Protected-Mode Interrupt Processing

Chapter 14

S. Dandamudi

Outline

- Introduction
- Taxonomy of interrupts
- Interrupt processing
- Exceptions
- Software interrupts
- File I/O
 - File descriptor
 - File pointer
 - File system calls

- Illustrative examples
 - Write a character to display
 - Read a string from the keyboard
 - File copy
- Hardware interrupts

2005

To be used with S.

Dandamudi, "Introduction to

Introduction

- Interrupts alter a program's flow of control
 - Behavior is similar to a procedure call
 - Some significant differences between the two
- Interrupt causes transfer of control to an *interrupt service routine* (ISR)
 - ISR is also called a handler
- When the ISR is completed, the original program resumes execution
- Interrupts provide an efficient way to handle unanticipated events

2005

To be used with S.

Dandamudi, "Introduction to

Interrupts vs. Procedures

Interrupts

- Initiated by both software and hardware
- Can handle anticipated and unanticipated internal as well as external events
- ISRs or interrupt handlers are memory resident
- Use numbers to identify an interrupt service
- (E)FLAGS register is saved automatically

2005

To be used with S.

Dandamudi, "Introduction to

Assembly Language

Procedures

- Can only be initiated by software
- Can handle anticipated events that are coded into the program
- Typically loaded along with the program
- Use meaningful names to indicate their function
- Do not save the (E)FLAGS register

A Taxonomy of Pentium Interrupts

2005

To be used with S.

Dandamudi, "Introduction to

Assembly Language

S. Dandamudi

Protected Mode Interrupt Processing

- Up to 256 interrupts are supported (0 to 255)
 - · Same number in both real and protected modes
 - Some significant differences between real and protected mode interrupt processing
- Interrupt number is used as an index into the Interrupt Descriptor Table (IDT)
 - This table stores the addresses of all ISRs
 - Each descriptor entry is 8 bytes long
 - Interrupt number is multiplied by 8 to get byte offset into IDT
 - IDT can be stored anywhere in memory
 - In contrast, real mode interrupt table has to start at address 0

2005

To be used with S.

Dandamudi, "Introduction to

Organization of the IDT

2005

To be used with S.

Dandamudi, "Introduction to

- Location of IDT is maintained by IDT register IDTR
- IDTR is a 48-bit register
 - 32 bits for IDT base address
 - 16 bits for IDT limit value
 - IDT requires only 2048 (11 bits)
 - A system may have smaller number of descriptors
 - Set the IDT limit to indicate the size in bytes
 - If a descriptor outside the limit is referenced
 - Processor enters shutdown mode
- Two special instructions to load (lidt) and store (sidt) IDT
 - Both take the address of a 6-byte memory as the operand

2005

To be used with S.

Dandamudi, "Introduction to

2005

To be used with S.

Dandamudi, "Introduction to

Assembly Language

S. Dandamudi

to be used with 5.

Dandamudi, "Introduction to
Assembly Language

S. Dandamudi

What Happens When An Interrupt Occurs?

- Push the EFLAGS register onto the stack
- Clear interrupt enable and trap flags
 - This disables further interrupts
 - Use **sti** to enable interrupts
- Push CS and EIP registers onto the stack
- Load CS with the 16-bit segment selector from the interrupt gate
- Load EIP with the 32-bit offset value from the interrupt gate

2005

To be used with S.

Dandamudi, "Introduction to Assembly Language

Interrupt Enable Flag Instructions

- Interrupt enable flag controls whether the processor should be interrupted or not
- Clearing this flag disables all further interrupts until it is set
 - Use cli (clear interrupt) instruction for this purpose
 - It is cleared as part interrupt processing
- Unless there is special reason to block further interrupts, enable interrupts in your ISR
 - Use **sti** (set interrupt) instruction for this purpose

2005

To be used with S.

Dandamudi, "Introduction to

Returning From An ISR

- As in procedures, the last instruction in an ISR should be iret
- The actions taken on iret are:
 - pop the 32-bit value on top of the stack into EIP register
 - pop the 16-bit value on top of the stack into CS register
 - pop the 32-bit value on top of the stack into the EFLAGS register
- As in procedures, make sure that your ISR does not leave any data on the stack
 - Match your push and pop operations within the ISR

2005

To be used with S.

Dandamudi, "Introduction to

Exceptions

- Three types of exceptions
 - Depending on the way they are reported
 - Whether or not the interrupted instruction is restarted
 - Faults
 - Traps
 - Aborts
- Faults and traps are reported at instruction boundaries
- Aborts report severe errors
 - Hardware errors
 - Inconsistent values in system tables

2005

To be used with S.

Dandamudi, "Introduction to

Faults and Traps

Faults

- Instruction boundary before the instruction during which the exception was detected
- Restarts the instruction
- Divide error (detected during div/idiv instruction)
- Segment-not-found fault

Traps

- Instruction boundary immediately after the instruction during which the exception was detected
- No instruction restart
- Overflow exception (interrupt 4) is a trap
- User defined interrupts are also examples of traps

2005

To be used with S.

Dandamudi, "Introduction to

Dedicated Interrupts

- Several Pentium predefined interrupts --- called dedicated interrupts
- These include the first five interrupts:

interrupt type	Purpose
0	Divide error
1	Single-step
2	Nonmaskable interrupt (MNI)
3	Breakpoint
4	Overflow

2005

To be used with S.

Dandamudi, "Introduction to

Dedicated Interrupts (cont'd)

- Divide Error Interrupt
 - CPU generates a type 0 interrupt whenever the div/idiv instructions result in a quotient that is larger than the destination specified
- Single-Step Interrupt
 - Useful in debugging
 - To single step, Trap Flag (TF) should be set
 - CPU automatically generates a type 1 interrupt after executing each instruction if TF is set
 - Type 1 ISR can be used to present the system state to the user

2005

To be used with S.

Dandamudi, "Introduction to

Dedicated Interrupts (cont'd)

- Breakpoint Interrupt
 - Useful in debugging
 - CPU generates a type 3 interrupt
 - Generated by executing a special single-byte version of int 3 instruction (opcode CCH)
- Overflow Interrupt
 - Two ways of generating this type 4 interrupt
 - int 4 (unconditionally generates a type 4 interrupt)
 - into (interrupt is generated only if the overflow flag is set)
 - We do not normally use **into** as we can use **jo/jno** conditional jumps to take care of overflow

2005

To be used with S.

Dandamudi, "Introduction to

Software Interrupts

Initiated by executing an interrupt instruction

int interrupt-type

interrupt-type is an integer in the range 0 to 255

- Each interrupt type can be parameterized to provide several services.
- For example, Linux interrupt service int 0x80 provides a large number of services (more than 180 system calls!)
 - EAX register is used to identify the required service under int 0x80

2005

To be used with S.

Dandamudi, "Introduction to
Assembly Language

S. Dandamudi

File I/O

- Focus is on File I/O
 - Keyboard and display are treated as stream files
 - Three standard file streams are defined
 - Standard input (stdin)
 - · Associated device: Keyboard
 - Standard output (stdout)
 - Associated device: Display
 - Standard error (stderr)
 - Associated device: Display

2005

To be used with S.

Dandamudi, "Introduction to

File I/O (cont'd)

- File descriptor
 - Small integer acts as a file id
 - Use file descriptors to access open files
 - File descriptor is returned by the open and create systems calls
 - Don't have to open the three standard files
 - Lowest three integers are assigned to these files
 - stdin(0)
 - stdout(1)
 - stderr(2)

2005

To be used with S.

Dandamudi, "Introduction to

File I/O (cont'd)

- File pointer
 - Associated with each open file
 - Specifies offset (in bytes) relative to the beginning of the file
 - Read and write operations use this location
 - When a file is opened, file pointer points to the firs byte
 - Subsequent reads move it to facilitate sequential access
 - Direct access to a file
 - Can be provided by manipulating the file pointer

2005

To be used with S.

Dandamudi, "Introduction to

File System Calls

File create call

System call 8 --- Create and open a file

Inputs: EAX = 8

EBX = file name

ECX = file permissions

Returns: EAX = file descriptor

Error: EAX = error code

2005

To be used with 5.

Dandamudi, "Introduction to

File open call

System call 5 --- Open a file

Inputs: EAX = 5

EBX = file name

ECX = file access mode

EDX = file permissions

Returns: EAX = file descriptor

Error: EAX = error code

2005

To be used with S.

Dandamudi, "Introduction to

File read call

```
System call 3 --- Read from a file
```

Inputs: EAX = 3

EBX = file descriptor

ECX = pointer to input buffer

EDX = buffer size

(max. # of bytes to read)

Returns: EAX = # of bytes read

Error: EAX = error code

2005

To be used with S.

Dandamudi, "Introduction to

File write call

System call 4 --- Write to a file

Inputs: EAX = 4

EBX = file descriptor

ECX = pointer to output buffer

EDX = buffer size

(# of bytes to write)

Returns: EAX = # of bytes written

Error: EAX = error code

2005

To be used with S.

Dandamudi, "Introduction to

File close call

System call 6 --- Close a file

Inputs: EAX = 6

EBX = file descriptor

Returns: EAX = ---

Error: EAX = error code

2005

To be used with S.

Dandamudi, "Introduction to

File seek call

System call 19 --- Iseek (updates file pointer)

Inputs: EAX = 19

EBX = file descriptor

ECX = offset

EDX = whence

Returns: EAX = byte offset from the

beginning of file

Error: EAX = error code

2005

To be used with S.

Dandamudi, "Introduction to

• whence value

whence value
0
1
2

2005

To be used with S.

Dandamudi, "Introduction to
Assembly Language

Illustrative Examples

- Three examples
 - Write a character to display
 - putch procedure
 - Read a string from the keyboard
 - **getstr** procedure
 - File copy
 - file copy.asm

2005

To be used with S.

Dandamudi, "Introduction to

Hardware Interrupts

- Software interrupts are synchronous events
 - Caused by executing the int instruction
- Hardware interrupts are of hardware origin and asynchronous in nature
 - Typically caused by applying an electrical signal to the processor chip
- Hardware interrupts can be
 - Maskable
 - Non-maskable
 - Causes a type 2 interrupt

2005

To be used with S.

Dandamudi, "Introduction to

How Are Hardware Interrupts Triggered?

- Non-maskable interrupt is triggered by applying an electrical signal to the MNI pin of processor
 - Processor always responds to this signal
 - Cannot be disabled under program control
- Maskable interrupt is triggered by applying an electrical signal to the INTR (INTerrupt Request) pin of Pentium
 - Processor recognizes this interrupt only if IF (interrupt enable flag) is set
 - Interrupts can be masked or disabled by clearing IF

2005

To be used with S.

Dandamudi, "Introduction to

How Does the CPU Know the Interrupt Type?

- Interrupt invocation process is common to all interrupts
 - Whether originated in software or hardware
- For hardware interrupts, processor initiates an interrupt acknowledge sequence
 - processor sends out interrupt acknowledge (INTA) signal
 - In response, interrupting device places interrupt vector on the data bus
 - Processor uses this number to invoke the ISR that should service the device (as in software interrupts)

2005

To be used with S.

Dandamudi, "Introduction to Assembly Language

How can More Than One Device Interrupt?

- Processor has only one INTR pin to receive interrupt signal
- Typical system has more than one device that can interrupt --keyboard, hard disk, floppy, etc.
- Use a special chip to prioritize the interrupts and forward only one interrupt to the CPU
 - 8259 Programmable Interrupt Controller chip performs this function (more details in Chapter 15)

2005

Last slide

To be used with S.