МИНОБРНАУКИ РОССИИ САНКТ-ПЕТЕРБУРГСКИЙ ГОСУДАРСТВЕННЫЙ ЭЛЕКТРОТЕХНИЧЕСКИЙ УНИВЕРСИТЕТ «ЛЭТИ» ИМ. В.И. УЛЬЯНОВА (ЛЕНИНА) Кафедра МОЭВМ

ОТЧЕТ

по лабораторной работе №4 по дисциплине «Операционные системы» Тема: Обработка стандартных прерываний

Студент гр. 0381	Павлов Е. А.
Преподаватель	Ефремов М. А.

Цель работы.

Построить обработчик прерываний сигналов таймера. Эти сигналы генерируются аппаратурой через определенные интервалы времени и, при возникновении такого сигнала, возникает прерывание с определенным значением вектора. Таким образом, управление будет передано функции, чья точка входа записана в соответствующий вектор прерывания.

Задание.

- Шаг 1. Для выполнения лабораторной работы необходимо написать и отладить программный модуль типа .EXE, который выполняет следующие функции:
- 1) Проверяет, установлено ли пользовательское прерывание с вектором 1Ch.
- 2) Устанавливает резидентную функцию для обработки прерывания и настраивает вектор прерываний, если прерывание не установлено, и осуществляется выход по функции 4Ch прерывания int 21h.
- 3) Если прерывание установлено, то выводится соответствующее сообщение и осуществляется выход по функции 4Ch прерывания int 21h.
- 4) Выгрузка прерывания по соответствующему значению параметра в командной строке /un. Выгрузка прерывания состоит в восстановлении стандартного вектора прерываний и освобождении памяти, занимаемой резидентом. Затем осуществляется выход по функции 4Ch прерывания int 21h.

Для того, чтобы проверить установку прерывания, можно поступить следующим образом. Прочитать адрес, записанный в векторе прерывания. Предположим, что этот адрес указывает на точку входа в установленный резидент. На определенном, известном смещении в теле резидента располагается сигнатура, некоторый код, который идентифицирует резидент. Сравнив известное значение сигнатуры с реальным кодом, находящимся в резиденте, можно определить, установлен ли резидент. Если значения совпадают, то

резидент установлен. Длину кода сигнатуры должна быть достаточной, чтобы сделать случайное совпадение маловероятным.

Программа должна содержать код устанавливаемого прерывания в виде удаленной процедуры. Этот код будет работать после установки при возникновении прерывания. Он должен выполнять следующие функции:

- 1) Сохраняет стек прерванной программы (регистры SS и SP) в рабочих переменных и восстановить при выходе.
 - 2) Организовать свой стек.
- 3) Сохранить значения регистров в стеке при входе и восстановить их при выходе.
- 4) При выполнении тела процедуры накапливать общее суммарное число прерываний и выводить на экран. Для вывода на экран следует использовать прерывание int 10h, которое позволяет непосредственно выводить информацию на экран.
- 5) Функция прерывания должна содержать только переменные, которые она использует.
- Шаг 2. Запустите отлаженную программу и убедитесь, что резидентный обработчик прерывания 1Ch установлен. Работа прерывания должна отображаться на экране, а также необходимо проверить размещение прерывания в памяти. Для этого запустите программу ЛР 3, которая отображает карту памяти в виде списка блоков МСВ. Полученные результаты поместите в отчет.
- Шаг 3. Запустите отлаженную программу еще раз и убедитесь, что программа определяет установленный обработчик прерываний. Полученные результаты поместите в отчет.
- Шаг 4. Запустите отлаженную программу с ключом выгрузки и убедитесь, что резидентный обработчик прерывания выгружен, то есть сообщения на экран не выводятся, а память, занятая резидентом освобождена. Для этого также следует запустить программу ЛР 3. Полученные результаты поместите в отчет.

Шаг 5. Ответьте на контрольные вопросы

Основные теоретические положения.

Резидентные обработчики прерываний - это программные модули, которые вызываются при возникновении прерываний определенного типа (сигнал таймера, нажатие клавиши и т.д.), которым соответствуют определенные вектора прерывания. Когда вызывается прерывание, процессор переключается на выполнение кода обработчика, а затем возвращается на выполнение прерванной программы. Адрес возврата в прерванную программу (CS:IP) запоминается в стеке вместе с регистром флагов. Затем в CS:IP загружается адрес точки входа программы обработки прерывания и начинает выполняться его код. Обработчик прерывания должен заканчиваться инструкцией IRET (возврат из прерывания).

Вектор прерывания имеет длину 4 байта. В первом хранится значение IP, во втором - CS. Младшие 1024 байта памяти содержат 256 векторов. Вектор для прерывания 0 начинается с ячейки 0000:0000, для прерывания 1 — с ячейки 0000:0004 и т.д.

Обработчик прерывание - это отдельная процедура, имеющая следующую структуру:

```
ROUT PROC FAR

PUSH AX; сохранение изменяемых регистров

...

<действия по обработке прерывания>

POP AX; восстановление регистров

...

MOV AL, 20H

OUT 20H, AL

IRET

ROUT ENDP
```

Две последние строки необходимы для разрешения обработки прерываний с более низкими уровнями, чем только что обработанное. Для установки написанного прерывания в поле векторов прерываний используется функция 25Н прерывания 21Н, которая устанавливает вектор прерывания на указанный адрес.

```
PUSH DS

MOV DX, OFFSET ROUT ; смещение для процедуры в DX

MOV AX, SEG ROUT ; сегмент процедуры

MOV DS, AX ; помещаем в DS

MOV AH, 25H ; функция установки вектора
```

```
MOV AL, 1CH; номер вектора INT 21H; меняем прерывание POP DS
```

Программа, выгружающая обработчик прерываний должна восстанавливать оригинальные векторы прерываний. Функция 35 прерывания 21Н позволяет восстановить значение вектора прерывания, помещая значение сегмента в ES, а смещение в ВХ. Программа должна содержать следующие инструкции:

```
; -- хранится в обработчике прерываний
 KEEP CS DW 0 ; для хранения сегмента
 KEEP IP DW 0 ; и смещения прерывания
; -- в программе при загрузке обработчика прерывания
 MOV АН, 35Н ; функция получения вектора
 MOV AL, 1CH; номер вектора
 INT 21H
 MOV KEEP_IP, BX ; запоминание смещения
 MOV KEEP CS, ES ; и сегмента
; -- в программе при выгрузке обработчика прерываний
 CLI
 PUSH DS
 MOV DX, KEEP IP
 MOV AX, KEEP CS
 MOV DS, AX
 MOV AH, 25H
 MOV AL, 1CH
 INT 21H ; восстанавливаем вектор
 POP DS
```

Для того, чтобы оставить процедуру прерывания резидентной в памяти, следует воспользоваться функцией DOS 31h прерывания 21h. Эта функция оставляет память, размер которой указывается в качестве параметра, занятой, а остальную память освобождает и осуществляет выход в DOS. Функция 31h int 21h использует следующие параметры:

АН - номер функции 31h;

AL - код завершения программы;

DX - размер памяти в параграфах, требуемый резидентной программе.

Пример обращения к функции:

```
mov DX,offset LAST_BYTE ; размер в байтах от начала сегмента mov CL,4 ; перевод в параграфы shr DX,CL inc DX ; размер в параграфах mov AH,31h
```

Вывод на экран информации обработчиком прерываний осуществляется с помощью функций прерывания 10h.

```
;функция вывода символа из AL
outputAL proc
 push ax
 push bx
 push cx
 mov ah,09h ;писать символ с текущей позиции курсора
 mov bh, 0 ; номер видео страницы
 то сх, 1 ;число экземпляров символа для записи
 int 10h ;выполнить функцию
 pop cx
 pop bx
 pop ax
 ret
;
;функция вывода строки по адресу ES:BP на экран
outputBP proc
 push ax
 push bx
 push dx
 push CX
 mov ah, 13h ; функция
 mov al, 1; sub function code
; 1 = use attribute in BL; leave cursor at end of string
 mov bh, 0 ; видео страница
 mov dh, 22; DH, DL = строка, колонка (считая от 0)
 mov dl, 0
 int 10h
 pop CX
 pop dx
 pop bx
 pop ax
 ret
outputBP endp
; Установка позиции курсора
; установка на строку 25 делает курсор невидимым
setCurs proc
 push ax
 push bx
 push dx
 push CX
 mov ah,02h
 mov bh,0
 mov dh, 22; DH, DL = строка, колонка (считая от 0)
 mov dl, 0
 int 10h ; выполнение.
 pop CX
 pop dx
 pop bx
 pop ax
```

```
ret
; 03Н читать позицию и размер курсора
; вход: ВН = видео страница
; выход: DH, DL = текущие строка, колонка курсора
; CH,CL = текущие начальная, конечная строки курсора
getCurs proc
 push ax
 push bx
 push dx
 push CX
 mov ah, 03h
 mov bh, 0
 int 10h ; выполнение.
; выход: DH, DL = текущие строка, колонка курсора
; CH, CL = текущие начальная, конечная строки курсора
 pop CX
 pop dx
 pop bx
 pop ax
 ret
```

Контрольные вопросы по лабораторной работе.

- 1) Как реализован механизм прерывания от часов?
- 2) Какого типа прерывания использовались в работе?

Выполнение работы.

Шаг 1.

Был написан и отлажен программный модуль типа .EXE, который выполняет следующие функции:

- 1) Проверяет, установлено ли пользовательское прерывание с вектором 1Ch.
- 2) Устанавливает резидентную функцию для обработки прерывания и настраивает вектор прерываний, если прерывание не установлено, и осуществляется выход по функции 4Ch прерывания int 21h.
- 3) Если прерывание установлено, то выводится соответствующее сообщение и осуществляется выход по функции 4Ch прерывания int 21h.
- 4) Выгрузка прерывания по соответствующему значению параметра в командной строке /un. Выгрузка прерывания состоит в восстановлении

стандартного вектора прерываний и освобождении памяти, занимаемой резидентом. Затем осуществляется выход по функции 4Ch прерывания int 21h.

Шаг 2.

Была запущена отлаженная программа lab4.exe. Работа прерывания отображается на экране.

```
Number of my iterrups: 0001er Version 5.10
Copyright (C) Microsoft Corp 1981, 1988. All rights reserved.

Object filename [lab4.0BJ]:
Source listing [NUL.LST]:
Cross-reference [NUL.CRF]:

49892 + 451226 Bytes symbol space free

0 Warning Errors
0 Severe Errors

C:\>link lab4.obj

Microsoft (R) Overlay Linker Version 3.64
Copyright (C) Microsoft Corp 1983-1988. All rights reserved.

Run File [LAB4.EXE]:
List File [NUL.MAP]:
Libraries [.LIB]:

C:\>lab4.exe
Interrupt was loaded

C:\>_
```

Рисунок 1 - Результат работы программы lab4.exe

Для того, чтобы проверить размещение прерывания в памяти была запущена программа из ЛР №3, которая отображает карту памяти в виде списка блоков МСВ. Прерывание отобразилось в памяти.

```
C:\>lab3_1.com

Amount of available memory: 648128 byte

Extended memory size: 245920 byte

MCB table:

Address: 016F PSP address: 0008 Size: 16 SC/SD:

Address: 0171 PSP address: 0000 Size: 64 SC/SD:

Address: 0176 PSP address: 0040 Size: 256 SC/SD:

Address: 0187 PSP address: 0192 Size: 144 SC/SD:

Address: 0191 PSP address: 0192 Size: 608 SC/SD: LAB4

Address: 01B8 PSP address: 01C3 Size: 144 SC/SD:

Address: 01C2 PSP address: 01C3 Size: 648128 SC/SD: LAB3_1
```

Шаг 3.

Отлаженная программа была запущена еще раз. На экран вывелось сообщение о том, что прерывание уже загружено в память, т.е. программа определяет установленный обработчик прерываний.

```
C:\>lab4.exe
Interruption is loaded.
```

Рисунок 3 - Повторный запуск программы lab4.exe

Шаг 4.

Отлаженная программа была запущена с ключом выгрузки /un. Вывелось сообщение, что стандартный обработчик прерываний был восстановлен.

```
C:\>lab4.exe /UN
Interruption was restored.
```

Рисунок 4 - Запуск программы lab4.exe с ключом выгрузки /un

Чтобы убедиться, что память, занятая резидентом освобождена, была запущена программы из ЛР №3.

```
C:\>lab3_1.com
Amount of available memory: 648912 byte
Extended memory size: 245920 byte
MCB table:
Address: 016F PSP address: 0008 Size: 16 SC/SD:
Address: 0171 PSP address: 0000 Size: 64 SC/SD:
Address: 0176 PSP address: 0040 Size: 256 SC/SD:
Address: 0187 PSP address: 0192 Size: 144 SC/SD:
Address: 0191 PSP address: 0192 Size: 648912 SC/SD: LAB3_1
```

Рисунок 5 - Повторный запуск программы lab3_1.com

Ответы на контрольные вопросы.

1) Как реализован механизм прерывания от часов?

Каждый такт из таймера вычитается определенное значение. Когда значение достигает 9, возникает прерывание от таймера. При возникновении прерывания процессор запоминает в стеке адрес возврата (CS:IP) и регистр флагов. Затем в CS:IP загружается адрес обработчика прерывания и выполняется его код. В конце регистры восстанавливаются, и процессор возвращается на выполнение прерванной программы.

2) Какого типа прерывания использовались в работе?

В данной работе использовались аппаратное прерывание 21h с вектором 1Ch, а также пользовательские прерывания 10h и 21h.

Выводы.

Была написана программа обработчика прерываний таймера, изучены обработка стандартных прерываний, методы загрузки программы-резидента, а также его выгрузка из памяти.

ПРИЛОЖЕНИЕ А ИСХОДНЫЙ КОД ПРОГРАММЫ

ПРИЛОЖЕНИЕ А

ИСХОДНЫЙ КОД ПРОГРАММЫ

Название файла: lab3_1.asm SEGMENT STACK AStack DB 256 DUP(?) AStack ENDS DATA SEGMENT flag DB 0 interrupt was loaded string DB 'Interrupt was loaded', ODH, OAH, '\$' interrupt was unloaded string DB 'Interrupt was unloaded', ODH, OAH, '\$' interrupt not loaded string DB 'Interrupt has not been loaded', ODH, OAH, '\$' interrupt already loaded string DB 'Interrupt has already been loaded', ODH, OAH, '\$' DATA ENDS CODE SEGMENT ASSUME CS:CODE, DS:DATA, SS:AStack MY INTERRUPT PROC far jmp start interrupt ID DW OFFFFh PSP DW ? KEEP_IP_DW 0 KEEP CS DW 0 KEEP SS DW 0 KEEP SP DW 0 KEEP AX DW 0 INT_COUNTER DB 'Number of iterrups: 0000\$' INT STACK DW 128 DUP (?) END INT STACK: start interrupt: mov KEEP SS, SS mov KEEP SP, SP mov KEEP AX, AX mov AX, CS mov SS, AX mov SP, OFFSET END INT STACK push BX

push CX
push DX

```
; получение курсора
mov AH, 3h
mov BH, Oh
int 10h
push DX
; установка курсора
mov AH, 2h
mov BH, Oh
mov DH, 2h
  mov DL, 5h
int 10h
 push BP
push SI
push CX
push DS
 mov AX, seg INT_COUNTER
 mov DS, AX
 mov SI, offset INT_COUNTER
 add SI, 20
 mov CX, 4
incr:
mov BP, CX
mov AH, [SI+BP]
inc AH
mov [SI+BP], AH
cmp AH, 3Ah
jne good
mov AH, 30h
mov [SI+BP], AH
loop incr
good:
  pop DS
pop CX
pop SI
push ES
mov DX, SEG INT_COUNTER
mov ES, DX
mov BP, OFFSET INT COUNTER
mov AH, 13h
mov AL, Oh
mov CX, 24
mov DX, Oh
int 10h
pop ES
pop BP
```

```
; возврат курсора
mov AH, 02h
mov BH, Oh
pop DX
int 10h
pop DX
pop CX
pop BX
mov AX, KEEP SS
mov SS, AX
mov AX, KEEP AX
mov SP, KEEP SP
mov AL, 20h
out 20h, AL
iret
end my interrupt:
MY INTERRUPT endp
LOAD PROC near
 ΑX
push
push
 CX
push
 DX
mov
 AH, 35h
 AL, 1Ch
mov
int
 21h
 KEEP IP, BX
mov
 KEEP CS, ES
mov
 push
 DS
 DX, OFFSET MY INTERRUPT
 mov
 AX, SEG MY INTERRUPT
 mov
 DS, AX
 mov
 AH, 25h
 mov
 mov
 AL, 1Ch
 21h
 int
 pop
 DS
 DX, OFFSET END INT STACK
 mov
 CL, 4
 mov
 DX, CL
 shr
 inc
 DX
 mov
 AX, CS
 AX, PSP
 sub
 DX, AX
 add
 AX, AX
 xor
 AH, 31h
 mov
```

```
int 21h
pop DX
pop CX
pop AX
ret
```

LOAD endp

```
UNLOAD
 PROC near
 push
 AX
 push
 DX
 SI
 push
 push
 ES
 cli
 DS
 push
 mov
 AH, 35h
 AL, 1Ch
 mov
 21h
 int
 SI, OFFSET KEEP CS
 mov
 SI, OFFSET MY INTERRUPT
 sub
 DX, ES:[BX+SI+2]
 mov
 AX, ES:[BX+SI]
 mov
 DS, AX
 mov
 AH, 25h
 mov
 AL, 1Ch
 mov
 21h
 int
 DS
 pop
 AX, ES: [BX+SI-2]
 mov
 ES, AX
 mov
 push
 ES
 AX, ES:[2Ch]
 mov
 ES, AX
 mov
 AH, 49h
 mov
 21h
 int
 ES
 pop
 AH, 49h
 mov
 int
 21h
 sti
 ES
 pop
 SI
 pop
 DX
 pop
 AX
 pop
 ret
```

UNLOAD endp

LOAD_FLAG PROC near

push AX

```
mov AL, ES:[82h]
 AL, '/'
 cmp
 end_load_flag
 jne
 AL, ES: [83h]
 mov
 AL, 'u'
 cmp
 end load flag
 jne
 AL, ES: [84h]
 mov
 AL, 'n' end_load_flag
 cmp
 jne
 flag, 1h
 mov
end_load_flag:
pop
 AX
LOAD FLAG endp
IS LOAD PROC near
 push
 ΑX
 push
 DX
 SI
 push
 flag, 1h
 mov
 AH, 35h
 mov
 mov
 AL, 1Ch
 int
 21h
 SI, OFFSET ID
SI, OFFSET MY_INTERRUPT
 mov
 sub
 DX, ES:[BX+SI]
 mov
 DX, OFFFFh
 cmp
 loading
 jе
 flag, 0
 mov
loading:
 pop SI
 DX
 pop
 ΑX
 pop
 ret
IS LOAD endp
PRINT STR PROC near
 push
 ΑX
 AH, 09h
 mov
 21h
 int
 ΑX
 pop
 ret
PRINT STR endp
```

MAIN PROC far

```
AX, DATA
 mov
 DS, AX
 mov
 PSP, ES
 mov
 flag, 0
 mov
 LOAD FLAG
 call
 flag, 1
 cmp
 jе
 un
; loading
 call
 IS LOAD
 flag, 0
 cmp
 jе
 notld
 mov
 DX, OFFSET interrupt already loaded string
 PRINT STR
 call
 jmp
 fin
 DX, OFFSET interrupt was loaded string
notld:
 mov
 call
 PRINT_STR
 call
 LOAD
 fin
 jmp
; unloading
un:
 call
 IS_LOAD
 cmp
 flag, 0
 jne
 alrld
 DX, OFFSET interrupt not loaded string
 mov
 PRINT STR
 call
 fin
 jmp
alrld: call
 UNLOAD
 mov
 DX, OFFSET interrupt_was_unloaded_string
 call
 PRINT_STR
 AX, 4Ch
fin:
 mov
 ; завершение
 int
 21h
MAIN endp
CODE ENDS
END MAIN
```