

8.4 中断系统

一、概述

- 1. 引起中断的各种因素
 - (1) 人为设置的中断

如 转管指令

- (2) 程序性事故 溢出、操作码不能识别、除法非法
- (3) 硬件故障
- (4) I/O 设备
- (5) 外部事件 用键盘中断现行程序

2. 中断系统需解决的问题

8.4

- (1) 各中断源 如何 向 CPU 提出请求?
- (2) 各中断源 同时 提出 请求 怎么办?
- (3) CPU 什么 条件、什么 时间、以什么 方式 响应中断?
- (4) 如何保护现场?
- (5) 如何寻找入口地址?
- (6) 如何恢复现场,如何返回?
- (7) 处理中断的过程中又 出现新的中断 怎么办? 硬件 + 软件

二、中断请求标记和中断判优逻辑

8.4

1. 中断请求标记 INTR

一个请求源 一个 INTR 中断请求标记触发器

多个INTR 组成 中断请求标记寄存器

INTR 分散 在各个中断源的 接口电路中

INTR 集中在 CPU 的中断系统内

2. 中断判优逻辑

8.4

- (1) 硬件实现(排队器)
 - ① 分散 在各个中断源的 接口电路中 链式排队器 参见第五章
 - ②集中在CPU内

INTR₁、INTR₂、INTR₃、INTR₄ 优先级 按 降序 排列

如果有多个中断请 求怎么办?

响应哪一个?

(2) 软件实现(程序查询)

8.4

A、B、C 优先级按 降序 排列

三、中断服务程序入口地址的寻找 8.4

1. 硬件向量法

如何找到中断服务程序的入口地址?

知道了要响应的中断 源,才能确定要执行 那个中断服务程序

向量地址 12H、13H、14H

入口地址 200、300、400

2. 软件查询法

8.4

八个中断源 1, 2, ... 8 按 降序 排列

中断识别程序(入口地址 M)

地址	指 令	说明
M	SKP DZ 1# JMP 1# SR SKP DZ 2# JMP 2# SR	1# D=0跳(D为完成触发器) 1# D=1转1#服务程序 2# D=0跳 2# D=1转2#服务程序
	SKP DZ 8 [#] JMP 8 [#] SR	8# D=0跳 8# D=1转8#服务程序

用软件如何实现寻 找中断服务程序的 入口地址呢?

四、中断响应

- 1. 响应中断的 条件 允许中断触发器 EINT = 1
- 2. 响应中断的时间

指令执行周期结束时刻由CPU发查询信号

8.4

CPU在什么时间、什么条件 下响应中断?

CPU在任何条件下都要立即响应中断吗?

CPU在任何时间都能响应中 断吗?

3. 中断隐指令

8.4

(1) 保护程序断点 断点存于特定地址(0号地址)内 断点 进栈

(2) 寻找服务程序入口地址

向量地址 → PC (硬件向量法)

中断识别程序入口地址 $M \longrightarrow PC$ (软件查询法)

(3) 硬件 关中断

INT 中断标记

EINT 允许中断

R-S触发器

如果需要响应某个中断请求,CPU如何响应中断请求? 中断请求? 响应中断,要去执行中断服务程序

为将来的中断返回做 准备

- (1) 保护程序断点
- (2)保护程序运行的 软硬件状态

单重中断: 执行中断 服务程序时不允许再 发生中断

多重中断:保护程序 软硬件状态的过程中, 不允许发生中断

2015/9/16

五、保护现场和恢复现场

8.4

1. 保护现场 { 断点 寄存器 内容

中断隐指令完成

中断服务程序完成

中断服务程序完成 2. 恢复现场

> 中 断 服 务 程 序

保护现场

PUSH

其它服务程序

视不同请求源而定

恢复现场

POP

中断返回

IRET

六、多重中断

1. 多重中断的概念

程序断点 k+1, l+1, m+1

8.4

如果在执行中断服务程序 的过程中,出现了更重要 的,需要及时处理的新事 件,怎么办呢?

2. 实现多重中断的条件

8.4

- (1) 提前设置开中断指令
- (2) 优先级别高 的中断源 有权中断优先级别低 的中断源

要允许CPU在执行某个 中断服务程序时,响应 新的中断请求

是不是任何一个新的中 断请求,均能中断正在 进行的中断服务?

3. 屏蔽技术

8.4

(1) 屏蔽触发器的作用

MASK = 0 (未屏蔽)

 $MASK_i = 1$ (屏蔽)

INTR 能被置"1"

 $INTP_i = 0$ (不能被排队选中)

(2) 屏蔽字 8.4

16个中断源 1, 2, 3, … 16 按 降序 排列

优先级	屏 蔽 字
1	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
2	0 1 1 1 1 1 1 1 1 1 1 1 1 1 1
3	0 0 1 1 1 1 1 1 1 1 1 1 1 1 1
4	0 0 0 1 1 1 1 1 1 1 1 1 1 1 1
5	0 0 0 0 1 1 1 1 1 1 1 1 1 1 1
6	0 0 0 0 0 1 1 1 1 1 1 1 1 1 1
	• •
15	0 0 0 0 0 0 0 0 0 0 0 0 0 1 1
16	0 0 0 0 0 0 0 0 0 0 0 0 0 0 1

2015/9/16

(3) 屏蔽技术可改变处理优先等级

8.4

响应优先级不可改变

处理优先级 可改变(通过重新设置屏蔽字)

中断源	原屏蔽字	新屏蔽字
A	1111	1 1 1 1
В	0 1 1 1	0 1 0 0
C	0 0 1 1	0 1 1 0
D	0 0 0 1	0 1 1 1

响应优先级 $A \rightarrow B \rightarrow C \rightarrow D$ 降序排列

处理优先级 $A \rightarrow D \rightarrow C \rightarrow B$ 降序排列

(3) 屏蔽技术可改变处理优先等级

CPU 执行程序轨迹(原屏蔽字)

(3) 屏蔽技术可改变处理优先等级

CPU 执行程序轨迹(新屏蔽字)

(4) 屏蔽技术的其他作用

可以人为地屏蔽某个中断源的请求

(5) 新屏蔽字的设置

8.4

4. 多重中断的断点保护

- 8.4
- (1) 断点进栈 中断隐指令 完成
- (2) 断点存入"0"地址 中断隐指令 完成

中断周期 $0 \longrightarrow MAR$

命令存储器写

PC → MDR 断点 → MDR

(MDR) → 存入存储器

- 三次中断,三个断点都存入"0"地址
- ? 如何保证断点不丢失?

2015/9/16

(3) 程序断点存入"0"地址的断点保护8.4

地址	内 容	说明
0 5	XXXX JMP SERVE	存程序断点 5 为向量地址
SERVE	STA SAVE :	保护现场
置屏蔽字	LDA 0 STA RETURN	} 0 地址内容转存
	ENI :	开中断
	LDA SAVE JMP @ RETURN	恢复现场 间址返回
SAVE RETURN	×××× ××××	存放 ACC 内容 转存 0 地址内容