


基本时序波形 MF周期1μs, 占空比50%, T1~T3的脉宽1μs。微指令周期3μs。


六 中断原理实验

- ❖从硬件、软件结合的角度,模拟单级中断和中断返回的过程;
- ❖通过简单的中断系统,掌握中断控制器、中断向量、中断屏蔽等概念;
- ❖了解微程序控制器与中断控制器协调的基本原理;
- ❖ 掌握中断子程序和一般子程序的本质区别,掌握中断的突发性和随机性。

TEC-8模型计算机的中断机制


❖TEC-8的中断系统只支持单级中断、单个中断请求,有中断屏蔽功能。系统有2条指令用于允许和屏蔽中断(DI关中断指令、EI开中断指令)。在时序发生器中,设置了一个允许中断触发器EN_INT(DI or !EI),当它为1时,允许中断,当它为0时,禁止中断发生。复位脉冲CLR#使EN_INT复位为0。

TEC-8模型计算机的中断机制

❖中断地址寄存器IAR是74LS374。当信号LIAR为1时,在T3的上升沿,将PC保存在IAR中。当信号IABUS为1时,IABUS中保存的PC送数据总线DBUS。由于本实验系统只有一个断点寄存器而无堆栈,因此仅支持一级中断而不支持多级中断。


❖中断向量即中断服务程序的入口地址,本实验系统

中由数据开关SD7~SD0提供。


TEC-8模型计算机的中断处理过程

❖除指令EI、DI外,每条指令执行 过程的最后一条微指令都包含判 断位P4,用于判断有无中断发生 根据中断信号INT是否为1决定 微程序分支。如果信号INT为1, 则转微地址11H,进入中断处理 如果信号INT为0,则转微地址 01H,继续取下一条指令然后执 行。


TEC-8模型计算机的中断处理过程


- ❖INT为1转到微地址11H,该微指令产生INTDI信号,禁止新的中断发生,产生LIAR信号保存当前地址(断点寄存器),产生STOP信号,等待手动设置中断向量(数据开关SD7~SD0设置中断地址),机器将中断向量读到PC后,转到中服务程序继续执行。
- ❖执行指令IRET,从中断地址返回,该指令产生 IABUS信号,恢复断点地址,产生信号LPC,将断 点从数据总线装入PC,恢复被中断的程序。

TEC-8 模型计算机的中断处理过程

❖发生中断时,关中断由硬件负责。而中断现场(包括4个寄存器、进位标志C和结果为0标志Z)的保存和恢复由中断服务程序完成。中断服务程序的最后两条指令一般是开中断指令EI和中断返回指令IRET。为了保证从中断服务程序能够返回到主程序,EI指令执行后,不允许立即被中断。因此,EI指令执行过程中的最后一条微指令中不包含P4判别位。

TEC-8模型计算机指令系统

名称	助记符	功能	指令格式		
			IR7 IR6 IR5 IR4	IR3 IR2	IR1 IR0
加法	ADD Rd, Rs	Rd ← Rd + Rs	0001	Rd	Rs
减法	SUB Rd, Rs	Rd ← Rd − Rs	0010	Rd	Rs
逻辑与	AND Rd, Rs	Rd ← Rd and Rs	0011	Rd	Rs
加 1	INC Rd	Rd ← Rd + 1	0100	Rd	XX
取数	LD Rd, [Rs]	Rd ← [Rs]	0101	Rd	Rs
存数	ST Rs, [Rd]	Rs → [Rd]	0110	Rđ	Rs
C 条件转移	JC addr	如果 C=1, 则	0111	offset	
		PC ← 0 + offset			
Z条件转移	JZ addr	如果 Z=1, 则	1000	offset	
		PC ← @ + offset			
无条件转	JMP [Rd]	PC ← Rd	1001	Rd	XX
移					
输出	OUT Rs	DBUS - Rs	1010	XX	Rs
中断返回	IRET	返回断点	1011	XX	XX
关中断	DI	禁止中断	1100	XX	XX
开中断	EI	允许中断	1101	XX	XX
停机	STP	暂停运行	1110	XX	XX


实验程序 #预习时要求完成的手工汇编#

地址	指令	机器代码
ООН	EI	
01H	INC RO	
02H	INC RO	
03H	INC RO	
04H	INC RO	
05H	INC RO	
06H	INC RO	
07H	INC RO	
08H	INC RO	
09Н	JMP [R1]	
45H	ADD RO, RO	
46H	EI	
46H	IRET	

实验任务

- ❖为了保证此程序能够循坏执行,应当将R1预先设置为01H。R0的初值设置为0。
- ❖将TEC-8连接成一个完整的模型计算机。
- ❖将主程序和中断服务程序装入存储器,开关DP设置 为连续运行方式(DP=0),复位系统后按QD按钮,启 动程序从00H开始执行。
- ❖PULSE按钮,产生一个中断请求信号PULSE,中断主程序的运行。记录断点PC、R0(指示灯A7~A0上显示)的值。

实验任务

- ❖将单拍开关DP设置为单拍方式(DP=1),在数据开关上设置中断服务程序的入口地址45H。按QD按钮,一步步执行中断服务程序,直到返回到断点为止。
- ❖将存储器00H的指令改为DI,重新运行程序,记录 发生的现象。列表记录中断有关信号的变化情况。 特别记录好断点和R0的值。

中断原理实验接线参考

控制器	IR7-I	IR6-I	IR5-I	IR4-I
数据通路	IR7-O	IR6-O	IR5-O	IR4-0

控制器	Z-I	C-I
数据通路	Z-O	C-O

❖ 接好线后,将编程开关拨到"正常"位置,控制转换开关拨到 "微程序"位置,合上电源,按CLR#按钮,使TEC-8实验系统 处于初始状态。

实验要求

- *做好实验预习。
- ❖根据实验任务所提要求,在预习时完成相关表格填写、数据和理论分析。以便与实验值对照。
- ❖写出实验报告,内容:
- *实验目的
- ❖记录程序数据表格。
- ❖分析程序执行过程中出现的异常情况和值得讨论的 其它问题。
- ❖课程实验总结。
- ❖实验六完成后,实验报告在6月8日之前提交。本学期每人总共有4份实验报告,一次验收,请勿遗漏。

5、分数判定

基本:课程实验(日常课程内验收一功能测试、验收、演示、考勤)占比20%。

说明: 实验课为必修课,请大家认真对待,独立思考

电子报告:作业要求:作业word文档+附带接线图、数据存储结果 (班级+学号+姓名+x次作业/x电路图),学习委员收齐后,以班级为单位,发送压缩包至

邮箱: <u>scudx@bupt.edu.cn</u>, 命名: xxx班级-计算机组成实验1-xx人作业, 截止时间为第三次实验完毕后一周内。(如果实验三为网课);

提示: 请勿自行发送报告到邮箱, 按时提交给班级学委。


谢谢大家!

