Chapter 10

Interrupts

Basic Concepts in Interrupts

- An interrupt is a communication process set up in a microprocessor or microcontroller in which:
 - An internal or external device requests the MPU to stop the processing
 - The MPU acknowledges the request
 - Attends to the request
 - Goes back to processing where it was interrupted

Types of Interrupts

- Hardware interrupts
 - Maskable: can be masked or disabled
 - Two groups: external and internal interrupts
 - External through designated I/O pins
 - Internal by Timers, A/D, etc.
 - Non-maskable: cannot be disabled
- Software interrupts: generally used when the situation requires stop processing and start all over
 - Examples: divide by zero or stack overflow
 - Generally, microcontrollers do not include software interrupts

MPU Response to Interrupts (1 of 2)

- ☐ When the interrupt process is enabled, the MPU, during execution, checks the interrupt request flag just before the end of each instruction.
- If the interrupt request is present, the MPU:
 - Completes the execution of the instruction
 - Resets the interrupt flag
 - Saves the address of the program counter on the stack
 - Some interrupt processes also save contents of MPU registers on the stack.
 - Stops the execution

MPU Response to Interrupts (2 of 2)

- ☐ To restart the execution, the MPU needs to be redirected to the memory location where the interrupt request can be met.
 - Accomplished by interrupt vectors
- □ The set of instructions written to meet the request (or to accomplish the task) is called an interrupt service routine (ISR).
- Once the request is accomplished, the MPU should find its way back to the instruction, next memory location where it was interrupted.
 - Accomplished by a specific return instruction

Main code
....
Setup interrupt vectors
....
HERE: GOTO HERE

ORG 0x100
INT1_ISR: ISR code
....
RETFIE

FND

Interrupt Vectors

- Direct the MPU to the location where the interrupt request is accomplished.
- They are:
 - Defined memory location where a specific memory location/s is assigned to the interrupt request
 - Defined vector location where specific memory locations assigned to store the vector addresses of the ISRs
 - Specified by external hardware: The interrupt vector address (or a part of it) is provided through external hardware using an interrupt acknowledge signal.

Interrupt Service Routine (ISR)

- A group of instructions that accomplishes the task requested by the interrupting source
- □ Similar to a subroutine except that the ISR must be terminated in a Return instruction specially designed for interrupts
 - The Return instruction, when executed, finds the return address on the stack and redirects the program execution where the program was interrupted.
 - Some Return instructions are designed to retrieve the contents of MPU registers if saved as a part of the interrupts.
 - \rightarrow RETFIE FAST (1/0)

Interrupt Priorities

- Rationale for priorities
 - Multiple interrupt sources exist in a system, and more than one interrupt requests can arrive simultaneously.
 - Example: A/D and Timer0
 - When one request is being served (meaning when the MPU is executing an ISR), another request can arrive.
 - the interrupt requests must be prioritized.
 - Most MCUs (and MPUs) include an interrupt priority scheme. Some are based on hardware and some use software.

INT1 has higher priority than INT2

Reset as a Special Purpose Interrupt

- □ Reset is an external signal that enables the processor to begin execution or interrupts the processor if the processor is executing instructions.
- There are at least two types of resets in microcontroller-based systems.
 - Power-on reset and manual reset
- When the reset signal is activated, it establishes or reestablishes the initial conditions of the processor and directs the processor to a specific starting memory location.

PIC18 Interrupts

- □ PIC18 Microcontroller family
 - Has multiple sources that can send interrupt requests
 - □ Does not have any non-maskable or software interrupts; all interrupts are maskable (can be disabled)
 - Has a priority scheme divided into two groups
 - ☐ High priority and low priority
 - Uses many Special Function Registers (SFRs) to implement the interrupt process

- Divided into two groups
 - External sources and internal peripheral sources on the MCU chip
 - External sources
 - Three pins of PORTB -RB0/INTO, RB1/INT1, and RB2/INT2 (edge driven)
 - Change in logic levels of pins RB4-RB7 of PORTB can be recognized as interrupts
 - Internal sources
 - □ Use SFRs to setup the interrupt process....

- Internal peripheral sources
 - Examples: Timers, A/D Converter, Serial I/O, and Low-Voltage Detection Module
- ☐ SFRs
 - Used to setup the interrupt process:
 - Register Control (global priority) **RCON Interrupt Control** INTCON external interrupt Interrupt Control2 INTCON2 sources Interrupt Control3 INTCON3 Handle PIR1 and PIR2 Peripheral Interrupt Register1 & 2 Internal Peripheral Interrupt Enable 1 & 2 peripherals PIE1 and PIE2 Interrupt Priority Register 1 & 2 IPR1 and IPR2

Click here: Summery of Interrupt Registers

- To recognize the occurrence of an interrupt request, the MPU needs to check the following three bits:
 - The flag bit to indicate that an interrupt request is present
 - The enable bit to redirect the program execution to the interrupt vector address
 - The priority bit (if set) to select priority

- In PIC interrupt are controlled by three bits in three different registers.
 - The IE bit is the interrupt enable bit used to enable the interrupt.
 - The IP bit is the interrupt priority bit which selects the priority (high or low).
 - The IF bit is the interrupt flag that indicates the interrupt has occurs. This bit must be cleared in the interrupt service function or no future interrupt will ever take effect.

Interrupt Priorities and RCON Register (1 of 2)

- Any interrupt can be set up as high-priority or lowpriority.
 - All high-priority interrupts are directed to the interrupt vector location 000008H.
 - All low-priority interrupts are directed to the interrupt vector location 000018H.
 - A high-priority interrupt can interrupt a low-priority interrupt in progress.

Interrupt Priorities and RCON Register (2 of 2)

The interrupt priority feature is enabled by Bit7 (IPEN) in RCON register.

External Interrupts and INTCON Registers (1 of 3)

Three registers with interrupt bit specifications primarily for external interrupt sources. INTCON (3)

Example

0x00

MAIN

0x0008

RCON,

D'10'

HERE

0x100

D'10'

FAST

REG1,0

REG1,1,0 GOBACK

REG1,0

INT1_ISR

INTCON, GIRH

INTCON2, INTEDG1 INTCON3, INTLIP

INTCONS, INTLIE

IPEN

ORG

COTO

ORG

COTO

BSF

BSF

BCF

BSF

BSF

COTO

ORG

DECF

BNZ MOVLW

MOVWE

END

GOBACK: RETFIE

MOVLW MOVWE

MAIN:

HERE:

INT1_ISR

□ Write an instruction to setup INT1 as the high priority

interrupt. (INT1 → RB1)

High Priority Interrupt Vector:

5	0008	EF80	GOTO 0x100	
6	000A	F000	NOP	
7	000C	8EDO	BSF OxfdO, C	x7, ACCESS
8	000E	8EF2	BSF Oxff2, C	x7, ACCESS
9	0010	9AF1	BCF Oxff1, C	x5, ACCESS
10	0012	8CF0	BSF OxffO, C	x6, ACCESS
11	0014	86 F O	BSF OxffO, C	x3, ACCESS
12	0016	OEOA	MOVLW Oxa	
13	0018	6E01	MOVWF 0x1, A	CCESS
14	001A	FFFF	NOP	

ISR:

	132 133	0106	6E01 0011	MOVLW Oxa MOVWF Ox1, ACCESS RETFIE Ox1 NOP
Ē	130	0102	E102	BNZ 0x108
				DECF Ox1, F, ACCESS

Software Setting

Convert to C code!

Interrupt Setting (INTO high priority only)

Name	Priority Bit	Local Enable Bit	Local Flag Bit
INTO external interrupt	*	INTCON,INT0IE	INTCON,INT0IF
INT1 external interrupt	INTCON3,INT1IP	INTCON3,INT1IE	INTCON3,INT1IF
INT2 external interrupt	INTCON3,INT2IP	INTCON3,INT2IE	INTCON3,INT2IF
RB port change interrupt	INTCON2,RBIP	INTCON,RBIE	INTCON,RBIF
TMR0 overflow interrupt	INTCON2,TMR0IP	INTCON,TMR0IE	INTCON,TMR0IF
TMR1 overflow interrupt	IPR1,TMR1IP	PIE1,TMR1IE	PIR1,TMR1IF
TMR3 overflow interrupt	IPR2,TMR3IP	PIE2,TMR3IE	PIR2,TMR3IF
TMR2 to match PR2 int.	IPR1,TMR2IP	PIE1,TMR2IE	PIR1,TMR2IF
CCP1 interrupt	IPR1,CCP1IP	PIE1,CCP1IE	PIR1,CCP1IF
CCP2 interrupt	IPR2,CCP2IP	PIE2,CCP2IE	PIR2,CCP2IF
A/D converter interrupt	IPR1,ADIP	PIE1,ADIE	PIR1,ADIF
USART receive interrupt	IPR1,RCIP	PIE1,RCIE	PIR1,RCIF
USART transmit interrupt	IPR1,TXIP	PIE1,TXIE	PIR1,TXIF
Sync. serial port int.	IPR1,SSPIP	PIE1,SSPIE	PIR1,SSPIF
Parallel slave port int.	IPR1,PSPIP	PIE1,PSPIE	PIR1,PSPIF
Low-voltage detect int.	IPR2,LVDIP	PIE2,LVDIE	PIR2,LVDIF
Bus-collision interrupt	IPR2,BCLIP	PIE2,BCLIE	PIR2,BCLIF

C Code Example

When a pulse is generated on INTO the high priority interrupt is generated!

```
ADCON1 = 0x0F;  // make ports pins digital


TRISB = 1;  // make RB0 input


RCONbits.IPEN = 1;  // IPEN = 1

INTCON2bits.INTEDG0 = 0;  // make INTO negative edge triggered INTCONbits.INTOIE = 1;  // enable INTO INTCONbits.GIEH = 1;  // enable high priority interrupts

// INTO is now armed and active
```

C Code Example – Burglar Alarm Circuit

C Code Example – Burglar Alarm Code

```
#include <p18cxxx.h>
/* Set configuration bits
* - set RC oscillator
* - enable watchdog timer
* - disable low voltage programming
* - disable brownout reset
* - enable master clear
*/
#pragma config OSC = RC
#pragma config WDT = ON
#pragma config WDTPS = 4
#pragma config LVP = OFF
#pragma config BOR = OFF
#pragma config MCLRE = ON
```

```
void MyHighInt(void);
void MyLowInt(void);
#pragma interrupt MyHighInt
#pragma code high_vector=0x08
void high_vector(void)
{
 _asm GOTO MyHighInt _endasm
}

#pragma interruptlow MyLowInt
#pragma code low_vector=0x18
 // low_vector is the vector at 0x18
void low_vector(void)
{
 _asm GOTO MyLowInt _endasm
}
```


ANSEL: ANALOG SELECT

```
REGISTER 1 for
// main program
 PIC18F2XK20/4XK20
void main (void)
{
 ADCON1 = OxOF:
 // make ports pins digital
 TRISB = 0x24:
 // make RB2 and RB5 inputs
 // make RB4 and output
 PORTB = 0x00:
 // alarm off
 INTCON2bits.RBPU = 1;
 // Port B pullups on
 //IPEN = 1
 RCONbits.IPEN = 1;
 INTCON2bits.INTEDG2 = 1;
 // make INT2 positive edge-trig
 // make INT2 low priority
 INTCON3bits.INT2IP = 0:
 INTCON3bits.INT2IE = 1:
 // enable INT2
 INTCONbits.GIEH = 1;
 // enable high priority interrupts
 INTCONbits.GIEL = 1;
 // enable low priority interrupts
 while(1)
 // main program loop
 ClrWdt();
 // pet spot (woof/pant)
 if ( PORTBbits.RB5 == 0 ) // pushbutton pressed
 PORTBbits.RB4 = 0:
 // alarm off
 }
}
```

Do it in the LAB with LEDs and SWs

Another practical Example

Suppose you are given a circuit as shown below. Write a main program and an INTO interrupt service routine in assembly language. The main program initializes a counter to 0, enables the INTO interrupt, and then stays in a while-loop to wait forever. The INTO interrupts service routine simply increments the counter by 1 and outputs it to the LEDs. Whenever is incremented to 15, the service routine resets it to 0. Choose appropriate component that the PIC1 8 receives an INTO interrupt roughly every second.

Handling Multiple Interrupt Sources

- ☐ In PIC18 MCU, all interrupt requests are directed to one of two memory locations:
 - 000008H (high-priority) or 000018 (low-priority)
- □ When multiple requests are directed to these locations, the interrupt source must be identified by checking the interrupt flag through software instructions.

Example

BSF ; Enable global low-priority - INTCON ,6> INTCON, GIEL **BCF** IPR1, TMR1IP ; Set Timer1 as low-priority ; Enable Timer1 overflow interrupt **BSF** PIE1, TMR1IE IPR1, TMR2IP ; Set Timer2 as low-priority BCF PIE1, TMR2IE ; Enable Timer2 match interrupt **BSF** ; Clear TMR1 flag BCF PIR1, TMR1IF CALL TMR1L ; Call service subroutine

BCF PIR1,TMR2IF ; Clear TMR2 flag
CALL TMR2 ; Call service subroutine

Name	Priority Bit	Local Enable Bit	Local Flag Bit
KB port change interrupt	INTCON2,KBIF	INTCON,KBIE	INTCON,KBIP
TMR0 overflow interrupt	INTCON2,TMR0IP	INTCON,TMR0IE	INTCON,TMR0IF
TMR1 overflow interrupt	IPR1,TMR1IP	PIE1,TMR1IE	PIR1,TMR1IF
TMR3 overflow interrupt	IPR2,TMR3IP	PIE2,TMR3IE	PIR2,TMR3IF
TMR2 to match PR2 int.	IPR1,TMR2IP	PIE1,TMR2IE	PIR1,TMR2IF

Example of using multiple interrupts INT1=High Priority / TMR1 and TMR2 Low Priority

Assign the High Priority Interrupt Vector

Assign the Low Priority Interrupt Vector

Setup the interrupt registers for external interrupt

Setup the interrupt registers for internal interrupts

Example of using multiple interrupts INT1=High Priority / TMR1 and TMR2 Low Priority

1	0000	EF12	GOTO 0x24
2	0002	F000	NOP
3	0004	FFFF	NOP
4	0006	FFFF	NOP
5	0008	EF80	GOTO 0x100
6	000A	F000	NOP
7	000C	FFFF	NOP
8	000E	FFFF	NOP
9	0010	FFFF	NOP
10	0012	FFFF	NOP
11	0014	FFFF	NOP
12	0016	FFFF	NOP
13	0018	BO9E	BTFSC Oxf9e, O, ACCESS
14	001A	EF87	GOTO 0x10e
15	001C	F000	NOP
16	001E	B29E	BTFSC Oxf9e, Ox1, ACCES
17	0020	EF91	GOTO 0x122
18	0022	F000	NOP
B /1 /		OE3F	MOVLW 0x3f
MAIN		6 E 93	MOVWF Oxf93, ACCESS
21	0028	8EDO	
22	002A	8EF2	BSF Oxff2, Ox7, ACCESS
23	002C	8AF1	BSF Oxff1, Ox5, ACCESS
24	002E	8CF0	BSF OxffO, Ox6, ACCESS
25	0030	86F0	BSF OxffO, Ox3, ACCESS
26	0032	8CF2	BSF Oxff2, Ox6, ACCESS
27	0034	909F	BCF Oxf9f, O, ACCESS
28	0036	809D	BSF Oxf9d, O, ACCESS
29	0038	929 F	BCF Oxf9f, Ox1, ACCESS
30	003A	829D	BSF Oxf9d, Ox1, ACCESS
31	003C	OEOA	MOVLW Oxa
32	003E	6E01	•
33	0040	EF20	GOTO 0x40

PIC18 Resets

- When the reset signal is activated:
 - The MPU goes into a reset state during which the initial conditions are established.
 - The program counter is cleared to 000000 which is called the reset vector.
 - The MPU begins the execution of instructions from location 000000.

On Chip reset circuit for PIC18

- Power-on reset (POR)
- MCLR pin reset during normal operation
- MCLR pin reset during SLEEP
- Watchdog timer (WDT) reset (during normal operation)
- Programmable brown-out reset (BOR)
- RESET instruction
- Stack full reset
- Stack underflow reset

PIC18 Resets

- □ PIC18 MCU can be reset by external source such as the push-button key, or when power is turned-on, or by various internal sources.
 - Resets categorized as follows:
 - External Manual Reset Key
 - □ Power-on Reset (POR)
 - Watchdog Timer Reset (WDT)
 - Programmable Brown-Out Reset (BOR)
 - RESET and SLEEP Instructions
 - Stack Full and Underflow Reset

Find MCLR pin!

Example of Reset Programming

Identifying a power-on reset IF_ RCON, NOT_POR == 0; POR has occurred setf RCON ; Reinitialize all reset flags after power on <take action particular to power—on reset> ENDIF Identifying a reset due to execution of a "reset" instruction IF_ RCON, NOT_RI == 0 ; reset' instruction has been executed bsf RCON.NOT_RI ; Set bit to distinguish froe other resets <take appropriate action in response to "reset" instruction> **ENDIF B5 B3** B₂ B₀ B7 B6

