Interrupts

How peripherals notify the CPU that their state just changed.

Example: A button just pressed

Interrupts

Definition

- An event external to the currently executing process that causes a change in the normal flow of instruction execution; usually generated by hardware devices external to the CPU.
- Key point is that interrupts are asynchronous w.r.t.
 current process
- Typically indicate that some device needs service

Why interrupts?

- MCUs have many external peripherals
 - Keyboard, mouse, screen, disk drives, scanner, printer, sound card, camera, etc.
 - These devices occasionally need CPU service
 - But we can't predict when
 - We want to keep the CPU busy (or asleep)
 between events
 - Need a way for CPU to find out devices need attention

Possible Solution: Polling


- CPU periodically checks each device to see if it needs service
 - "Polling is like picking up your phone every few seconds to see if you have a call. ..."

Possible Solution: Polling

- CPU periodically checks each device to see if it needs service
 - "Polling is like picking up your phone every few seconds to see if you have a call. ..."
 - Cons: takes CPU time even when no requests pending
 - Pros: can be efficient if events arrive rapidly

Alternative: Interrupts


 Give each device a wire (interrupt line) that it can use to signal the processor


Alternative: Interrupts

- Give each device a wire (interrupt line) that it can use to signal the processor
 - When interrupt signaled, processor executes a routine called an interrupt handler to deal with the interrupt
 - No overhead when no requests pending


How do interrupts work?


The Interrupt controller

- Handles simultaneous interrupts
 - Receives interrupts while the CPU handles interrupts
- Maintains interrupt flags
 - CPU can poll interrupt flags instead of jumping to a interrupt handler
- Multiplexes many wires to few wires
 - CPU doesn't need a interrupt wire to each peripheral

Fun fact: Interrupt controllers used to be separate chips!


Intel 8259A IRQ chip
Image by Nixdorf - Own work

How to use interrupts

- 1. Tell the peripheral which interrupts you want it to output.
- 2. Tell the interrupt controller what your priority is for this interrupt.
- 3. Tell the processor where the interrupt handler is for that interrupt.
- 4. When the interrupt handler fires, do your business then clear the int.

CPU execution of interrupt handlers

INTERRUPT

- 1. Wait for instruction to end
- 2. Push the program counter to the stack
- 3. Push all active registers to the stack
- 4. Jump to the interrupt handler in the interrupt vector
- 5. Pop the program counter off of the stack