Computer Labs: The PC Keyboard 2º MIEIC

Pedro F. Souto (pfs@fe.up.pt)

October 19, 2020

Lab 3 Overview

PC Keyboard Operation: Data Input

Lab3: kbd_test_scan()

The KBC Commands

Keyboard Programming/Configuration

Lab 3: kbd_test_poll()

Lab 3: The PC's Keyboard - Part 1

Write functions:

```
int kbd_test_scan()
int kbd_test_poll()
```

that require programming the PC's keyboard controller

- Compare the number of sys_inb() kernel calls
- ► These functions are not the kind of functions that you can reuse later in your project
 - ► The idea is that you design the lower level functions (with the final project in mind).
 - Reusable code should go on a different files from non-reusable code.
- What's new?
 - Program the KBC controller (i8042)
 - In part 2:
 - Handle interrupts from more than one device

Lab 3 Overview

PC Keyboard Operation: Data Input

Lab3: kbd_test_scan()

The KBC Commands

Keyboard Programming/Configuration

Lab 3: kbd_test_poll()

PC Keyboard Operation: Data Input (1/2)

- The keyboard has its own controller chip (not shown): the controller@KBD (C@KBD)
- When a key is pressed the C@KBD generates a scancode (make code) and puts it in a buffer for sending to the PC
 - Usually, a scancode is one byte long
- The same happens when a key is released
 - ▶ Usually, the scancode when a key is released (break code) is the make code of that key with the MSB set to 1
- ► The communication between the C@KBD and the PC is via a serial line
 - ► I.e. the bits in a byte are sent one after the other over a pair of wires

PC Keyboard Operation: Data Input (2/2)

- On the PC side this communication is managed by the keyboard controller (KBC)
 - In modern PCs, the KBC is integrated in the motherboard chipset
- ▶ When **OUT_BUF** (@ port 0x60) is empty:
 - 1. The KBC signals that via the serial bus
 - The C@KBD sends the byte at the head of its buffer to the KBC
 - 3. The KBC puts it in the OUT_BUF
 - 4. The KBC generates an interrupt by raising IRQ1

Lab 3 Overview

PC Keyboard Operation: Data Input

Lab3: kbd_test_scan()

The KBC Commands

Keyboard Programming/Configuration

Lab 3: kbd_test_poll()

Lab 3: kbd_test_scan() (1/2)

What Prints the scancodes, both the **makecode** and the **breakcode**, read from the KBC

- ► Should terminate when it reads the **breakcode** of the ESC key: 0x81
- ▶ The first byte of two byte scancodes is usually 0xE0
 - ► This applies to both make and break codes

How Need to subscribe the KBC interrupts

▶ Upon an interrupt, read the scancode from the OUT_BUF

Note There is no need to configure the KBC

It is already initialized by Minix

Issue Minix already has an IH installed

Must be disabled to prevent it from reading the OUT_BUF before your handler does it

Solution Use not only the IRQ_REENABLE but also the IRQ_EXCLUSIVE policy in sys_irqsetpolicy(), i.e. use IRQ_REENABLE | IRQ_EXCLUSIVE

Lab 3: kbd_test_scan() (2/2)

KBC interrupt subscription in exclusive mode;

driver_receive() loop (similar to that of lab 2)

Interrupt handler reads the bytes from the KBC's OUT_BUF

- Should read only one byte per interrupt
 - The communication between the keyboard and the KBC is too slow
- ► Should check whether there was some error (see below)
- Should not print the scancodes (not reusable)
- ▶ In the project, you may think about including the code that maps the scancodes to a character code
 - ► IH in Minix are usually out of the critical path
 - They are executed with interrupts enabled and after issuing the EOI command to the PIC
 - In many systems this may not be appropriate. For example, in Linux most DD break interrupt handling in two:
 - Top half which is in the critical path, and therefore does minimal processing

Bottom half which is not in the critical path

Lab 3: Counting the number of sys_inb() calls

Issue You do not want this feature in the project

Solution Use #ifdef for conditional compilation. Alternatives:

```
Use #ifdef before/after every sys_inb()/util_sys_inb()
  call
  #define LAB3
```

```
#define LABS
sys_inb(...);
#ifdef LAB3
cnt++;
#endif
```

Use wrapper function util_sys_inb()

- You already call it instead of sys_inb()
- ▶ Need only to increment counter, if LAB3 is defined

In both cases add line to Lab3's Makefile

```
CPPFLAGS += -D LAB3
```

Lab 3 Overview

PC Keyboard Operation: Data Input

Lab3: kbd_test_scan()

The KBC Commands

Keyboard Programming/Configuration

Lab 3: kbd_test_poll()

The KBC Commands (of the PC-AT)

- ► The KBC added a few commands, the **KBC commands**, and two new registers at port 0x64
 - Status Register for reading the KBC state Not named for writing KBC commands
 - Apparently, this is not different from the IN_BUF at port 0x60
 - The value of input line A2 is used by the KBC to distinguish KBC commands from KBD commands
 - ► That is: the KBC has **only one** writable register, the IN_BUF

Status Register

Both KBC's input and output require reading the status register

Bit	Name	Meaning (if set)
7	Parity	Parity error - invalid data
6	Timeout	Timeout error - invalid data
5	Aux	Mouse data
4	INH	Inhibit flag: 0 if keyboard is inhibited
3	A2	A2 input line: irrelevant for LCOM
2	SYS	System flag: irrelevant for LCOM
1	IBF	Input buffer full
		don't write commands or arguments
0	OBF	Output buffer full - data available for reading

- ▶ Bits 7 and 6 signal an error in the (serial) communication between the keyboard and the KBC
 - Should check them in the IH
 - Should always read the OUT_BUF, but discard in case of error
- ▶ Do not write to the IN_BUF, if bit 1, i.e. the IBF, is set.

Keyboard-Related KBC Commands for PC-AT/PS2

- ► These commands must be written using address 0x64
 - ► Arguments, if any, must be passed using address 0x60
 - ▶ Return values, if any, are passed in the OUT_BUF

Command	Meaning	Args (A)/ Return (R)		
0x20	Read Command Byte	Returns Command Byte		
0x60	Write Command Byte	Takes A: Command Byte		
0xAA	Check KBC (Self-test)	Returns 0x55, if OK		
		Returns 0xFC, if error		
0xAB	Check Keyboard Interface	Returns 0, if OK		
0xAD	Disable KBD Interface			
0xAE	Enable KBD Interface			

KBD Interface is the serial interface between the keyboard and the KBC

- ▶ Disabling of the KBD interface is achieved by driving the clock line low.
- ► There are several other KBC-commands related to the mouse (and also to the keyboard)

(KBC "Command Byte")

7	6	5	4	3	2	1	0
_	_	DIS2	DIS	_	_	INT2	INT

DIS2 1: disable mouse interface

DIS 1: disable keyboard interface

INT2 1: enable interrupt on OBF, from mouse;

INT 1: enable interrupt on OBF, from keyboard

Either not used or not relevant for Lab

Read Use KBC command 0x20, which must be written to 0x64

But the value of the "command byte" must be read from 0x60

Write Use KBC command 0x60, which must be written to 0x64

► But the new value of the "command byte" must be written to 0x60

Lab 3 Overview

PC Keyboard Operation: Data Input

Lab3: kbd_test_scan()

The KBC Commands

Keyboard Programming/Configuration

Lab 3: kbd_test_poll()

KBC Registers: Summary

Status Register @ address 0x64

► Read the KBC state

Input Buffer @ either address 0×64 or address 0×60 . Can be used to write:

Commands to the KBC access via address 0×64 ; Arguments of KBC commands access via address 0×60

Output Buffer @ address 0x60. Can be used to read:

Scandcodes both make and break, received from the keyboard; Return values from KBC commands;

Note These addresses belong to the I/O address space

Need to use IN/OUT assembly instructions or the library functions sys_inb()/sys_outb() of the kernel API

Issuing a Command to the KBC

```
#define KBC_ST_REG 0x64
#define KBC_CMD_REG 0x64
while(1) {
 sys_inb(KBC_ST_REG, &stat); /* assuming it returns OK */
 /* loop while 8042 input buffer is not empty */
 if( (stat & KBC_ST_IBF) == 0 ) {
 sys_outb(KBC_CMD_REG, cmd); /* no args command */
 return 0;
 }
 delay(WAIT_KBC); // e.g. tickdelay()
}
```

- Note 1 Cannot output to the 0×64 while the input buffer is full Note 2 Code leaves the loop only when it succeeds to output the data to the 0×64
 - ➤ To make your code resilient to failures in the KBC/keyboard, it should give up after "enough time" for the KBC to send a previous command/data to the KBD.

Reading Return Value/Data from the KBC

```
#define KBC_OUT_BUF 0x60
while (1)
 sys_inb(KBC_ST_REG, &stat); /* assuming it returns OK */
 /* loop while 8042 output buffer is empty */
 if ( stat & KBC_OBF ) {
 sys_inb(KBC_OUT_BUF, &data); /* ass. it returns OK */
 if ( (stat & (KBC_PAR_ERR | KBC_TO_ERR)) == 0 )
 return data;
 else
 return -1;
 delay(WAIT_KBC); // e.g. tickdelay()
```

- Note 1 Code leaves the loop only upon some input from the KBC_OUT_BUF.

KBC Programming Issues

Interrupts If the command has a response, and interrupts are enabled, the IH will "steal" them away from other code

► The simplest approach is to disable interrupts.

Timing KBD/KBC responses are not immediate.

Code needs to wait for long enough, but not indefinitely

Concurrent Execution The C@KBD continuously scans the KBD and may send scancodes, while your code is writing commands to the KBC:

- How can you prevent accepting a scancode as a response to a command?
 - It is easier to solve this for KBC commands than for KBD commands.
 - Assume that all scancode bytes generated by the KBD are different from the KBD responses

Lab 3 Overview

PC Keyboard Operation: Data Input

Lab3: kbd_test_scan()

The KBC Commands

Keyboard Programming/Configuration

Lab 3: kbd_test_poll()

Lab 3: kbd_test_poll()

What? Read the scan codes by polling

How? Keep polling the status register (0x64), and, if OBF is set and AUX is cleared, read the OB

- The function lcf_start() already disables keyboard interrupts by the KBC (this also prevents Minix's keyboard IH from "stealing" the scan codes)
- Must enable interrupts by writing command byte before exiting
 - Should read the command byte before to restore it later

Hint Try to design a solution based on layers that allows you to issue any KBC command, not just command 0x20/0x60

Bottom layer Functions that read/write the KBC registers. Deals with the details of the KBC HW interface. E.g.:

- ► Checks the IBF flag before writing
- Top layer Functions to issue either KBC commands
 - ► Knows about the commands and the protocol, writing parameters as necessary and waiting for responses.

Lab 3 Overview

PC Keyboard Operation: Data Input

Lab3: kbd_test_scan()

The KBC Commands

Keyboard Programming/Configuration

Lab 3: kbd_test_poll()

Lab 3: kbd_test_timed_scan(uint8_t idle)

What Similar to kbd_test_scan() except that process should terminate, upon:

either release of the ESC key or after idle seconds, during which no scancode is received

How Must subscribe interrupts both of the keyboard and the timer/counter

Must handle both interrupts in the "driver_receive() loop"

```
12:
 switch (_ENDPOINT_P (msq.m_source))
13:
 case HARDWARE: /* hardware interrupt notification */
14:
 if (msq.m_notify.interrupts & timer0_int_bit) { // Timer0 int?
15:
 ... /* process TimerO interrupt request
16:
17:
 if (msg.m_notify.interrupts & kbd_int_bit) { // KBD int?
18:
 ... /* process KBD interrupt request */
19:
20:
 break:
21:
 default:
22:
 break; /* no other notifications expected: do nothing */
23:
```

Must not change timer 0's configuration

Lab 3: 2019/2020 Grading Criteria

- SVN (5%) Whether or not your code is in the right place (under lab3/, of the repository's root)
- ► Also, evidence of incremental development approach Execution (65%) Make sure you test your code thoroughly Code (30%)

code organization reusable and non-reusable code in \neq files layering the higher the layer, the less knowledge about the KBC/keyboard interface is required

handling keyboard responses consider also cases of HW failure See also the criteria used in the code evaluation of lab 2.

Self-evaluation Must fill Google form (check the handout)

Further Reading

- ► IBM's Functional Specification of the 8042 Keyboard Controller (IBM PC Technical Reference Manual)
- W83C42 Data Sheet, Data sheet of an 8042-compatible KBC
- Andries Brouwer's The AT keyboard controller, Ch. 11 of Keyboard scancodes
- Andries Brouwer's Keyboard commands, Ch. 12 of Keyboard scancodes