CAPITULO 8

Interrupciones

8.1. INTRODUCCION

La comunicación asíncrona de los sistemas periféricos con la CPU, en ambos sentidos, se puede establecer de dos maneras fundamentales:

 a) Consultas (polling): Se comprueban cíclicamente, mediante instrucciones del programa los registros de estado de los dispositivos de E/S. Unas líneas de diálogo (handshake) establecen el protocolo de comunicación.

Así. en la Figura 8.1 se muestra cómo se establece el diálogo entre un sistema microcomputador o microcontrolador y dos periféricos mediante el procedimiento de consultas. Primero el programa pregunta si el bit del Puerlo 0 está activo, esto quiere decir que el Periférico 1 solicita la atención del sistema, en ese caso la CPU atiende al Periférico 1. Cuando el proceso termina, el programa activa el bit 1 del Puerlo 0 para indicar, al Periférico 1, que el proceso ha finalizado. El mismo procedimiento para el Periférico 2.

Las desventajas de este método son:

- -En cada ciclo de programa éste tiene que interrogar los bits de consulta.
- -Al periférico se le atiende después de realizar la consulta y no cuando solicita la intervención de la CPU.
 - b) Interrupción: Servicio directo entre periféricos y CPU, siempre que ésta desee establecer el diálogo. Este servicio tiene la característica de la inmediatez, pueden eliminarse total o parcialmente los ciclos de consulta y permite inhibir la interrupción cuando se considera que es «inoportuna» y, por tanto, perjudicial para la marcha del proceso.

Esta forma de trabajo es inherente al control de procesos en tiempo real.

Así, en la Figura 8.2, cuando el Periférico 1 requiere la intervención del sistema microcomputador o microcontrolador activa la interrupción INT1, si está habilitada el sistema atenderá la petición y ejecutará el proceso correspondiente de atención en la RUTINA 1. El mismo procedimiento se establecería para el Periférico 2.

La importancia de las interrupciones nace de la necesidad de ejecutar un subproceso en el instante preciso, y por tanto se considera su intervención «urgente». Cuando termina la ejecución de este subproceso, la CPU vuelve al programa principal, continuando su tarea cíclica justo donde la dejó.

Figura 8.1

Figura 8.2

Una interrupción puede ser iníciada:

- Por un periférico o circuito externo ajeno al microprocesador o microcontrolador a través de los pines específicos del mismo. En estas condiciones la interrupción es externa.
- Dentro del propio chip microprocesador o microcontrolador. Entonces la interrupción es interna.

Toda interrupción aceptada conduce a la ejecución de un subprograma específico cuya dirección de comienzo se indica en las posiciones de memoria de una tabla, que recibe el nombre de tabla de vectorización.

8.2. ASPECTOS GENERALES y TIPOS DE INTERRUPCIONES

El Microcontrolador 8052 tiene seis interrupciones, mientras que el 8051 tiene cinco. La Figura 8.3 muestra los distintos tipos de interrupciones, señalando la falta de los indicadores que activan TF2 y EXF2 en el 8051 por no tener implementado el Timer 2.

Figura 8.3

Los bits de bandera que generan las interrupciones pueden ser cancelados. en algunas interrupciones por hardware cuando éstas son vectorizadas; no obstante todos los bits pueden cancelarse por software escribiendo ceros en el registro correspondiente.

Cada una de estas fuentes de interrupción pueden ser individualmente habilitadas o inhabilitadas poniendo á «uno» o a «cero» el bit correspondiente del registro IE (Interrupt Enable Regisler) perteneciente a SFR (Special Function Register) (Cuadro 8.1).

Cuadro 8.1

	IE (INTERRUPT ENABLE REGISTER)								
	b-	b ₆	b ₅	b ₄	b ₃	b ₂	b ₁	bo	
	EA	X	ET2	ES	ETI	EXI	ET0	EX0	
BIT	NOMBRE Y COMENTARIO								
b ₀	EXO : - Si EXO = 1 habilita interrupción externa INTO - Si EXO = 0 inhabilita.								
bı	ETO: - Si ETO = 1 habilita interrupción del <i>Timer 0.</i> - Si ETO = 0 inhabilita.								
b ₂	EX1 : - Si EX1 = 1 habilita interrupción externa INT1 Si EX1 = 0 inhabilita.								
b ₃	ETI : - Si ETI = 1 habilita interrupción del <i>Timer 1</i> Si ETI = 0 inhabilita.								
b ₄	ES : - Si ES = 1 habilita interrupción del puerto serie Si ES = 0 inhabilita.								
bs	ET2 : - Si ET2 = 1 habilita interrupción por sobrepasamiento o captura del <i>Timer 2</i> Si ET2 = 0 inhabilita.								
b ₆	Reservada.								
b∘ •	EA : - Si EA = 1 habilita individualmente a todas las interrupciones que en este registro están a <i>uno</i> . - Si EA = 0 no reconoce ninguna interrupción.								

Fuente de interru	Flag que activa		
Externa 0 Timer 0 Externa 1 Timer I Puerto serie Puerto serie Timer 2 Timer 2 Externa 2	TIMER0		TF0 IE1 TF1 RI TI TF2

Tabla 8.1

Las interrupciones, hacen uso de una tabla, tabla de vectorizacion, en la que se reservan 8 localidades para cada una de las interrupciones en la memoria de programas (Tabla 8.2).

Tabla de vectorizaciones					
Fuente	Dirección				
INTO TIMERO INTI TIMER1 RI + TI TIMER2 + T2EX	0003H 000BH 0013H 001BH 0023H 002BH				

Tabla 8.2

En estas 8 direcciones se puede escribir el programa de atención a la interrupción o, como es habitual, mediante un JMP<dir> se desvía a una zona de memoria de programas lo suficientemente extensa para albergar la rutina de tratamiento de la interrupción detectada. Así por ejemplo, si se habilita la interrupción exterior (bit EX0 correspondiente al pin INT0) y el comienzo del programa de tratamiento de la rutina está ubicado en la dirección 0450H, la tabla de vectorización contendrá en la localidad 0003H el código de operación de la instrucción de salto (y la parte alta de la dirección del salto si es un salto absoluto AJMP), en la siguiente localidad 0004H el byte alto de la dirección de salto y en la dirección 0005H el byte bajo de la dirección del salto (Figura 8.4).

Figura 8.4

10.3. EL PROCESO DE INTERRUPCION

8.3. EL PROCESO DE INTERRUPCION EN LOS MICROCONTROLADORES 8052-/8051

Los indicadores de interrupción son muestreados en el estado 5, fase 2 (S5P2) de cada ciclo máquina. Las muestras son escrutadas durante el siguiente ciclo máquina. El sistema de interrupciones del microcontrolador genera un LCALL al apropiado vector de interrupciones. Esta situación se produce salvo que:

- Una interrupción de igualo mayor nivel de prioridad esté en ese momento en proceso.
- No haya finalizado la instrucción que en ese momento está procesándose.
- La instrucción en proceso es una RETI (retorno de interrupción) o se esté produciendo un acceso a los registros IE o IP; entonces asegura que una instrucción más, al menos será ejecutada antes de que la interrupción sea procesada.

El ciclo de «escrutinio» se repite con cada ciclo máquina y los valores escrutados son los que corresponden a la activación de la interrupción presente en el S5P2 del ciclo máquina anterior.

Puede suceder que una bandera de interrupción sea activada y no pueda responder el sistema por encontrarse en una de las situaciones de bloqueo comentadas anteriormente.

En estas condiciones puede suceder lo siguiente:

- a) Que desaparezca la situación de bloqueo y que la solicitud de interrupción siga activa. En este caso la interrupción será tratada por el microcontrolador.
- b) Que desaparezca la situación de bloqueo, pero que en ese intervalo la señal de solicitud de interrupción se haya desactivado. En ese caso la interrupción será denegada y deberá ser solicitada nuevamente.

El ciclo completo es mostrado en la Figura 8.5, considerando las condiciones idóneas, es decir, cuando el ciclo máquina C2 coincide con el último ciclo de instrucción que se está ejecutando y que esta instrucción no sea una RETI o un acceso a los registros IE o IP.

Puede suceder también que una interrupción de un nivel de prioridad mas alto se active antes del estado S5P2 del ciclo de máquina etiquetado C3 en la Figura 8.5; de acuerdo con lo dicho anteriormente, esta interrupción será vectorizada durante los ciclos C5 y C6, sin que ninguna instrucción de la rutina de prioridad más baja haya sido ejecutada.

Con relación al borrado de los indicadores, una vez servida la rutina de interrupción, se ha de decir que en algunos casos, el borrado es automático, aspecto denominado como «borrado por hardware»; en el otro caso, es el programador el que debe estar pendiente de su borrado; modalidad de «borrado por software».

Figura 8.5

No se produce borrado por hardware en las interrupciones del puerto serie y del Timer 2.

Los flags de las interrupciones exteriores (INT0 e INT1) son borrados por hardware cuando se activan por flanco. Si están activadas por «nivel», éste debe volver a su estado de «no activación> para que «salga» de la rutina de interrupción.

Una vez validada la interrupción y producido el salto a la rutina de servicio, la CPU guarda en la memoria pila (stack) el contenido del contador de programa (PC = Program Counter) y no salvaguarda el registro de estado (PSW).

La rutina de interrupción debe finalizar con la instrucción RETI, que informa a la CPU de que la rutina ha finalizado. A renglón seguido se recuperan de la memoria de pila los dos bytes de dirección del programa principal, instrucción siguiente a la que en proceso recibió la interrupción y que concluyó antes de pasar al proceso de tratamiento. Estos dos bytes recargados en el contador de programa (PC) permiten que se siga ejecutando el programa principal, sin más que sufrir una relativa pequeña pérdida de tiempo.

8.4. NIVELES DE PRIORIDAD DE LAS INTERRUPCIONES

Cada fuente de interrupción puede programarse individualmente en dos niveles de prioridad, poniendo a «1» o a «0» su bit correspondiente en el registro IP (Cuadro 8.2) del banco de registros SFR. Como se puede observar en la figura, un «1» en el bit correspondiente a la interrupción la sitúa en el nivel de prioridad más «alto» y un «0» en el nivel más «bajo».

Los bits b6 y b7 no están asignados, y lo mismo pasa con el b5 para el Microcontrolador 8051, puesto que no tiene Timer2.

Una interrupción con nivel de prioridad bajo puede ser interrumpida por otra de nivel de prioridad alto, pero no por otra de nivel de prioridad bajo. Una interrupción de prioridad alta no puede ser interrumpida por otra fuente de interrupción, salvo por la interrupción externa RESET.

IP (INTERRUPT PRIORITY REGISTER) b_{ϵ} bs b, b_0 Х Х PT2 PS PTI PX1 PT0 PX0 RIT NOMBRE Y COMENTARIO PX0 : - Si PX0 = 1 define alta prioridad a interrupción INTO PTO : - Si PTO = 1 define alta prioridad a interrupción Timer 0. PX1 : - Si PX1 = 1 define alta prioridad a interrupción INT1. b₂ PT1 : - Si PT1 = 1 define alta prioridad a interrupción Timer 1. b; PS |: - Si PS = 1 define alta prioridad a interrupción puerto serie. b₄ PT2 : - Si PT2 = 1 define alta prioridad a interrupción Timer 2. b_5 Reservado þ, Reservado

Cuadro 8.2

Si dos peticiones de interrupción de distintos niveles de prioridad son recibidas simultáneamente la interrupción de nivel de prioridad alto es servida. Si la petición corresponde a interrupciones del mismo nivel de prioridad y se producen simultáneamente, un escrutinio interno da secuencia al servicio de una manera predeterminada según se muestra en la tabla 8.3

Prioridades en el mismo nivel Prioridad Fuente (más alta) 1 INTO (Int. EXTER0) 2 TIMER0 (Int. TIMER0) 3 INT1 (Int. EXTER1) 4 TIMER 1 (Int. TIMER1) 5 RI + TI(Int. PUERTO SERIE) (más baja) TIMER2 + T2EX (Int. TIMER2 + FLANCO)

Tabla 8.3

Así, dentro del mismo nivel de prioridad, hay una segunda estructura de prioridades determinada por el orden de escrutinio según la tabla anterior. Esta prioridad, dentro del mismo nivel, solamente es utilizada para resolver estas peticiones simultáneas.

La Figura 8.6 resume y esquematiza los aspectos más importantes que han sido tratados con relación al tema:

- INT0 e INT1 pueden ser activas por nivel o flanco.
- El registro lE (Interrupt Enable) permite «inhabilitar» todas las interrupciones o «habilitarlas» individualmente.
- El registro IP (Interrupt Priority) puede disponer cada interrupción, individualmente, en la «cola» de interrupciones de alta o baja prioridad.

Hasta aquí se ha tratado el tema de las interrupciones de una forma general. A continuación se estudia cada uno de los tipos de interrupciones, exceptuando las de los puertos de comunicaciones.

Figura 8.6

8.5. INTERRUPCIONES EXTERNAS (INT0) E (INT1)

Estas interrupciones externas, como se pueden observar en la Figura 8.6, pueden ser activas por nivel o por flanco descendente, dependiendo del estado del bit 0 (IT0) para INT0 y del bit 2 (IT1) para INT1 en el registro TCON (Cuadro 7.2). Los flags que activan estas interrupciones son los bit 1 (IE0) y bit 3 (IE1), también del registro TCON.

Cuando se genera una interrupción externa por flanco del tipo INT0 o INT1, el indicador se activa (se pone a «1») y se desactiva (se pone a «0»), cuando el servicio de interrupciones vectoriza para la ejecución de la rutina, entonces se dice que lo ha borrado el hardware del microcontrolador. Si la interrupción ha sido generada por nivel, la señal externa activa el indicador y la puesta a «cero» del mismo se hace por software, mediante una instrucción que pone el indicador a cero actuando sobre el propio bit en el registro correspondiente, naturalmente, una vez que la señal de activación de la interrupción puesta a nivel bajo se desactiva pasando a nivel alto.

Para ilustrar el funcionamiento y manejo de las interrupciones se propone una serie de ejercicios significativos para cada tipo de interrupción. En este apartado se muestran las interrupciones externas y prioridades.

Ejercicio 8.1. Interrupciones externas. DESPLA0.ASM

• Descripción del programa

El programa consta de un cuerpo principal que pretende simular el funcionamiento de la pantalla de luces deslizantes del «Auto Increible». Un bit se desplaza de izquierda a derecha y de derecha a izquierda y excitará 8 leds situados a la salida del Puerto 0 (P0). Una rutina de temporización permite modificar la frecuencia de desplazamiento del bit.

En estas condiciones se tiene el efecto referido, pero cuando por el pin 12 (INTO), interrupción externa del microcontrolador, se produce un flanco descendente, y dado que está habilitado este tipo de interrupción, el microcontrolador ejecuta una rutina, asociada a la interrupción, cuyos efectos externos son hacer «parpadear» diez veces y simultáneamente todos los leds del Puerto 0 (P0) para, una vez concluida esta secuencia, continuar con el programa principal del bit deslizante.

A continuación se indican, someramente, las operaciones que van a tener lugar de una manera secuenciada:

--Cuando el microcontrolador recibe la interrupción y ésta es aceptada, por estar habilitada (IE), el contador de programas (PC) no se incrementa para ejecutar la

siguiente instrucción, sino que consulta la tabla de vectorizaciones en la localidad correspondiente al tipo de interrupción.

- --El contador de programas salta a ejecutar la rutina situada en la dirección señalada en la tabla de vectorización.
- -Antes de proceder a la ejecución de la rutina asociada a la interrupción, guarda en la pila el PC de la instrucción siguiente en la que fue interrumpido el sistema para, una vez concluida la rutina de interrupción, conocer la instrucción que le correspondía ejecutar y permitir, de esta manera, no romper la secuencia del programa principal.
- -En este punto se recuerda al usuario que guarde en la pila el registro de estado (PSW) por si es modificado por la rutina y preste atención a los registros y variables que son utilizados en común y no se encuentre con que los valores que utilizaba en el programa principal han sido modificados por la rutina, lo que rompería la secuencia del programa principal. En este caso, proceda a guardarlos, justo al comienzo del programa de la rutina, ya recuperarlos antes de que ésta concluya.
- -El regreso de la rutina se efectúa colocando al final de la misma, y justo después de recuperar los valores de los registros y variables de la pila, la instrucción RETI.

A continuación se muestra el circuito (Fig. 8.7), el mapa de memoria, y el programa fuente del ejercicio.

Nota: Es importante Que el interruptor o pulsador utilizado para producir la interrupción sea «antirrebote») (véase Figura 6.6).

Figura 8.7

• Mapa de memoria

• Configuración de registros:

Programa Fuente:

```
; DESPLA0.ASM
 Desplaza un bit de izda. a dcha. en el Puerto 0 (P0)
RETARDO
 EQU
 0300H
 ; Comienzo de la RUTINA de RETARDO.
INT0
 EQU
 0400H
 ; Comienzo de la RUTINA de INTERRUPCION.
 0003H ; Vectorización de la RUTINA DE INTERRUPCION (INT0).
 ORG
 JMP
 INT0
 ; Llamada a la RUTINA DE INTERRUPCION.
 ORG
 0200H
 MOV
 TCON, #01H
 ; Se programa la INTO por flanco.
 MOV
 IE, #81H
 ; Habilitada interrupción INTO.
 MOV
 A, #00H
 SETB C
 ; Se pone el CARRY a 1.
SAL0:
 ; Rotación de un bit ala izda.
 RLC
```


```
MOV
 P0, A
 ; Se escribe en el Puerto 0 (P0).
 CALL RETARDO
 ; Se llama a la rutina de RETARDO.
 A, 7, SAL0
 JNB
 ; Se testea el bit 8. Si es < > O se comienza el
 ; desplazamiento a la dcha.
SAL1:
 RRC
 Α
 MOV
 P0, A
 CALL RETARDO
 JNB
 A,0, SAL1
 JMP
 SAL<sub>0</sub>
 ORG 0300H
 ; Comienzo de la rutina de RETARDO.
 PUSH A
 ; Se guarda el ACC en el «stack» (PILA).
 MOV A, R0
 PUSH A
 MOV
 R0, #04H
SAL2:
 MOV
 R1, #20H
SAL3:
 MOV
 R2, #FFH
SAL4:
 DJNZ R2, SAL4
 DJNZ R1, SAL3
 DJNZ R0, SAL2
 POP
 Α
 MOV
 R0, A
 POP
 ; Se recupera ACC del «stack».
 Α
 RET
 ORG
 0400H
 ; Comienzo de la rutina de interrupción INTO.
 ; pone en intermitencia todos los bits del P0.
 PUSH A
 A, PSW
 MOV
 PUSH A
 ; Se guarda en el «stack» el registro de estado.
 MOV A, R0
 PUSH A
 ; Se guarda. también, el registro R0.
 MOV
 R0, #0AH
SAL5:
 MOV
 P0, #FFH
 CALL
 RETARDO
 MOV
 P0, #00H
 CALL RETARDO
 DJNZ R0, SAL5
 POP
 ; Se recuperan los registros del «stack».
 Α
 MOV
 R0, A
 POP
 MOV
 PSW, A
 POP A
 RETI
 END
```

Ejercicio 8.2. Prioridades. PRIOR0.ASM

Se trata de ilustrar con un ejercicio el manejo del registro de prioridades en las interrupciones (IP).

Puesto que el usuario está familiarizado con el funcionamiento del ejercicio anterior, se va a utilizar el mismo para esta demostración, con una interrupción más, la correspondiente a la entrada exterior activa por flanco descendente (T2EX), asociada al Timer 2 (ver Figura 7.8).

Cuando se active esta interrupción se observará un cambio en la secuencia de las luces; si el programa principal genera un deslizamiento de las luces y la primera rutina (INT0) produce una secuencia de intermitencia de todos los bits del Puerto 0, la ejecución de esta rutina (T2EX) produce el intercambio alternativo de los nibbles bajo y alto del Puerto 0, como se indica a continuación:

Así estará oscilando entre los dos estados hasta ocho veces.

• Esquema del circuito (Figura 8.8)

Como se puede observar en la figura, el pulsador pone en marcha simultáneamente las dos interrupciones INTO y T2EX, ambas activas, como se podrá ver en la «inicialización» en flanco descendente. En función del valor escrito en el registro de prioridades (IP) se estudian dos opciones:

- a) Que se ejecute la interrupción INTO y posteriormente T2EX, pulsando una sola vez.
- b) Que se invierta el orden de ejecución.

Figura 8.8

Mapa de memoria

Algoritmo

Como se ha señalado antes, han de observarse, de momento, dos opciones a) y b). Para que se cumpla la primera opción, no es necesario programar el registro de prioridades (IP), puesto que, por defecto, según se estudió, INTO tiene mayor prioridad que T2EX, por esta razón, en este programa:

Para que se cumpla la segunda opción, a T2EX se le da la prioridad «alta» ya INT0 la prioridad «baja», es decir:

$$\begin{array}{c|c} \mathsf{PT2} \leftarrow 1 \\ \mathsf{PX0} \leftarrow 0 \end{array} \middle| - \mathsf{IP} \leftarrow 20\mathsf{H}$$

Programa fuente

```
; PRIOR0.ASM.
 ; Desplaza un bit de izda. a dcha. en el Puerto 0 (P0),
 ; además, presenta otros programas alternativos
RETARDO
 EQU 0300H
 ; Comienzo de la RUTINA de RETARDO.
 ; Comienzo de la RUTINA de INTERRUPCION.
INT0
 EQU 0400H
T2EX
 EQU 0500H
 ; Comienzo de la RUTINA de INTERRUPCION (T2EX).
 ORG 0003H
 ; Vectorización de la RUTINA de INTERRUPCION
 ; (INT0).
 JMP
 INT0
 ; Llamada a la RUTINA DE INTERRUPCION.
 ORG 002BH ; Vectorización de RUTINA T2EX
 JMP
 T2EX
 ; Programa principal.
 ORG 0200H
 MOV TCON, #0IH ; (TCON←01H flanco); (TCON←00H nivel).
 MOV T2CON, #08H; Se programa la T2EX por flanco.
MOV IE, #A1H; Habilitada interrupción INTO y T2EX.
 MOV IP, #00H
 ; Define prioridad. IP= O por defecto.
 : IP= 20H alta prioridad para T2EX.
 MOV A, #00H
 ; Pone a "0" ACC.
 SETB C
 ; Se pone el CARRY a "1".
 RLC
 ; Rotación de un bit a la izda.
SAL0:
 Α
 MOV P0, A
 : Se escribe en el Puerto 0 (P0).
 CALL RETARDO
 ; Se llama a la rutina de RETARDO.
 JNB A. 7, SAL0
 ; Se testea el bit 8. Si es < > 0 se comienza el
 ; desplazamiento a la dcha.
SAL1:
 RRC
 ; Rotación de un «bit» a la dcha.
 Α
 MOV PO, A
 ; Se escribe en el (P0).
 CALL RETARDO
 JNB
 A,O, SAL1
 ;Salta si el bit ACC.O es <> de «0».
 JMP
 SAL<sub>0</sub>
 ORG 030H
 ; Comienzo de la rutina de RETARDO.
 ; Se guarda el ACC en el «stack» (PILA).
 PUSH A
 MOV A, R0
 PUSH A
 MOV A, PSW
 PUSH A
```

```
MOV
 R0, #15H
 ; Rutina comentada en el Ejercicio 5.5.
SAL2:
 MOV
 R1, #20H
SAL3:
 MOV
 R2, #FFH
SAL4:
 DJNZ R2, SAL4
 DJNZ R1, SAL3
 DJNZ R0, SAL2
 POP
 MOV
 PSW, A
 POP
 Α
 MOV
 R0, A
 POP
 ; Se recupera ACC del «stack».
 Α
 RET
 ORG
 0400H
 : Comienzo de la rutina de interrupción INTO
 ; poniendo en intermitencia todos los bits del P0.
 PUSH A
 MOV A, PSW
 PUSH A
 ; Se guarda en el «stack» el registro de estado.
 MOV A, R0
 PUSH A
 ; Se guarda, también, el registro R0.
 MOV R0, #0AH
 ; Contador de eventos.
SAL5:
 MOV P0, #0FFH
 CALL RETARDO
 MOV
 P0, #00H
 CALL RETARDO
 DJNZ R0, SAL5
 POP
 ; Se recuperan los registros del «stack».
 Α
 MOV
 R0, A
 POP
 MOV
 PSW, A
 POP
 Α
 RETI
 ORG
 0500H
 ; Comienzo de la rutina de interrupción (T2EX).
 ANL
 T2CON, #BFH; Se borra el flag EXF2 por «soft».
 PUSH A
 MOV A, PSW
 PUSH A
 MOV A, R0
 PUSH A
 : Hasta aquí guardar registros en el «stack».
 MOV
 R0, #08H
 ; Contador de eventos.
SAL6:
 MOV
 P0, #0F0H
 CALL RETARDO
 MOV P0, #0FH
 CALL RETARDO
 DJNZ R0, SAL6
 POP
 : Se recuperan los registros del «stack».
 Α
 MOV
 R0, A
 POP
 Α
 MOV
 PSW, A
 POP
 Α
 RETI
 END
```

En este ejercicio es interesante comprobar, además de las interrupciones simultaneas, los siguientes aspectos:

- En el caso de que se esté ejecutando una interrupción, ¿qué sucederá si se activa otra de menor o igual prioridad ?
- -Lógicamente. la segunda interrupción no interrumpirá la ejecución de la primera, pero será ejecutada, una vez finalizada la primera, porque la memoriza en la cola de ejecución de rutinas.
 - .¿Qué sucederá si ejecutando el programa de la rutina de interrupción se activa otra de mayor prioridad?
- -Abandona la rutina de interrupción para ejecutar la segunda, y una vez finalizada ésta regresará a completar la ejecución de la primera.

Para comprobar este comportamiento se deberá independizar las interrupciones colocando para cada entrada un pulsador.

8.6. INTERRUPCIONES INTERNAS PRODUCIDAS POR EL TIMER 0 y 1

Las interrupciones de los Timers 0 y 1 son generadas por TF0 y TF1 respectivamente (Figura 8.3), al producirse un desbordamiento en el registro de conteo del Timer correspondiente.

Con la intención de servir de repaso y a modo de resumen se muestran a continuación los registros de conteo, los indicadores que son afectados según el Timer, y los modos de trabajo.

En cualquier caso, el flag activo es borrado por hardware cuando sea vectorizada la rutina de atención a la interrupción.

Ejercicio 8.3. Interrupción Timer 1 en Modo 1 (16 bits). DESPLA1.ASM

Este ejercicio produce el desplazamiento de un bit a la izda. y se visualiza en el Puerto 0. El desplazamiento es siempre en la misma dirección. La velocidad de desplazamiento del bit depende del valor que el usuario le ponga en el Puerto P1 con los ocho conmutadores, según el peso de los bits.

Objetivos

- -Repasar la programación de los Timers.
- -Ver cómo se activa una interrupción al producirse el «desbordamiento» en los Timers.
- -Observar el mecanismo de la vectorización.

En este caso se utiliza el Timer 1, pudiendo sustituirse sin ningún inconveniente por el Timer 0.

• Esquema del circuito (Figura 8.9)

Figura 8.9

• Programa fuente

```
; DESPLA1.ASM.
 Desplaza un bit en el puerto P0, con velocidad variable en
 ; función del dato leído en el puerto de entrada P1
 ORG
 001BH
 JMP
 030H
 ; Vector de la interrupción Timer 1.
 ORG
 0200H
 MOV
 TMOD, #10H
 ; Timer 1 como «temporizador» en Modo 1.
 MOV
 ; Validación de interrupción Timer 1.
 IE, #88H
 MOV
 IP, #08H
 ; Prioridad para el Timer 1 (no es necesaria).
 MOV
 ; Se carga el ACC con 01H.
 A, #01H
 ; Se carga la parte alta del Timer 1.
 MOV
 TH1, #00H
 MOV
 TL1, #00H
 ; Se carga la parte baja del Timer 1.
 MOV
 TCON, #40H
 ; Se arranca el Timer 1.
SAL0:
 NOP
 JMP
 SAL<sub>0</sub>
 ; Se cierra en un bucle que «no hace nada».
 ORG
 0300H
 ; Rutina de desplazamiento y lectura de P1
 RL
 Α
 Desplazamiento a la izq. del ACC.
 P0, A
 MOV
 ; Saca dato por el P0
 MOV
 TL1, P1
 ; Lee P1
 MOV
 TH1, P1
 RETI
 END
```

8.7. INTERRUPCIONES INTERNAS DEL TIMER 2 (sólo 8052)

En el microcontrolador 8052 la interrupción del Timer 2 puede producirse por dos caminos, según se active TF2 o/y EXF2. En el Ejercicio 8.2 se estudió la interrupción exterior por flanco descendente (T2EX), dentro del contexto de las prioridades. Ahora le toca el turno al análisis del funcionamiento de la interrupción producida por el Timer/ counter 2.

El flag activado por el Timer 2 deberá ser borrado por software, accediendo previamente al registro T2CON (Cuadro 7.3 y Figura 7.8).

Ejercicio 8.4. El Timer 2 como generador de interrupciones

Este ejercicio es una variante del Ejercicio 8.1 (DESPLA0.ASM). En él se trata de variar la frecuencia de desplazamiento, según los datos fijos almacenados previamente en una tabla de tal forma que el desplazamiento se haga "rápido" en los extremos y "lento" en el centro (Figura 8.10). El Ejercicio 6.4 también utilizaba una tabla.

El valor en hexadecimal que figura entre los bits del puerto de salida (P0) (ver Figura 8.10) es el que se recargará en los registros contadores TL2 y TH2; estos valores deberán ser cargados previamente en una tabla de datos.

Objetivos

- -Estudiar las interrupciones del Timer 2.
- -Cargar los registros de conteo con los datos procedentes de una tabla.
- -Observar el borrado del flag de interrupción del Timer 2 por software

Figura 8.10

• Esquema del circuito (Figura 8.11)

Figura 8.11

Programá fuente

```
; INTETIM2.ASM.
 ; Igual que DESPLA0.ASM, pero la velocidad de desplazamiento
 es función de los valores registrados en una TABLA.
TABLA
 EQU
 0500H
 ; Comienzo de la TABLA.
AUX
 EQU
 40H
 : Variable que indica el sentido de ROTACION.
ROTA
 EQU
 41H
 ; Variable dato de salida por P0.
TIMER2
 0300H
 ; Comienzo rutina Timer 2.
 EQU
 ORG
 0500H
 ;Comienzo de los datos de la TABLA.
 .BYTE FFH, 80H, 40H, 00H, 40H, 80H, FFH
 ORG
 ; Vector de rutina interrupción (Timer 2).
 002BH
 JMP
 TIMER2
 ORG
 020H
 ; Programa de inicialización y principal.
 DPTR, #TABLA : Se carga inicio de TABLA en puntero DPTR.
 MOV
 AUX, #01H
 MOV
 ; Se inicia movimiento rotación a izda.
 MOV
 ROTA, #00H; Se inicia valor salida leds por puerto PO.
 SETB C
 C ← 1. Este es el bit que se desplaza.
 MOV
 IE, #A0H
 ; Se habilita interrupción Timer 2.
 MOV
 IP, #40H
 ; Máxima prioridad Int. Time,2 (no es necesario).
 MOV
 TL2, #00H
 ; Se carga registro contador Timer 2.
 TH2, #00H
 MOV
```

```
MOV
 T2CON, #04H; Se arranca Time,2.
SAL0:
 NOP
 ; Simula el programa principal.
 JMP
 SAL<sub>0</sub>
 ORG
 0300H
 ; Comienzo de la rutina de interrupción.
 ANL
 T2CON, #BFH; Se borra la bandera de interrupción.
 PUSH A
 ; Guardar registros programa principal.
 MOV
 A, AUX
 ; Para saber el sentido de rotación que ...
 JΖ
 SAL1
 ; ...corresponde. Si AUX = 01H a la izda ...
 MOV
 A, ROTA
 ;...si AUX=00H a la dcha.
 RLC
 ROTA, A
 MOV
 JMP
 SAL<sub>2</sub>
SALI:
 MOV
 A, ROTA
 RRC
 Α
 ROTA, A
 MOV
SAL2:
 MOV
 P0, ROTA
 ; El contenido de ROTA se saca por el P0.
 MOV
 A, #00H
 ; Se inicializa ACC.
 MOVC A, @A+DPTR ; Se obtiene dato de temporización de TABLA.
 MOV
 TL2, A
 ; Se carga dato TABLA en Time,2.
 MOV
 TH2, A
 MOV
 T2CON, #04
 ;Se arranca Timer2.
 INC
 ; Se incrementa puntero de TABLA.
 DPTR
 MOV
 A, AUX
 ; Si el bit que se desplaza llegó al extremo ...
 ; ...del recorrido se cambia el sentido de la ...
 JΖ
 SAL3
 ; ...rotación. cambiando el valor de AUX.
 MOV
 A, ROTA
 CJNE A, #80H, SAL4
 MOV
 AUX, #00H
 MOV
 DPTR, #TABLA
 ; Se inicializa puntero de TABLA.
 JMP
 SAL4
SAL3:
 MOV
 A, ROTA
 CJNE A, #01H,SAL4
 MOV
 AUX, #01H
 MOV
 DPTR, #TABLA
SAL4:
 CLR
 POP
 Α
 RETI
 END
```