DOS and BIOS Interrupts

- DOS and BIOS interrupts are used to perform some very useful functions, such as displaying data to the monitor, reading data from keyboard, etc.
- They are used by identifying the interrupt option type, which is the value stored in register AH and providing, whatever extra information that the specific option requires.

- Option 0H Sets video mode.
- Registers used:
 - \square AH = 0H
 - □ AL = Video Mode.
 - 3H CGA Color text of 80X25
 - 7H Monochrome text of 80X25
- **E**x:
 - MOV AH,0
 - MOV AL,7
 - □ INT 10H

- Option 2H Sets the cursor to a specific location.
- Registers used:
 - □ AH = 2H
 - □ BH = 0H selects Page 0.
 - □ DH = Row position.
 - □ DL = Column position.

ne.

- **■** Ex:
 - MOV AH,2
 - □ MOV BH,0
 - MOV DH,12
 - MOV DL,39
 - □ INT 10H

- Option 6H Scroll window up. This interrupt is also used to clear the screen when you set AL = 0.
- Registers used:
 - \square AH = 6H
 - □ AL = number of lines to scroll.
 - BH = display attribute.
 - □ CH = y coordinate of top left.
 - □ CL = x coordinate of top left.
 - □ DH = y coordinate of lower right.
 - □ DL = x coordinate of lower right.

- Clear Screen Example:
 - MOV AH,6
 - □ MOV AL,0
 - MOV BH,7
 - MOV CH,0
 - MOV CL,0
 - MOV DH,24
 - MOV DL,79
 - □ INT 10H
- The code above may be shortened by using AX, BX and DX registers to move word size data instead of byte size data.

- Option 7H Scroll window down. This interrupt is also used to clear the screen when you set AL = 0.
- Registers used:
 - □ AH = 7H
 - □ AL = number of lines to scroll.
 - BH = display attribute.
 - □ CH = y coordinate of top left.
 - CL = x coordinate of top left.
 - □ DH = y coordinate of lower right.
 - □ DL = x coordinate of lower right.

- Option 8H Read a character and its attribute at the cursor position.
- Registers used:
 - □ AH = 8H and returned attribute value.
 - □ AL = Returned ASCII value.
 - BH = display page.

- Option 9H Write a character and its attribute at the cursor position.
- Registers used:
 - \square AH = 9H.
 - □ AL = ASCII value.
 - BH = display page.
 - BL = attribute.
 - □ CX = number of characters to write.

Attribute Definition

Blinking	Background			Intensity	Foreground		
D7	D6	D5	D4	D3	D2	D1	D 0

Monochrome display attributes

- Blinking
 - D7 = 0 Non-blinking
 - D7 = 1 Blinking
- □ Intensity
 - D3=0 Normal intensity
 - D3=1 Highlighted intensity
- □ Background and foreground
 - D6 D5 D4 and D2 D1 D0
 - White = 0 0 0
 - □ Black = 1 1 1

Attribute Definition

	Background				Foreground		
Blinking	R	G	В	Intensity	R	G	В
D7	D6	D5	D4	D3	D2	D1	D 0

Color display attributes

- Blinking
 - D7 = 0 Non-blinking
 - D7 = 1 Blinking
- Intensity
 - D3=0 Normal intensity
 - D3=1 Highlighted intensity
- Background and foreground
 - D6 D5 D4 and D2 D1 D0
 - RGB values defined by the table to the right.

I	R	G	В	Color
0	0	0	0	Black
0	0	0	1	Blue
0	0	1	0	Green
0	0	1	1	Cyan
0	1	0	0	Red
0	1	0	1	Magenta
0	1	1	0	Brown
0	1	1	1	White
1	0	0	0	Gray
1	0	0	1	Light blue
1	0	1	0	Light green
1	0	1	1	Light cyan
1	1	0	0	Light red
1	1	0	1	Light magenta
1	1	1	0	Yellow
1	1	1	1	High intensity white

- Option 1 Inputs a single character from keyboard and echoes it to the monitor.
- Registers used:
 - □ AH = 1
 - □ AL = the character inputted from keyboard.
- **■** Ex:
 - MOV AH,1
 - □ INT 21H

- Option 2 Outputs a single character to the monitor.
- Registers used:
 - \square AH = 2
 - □ DL = the character to be displayed.
- **E**x:
 - MOV AH,2
 - MOV DL,'A'
 - □ INT 21H

- Option 9 Outputs a string of data, terminated by a \$ to the monitor.
- Registers used:
 - \square AH = 9
 - DX = the offset address of the data to be displayed.
- **E**X:
 - MOV AH,09
 - MOV DX,OFFSET MESS1
 - INT 21H

- Option 0AH Inputs a string of data from the keyboard.
- Registers used:
 - \square AH = 9
 - DX = the offset address of the location where string will be stored.
- DOS requires that a buffer be defined in the data segment. It should be defined as follows:
 - □ 1st byte contains the size of the buffer.
 - □ 2nd byte is used by DOS to store the number of bytes stored.

- Ex:
 - □ .DATA
 - BUFFER1 DB 15,?,15 DUP (FF)

 - MOV AH,0AH
 - MOV DX,OFFSET BUFFER1
 - □ INT 21H
- Assume "Go Tigers!" was entered on the keyboard.
 - **□** BUFFER1 = 10,10,'Go Tigers!',CR,255,255,255,255

- Option 4CH Terminates a process, by returning control to a parent process or to DOS.
- Registers used:
 - □ AH = 4CH
 - □ AL = binary return code.
- **■** Ex:
 - MOV AH,4CH
 - □ INT 21H