

Cours de PIC

Les Interruptions matérielles

NOM:

PRENOM:

Grpe:

Principes

Définition

- Une interruption est un événement qui interrompt un programme en cours pour faire exécuter au microprocesseur un autre programme appelé <u>programme d'interruption</u> (Interrupt Service Routine, ISR). Cet autre programme gère un phénomène plus important ou plus urgent que celui géré par le programme interrompu
- Ce programme d'IT se termine par une instruction spéciale (RETFIE en assembleur) qui permet au programme interrompu de reprendre le cours normal de son exécution (en C automatiquement rajouté avec la dernière accolade' }')

- ✓ L'éxécution de B est déclenchée automatiquement par le processeur lors de l'événement
- ✓ Il n'y a d'appel explicite de l'ISR
- ✓ A peut être interrompu à n'importe quel instant par B (asynchronisme)

Intérêt des interruptions

- Gain de ressources CPU par rapport de la technique du polling
 - ✓ Les tests (instructions IF) d'événements mobilisent le processeur pour des évènements qui restent parfois rares
 - Ex: Traitement d'un arrêt d'urgence
- Traitement immédiat possible de l'événement
 - ✓ Le fréquence du polling est liée aux instructions dans la boucle for(;;)
 - Le temps de réaction (pire des cas) est le temps de la boucle donc!
 - ✓ L'interruption garanti un temps minimum de traitement:, notion NECESSAIRE des systèmes temps-réels
 - Ex: un avion, une centrale nucléaire
- Associées à un timer ,permet des actions périodiques
 - ✓ Période constante -à la différence du for(;;) -
 - ✓ Notion de système échantillonnée
- Permet de hiérarchiser les différents événements
 - Notion de priorité
 - ✓ Pour le PIC 2 niveaux de priorité: hautes et/ou basses
 - RCONbits.IPEN=1 => 2 niveaux activés: bas et haut

Principes

Sources d'IT du PIC

- Matérielles externes :
 - ✓ Déclenchée par un front actif sur l'entrée RB0/INT.
 - ✓ Déclenchée par le changement d'état d'une des entrées RB4 à RB7 du port parallèle B
- <u>Matérielles internes</u>: Déclenchées par certains ressources intégrés :
 - Débordements du Timer 0, du Timer1 ou du Timer2 .
 - Le Comparateur Analogique.
 - ✓ L'USART en Emission ou Réception de données.
 - ✓ Le Convertisseur Analogique Digital.
 - Le circuit de Capture et de Comparaison CCP.
 - ✓ Le port série synchrone ou SSP.
 - ✓ Ecriture dans la mémoire EEPROM

Modèle de programmation

```
void main(void)
{
 séquence d'initialisation;
 ....;
 autorisation éventuelle des interruptions;
 for(;;)
 {
 Tâche n°1;
 Tâche n°2;
 ....;
 Tâche n° N;
 }
}

#pragma interrupt InterruptHandlerHigh void InterruptHandlerHigh ()
 {
 ....;
}

#pragma interrupt InterruptHandlerLow void InterruptHandlerLow ()
 {
 ....;
}
```


évènements haute priorité

évènements basse priorité

▲Interruption high

Programmation

Mise en place du code de l'ISR

- 2 adresses importantes
 - ✓ Ces adresses contiennent la 1ère instruction de la routine d'interruption
 - 0x08 pour les IT hautes
 - 0x18 pour les IT basses
- Etape 1: placer un saut vers votre ISR
- #pragma code

 #pragma interrupt isr_it_h

 void isr_it_h (void)

 {
 // votre routine d'IT ICI
 }

#pragma code vect it h=0x08 void_vect_it_h (void) _asm //permettre de se brancher sur la fonction d'interruption goto isr_it_h endasm Instruction 5 Ad+5 Instruction 4 Ad+4 Instruction 3 Sens d'exécution Ad+3 Instruction sur 2 Ad+2 Instruction 3 Ad+1 Instruction 2 Instruction 1

Miminum à faire dans l'ISR

- Etape 1: tester qui a déclenché l'IT
 - Un bit événement Interrupt Flag : xxxIF
 - CAN ->PIR1bits.ADIF
 - Bouton poussoir RB0 ->INTCONbits.INT0IF
- Etape 2: acquitter manuellement l'interruption -cas le + général -
 - Remettre le flag précédent à 0

```
#pragma code

#pragma interrupt isr_it_h

void isr_it_h (void)

{

if (INTCONbits.INT0IF=1){ // Si BP sur RB0 a declenché IT

cpt=cpt+1; // var globale

INTCONbits.INT0IF=0;} // acquitte IT

}
```

Début du programme d'IT

```
Si (bit drapeau xxIF* = 1)

Prendre décision pour demande venant de x

Sinon

Si (bit drapeau yyIF* = 1)

Prendre décision pour demande venant de y

Sinon

Si (bit drapeau zzIF* = 1)

Prendre décision pour demande venant de z

Sinon

Prendre décision pour demande venant du dernier périphérique

Fin de si

Fin de si

Fin de si

Fin du programme d'IT
```

Programmation

Validation des IT

- À mettre dans le programme principal
- Placement avant le for(;;)
- Les étapes

1 seul niveau d'IT

1- Un seul niveau d'IT

RCONbits.IPEN=0;

2- validation IT globales:

INTCONbits.GIE=1

3- validation IT périphériques

INTCONbits.PEIE= 1 ou 0

4- validation individuelle des IT

Validation du périphérique xxx: xxxxIE=1

5- acquittement des IT

Si IT en suspens l'acquitter : xxxIF=0

// exemple bouton poussoir sur RBO en IT

RCONbits.IPEN=0; // 1 seul nv
INTCONbits.GIE=1; // IT autorisé
INTCONbits.PEIE=0; // pas de périph en IT
INTCONbits.INTOIE=1; // IT bouton poussoir autorisé
INTCON2bits.INTEDG0=0; // choix du front
INTCONbits.INTOIF=0; // acquittement init

2 niveaux d'IT

1- Deux seul niveau d'IT

RCONbits.IPEN=1;

2- validation IT hautes:

INTCONbits.GIEH=1 (ou INTCONbits.GIE=1)

3- validation IT périphériques

INTCONbits.GIEL=1 (ou INTCONbits.PEIE=1)

4 – Pour chaque source d'IT choisir si priorité haute ou basse

xxxxIP=.....; //1= haute priorité 0=basse

5- validation individuelle des IOT

Validation du périphérique xxx: xxxxIE=1

6- acquittement des IT

Si IT en suspens l'acquitter : xxxIF=0

Type d'action dans votre ISR

- Traitement immédiat de l'événement
 - ✓ Le traitement associé à l'interruption est effectué directement dans la routine d'interruption -Voir page précédente
 - ✓ Utilisé pour des <u>événements urgents dont le traitement est court</u>
- Traitement différé de l'événement.
 - ✓ La routine d'interruption positionne simplement une variable(globale) qui sera utilisée par une tâche pour effectuer le traitement associé.
 - ✓ Le temps de réponse maximum est alors le temps de réponse du for(;;)

Volatile : indique au compilateur une interdiction d'optimisation sur cette variable A utiliser lorsque la valeur d'une variable change indépendamment du programme

> zone mémoire mappée sur un périphérique: exemple PORT,LAT etc Variable globale modifiée par une interruption

volatile unsigned char it;

```
unsigned char it;
void main(void) {
.....;
for(;;) {
.....;
if ( it )
{
 traitement;
 it=0;
 }
.....;
```

Variable utilisateur (flag) pour détecter un passage dans l'ISR

```
#pragma code
#pragma interrupt isr
void isr(void)
{
 if(bit F){
 it = 1;
 RAZ bit F;}
}
```

Programmation

Un exemple

```
#include <p18cxxx.h>
// configuration
#pragma config OSC = HS
 0 V
#pragma config WDT = OFF .
 PIC 18F452
#pragma config LVP = OFF.
#pragma config PBADEN = OFF
#include <stdio.h>
 Q1 4 Mhz
#include "xlcd200V.h"
#define LED LATAbits.LATA0
unsigned char etat led;
 d¢ 8₽
 RB0/
Volatile unsigned char flagIT RB0;
 INT
void isr it h(void);
 +5 V
void main()
 RA0
 ADCON1=ADCON1| 0x0F; // RA0 en digital
 TRISA.TRISA0=0: //RA0 en sortie
 TRISB.TRISB0=1; //RB0 en entrée
 Led
 RCONbits.IPEN=0; // config IT
 INTCONbits.GIE=1:
 #pragma code vect_it_h=0x08
 INTCONbits.PEIE=0;
 void vect it h (void)
 INTCONbits.INT0IE=1;
 INTCON2bits.INTEDG0=0:
 _asm
 INTCONbits.INT0IF=0;
 goto isr_it_h
 OpenXLCD(OPEN PICDEM LCD);
 endasm
 stdout = H USER;
 clearXLCD();
 #pragma code
 LED=0;
 #pragma interrupt isr_it_h
 for(;;)
 void isr it h (void)
 if (flagIT_RB0 == 1)
 if (INTCONbits.INT0IF=1){
 LED=!LED:
 flagIT RB0=1;;
 gotoXLCD(LCD_LINE_ONE);
 INTCONbits.INT0IF=0;
 printf("la led est: %d",LED);
 flagIT_RB0 = 0;
```