Interrupts

ELEC 330

Digital Systems Engineering

Dr. Ron Hayne


Images Courtesy of Ramesh Gaonkar and Delmar Learning


Basic Concepts of Interrupts

- An interrupt is a communication process
 - A device
 - Requests the MPU to stop processing
 - Internal or external
 - The MPU
 - Acknowledges the request
 - Attends to the request
 - Goes back to processing where it was interrupted

Types of Interrupts


MPU Response to Interrupts

- When interrupts are enabled
 - MPU checks interrupt request flag at the end of each instruction
- If interrupt request is present, the MPU
 - Resets the interrupt flag
 - Saves the return address on the stack
- MPU redirected to appropriate memory location
 - Interrupt vectors
- Interrupt service routine (ISR) meets request
- MPU returns to where it was interrupted
 - Specific return instruction

PIC18 Interrupts

- PIC18 Microcontroller family
 - Has multiple sources that can send interrupt requests
 - Does not have any non-maskable or software interrupts
 - All interrupts are maskable hardware
 - Has a priority scheme divided into two groups
 - High priority and low priority
 - Uses many Special Function Registers (SFRs) to implement the interrupt process

PIC18 Interrupt Sources


- External sources
 - Three pins of PORTB
 - RB0/INTO, RB1/INT1, and RB2/INT2
 - Can be used to connect external interrupting sources
 - Keypads or switches
 - PORTB Interrupt (RBI)
 - Change in logic levels of pins RB4-RB7
- Internal peripheral sources
 - Examples
 - Timers
 - A/D Converter
 - Serial I/O

PIC18 Interrupt Sources

- Special Function Registers (SFRs)
 - RCON
 - Priority Enable
 - INTCON
 - External interrupt sources
 - IPR, PIE, and PIR
 - Internal peripheral interrupts
- Valid interrupt
 - Interrupt request bit (flag)
 - Interrupt enable bit
 - Priority bit

Interrupt Priority


- Interrupt priorities
 - High-priority interrupt vector 000008_H
 - Low-priority interrupt vector 000018_H
 - A high-priority interrupt can interrupt a low-priority interrupt in progress.
 - Interrupt priority enable
 - Bit7 (IPEN) in RCON register


External Interrupts

INTCON Register

INTCON2 Register


INTCON3 Register


Interrupt Service Routine (ISR)

- Similar to a subroutine
- Attends to the request of an interrupting source
 - Clears the interrupt flag
 - Should save register contents that may be affected by the code in the ISR
 - Must be terminated with the instruction RETFIE
- When an interrupt occurs, the MPU:
 - Completes the instruction being executed
 - Disables global interrupt enable
 - Places the return address on the stack


Interrupt Service Routine (ISR)

- High-priority interrupts
 - The contents of W, STATUS, and BSR registers are automatically saved into respective shadow registers.
- Low-priority interrupts
 - These registers must be saved as a part of the ISR
 - If they are affected
- RETFIE [s] ;Return from interrupt
- RETFIE FAST ;FAST equivalent to s = 1
 - If s =1: MPU also retrieves the contents of W, BSR, and STATUS registers

Internal Interrupts

- PIC18 MCU internal interrupt sources
 - Timers
 - A/D converter
 - Serial I/O
- Each interrupt has three bits
 - Interrupt priority bit
 - Interrupt enable bit
 - Interrupt request bit (flag)
- Interrupt registers
 - IPR: Interrupt Priority Register
 - PIE: Peripheral Interrupt Enable
 - PIR: Peripheral Interrupt Request (Flags)

Interrupt Registers


330 10

Multiple Interrupt Sources

- All interrupt requests are directed to one of two memory locations (interrupt vectors)
 - 000008_H (high-priority)
 - 000018_H (low-priority)
- When there are multiple requests
 - The interrupt source must be identified by checking the interrupt flags

330 10

- Problem Statement
 - INT1 set up as a high-priority interrupt
 - Timer1 and Timer2 set up as low-priority
 - Identify the interrupt sources
 - Execute the appropriate interrupt service routines

330 09

Label	Opcode	Operand	Comments
S_TMP	EQU	0x100	;Temp Registers
W_TMP	EQU	0x101	
	ORG	0x00	
	GOTO	MAIN	
	ORG	0x08	;High-Priority Interrupt Vector
INTCHK:	GOTO	INT1_ISR	
	ORG	0x18	;Low-Priority Interrupt Vector
TIMERCHK:	BTFSC	PIR1,TMR1IF	;Timer1 Flag, Skip if Clear
	GOTO	TMR1_ISR	
	BTFSC	PIR1,TMR2IF	;Timer2 Flag, Skip if Clear
	GOTO	TMR2_ISR	
	RETFIE		

Label	Opcode	Operand	Comments
MAIN:			;Main Program goes here
			;Do Something
HERE:	GOTO	HERE	;Wait for an Interrupt
	ORG	0x100	
INT1_ISR:	BCF	INTCON3,IN	T1IF ;Clear Flag
			;Do Something
	RETFIE	FAST	;Retrieve registers and Return

Label	Opcode	Operand	Comments
TMR1_ISR:	MOVFF	STATUS, S_TMF	
	MOVWF	W_TMP	;Save Registers
	BCF	PIR1,TMR1IF	;Clear Flag
			;Do Something
	MOVF	W_TMP,W	;Retrieve Registers
	MOVFF	S_TMP,STATUS	
	RETFIE		;Return from interrupt
TMR2_ISR			;Similar to Timer1

330_04 18