

Interrupciones en el simulador MSX88

Facundo Quiroga

3. Se maneja la interrupción

Escribiendo una subrutina de interrupción para la tecla F10

```
1
 org 1000h
 mensaje db "Has_presionado_la_tecla_F10!"
 fin
 db?
4
 org 3000h
5
 rutf10: mov bx, offset mensaje
6
 mov al, offset fin-offset mensaje
 : mostrar el mensaje en pantalla
8
 int 7
9
 ; avisar al PIC que termino la interrupcion (DESPUES)
10
11
 ; IRET y no ret porque volvemos de una interrupcion
12
 iret
13
 org 2000h
 ; configuracion del PIC (DESPUES)
14
 loop: jmp loop ; bucle infinito
15
16
 end
17
```

Cómo encontrar la subrutina: Vector de interrupciones

Configurando el vector de interrupciones

Nosotros elegimos el número de interrupción. Digamos, el 12.

```
org 3000h
rutf10: mov bx,offset mensaje
.....
```


Forma 1 de configurarlo, en el programa principal:

```
mov bx, 48; 12*4
mov [bx],3000h
```


Forma 2 de configurarlo, en cualquier lado:

```
1 org 48; 12*4
2 dir_rutf10 dw 3000h
3
```

PIC: Conexion de los dispositivos

Memoria de entrada salida

in, out y registros de entrada salida

- Cada dispositivo tiene uno, tienen direcciones.
- Se cambian con out.
- ► Se leen con in.
- Siempre con el registro al como intermediario.
- Si quiero ponerle el valor 5 al registro con dirección 20h, hago 2 cosas:
 - ▶ mov al,5.
 - ▶ out 20h,al
- Si quiero leer el valor del registro 20h, simplemente hago in 20h,al

DirecciónRegistro Nombre		Propósito	E/S
20h E0I	Fin de inte- rrupción	Avisa al PIC que se terminó una interrupción	S
21h IMR	Máscara de interrupcio- nes	Sus bits indican qué líneas de interrupción están habilitadas. Si el bit N vale 1, las interrupciones del dispositivo conectado a la línea INTN serán ignoradas. Si vale 0, las interrupciones del dispositivo serán atendidas en algún momento. Sólo importan los 4 bits menos significativos.	S
22h IRR	Interrupciones pedidas	Sus bits indican qué dispositivos están solicitando una interrupción. Si el bit N vale 1, entonces el dispositivo conectado a la línea INTN está haciendo una solicitud. Sólo importan los 4 bits menos significativos.	E
23h ISR	Interrupción en servicio	Sus bits indican si se está atendiendo la interrupción de algún dispositivo. Si el bit N vale 1, entonces el dispositivo conectado a la línea INTN está siendo atendido. Cómo en el MSX88 sólo se puede atender un dispositivo por vez, nunca habrá más de un bit del registro con el valor 1. Sólo importan los 4 bits menos significativos.	E
24h INT	ID de Línea INTO	Almacena el ID de la interrupción asociada al dispositivo F10 para buscar en el vector de interrupciones la dirección de comienzo de la subrutina que lo atiende.	S
25h INT	1 ID de Línea INT1	Almacena el ID de la interrupción asociada al dispositivo Timer para buscar en el vector de interrupciones la dirección de comienzo de la subrutina que lo atiende.	s
26h INT	2 ID de Línea INT2	Almacena el ID de la interrupción asociada al dispositivo Handshake para buscar en el vector de interrupciones la dirección de comienzo de la subrutina que lo atiende.	S
27h INT	ID de Línea INT3	Almacena el ID de la interrupción asociada al dispositivo CDMA para buscar en el vector de interrupciones la dirección de comienzo de la	S

subrutina que lo atiende.

Configurando el PIC para recibir interrupciones de la tecla F10

```
EOI EQU 20h
 IMR EQU 21h
 INTO EQU 24h
4
 org 2000h
 : configuracion del PIC
 cli : desactivar todas las interrupciones
 mov al,1111110b
 out IMR,al; configuro el IMR
 mov al,12
10
 out INTO,al; configuro como 12 el identificador del F10
11
12
 sti: activar todas las interrupciones
13
14
 loop: imp loop; bucle infinito
 end
15
```

Constantes: direcciones de registros
de ES y valores especiales como 20h

Poner la dirección del manejador
en el vector de interrupciones

Manejador de interrupción (subrutina)

Código de la subrutina Enviar 20h al registro EOI iret

Programa Principal
cli
Configurar el registro IMR
Configurar el registro INTN
Configurar otros dispositivos
sti
Código del programa principal

end

Ejemplo completo

```
org 3000h
rutf10: mov bx, offset mensaje
 mov al, offset fin - offset mensaje
 int 7 ; mostrar el mensaje en pantalla
 mov al.20h
 out EOI.al
 iret
org 48; 12 *4
dir rutf10 dw 3000h; escribo sobre el vector de interrupciones
EOI EQU 20h
IMR EQU 21h
INTO EQU 24h
org 2000h
cli: desactivar todas las interrupciones
mov al,1111110b
out IMR,la; configuro el IMR
mov al.12
out INTO,al; configuro como 12 el identificador del F10
sti; activar todas las interrupciones
loop: jmp loop; bucle infinito
end
```