Interrupciones de Reloj y Teclado.


```
Monstruo de Espagueti Volador \rightarrow Quarks \rightarrow Hadrones \rightarrow \ldots \rightarrow Diplomónadas \rightarrow Microspóridas \rightarrow \ldots \rightarrow Alf \rightarrow El Eslabon Perdido \rightarrow La Raza Humana \rightarrow \ldots \rightarrow Manuel Ferreria \rightarrow Pablo Somodi \rightarrow Mariano Cerrutti \longrightarrow Ezeguiel Barrios
```

DC - FCEyN - UBA

22 de Mayo de 2018

Repaso de IDT

- IDT: Almacena descriptores de interrupción.
 - Su dirección se almacena en el registro IDTR.


		Descripción	Clase	Código de Error	Fuente
0	#DE	Error de División	Fault	NO	Instrucciones DIV e IDIV
1	#DB	Reservada	Fault/Trap	NO	Solo para uso de Intel
2	-	NMI	Interrupción	NO	Interrupción No enmascarable. Pin NMI
3	#BP	BreackPoint	Trap	NO	Opcode 0xCC
4	#OF	Overflow	Trap	NO	Instrucción INTO
5	#BR	BOUND Range Ex- ceeded	Fault	NO	Instrucción BOUND
6	#UD	Invalid Opcode	Fault	NO	Instrucción UD2 u Opcode Reservado
7	#NM	Coprocesador No disponible	Fault	NO	Instrucciones de Punto Flotante o WAIT / FWAIT
8	#DF	Doble Fault	Abort	SI (Cero)	Cualquier instrucción capaz de gene- rar una excepción, una señal en NMI o en INTR
9		Coprocessor Seg- ment Overrun (re- servada)	Fault	SI	Instrucciones de Punto Flotante
10	#TS	TSS Inválido	Fault	SI	Task switch o acceso a un TSS
10	#13	133 ilivalido	rauit	31	lask switch o acceso a un 133
11	#NP	Segmento No Pre- sente	Fault	SI	Carga o acceso a un registro de seg- mento
12	#SS	Falta en el Stack Segment	Fault	SI	Operacioes de Pila y Carga del registro SS
13	#GP	General Protection	Fault	SI	Cualquier referencia a memoria y otros chequeos de protección
14	#PF	Page Fault	Fault	SI	Cualquier referencia a memoria
15	•	Reservada por In- tel (no usar)	NO		
16	#MF	X-87 FPU Érror de Punto Flotante	Fault	NO	Instrucción de la FPU o WAI/FWAIT
17	#AC	Alignment Check	Fault	SI (Cero)	Cualquier referencia de datos a memo- ria
18	#MC	Machine Check	abort	NO	Los Códigos de error si hubiese, así como su fuente, depende del mo- delo de procesador
19	#XF	Excepción SIMD Floating Point	Fault	NO	Cualquier instrucción SSEx
20- 31		Reservada por In- tel (no usar)			
32- 255		A definir por el usuario	Interrupción		Interrupciones externas o Instrucción INTn

Tipo	Mnemónico	Descripción	Clase	Código de Error	Fuente
0	#DE	Error de Division	Fault	NO	Instrucciones DIV e IDIV
1	#DB	Reservada	Fault/Trap	NO	Solo para uso de Intel
2	-	NMI	Interrupción	NO	Interrupción No enmascarable. Pin NMI
3	#BP	BreackPoint	Trap	NO	Opcode 0xCC
4	#OF	Overflow	Trap	NO	Instrucción INTO
5	#BR	BOUND Range Ex- ceeded	Fault	NO	Instrucción BOUND
6	#UD	Invalid Opcode	Fault	NO	Instrucción UD2 u Opcode Reservado
7	#NM	Coprocesador No disponible	Fault	NO	Instrucciones de Punto Flotante o WAIT / FWAIT
8	#DF	Doble Fault	Abort	SI (Cero)	Cualquier instrucción capaz de gene- rar una excepción, una señal en NMI o en INTR
9	T	Coprocessor Seg- ment Overrun (re- servala)	Fault	SI •	Instrucciones de Punto Flotante
10	#TS	sriva (a) SS válid	Faul	4)1,1	asi swich clack so a un TSS
11	#NP	Segmento No Tre- sente	Pault		Carga o acceso a un registro de seg- mento
12	#SS	Falta en el Stack Segment	Fault	SI	Operacioes de Pila y Carga del registro SS
13	#GP	General Protection	Fault	SI	Cualquier referencia a memoria y otros chequeos de protección
14	#PF	Page Fault	Fault	SI	Cualquier referencia a memoria
15		Reservada por In- tel (no usar)	NO		·
16	#MF	X-87 FPU Error de Punto Flotante	Fault	NO	Instrucción de la FPU o WAI/FWAIT
17	#AC	Alignment Check	Fault	SI (Cero)	Cualquier referencia de datos a memo- ria
18	#MC	Machine Check	abort	NO	Los Códigos de error si hubiese, así como su fuente, depende del mo- delo de procesador
19	#XF	Excepción SIMD	Fault	NO	Cualquier instrucción SSEx
20- 31	-	Reservada por In- tel (no usar)			
32- 255	-	A definir por el usuario	Interrupción		Interrupciones externas o Instrucción INTn

Tipo	Mnemónico	Descripción	Clase	Código de Error	Fuente
0	#DE	Error de División	Fault	NO	Instrucciones DIV e IDIV
1	#DB	Reservada	Fault/Trap	NO	Solo para uso de Intel
2	-	NMI	Interrupción	NO	Interrupción No enmascarable. Pin NMI
3	#BP	BreackPoint	Trap	NO	Opcode 0xCC
4	#OF	Overflow	Trap	NO	Instrucción INTO
5	#BR	BOUND Range Ex- ceeded	Fault	NO	Instrucción BOUND
6	#UD	Invalid Opcode	Fault	NO	Instrucción UD2 u Opcode Reservado
7	#NM	Coprocesador No disponible	Fault	NO	Instrucciones de Punto Flotante o WAIT / FWAIT
8	#DF	Doble Fault	Abort	SI (Cero)	Cualquier instrucción capaz de gene- rar una excepción, una señal en NMI o en INTR
9	T	Coprocessor Seg- ment Overrun (re-	Fault	SI	Instrucciones de Punto Flotante
10	#TS	s (va a) SS válid	d.,,	1111	Task with o comparin TSS
10	#13	Do Wallu	aul		Task With To Cost a un 155
11	#NP	Segmento No 1/e- sente	rault	s	Carga o acceso a un registro de seg- mento
12	#SS	Falta en el Stack Segment	Fault	SI	Operacioes de Pila y Carga del registro SS
13	#GP	General Protection	Fault	SI	Cualquier referencia a memoria y otros chequeos de protección
14	#PF	Page Fault	Fault	AI	Cualquier referencia a memoria
15	•	Reservada por In- tel (no usar)	NO)'V	
16	#MF	X-87 FPU Error de Punto Flotante	Fault	₩ 0	Instrucción de la FPU o WAI/FWAIT
17	#AC	Alignment Check	Fault	SI (Cero)	Cualquier referencia de datos a memo- ria
18	#MC	Machine Check	abort	NO	Los Códigos de error si hubiese, así como su fuente, depende del mo- delo de procesador
19	#XF	Excepción SIMD Floating Point	Fault	NO	Cualquier instrucción SSEx
20- 31	-	Reservada por In- tel (no usar)			
32- 255	-	A definir por el usuario	Interrupción		Interrupciones externas o Instrucción INTn

Interrupciones externas

Interrupciones Externas (Enmascarables)

Reloj: La máquina posee un reloj interno que genera interrupciones a intervalos regulares de tiempo. Hoy veremos cómo capturar esa interrupción y hacer que se ejecute una rutina cada vez que esto sucede.

Teclado: También veremos cómo capturar las interrupciones generadas por el teclado, al presionar una tecla.

¿Cómo las manejamos?

Igual que manejamos las excepciones:

• Se definen las rutinas de atención para cada interrupción.

```
void _isrXX()
```

2 Se declaran en la IDT. ¿Cómo?

CALL clase anterior


- 3 Se remapea el PIC. ; Remapear que?
- Se activan las interrupciones. ¿Cómo? Se activa el flag IF del registro EFLAGS. Buscar la instrucción sti en el manual.

EI PIC

¿Con qué se come esta cosa del PIC?

- Es un dispositivo (chip) al que le llegan las interrupciones de los demás dispositivos de la máquina.
- Administra las interrupciones por prioridad (i.e. la interrupción del reloj y la del teclado van primero), y las manda al procesador.

Esquema del controlador de interrupciones


EI PIC

 El PIC puede atender 15 interrupciones (IRQ0 - IRQ15, la IRQ2 no cuenta ya que es donde se conecta otro PIC en cascada). Por defecto, estas IRQs están mapeadas a las interrupciones 0x8 a 0xF (PIC1) y de 0x70 a la 0x77 (PIC2).

¿Ven algún problema?

EI PIC

 El PIC puede atender 15 interrupciones (IRQ0 - IRQ15, la IRQ2 no cuenta ya que es donde se conecta otro PIC en cascada). Por defecto, estas IRQs están mapeadas a las interrupciones 0x8 a 0xF (PIC1) y de 0x70 a la 0x77 (PIC2).

¿Ven algún problema?

¡Las interrupciones se pisan!

- Como vimos, las interrupciones de la 0 a la 31 están reservadas para el procesador y, en particular, de la 8 a la 15 ya están ocupadas por las excepciones del mismo... Si se produce la interrupción, se llama al handler de la excepción.
- Hay un conflicto, y para solucionarlo hay que "remapearlas".

Habilitando/Deshabilitando PIC

¿Cómo lo hacemos?

 Las rutinas para hacer esto ya están hechas y listas para usar en el archivo pic.h. Éstas son: resetear_pic (remapeo), habilitar_pic y deshabilitar_pic.

El remapeo se hará a partir de la primera interrupción no reservada.

Habilitando/Deshabilitando PIC

¿Cómo lo hacemos?

 Las rutinas para hacer esto ya están hechas y listas para usar en el archivo pic.h. Éstas son: resetear_pic (remapeo), habilitar_pic y deshabilitar_pic.

El remapeo se hará a partir de la primera interrupción no reservada.

- Por lo tanto:
 - Después de remapear el PIC y habilitarlo, tenemos que la interrupción de reloj está mapeada a la interrupción 32 y el teclado, a la 33.
 - Resta habilitar las interrupciones utilizando la instrucción sti.

Rutinas de atención - Esquema general

- Preservar los registros que vayamos a romper (¡la interrupción debe ser transparente!)
- ② Comunicar al PIC que ya se atendió la interrupción (EOI) (rutina fin_intr_pic1) del archivo pic.h.
- Realizar la tarea correspondiente a la interrupción.
- Restaurar los registros.
- 6 Retornar de la interrupción. (iret)
- NOTA: No es necesario deshabilitar las interrupciones al comienzo de la rutina, ya que el procesador lo hace automáticamente (si definimos el descriptor como un *interrupt gate*). Tampoco es necesario volver a habilitarlas al finalizar.

Rutinas de atención del teclado

- Leemos del teclado a través del puerto 0x60 (in al, 0x60).
- Obtenemos un scan code.

Rutinas de atención del teclado

- Leemos del teclado a través del puerto 0x60 (in al, 0x60).
- Obtenemos un scan code.

Scan code:

Es lo que genera el teclado luego de presionar una tecla; es decir, a cada tecla le corresponde uno.

El teclado reconoce cuando se está presionando una tecla y cuando se la está soltando y genera diferentes códigos en cada caso. Estos códigos son denominados make codes y break codes, respectivamente.

Por ejemplo:

La tecla a tiene asociado el scan code 0x1E, la tecla b el 0x30, etc. Cuando se suelta la tecla a se genera el break code 0x9E (= 0x1E + 0x80), es decir, se suma 0x80 al valor del make code.

Pueden ver los scan codes correpondientes a cada tecla en: http://www.win.tue.nl/~aeb/linux/kbd/scancodes-1.html (sección: "1.4 Ordinary scancodes").

Listo!

¿Preguntas?

- ① Completar las entradas necesarias en la IDT para asociar una rutina a la interrupción del reloj, otra a la interrupción de teclado y por último una a la interrupción de software 0x66.
- Escribir la rutina asociada a la interrupción del reloj, para que por cada tick llame a la función proximoReloj. La misma se encarga de mostrar cada vez que se llame, la animación de un cursor rotando en la esquina inferior derecha de la pantalla. La función proximoReloj está definida en isr.asm.
- Sescribir la rutina asociada a la interrupción de teclado de forma que si se presiona de 0 a 9 a utilizar en el juego, se presente la misma en la esquina superior derecha de la pantalla.
- Escribir la rutina asociada a la interrupción 0x66 para que modifique el valor de eax por 0x42. Posteriormente este comportamiento va a ser modificado para atender el servicio del sistema.