

Lecture 09: Interrupts & 8259

Reference Book:

The 80x86 IBM PC and Compatible Computers

Chapter 14

Interrupts and the 8259 Chip

Interrupts in 8086/8088

- 256 **interrupt types** in total
 - INT 00 ~ INT 0FFh
- Type * 4 = PA of **interrupt vector**
 - The first 1KB is used to store interrupt vectors, called Interrupt Vector Table (IVT)
- Interrupt vector points the entrance address of the corresponding interrupt service routine (ISR)

 $N \rightarrow 4xN \rightarrow ISR$

Main Program and ISR

An ISR is launched by an interrupt event (internal 'int xx' or external NMI and INTR) . So ISR is 'separated' from main.

Categories of Interrupts

- Hardware (external) interrupts
 - Maskable (from INTR)
 - Non-maskable (from NMI)
- Software (internal) interrupts
 - Using the INT instruction
 - Predefined conditional (exception) interrupts

Hardware Interrupts

- (Non-maskable interrupt
 - Trigger: NMI pin, input-signal, rising edge and twocycle high activate
 - TYPE: INT 02
 - Not affected by the IF
 - Reasons:
 - E.g., RAM parity check error, interrupt request from co-CPU 8087

Hardware Interrupts

- Maskable interrupt
 - Trigger: INTR pin, input-signal, high active
 - TYPE: No predefined type
 - IF = 1, enable; IF = 0, disable STI sets IF, CLI clears IF
 - Reasons:
 - Interrupt requests of external I/O devices

Procedure for Processing Maskable Interrupts

- CPU responds to INTR interrupt requests
 - External I/O devices send interrupt requests to CPU
 - CPU will check INTR pin on the last cycle of an instruction: if the INTR is high and IF = 1, CPU responds to the interrupt request
 - CPU sends two negative pluses on the ~INTA pin to the I/O device
 - After receiving the second ~INTA, I/O device sends the interrupt type // on the data bus

Procedure for Processing Maskable Interrupts

- CPU executes the ISR of INT *N*
 - CPU reads the N from data bus
 - Push the FR in stack
 - I Clear IF and TF
 - Push the CS and IP of the next instruction in stack
 - Load the ISR entrance address and moves to the ISR
 - At the end of the ISR, **IRET** will pop IP, CS and FR in turn, CPU returns to previous program and proceeds

Software Interrupts

- INT(xx instruction
 - An ISR is called upon instruction such as "INT xx"
 - I E.g., int(21h); Dos service
 - CPU always responds and goes execute the corresponding ISR
 - I Not affected by the IF
 - I You can "CALL" any ISR by using the INT instruction

Difference between INT & CALL

- INT jumps to a fix location (finding the corresponding ISR)
- CALL FAR is in the sequence of instructions vs. an external interrupt can come in at any time
- CALL FAR cannot be masked (disabled) vs. an external interrupt can be masked
- CALL FAR saves CS:IP of next instruction vs. INT saves FR + CS:IP of next instruction
- last instruction: RETW vs. IRET

Trap Hg

- Predefined conditional interrupts
 - "IN7 00" (divide error)
 - Reason: dividing a number by zero, or quotient is too large
 - "INT 01" (single step)
 - If TF = 1 CPU will generates an INT 1 interrupt after executing each instruction for debugging
 - I "INT 03" (breakpoint)
 - I When CPU hits the breakpoint set in the program, CPU generates INT 3 interrupt for debugging
 - "INT 04" (signed number overflow)
 - **INTO** instruction
 - I Check the OF after an arithmetic instruction

N = (1)

How to clear TF?

PUSHF

POP AX

AND AX OFEFFH

PUSH AX

POPF

MOV AX,0009H ADD AX,0080H INTO

Procedure for Processing Non-Maskable & Software Interrupts

- For NMI
 - CPU checks NMI, generates INT 02 interrupt automatically regardless of **IF** and executes to the ISR

- For software (internal) interrupts
 - CPU generates INT Winterrupt automatically and executes to the corresponding ISR

INT N

Pre-defined

Interrupt Vector Table of 8086/8088

256 interrupts

◆ 0 ~ 4 dedicated →

❖ 5 ~ 31reserved for system use

□ 08H~0FH: 8259A

□ 10H~1FH: BIOS

32 ~ 255 reserved for users

☐ 20H~3FH: DOS

□ 40H~FFH: open

Interrupt Priority

- INT instruction has higher priority than INTR and NMI
- INMI has higher priority than INTR
- For different external interrupt requests, different strategies can be used to determine their priorities.

Priority of INTR Interrupts

- Software polling
 - The sequence of checking determines the priority

Priority of INTR Interrupts

Hardware checking

Priority of INTR Interrupts

- Vectored interrupt controller
 - **E**.g., 8259

8259

- 8259 is Programmable Interrupt Controller (PIC)
- It is a tool for managing the interrupt requests.
- 8259 is a very flexible peripheral controller chip:
 - PIC can deal with up to 64 interrupt inputs
 - interrupts can be masked
 - various priority schemes can also programmed.
- originally (in PC XT) it is available as a separate IC
- Later the functionality of (two PICs) is in the motherboards chipset.
- In some of the modern processors, the functionality of the *PIC* is built in.

FIGURE 1 Block diagram and pin definitions for the 8259A Programmable Interrupt Controller (PIC). (Courtesy of Intel Corporation.) INTA INT Data Control logic bus buffer \overline{WR} 27 A_0 $\overline{\text{RD}}$ INTA 26 25 IR7 D₇ IR6 D_6 $\frac{\overline{RD}}{\overline{WR}}$ Read/ IR5 In Interrupt D_5 write service AN Priority IR4 request logic A_0 register 🔽 resolver 🔽 IR3 D_3 register IR2 D_2 20 (ISR) (IRR) \overline{CS} 19 IR1 D₀ 11 18 IR0 CAS 0 12 17 INT CAS 1 13 16 SP/EN CAS₀ Interrupt mask register Cascade GND 14 15 CAS 2 (IMR) CAS₁ buffer/

Internal bus

comparator

CAS₂

SP/EN

FIGURE 2 All interrupt requests must pass through the PIC's interrupt request register (IRR) and interrupt mask register (IMR). If put in service, the appropriate bit of the in-service (IS) register is set.

Interrupt Nesting

Higher priority interrupts can interrupt lower interrupts

Exp. 3: Interrupts

