

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 $00 \sim INT 0FFh$
- □ 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)

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
 - \square 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 N 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
 - □ 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"
 - ☐ E.g., int 21h; Dos service
 - CPU always responds and goes execute the corresponding ISR
 - Not affected by the IF
 - You can "CALL" any ISR by using the INT instruction

Difference between INT & CALL

- CALL FAR can jump anywhere within 1MB vs. 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: RETF vs. IRET

Software Interrupts

- Predefined conditional interrupts
 - □ "INT 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
 - □ "INT 03" (breakpoint)
 - ☐ When CPU hits the breakpoint set in the program, CPU generates INT 3 interrupt for debugging
 - □ "INT 04" (signed number overflow)
 - INTO instruction
 - □ Check the OF after an arithmetic instruction

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 N interrupt automatically and executes to the corresponding ISR

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
- NMI 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
 - ☐ The location in the daisy chain counts

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.)

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

