Задания на лабораторные работы по курсу АВМиС(АПЭВМ).

Условия выполнения лабораторных работ:

1. Программирование всех устройств осуществляется через порты ввода/вывода.

2. Любое задание на лабораторную работу может включать в себя набор некоторых условий, реализация которых обязательна для выполнения лабораторной работы.

3. Операционная система выполнения лабораторной работы –DOS или Windows.

4. Язык программирования – Assembler или C.

Лабораторная работа №1. Программирование таймера.

Задание состоит из двух частей. Первая часть общая для всех. Вторая часть по вариантам. Варианты выдаются преподавателем после того как студенты разделятся на бригады.

Первая часть (общее задание). Запрограммировать второй канал таймера таким образом, чтобы динамик компьютера издавал звуки.

Вторая часть (два варианта) :

1. Для всех каналов таймера считать слово состояния и вывести его на экран в двоичной форме.

2. Для всех каналов таймера рассчитать коэффициент деления и вывести его на экран в шестнадцатеричной форме.

Лабораторная работа № 2. Программирование клавиатуры.

Программируя клавиатуру помигать ее индикаторами. Алгоритм мигания произвольный. Условия реализации программы, необходимые для выполнения лабораторной работы:

1. Запись байтов команды должна выполняться только после проверки незанятости входного регистра контроллера клавиатуры. Проверка осуществляется считывание и анализом регистра состояния контроллера клавиатуры.

2. Для каждого байта команды необходимо считывать и анализировать код возврата. В случае считывания кода возврата, требующего повторить передачу байта, необходимо повторно, при необходимости – несколько раз, выполнить передачу байта. При этом повторная передача данных не исключает выполнения всех оставшихся условий.

3. Для определения момента получения кода возврата необходимо использовать аппаратное прерывания от клавиатуры.

4. Все коды возврата должны быть выведены на экран в шестнадцатеричной форме.

Лабораторная работа № 3. Программирование часов реального времени.

Задание по лабораторной работе состоит из двух частей. Первая часть общая для всех, вторая – по вариантам, выдаваемым преподавателем.

Первая часть (общее задание). Написать программу, которая будет считывать и устанавливать время в часах реального времени. Считанное время должно выводиться на экран в удобочитаемой форме.

Условия выполнения лабораторной работы для первой части:

1. Перед началом установки новых значений времени необходимо считывать и анализировать старший байт регистра состояния 1 на предмет доступности значений для чтения и записи. Начинать операцию записи новых значений, можно только в случае когда этот бит установлен в '0' – то есть, регистры часов доступны.

2. После проверки доступности регистров (пункт 1), необходимо отключить внутренний цикл обновления часов реального времени, воспользовавшись старшим битом регистра состояния 2. После окончания операции установки значений этот бит должен быть сброшен, для возобновления внутреннего цикла обновления часов реального времени.

3. Новые значения для регистров часов реального времени должны вводится с клавиатуры в удобном для пользователя виде.

Вторая часть (два варианта).

1. Используя аппаратное прерывание часов реального времени и режим генерации периодических прерываний реализовать функцию задержки с точностью в миллисекунды.

Условия выполнения данного варианта:

1.1. Задержка должна вводится с клавиатуры в миллисекундах в удобной для пользователя форме.

2. После окончания периода задержки программа должна сообщить об этом в любой форме. При этом зависание компьютера не допускается.

3. Используя аппаратное прерывания часов реального времени и режим будильника реализовать функции программируемого будильника.

2.1. Время будильника вводится с клавиатуры в удобной для пользователя форме.

2.2. При срабатывания будильника программа должна сообщить об этом в любой форме. При этом зависание компьютера не допускается.

Общие условия для всей лабораторной работы.

1. В программе должно быть реализовано меню, позволяющее выбрать тестируемый функционал (установка времени, считывание времени, задержка и т.д.)

2. Весь ввод/вывод данных с/на консоль должен выполняться в удобной для пользователя форме.

3. Зависание компьютера не допускается ни в ходе работы программы, ни после ее завершения.

Лабораторная работа №4. Программирование контроллера прерываний.

Написать резидентную программу выполняющую перенос всех векторов аппаратных прерываний ведущего и ведомого контроллера на пользовательские прерывания. При этом необходимо написать обработчики аппаратных прерываний, которые будут установлены на используемые пользовательские прерывания и будут выполнять следующие функции:

1. Выводить на экран в двоичной форме следующие регистры контроллеров прерывания (как ведущего, так и ведомого):

· регистр запросов на прерывания;

· регистр обслуживаемых прерываний;

· регистр масок.

При этом значения регистров должны выводиться всегда в одно и то же место экрана.

2. Осуществлять переход на стандартные обработчики аппаратных прерываний, для обеспечения нормальной работы компьютера.

Лабораторная работа №5. Защищенный и реальный режим процессора. Переход из одного режима в другой и обработка прерываний.

Написать программу, которая выполняет следующие действия:

1. Переход из реального режима в защищенный.

2. Перехватывает заданное аппаратное прерывание, в обработчике которого выполняет определенные действия. Номер аппаратного прерывания задается по вариантам.

Варианты обрабатываемых аппаратных прерываний:

1. Прерывание от таймера.

2. Прерывание от часов реального времени.

3. Прерывание от клавиатуры.

3. По наступлению определенного события выполняет обратный переход из защищенного режима в реальный и завершает свою работу.

Для прерываний от таймера и часов реального времени обработчик прерывания должен отслеживать количество вызовов прерывания и отсчитывать секунды, выводя их на экран. Количество секунд после которых выполняется обратный переход в реальный режим и выход из программы (то самое определенное событие) считывается с клавиатуры перед переходом в защищенный режим.

Для прерывания от клавиатуры необходимо считывать скан-коды клавиш и выводить их на экран. По нажатию определенной клавиши (любой на выбор студента) осуществляется обратный переход в реальный режим и выход из программы.

При выполнении данной лабораторной работы должны быть соблюдены следующие условия:

1. После завершения работы программы компьютер должен продолжать корректно функционировать. Зависания, перезагрузки и другие аналогичные «события» недопустимы.

2. Переход в защищенный режим процессора должен быть выполнен по алгоритму, используемому в процессорах начиная с 386. Переход в защищенный режим с использованием алгоритма для 286 процессора недопустим.

