

Corso di Calcolatori Elettronici

Il sistema di Input-Output

Roberto Canonico

Università degli Studi di Napoli Federico II

A.A. 2022-2023

Interfaccia di I/O

- L'interazione tra la CPU ed una generica periferica di I/O avviene tramite una *interfaccia*
- L'interfaccia si presenta alla CPU come un insieme di registri che ne costituiscono il *modello di programmazione*
- I registri mantengono informazioni riconducibili a tre classi fondamentali: dato-stato-controllo
- $I_{CPU-dev}$ collega l'interfaccia ai bus di sistema
- $I_{dev-per}$ collega l'interfaccia alla periferica

Interfacciamento tra CPU ed I/O (1)

- Nei primi calcolatori un unico bus di sistema collegava la CPU sia con la memoria centrale che con i sistemi di I/O

Interfacciamento tra CPU ed I/O (2)

- Nei calcolatori moderni il sistema di interconnessione è organizzato gerarchicamente
- Appositi dispositivi (bridge) realizzano l'accoppiamento tra i vari bus
- Al north bridge (più vicino alla CPU) sono collegati bus ad elevata velocità
 - Collegamenti con la memoria centrale e con il processore grafico GPU (bus AGP)
- Al south bridge si collegano le periferiche tramite bus PCI
- Al south bridge si collegano tramite adattatori anche altri bus più lenti

Accesso ai registri di interfaccia da parte della CPU

- I registri della interfaccia di una periferica saranno accessibili dalla CPU mediante appositi indirizzi
- Sono possibili due diversi schemi:
 - I/O isolato
 - I/O memory-mapped
- Nell'*I/O isolato* i registri delle interfacce di I/O sono collocati in uno spazio di indirizzamento autonomo
 - Ciascun registro è associato ad una cosiddetta *porta di I/O*
 - Le operazioni di lettura e scrittura sui registri di interfaccia si realizzano mediante istruzioni I/m dedicate (es. IN e OUT)
- Nell'*I/O memory-mapped* i registri delle interfacce di I/O sono collocati nello spazio di indirizzamento della memoria centrale
 - I registri di una interfaccia sono collocati in un *buco di memoria*
 - Un circuito selettore (esterno alla CPU) distingue tra indirizzi di memoria ed indirizzi riservati a interfacce di I/O
 - Le operazioni di lettura e scrittura sui registri di interfaccia si realizzano mediante le istruzioni I/m normalmente utilizzate per i trasferimenti in memoria (MOVE)

Sviluppo di una operazione di output

- Una operazione di output consiste nel trasferimento di un dato elementare (byte, word, o longword) dalla CPU verso la periferica
- Si sviluppa, per tramite della interfaccia, nei passi seguenti:
 - ① acquisizione (dalla CPU tramite $I_{CPU-dev}$) del dato nel **registro dato**
 - ② acquisizione (dalla CPU tramite $I_{CPU-dev}$) del comando di output nel **registro controllo**
 - ③ trasmissione (tramite $I_{dev-per}$) dei segnali da inviare alla periferica relativi al comando e al dato
 - ④ ricezione (tramite $I_{dev-per}$) di un segnale inviato dalla periferica per segnalare la terminazione della operazione
 - ⑤ modifica del **registro stato** della interfaccia per comunicare alla CPU (tramite $I_{CPU-dev}$) la terminazione della operazione e la disponibilità ad eseguirne un'altra
- I passi 1), 2) e 5) richiedono una interazione con la CPU
- La gestione della interazione CPU-interfaccia è affidata ad un programma: il *driver della periferica*

Sviluppo di una operazione di input

- Una operazione di input consiste nel trasferimento di un dato elementare (byte, word, o longword) dalla periferica verso la CPU
- Si sviluppa, per tramite della interfaccia, nei passi seguenti:
 - ① acquisizione (dalla CPU tramite $I_{CPU-dev}$) del comando di input nel **registro controllo**
 - ② trasmissione (tramite $I_{dev-per}$) dei segnali da inviare alla periferica relativi al comando di input
 - ③ ricezione (tramite $I_{dev-per}$) di un segnale inviato dalla periferica per segnalare la terminazione della operazione
 - ④ acquisizione (tramite $I_{dev-per}$) del dato inviato dalla periferica nel **registro dato**
 - ⑤ modifica del **registro stato** della interfaccia per comunicare alla CPU (tramite $I_{CPU-dev}$) la terminazione della operazione e la disponibilità ad eseguirne un'altra
- I passi 1) e 5) richiedono una interazione con la CPU
- La gestione della interazione CPU-interfaccia è affidata ad un programma: il *driver della periferica*

Esempio: interfacciamento tra CPU e monitor

- Per illustrare il ruolo del driver, si presenta il collegamento con un monitor a caratteri (periferica di output)
- L'interfaccia è costituita da
 - un registro dato R da 8 bit
 - un registro stato S di 1 bit, messo ad 1 quando la periferica è pronta
 - un registro controllo C di 1 bit, messo ad 1 per indicare la disponibilità di un dato

Esempio: driver di output

- Driver per un monitor a caratteri (periferica di output)
- Nel driver è realizzato un ciclo di attesa del completamento della operazione (busy-wait) che lo rende inefficiente
- Colloquio CPU-periferica di tipo asincrono: protocollo di handshake

```
driver_monitor(char dato)
{
 // attesa disponibilità periferica
 repeat
 leggi(S);
 until S=1;
 // inizializzazione bit di controllo
 C = 0;
 // trasferimento del dato nella interfaccia
 R = dato;
 // invio comando di output
 C = 1;
 // attesa segnalazione di completamento operazione (busy-wait)
 repeat
 leggi(S);
 until S=0;
 // ripristino condizioni iniziali
 C = 0;
}
```


Esempio: driver di output per MC68000

- I registri dell'interfaccia sono collocati nello spazio di indirizzamento della memoria (*I/O memory mapped*)
- Il driver conosce gli indirizzi dei registri della interfaccia
 - IF_DATA e IF_CTRL sono registri da 8 bit
- I bit S e C sono il msb (bit 7) ed il lsb (bit 0) di IF_CTRL

```
ORG $8020
IF_CTRL DS.B 1
ORG $8022
IF_DATA DS.B 1
ORG $8000
% attesa disponibilita periferica
LOOP1 BTST.B #7,IF_CTRL
 BNE LOOP1
% inizializzazione bit di controllo C = 0
 ANDI.B #$FE,IF_CTRL
% trasferimento del dato nella interfaccia
 MOVE.B D0,IF_DATA
% invio comando di output C = 1
 ORI.B #$01,IF_CTRL
% attesa segnalazione di completamento operazione (busy-wait)
LOOP2 BTST.B #7,IF_CTRL
 BEQ LOOP2
% ripristino condizioni iniziali C = 0
 ANDI.B #$FE,IF_CTRL
```


Gestione dell'I/O con interruzioni

- Al fine di evitare il busy-wait nel driver, si può delegare ad una ISR la gestione della terminazione di una operazione
- Si collega il bit di stato S dell'interfaccia ad una linea di interrupt
- Esempio del monitor a caratteri: driver ed ISR

```
driver_monitor(char dato)
{
 // attesa disponibilita periferica
 repeat
 leggi(S);
 until S=1;
 // inizializzazione bit di controllo
 // abilita interrupt da periferica
 C = 0;
 // trasferimento del dato nella interfaccia
 R = dato;
 // invio comando di output
 C = 1;
 // viene eliminato il busy-wait
}
```

```
ISR_monitor
{
 // Salva il contesto
 ...
 // ripristino condizioni iniziali
 C = 0;
 // disabilita interrupt
 // da periferica
}
```


Dispositivi di I/O con DMA

- DMA (*Direct Memory Access*) è un dispositivo capace di operare trasferimenti dati da/verso la memoria senza l'ausilio della CPU
- La CPU può eseguire altre operazioni durante l'operazione di I/O
- CPU e periferica DMA si contendono l'accesso (in lettura/scrittura) alla memoria centrale
- Trasferimenti DMA periferica/memoria o memoria/memoria
- Modi di gestione della concorrenza tra CPU e DMA:
 - Un sistema di arbitraggio decide chi (tra CPU e periferica) ha diritto a fungere da *master* dell'unico bus che collega la memoria
 - Protocollo di handshake
 - linee Bus_Req (DMA→CPU) e Bus_Grant (CPU→DMA)
 - La memoria è dotata di bus duali per l'accesso contemporaneo da parte di CPU e DMA
 - La memoria è organizzata gerarchicamente: la CPU opera sulla cache mentre il DMA opera sulla memoria ma occorrono meccanismi che garantiscano la coerenza

- Una interfaccia DMA (*Direct Memory Access*) è un esempio di processore dedicato all'I/O
- Un DMA si impiega di solito per trasferimenti di blocchi di dati che interessano locazioni consecutive di memoria
- Per avviare una operazione DMA occorre una fase preliminare di programmazione del DMA
- Le informazioni minime che la CPU deve scambiare col DMA sono:
 - Indirizzo iniziale e la dimensione del blocco di memoria da caricare nei registri dato
 - La modalità di funzionamento, selezionata tramite un opportuno valore nel registro di controllo
 - L'informazione di terminazione della operazione, acquisita tramite il registro di stato
- La gestione delle operazioni DMA è sincronizzata mediante interruzioni, per cui la terminazione di una operazione determina anche una richiesta di interrupt

Dispositivi di I/O e DMA

- Il DMA pilota una periferica tramite i registri dell'interfaccia di I/O
- DMA e interfaccia collegati allo stesso bus di sistema

Trasferimenti DMA

- Una volta acquisito il bus, il DMA può trasferire un blocco di dati nei modi seguenti:
 - Una parola alla volta, sottraendo il controllo del bus alla CPU per un solo ciclo (*cycle stealing*)
 - in modo trasparente alla CPU (*hidden*) utilizzando il bus solo nelle fasi del ciclo di istruzioni in cui la CPU non interagisce con la memoria
 - mantenendo il possesso del bus per più cicli consecutivi (*burst mode*) bloccando la CPU