

MIPS and SPIM tutorial

Part Five

Exception and Interrupts ▶ Polled and Interrupt driven I/O ▶ DMA ▶ Introduction to Operating Systems

November 2008

karl.marklund@it.uu.se

Get ready for part five of your MIPS assembly programming training.

A woman with dark hair tied back is sitting at a desk in a dimly lit room. She is wearing a black tank top and looking down at her laptop screen with a focused expression. A speech bubble originates from her head, pointing towards the text on the left.

Time to create a really large number... Lets see how SPIM copes whith this.

```
addi $t0, $zero, 0xffffffff  
addi $t0, $t0, 1
```


```
PC = 00400028 EPC = 00000000 Cause = 00000000 BadVAddr= 00000000  
Status  = 3000ff10 HI = 00000000 LO = 00000000  
 General Registers  
R0  (r0) = 00000000 R8  (t0) = ffffffff R16 (s0) = 00000000 R24 (t8) = 00000000  
R1  (at) = 00000000 R9  (t1) = 00000000 R17 (s1) = 00000000 R25 (t9) = 00000000  
R2  (v0) = 00000000 R10 (t2) = 00000000 R18 (s2) = 00000000 R26 (k0) = 00000000  
R3  (w1) = 00000000 R11 (t3) = 00000000 R19 (s3) = 00000000 R27 (k1) = 00000000
```

Mashine instruction 0x2008ffff, i.e., op 2, register 0, register 8 and the 16 bit immediate constant 0xffff (-1 in two's complement)

```
[0x00400014] ; 181: nop  
[0x00400018] 0x3102000a ; 183: li $v0 10  
[0x0040001c] ori $2, $0, 10  
[0x00400020] 0x8000000c ; 104: syscall  
[0x00400024] syscall  
[0x00400028] 0x2008ffff ; 7: addi $t0, $zero, 0xffffffff  
[0x0040002c] addi $8, $0, -1 ; 8: addi $t0, $t0, 1
```

The assembler is clever enough to interpret the 32 bit number 0xffffffff as the 16 bit number 0xffff (both means -1)

BUT: addi can only handle a 16 bit immediate constant and we try to use the 32 bit number 0xffffffff

PC = 0040002c EPC = 00000000 Cause = 00000000 BadVAddr= 00000000
 Status = 3000ff10 HI = 00000000

General Regs							
R0 (r0) = 00000000	R8 (t0) = 00000000	R16 (s0) = 00000000	R24 (t8) = 00000000				
R1 (at) = 00000000	R9 (t1) = 00000000	R17 (s1) = 00000000	R25 (t9) = 00000000				
R2 (v0) = 00000000	R10 (t2) = 00000000	R18 (s2) = 00000000	R26 (k0) = 00000000				
R3 (v1) = 00000000	R11 (t3) = 00000000	R19 (s3) = 00000000	R27 (k1) = 00000000				
R4 (a0) = 00000000	R12 (t4) = 00000000	R20 (s4) = 00000000	R28 (gp) = 10008000				

[0x00000000] ... [0x0040002c] [main]

```

[0x00400018] 0x00000000 nop ; 179: addu $a2 $a2 $v0 $t0
[0x0040001c] 0x3402000a ori $2, $t0, 10 ; 180: jal main
[0x00400020] 0x0000000c syscall ; 181: nop
[0x00400024] 0x2008ffff addi $t0, $zero, -1 ; 183: li $v0 10
[0x00400028] 0x21080001 addi $t0, $zero, 1 ; 184: syscall
[0x0040002c] 0x2409ffff addiu $t0, $zero, -1 ; 7: addi $t0, $zero, 0xffffffff
 ; 8: addi $t0, $zero, 1
 ; 10: addiu $t0, $zero, 0xfffffff

```

DATA [0x10000000] ... [0x10040000]

[0x7fff] ...because $-1 + 1 = 0$.

When we add 1...

KERNEL DATA [0x90000000] 0x78452020 0x74706563 0x206e6f69 0x636f2000

```

[0x00400004] 0x27a50004 addiu $5, $29, 4 ; 176: addiu $a1 $sp 4
[0x00400008] 0x24a60004 addiu $6, $5, 4 ; 177: addiu $a2 $a1 4
[0x0040000c] 0x00041080 sll $2, $4, 2 ; 178: sll $v0 $a0 2
[0x00400010] 0x00c23021 addu $6, $6, $2 ; 179: addu $a2 $a2 $v0
[0x00400014] 0x0c100009 jal 0x00400024 [main] ; 180: jal main
[0x00400024] 0x2008ffff addiu $t0, $zero, -1 ; 7: addi $t0, $zero, 0xffffffff

```

A photograph of a woman with dark hair tied back, wearing a black tank top. She is looking down at a laptop screen which is partially visible at the bottom right. The background is dark and out of focus.

Hmm... Lets make another experiment.

addi \$t2, \$zero, 0xffff


```
R0  (r0) = 00000000  R8  (t0) = 00000000  R16 (s0) = 00000000  R24 (t8) = 00000000
R1  (at) = 00000000  R9  (t1) = 00000000  R17 (s1) = 00000000  R25 (t9) = 00000000
R2  (v0) = 00000000  R10 (t2) = 00000000  R18 (s2) = 00000000  R26 (k0) = 00000000
R3  (v1) = 00000000  R11 (t3) = 00000000  R19 (s3) = 00000000  R27 (k1) = 00000000
R4  (a0) = 00000000  R12 (t4) = 00000000  R20 (s4) = 00000000  R28 (gp) = 10008000
R5  (a1) = 00000000  R13 (t5) = 00000000  R21 (s5) = 00000000  R29 (sp) = 7ffffeffc
R6  (a2) = 00000000  R14 (t6) = 00000000  R22 (s6) = 00000000  R30 (s8) = 00000000
R7  (a3) = 00000000  R15 (t7) = 00000000  R23 (s7) = 00000000  R31 (ra) = 00000000
```

[0x00400010] 0x00c23021 addu \$6, \$6, \$2 ; 179: addu \$a2 \$a2 \$v0

[0x00400014]

[0x00400018]

[0x0040001c]

[0x00400020]

 KERNE

[0x80000180]

DATA

[0x10000000].

STACK

[0x7ffffeffc]

KERNEL DATA

[0x90000000] 0x78452020 0x74706563 0x206e6f69 0x636f2000

PCSpim

Loading the file produced warnings.
The messages are:

spim: (parser) immediate value (65535) out of range (-32768 .. 32767) on line 11 of file C:\Documents and Settings\Karl Marklund\My Documents\Teaching\Digitalteknik och Datorarkitektur vt 2008 (1DT033)\Lectures By Karl Marklund\MIPS\overflow.s
addi \$t2, \$zero, 0xffff

Would you like to open the Settings dialog box to verify simulator settings?

R0	(r0)	=	00000000	R8	(t0)	=	000
R1	(at)	=	00000000	R9	(t1)	=	000
R2	(v0)	=	00000000	R10	(t2)	=	000
R3	(v1)	=	00000000	R11	(t3)	=	000
R4	(a0)	=	00000000	R12	(t4)	=	000
R5	(a1)	=	00000000	R13	(t5)	=	00000000
R6	(a2)	=	00000000	R14	(t6)	=	00000000
R7				R21	(s5)	=	00000000
				R22	(s6)	=	00000000
				R23	(sp)	=	fffffc
				R24	(gp)	=	fffffc
				R25	(ra)	=	00000000
				R26	(s7)	=	00000000
				R27	(s8)	=	00000000
				R28	(s9)	=	00000000
				R29	(s10)	=	00000000
				R30	(s11)	=	00000000
				R31	(s12)	=	00000000

The smallest 16 bit negative constant:

$$1000\ 0000\ 0000\ 0000_2 = 0x8000.$$

Immediate value (65535) out of range (-32768..32767)

[0x00400010]
[0x00400014]
[0x00400018]
[0x0040001c]
[0x00400020]

KERNE
[0x80000180]

DATA
[0x10000000].

We try to add the 16 bit constant $1111\ 1111\ 1111\ 1111_2$.

But, all numbers are signed. The sign bit requires an extra bit (17 bits in total).

add \$6, \$6, \$2

79: addu \$a2 \$a2 \$v0

PCSpim

Loading the ha...
The messages are:

spim: (parser) immediate
Settings|Karl Marklund|MIPS
Marklund|MIPS|overflow.s
addi \$t2, \$zero, 0xffff

The largest 16 bit positive constant:

$$0111\ 1111\ 1111\ 1111_2 = 0x7fff.$$

Would you like to open the settings dialog box to verify simulator settings?

A woman with dark hair and blue eyes, wearing a black tank top, sits at a desk in a dimly lit room. She is looking down at her laptop screen with a thoughtful expression. A large yellow speech bubble originates from her head, containing text. Another blue thought bubble originates from her shoulder, containing more text.

Ok, how can we create the largest possible 32 bit number...

**We could use the
not instruction...But
it's more fun to use
the load upper
immediate (lui)
instruction...**

Load Upper Immediate: *lui*

```
lui $t2, 0x7fff
```

```
addi $t3, $t2, 0x7fff
```

$\$t2 \leftarrow 0x7fff0000$

$\$t3 \leftarrow 0x7fff7fff$

"upper"
half

"lower"
half

0111 1111 1111 1111 0111 1111 1111 1111₂ (0x7fff7fff)

OR 0000 0000 0000 0000 1000 0000 0000 0000₂ (0x00008000)

0111 1111 1111 1111 1111 1111 1111 1111 1111 (0x7fffffff)

```
ori $t4, $t3, 0x8000
```

The largest positive 32 bit number

$\$t4 \leftarrow 0x7fffffff = 2.147.483.647_{10}$

Ok, lets add 1 to this "largest" number:

```
lui $t2, 0x7fff # 0x00007fff  
addi $t3, $t2, 0x7fff # 0x7ffff7fff  
ori $t4, $t3, 0x8000 # 0x7fffffff  
  
addi $t5, $t4, 1 # 0x7fffffff + 1
```


```
(r0) = 00000000 R8 (t0) = 00000000 R16 (s0) = 00000000 R24 (t8) = 00000000
(at) = 00000000 R9 (+1) = 00000000 R17 (s1) = 00000000 R25 (t9) = 00000000
(v0) = 00000000 R10 (t2) = 7fff0000 R18 (s2) = 00000000 R26 (k0) = 00000000
(v1) = 00000000 R11 (t3) = 7fff7fff R19 (s3) = 00000000 R27 (k1) = 00000000
(a0) = 00000000 R12 (t4) = 7fffffff R20 (s4) = 00000000 R28 (gp) = 10008000
(a1) = 7ffff000 R13 (+5) = 00000000 R21 (s5) = 00000000 R29 (sp) = 7fffefff
(a2) = 7ffff004 R14 (t6) = 00000000 R22 (s6) = 00000000 R30 (s8) = 00000000
(a3) = 00000000 R15 (t7) = 00000000 R23 (s7) = 00000000 R31 (ra) = 00400018
```

```
0040001c] 0x3402000a ori $2, $0, 10 ; 183: li $v0 10
00400020] 0x0000000c syscall ; 184: syscall # syscall 10 (
00400024] 0x2008ffff addi $8, $0, -1 ; 7: addi $t0, $zero, 0xffffffff
00400028] 0x21080001 addi $8, $8, 1 ; 8: addi $t0, $t0, 1
0040002c] 0x3c0a7fff lui $10, 32767 ; 11: lui $t2, 0x7fff # den största 16-bitars-ko
00400030] 0x214b7fff addi $11, $10, 32767 ; 13: addi $t3, $t2, 0x7fff # den största 16-bitas
00400034] 0x356c8000 ori $12, $11, -32768 ; 14: ori $t4, $t3, 0x8000 # binärt 1000 0000
00400038] 0x218d0001 addi $13, $12, 1 ; 20: addi $t5, $t4 ,1
```

DATA
10000000]...[0x10040000] 0x00000000

STACK
7fffefff]

KERNEL DATA
90000000]

**What happens if we execute
this instruction?**

```
00400010] 0x00c23021 addu $6, $6, $2 ; 179: addu $a2 $a2 $v0
00400014] 0x0c100009 jal 0x00400024 [main] ; 180: jal main
00400024] 0x2008ffff addi $8, $0, -1 ; 7: addi $t0, $zero, 0xffffffff
00400028] 0x21080001 addi $8, $8, 1 ; 8: addi $t0, $t0, 1
0040002c] 0x3c0a7fff lui $10, 32767 ; 11: lui $t2, 0x7fff # den största 16-bitars-ko
00400030] 0x214b7fff addi $11, $10, 32767 ; 13: addi $t3, $t2, 0x7fff # den största 16-bitas
00400034] 0x356c8000 ori $12, $11, -32768 ; 14: ori $t4, $t3, 0x8000 # binärt 1000 0000
```

An error code is stored in the Cause register.

PC	= 80000180	EPC	= 00400038	Cause	= 00000030	BadVAddr= 00000000
Status	= 3000ff12	HI	= 00000000	LO	= 00000000	
R0 (r0)	= 00000000	R8 (t0)	= 000	R16 (+8)	= 00000000	R24 (t8) = 00000000
R1 (at)	= 00000000	R9 (+1)	= 000	R17 (+9)	= 00000000	R25 (+9) = 00000000
R2 (v0)	= 00000000					
R3 (v1)	= 00000000					
R4 (a0)	= 00000000					

The EPC (Exception Program Counter) register stores the address to the instruction causing the overflow.

```

[0x0040002c] 0x3c0a7fff lui $10, 32767 ; 11: lui $t2, 0x7fff # den största 16-bitars
[0x00400031] 0x214b7fff addi $11, $10, 32767 ; 13: addi $t3, $t2, 0x7fff # den största 16-bitars
[0x00400034] 0x356c8000 ori $12, $11, -32768 ; 14: ori $t4, $t3, 0x8000 # binärt 1000 0000
[0x00400038] 0x218d0001 addi $13, $12, 1 ; 20: addi $t5, $t4 ,1
[0x0040003e] 0x03e00008 jr $31 ; 22: jr $t6, $t5 # Done

```

KERNEL

```

[0x80000180] 0: 0001d821 addu $27, $0, $1 ; 82: move # Save $at

```

DAT

```

[0x10000000] 0x10040000 0x00000000

```

STA

```

[0x7ffffefffc] 0x00000000

```

The hardware detects an arithmetic overflow: the result does not fit into 32 bits.

The program counter jumps to this predefined address – it jumps to the exception handler.

```

[0x0040002c] 0x3c0a7fff lui $10, 32767 ; 11: lui $t2, 0x7fff # den största 16-bitars
[0x00400031] 0x214b7fff addi $11, $10, 32767 ; 13: addi $t3, $t2, 0x7fff # den största 16-bitars
[0x00400034] 0x356c8000 ori $12, $11, -32768 ; 14: ori $t4, $t3, 0x8000 # binärt 1000 0000
[0x00400038] 0x218d0001 addi $13, $12, 1 ; 20: addi $t5, $t4 ,1

```

Exception occurred at PC=0x00400038
Arithmetic overflow


```

PC = 00000000  EPC = 0040003c  Cause = 00000000  BadVAddr= 00000000
Status = 3000ff11  HI = 00000000  LO = 00000000
 General Registers
R0  (r0) = 00000000  R8  (t0) = 00000000  R16 (s0) =
R1  (at) = 00000000  R9  (t1) = 00000000  R17 (s1) =
R2  (v0) = 0000000a  R10 (t2) = 7fff0000  R18 (s2) =
R3  (v1) = 00000000  R11 (t3) = 7fff7fff  R19 (s3) =
R4  (a0) = 00000000  R12 (t4) = 7fffffff  R20 (s4) =

```

If we continue to execute, the small "operating system" (the exception handler) will print out the following error message.

```

[0x00400018] 0x00000000 nop
[0x0040001c] 0x3402000a ori $2, $0, 10
[0x00400020] 0x0000000c syscall ; 184: syscall
[0x00400024] 0x2008ffff addi $8, $0, -1 ; 7: addi $t0, $zero, 0
[0x00400028] 0x21080001 addi $8, $8, 1 ; 8: addi $t0, $t0, 1
[0x0040002c] 0x3c0a7fff lui $10, 32767 ; 11: lui $t2, 0xffff # d
[0x00400030] 0x214b7fff addi $11, $10, 32767 ; 13: addi $t3, $t2, 0xffff
[0x00400034] 0x356c8000 ori $12, $11, -32768 ; 14: ori $t4, $t3, 0x8000

```

DATA [0x10000000]...[0x10040000]

STACK [0x7ffffefffc]

KERNEL DATA [0x90000000]

Console

Exception 12 [Arithmetic overflow] occurred and ignored

We will soon learn more about exceptions and *interrupts*.

```

[0x80000244] 0x375a0001
[0x80000248] 0x409a6000
[0x8000024c] 0x42000018
[0x0040003c] 0x03e00008
[0x00400018] 0x00000000 nop ; 181: nop
[0x0040001c] 0x3402000a ori $2, $0, 10 ; 183: li $v0 10
[0x00400020] 0x0000000c syscall ; 184: syscall


```


Interrupts enabled

syscalls

What happens if we try to do this?

lw \$t5, 0(\$zero)

Coprocessor 1 – floating point unit.

coprocessor 0 – system monitoring.
Used to manage **exceptions** and
interrupts.


```
mfc0 $k0 $13
```

```
srl $a0 $k0 2
```


```
andi $a0 $a0 0x1f
```

Cause register

Extract ExcCode Field

Move From Coprocessor 0: mfc0

Cause register:
Register nr 13 in Coprocessor 0.

Cause register

The screenshot shows a debugger interface with several windows:

- Registers Window:** Shows the full 32-bit register set. A yellow callout points to the Cause register at index 24 (bit 2). The value of the Cause register is highlighted in red.
- Assembly Window:** Shows assembly code from address 0x80000180 to 0x80000198. A blue arrow points from the Cause register value in the Registers window to the instruction at address 0x80000194, which is a `mfc0 $k0 $13` (Move From Coprocessor 0) instruction.
- Memory Dump Window:** Shows memory dump details for the stack and kernel data. A yellow callout highlights the value 0000 0000 0000 0000 0000 0000 0001 1100 at address 0x10000000.
- Callout Text:** Two yellow callouts provide additional context:
 - The first callout, pointing to the Cause register in the Registers window, contains the text: "Move From Coprocessor 0 (`mfc0`) used to get contents of Cause Register into ordinary register."
 - The second callout, pointing to the assembly code, contains the text: "# Cause register".

Cause register

Diagram illustrating the extraction of the Cause register from the Exception code field of the Cause register.

The Cause register is a 32-bit register with the following bit fields:

- 31: Branch delay
- 15: Pending interrupts
- 8: Exception code
- 6: Pending exceptions
- 2: Exception code

The Exception code field (bit 8) is highlighted with a red circle and connected by a blue arrow to the assembly instruction at address 0x80000194, which is labeled "Cause register".

The assembly code shows the following sequence of instructions:

```

[0x80000180] 0x0001d821 addu $27, $0, $1 ; 82: move $k1 $at # Save $at
[0x80000184] 0x3c019000 lui $1, -28672 ; 84: sw $v0 s1 # Not re-entrant an
[0x80000188] 0xac220200 sw $2, 512($1)
[0x8000018c] 0x3c019000 lui $1, -28672 ; 85: sw $a0 s2 # But we need to us
[0x80000190] 0xac240204 sw $4, 516($1)
[0x80000194] 0x401a6800 nfc0 $26, $13 ; 87: mfc0 $k0 $13 # Cause register
[0x80000198] 0x001a2082 srl $4, $26, 2 ; 88: srl $a0 $k0 2 # Extract ExcCode
[0x8000019c] 0x3084001f andi $4, $4, 31 ; 89: andi $a0 $k0 2-13

```


The Cause register value is shown in two memory locations:

- DATA**: Address [0x1000000] contains the value **0000 0000 0000 0000 0000 0000 0001 1100**.
- STACK**: Address [0x7fffffc] contains the value **0x00000000**, which points to the value **0000 0000 0000 0000 0000 0000 0000 0111** at address [0x9000000].

Annotations explain the process:

- Cause Register Shifted right 2 bits** (yellow box) points to the value at [0x1000000].
- 5 Bit Exception Code** (yellow box) points to the value at [0x9000000].
- A yellow speech bubble labeled "BadVAddr= 00000000" is located near the top right.

Cause register

R0 (r0) = 00000000	R8 (t0) = 00000006	R16 (s0) = 00000000	R24 (t8) = 00000000
R1 (at) = 90000000	R9 (t1) = 00000003	R17 (s1) = 00000000	R25 (t9) = 00000000
R2 (v0) = 00000000	R10 (t2) = 00000002	R18 (s2) = 00000000	R26 (k0) = 0000001c
R3 (v1) = 00000000	R11 (t3) = 00000000	R19 (s3) = 00000000	R27 (k1) = 00000000
R4 (a0) = 00000007	R12 (t4) = 00000002	R20 (s4) = 00000000	R28 (gp) = 10008000

```

[0x80000184] 0x3c019000 lui $1, 28672 ; 84: sw $v0 s1 # Not re-entrant an
[0x80000188] 0xa220200 sw $2, 512($1) ; 85: sw $a0 s2 # But we need to us
[0x80000190] 0x3c019000 lui $1, 28672 ; 86: mfec0 $k0 $13 # Cause register
[0x80000194] 0x3c019000 lui $1, 28672 ; 87: srl $a0 $k0 2 # Extract ExCode
[0x80000198] 0x4020004 orи $2, $0, 4 ; 88: andi $a0 $a0 0x1f # Syscall 4 (print_
[0x800001a0] 0x4020004 orи $2, $0, 4 ; 89: li $v0 4

```


At the beginning of the default exception handler for spim (*exceptions.s*).

```
.kdata
__m1__: .asciiz " Exception "
__m2__: .asciiz " occurred and ignored\n"

__e0__: .asciiz " [Interrupt] "
__e1__: .asciiz " [TLB] "
__e2__: .asciiz " [TLB] "
__e3__: .asciiz " [TLB] "
__e4__: .asciiz " [Address error in inst/data fetch] "
__e5__: .asciiz " [Address error in store] "
__e6__: .asciiz " [Bad instruction address] "
__e7__: .asciiz " [Bad data address] "
__e8__: .asciiz " [Error in syscall] "
__e9__: .asciiz " [Breakpoint] "
__e10__: .asciiz " [Reserved instruction] "
__e11__: .asciiz ""
__e12__: .asciiz " [Arithmetic overflow] "

.
.
.

__e30__: .asciiz " [Cache] "
__e31__: .asciiz ""

_excp: .word __e0__, __e1__, __e2__, __e3__, __e4__, __e5__, __e6__, __e7__, __e8__, __e9__
 .word __e10__, __e11__, __e12__, __e13__, __e14__, __e15__, __e16__, __e17__, __e18__,
 .word __e19__, __e20__, __e21__, __e22__, __e23__, __e24__, __e25__, __e26__, __e27__,
 .word __e28__, __e29__, __e30__, __e31__
```

A number of strings

An array of strings

At the beginning of the the default exception handler for spim (*exceptions.s*).

```
.kdata
__m1__: .asciiz " Exception "
__m2__: .asciiz " occurred and ignored\n"


__e0__: .asciiz " [Interrupt] "
__e1__: .asciiz " [TLB] "
__e2__: .asciiz " [TLB] "
__e3__: .asciiz " [TLB] "
__e4__: .asciiz " [Address error in inst/data fetch] "
__e5__: .asciiz " [Address error in store] "
__e6__: .asciiz " [Bad instruction address] "
__e7__: .asciiz " [Bad data address] "
__e8__: .asciiz " [Error in syscall] "
__e9__: .asciiz " [Breakpoint] "
__e10__: .asciiz " [Reserved instruction] "
__e11__: .asciiz """
__e12__: .asciiz " [Arithmetic overflow] "

.
.
.

__e30__: .asciiz " [Cache] "
__e31__: """

__excp: .word __e0__, __e1__, __e2__, __e3__, __e4__, __e5__, __e6__, __e7__, __e8__, __e9__
 .word __e10__, __e11__, __e12__, __e13__, __e14__, __e15__, __e16__, __e17__, __e18__,
 .word __e19__, __e20__, __e21__, __e22__, __e23__, __e24__, __e25__, __e26__, __e27__,
 .word __e28__, __e29__, __e30__, __e31__
```

Error message for exception nr 7

PC = 00000000
Status = 3000ff11

R0 (r0) = 00000000 R
R1 (at) = 00000000 R
R2 (v0) = 0000000a R
R3 (v1) = 00000000 R
R4 (a0) = 00000001 R

[0x00400000] 0x8fa4
[0x00400004] 0x27a5
[0x00400008] 0x24a6
[0x0040000c] 0x0004
[0x00400010] 0x00c2
[0x00400014] 0x0c10
[0x00400018] 0x0000
[0x0040001c] 0x3402

DATA
[0x10000000]...[0x1004

STACK
[0xffffef78]
[0xffffef80]
[0xffffef90]
[0xffffefa0]

DOS and Windows ports
Copyright 1997 by Morgan Kaufmann Publishers, Inc.
See the file README for a full copyright notice.
Loaded: C:\Program Files\PCSpim\exceptions.s
C:\Documents and Settings\Karl Marklund\My Documents\Teaching\Digitalteknik och Datorarkitektur vt 2008 (1)
Exception occurred at PC=0x0040004c
Bad address in data/stack read: 0x00000000

Console

Exception 7 [Bad data address] occurred and ignored

argc
argv
envp

The background of the slide features a scenic sunset over a calm sea. The sky is filled with warm orange and yellow hues, transitioning into darker blues at the top. A single sailboat is visible on the water, silhouetted against the bright horizon. The overall atmosphere is peaceful and visually appealing.

Overflow and bad data address
are examples of *internal* errors
in a program

For the same input, these
internal errors will occurs at
the same place every time.

Exceptions are *internal* and *synchronous*.

I/O enhet

Processor

A keyboard key being pressed is a signal from the outside and may arrive at any time.

Reading and writing to and from a hard disk is very similar in nature.

Interrupts are external and asynchronous.

Exceptions are **internal** and **synchronous**.

Interrupts are **external** and **asynchronous**.

Overflow and bad data address are examples of **internal** errors in a program.

A keyboard key being pressed is a signal from the outside and may arrive at any time.

For the same input, these internal errors will occurs at the same place (PC) every time.

Time to learn how to input text from the consoll and output text to the consoll wihtout using syscall.

SPIM simulates a *memory mapped* I/O device. This device is controlled by a number of registers...

...but, these are not real registers (like \$t0). Instead they are represented by words in memory.

Memory Mapped registers for output of a character

Address in memory for the
memory mapped register
Transmitter control.

Transmitter control
(0xffff0008)

Unused

1 1

Interrupt
enable

Ready
enable

Address in memory for the
memory mapped register
Transmitter data.

Transmitter data
(0xffff000c)

Unused

8

Transmitted byte

ASCII value of character to output.

Output – Transmitting characters

Ready-Bit: automatically set to 1 if the device is ready to transmit a new character, that is, if the character stored in transmitter data has been consumed.

Minnes-mappade register för inmatning av tecken.

Input – Receiving characters

Ready-Bit: automatically set to 1 when a new character arrives.
Automatically set to 0 when the characters is consumed (loaded) from Receiver data.

Address in memory for the
memory mapped register
Receiver control.

Receiver control
(0xffff0000)

Address in memory for the
memory mapped register
Receiver data.

Receiver data
(0xffff0004)

ASCII value of the received character.

Are we there yet?

We can use the CPU to watch status bits and feed data into a controller register 1 byte at a time!

What happens if we poll too often?

What happens if we poll too infrequent?

Yes – it's called *Polled I/O*

It's a simple scheme but wastes valuable CPU cycles.

Pollad I/0

Polling is the process of constantly testing a condition to see if data is available.

That is, the CPU polls (asks) the I/O-device if it has data available or if it is capable of accepting data.

Busy Wait: Loop Until...

There must be a better alternative...

Interrupt-enable: If you want the I/O device to generate an interrupt when the device is ready to output a new character – set this bit to 1.

Interrupt-enable: If you want the I/O device to generate an interrupt when a new character has arrived – set this bit to 1.

We have arrived at
our destination!

Interrupt-Driven I/O

A composite image featuring Trinity (Keanu Reeves) on the left and Neo (Keanu Reeves) on the right, both wearing sunglasses and looking intensely at the viewer. They are set against a dark, moody background with bright, glowing energy fields visible behind them.

CPU hardware has a interrupt report line that the CPU senses after executing every instruction.

- device raises an interrupt
- CPU catches the interrupt and saves the state (e.g., Instruction pointer)
- CPU dispatches the interrupt handler
- interrupt handler determines cause, services the device and clears the interrupt

Besides Polled I/O and Interrupt driven I/O – are there any other way to perform I/O?

Sure!

We can use a special purpose processor called DMA controller.

Direct Memory Access (DMA)

With DMA, the CPU would initiate the transfer, do other operations while the transfer is in progress, and receive an interrupt from the DMA controller once the operation has been done.

DMA controller feeds the characters from disk one at the time, without CPU being bothered. DMA is actually the programmed IO, only with DMA controller doing the work.

DMA Issues

- *Handshaking* between DMA controller and the device controller
- *Cycle stealing*
 - DMA controller takes away CPU cycles when it uses CPU memory bus, hence blocks the CPU from accessing the memory
- In general DMA controller improves the total system performance

Direct Memory Access

- For high-bandwidth devices (like disks) interrupt-driven I/O would consume a *lot* of processor cycles
- DMA – the I/O controller has the ability to transfer data directly to/from the memory without involving the processor
 - The processor initiates the DMA transfer by supplying the I/O device address, the operation to be performed, the memory address destination/source, the number of bytes to transfer
 - The I/O DMA controller manages the entire transfer (possibly thousand of bytes in length), arbitrating for the bus
 - When the DMA transfer is complete, the I/O controller interrupts the processor to let it know that the transfer is complete

Want to put less load on the CPU

Interrupt only when the transfer is done

There may be multiple DMA devices in one system

Processor and I/O controllers contend for bus cycles and for memory

User Mode:

This bit is 0 when cpu runs in *kernel mode* and 1 when the cpu runs in *user mode*.

In SPIM this bit is constantly set to 1 since SPIM does not implement kernel mode : (

MS-DOS 7.10 Setup

MS-DOS 7.10 is now being

Some operating systems, such as MS-DOS (the predecessor to the Microsoft Windows operating systems) **do not have a distinct kernel mode**; rather, they allow user programs to interact directly with the hardware components.

However, **Unix-like operating systems** use the dual mode mechanism (**user mode/ kernel mode**) to **hide** all of the low level **details regarding the physical organization** of the system from application programs launched by the user as a means of assuring system stability and security.

When the CPU is in ***kernel mode***, it is assumed to be executing *trusted* software, and thus ***it can execute any instructions and reference any memory addresses.***

A ***system call*** is a request to the kernel in a Unix-like operating system by an active process for ***a service performed by the kernel.***

User mode software must request use of the kernel by means of a ***system call*** in order to perform privileged instructions, such as process creation or input/output operations.

A photograph of a man from the back, wearing a dark t-shirt. On the shirt, the text "UN*XXX" is printed above a decorative graphic. Below that, a list of system commands is printed in white: "who | grep -i blonde | date; cd ~; unzip; touch; strip; finger; mount; gasp; yes; uptime; umount; sleep".

A **process** is an instance of a program in execution

A running process can be run in **user mode** or **supervisor** (also known as system or monitor or privileged) **mode**.

Mode bit in hardware indicates the current mode – tells if a task is being executed on behalf of the operating system (OS) or a user.

User mode used to run user programs and instructions, while privileged instructions are run in the supervisor mode

"Next time a UNIX addict tries to intimidate you, reach for this book."
— Clifford Stoll, Author of the Bestselling *The Cuckoo's Egg*

THE UNIX- HATERS Handbook

The Best of the
UNIX-HATERS

On-line
R
N
h
D
S
W
Do
and An
Dennis Ritchie, Alan Ochs

(Special) instructions that can cause harm are called *privileged instructions* e.g. open, create, delete, share files, using input/output devices.

Should be executed only by the OS in supervisor mode

System call is a special instruction that *transfers control from user mode to supervisor mode* to a system-call service routine that is part of the OS.

The OS verifies if the call is correct, legal only then executes the call and *returns control back to the instruction following the system call*.

Protects the system – protects the OS from errant/malicious users and errant users from one another!

You have now completed part five
of your MIPS assembly training.

A BEGINNING HAS an END