

CHAPTER ELEVEN

Input-Output Organization

IN THIS CHAPTER

- 11-1 Peripheral Devices
- 11-2 Input-Output Interface
- 11-3 Asynchronous Data Transfer
- 11-4 Modes of Transfer
- 11-5 Priority Interrupt
- 11-6 Direct Memory Access
- 11-7 Input-Output Processor
- 11-8 Serial Communication

11-1 Peripheral Devices

The input-output subsystem of a computer, referred to as I/O, provides an efficient mode of communication between the central system and the outside environment. Programs and data must be entered into computer memory for processing and results obtained from computations must be recorded or displayed for the user. A computer serves no useful purpose without the ability to receive information from an outside source and to transmit results in a meaningful form.

The most familiar means of entering information into a computer is through a typewriter-like keyboard that allows a person to enter alphanumeric information directly. Every time a key is depressed, the terminal sends a binary coded character to the computer. The fastest possible speed for entering information this way depends on the person's typing speed. On the other hand, the central processing unit is an extremely fast device capable of performing operations at very high speed. When input information is transferred to the processor via a slow keyboard, the processor will be idle most of the time while waiting for the information to arrive. To use a computer efficiently, a

large amount of programs and data must be prepared in advance and transmitted into a storage medium such as magnetic tapes or disks. The information in the disk is then transferred into computer memory at a rapid rate. Results of programs are also transferred into a high-speed storage, such as disks, from which they can be transferred later into a printer to provide a printed output of results.

Devices that are under the direct control of the computer are said to be connected on-line. These devices are designed to read information into or out of the memory unit upon command from the CPU and are considered to be part of the total computer system. Input or output devices attached to the computer are also called *peripherals*. Among the most common peripherals are keyboards, display units, and printers. Peripherals that provide auxiliary storage for the system are magnetic disks and tapes. Peripherals are electromechanical and electromagnetic devices of some complexity. Only a very brief discussion of their function will be given here without going into detail of their internal construction.

monitor and keyboard Video monitors are the most commonly used peripherals. They consist of a keyboard as the input device and a display unit as the output device. There are different types of video monitors, but the most popular use a cathode ray tube (CRT). The CRT contains an electronic gun that sends an electronic beam to a phosphorescent screen in front of the tube. The beam can be deflected horizontally and vertically. To produce a pattern on the screen, a grid inside the CRT receives a variable voltage that causes the beam to hit the screen and make it glow at selected spots. Horizontal and vertical signals deflect the beam and make it sweep across the tube, causing the visual pattern to appear on the screen. A characteristic feature of display devices is a cursor that marks the position in the screen where the next character will be inserted. The cursor can be moved to any position in the screen, to a single character, the beginning of a word, or to any line. Edit keys add or delete information based on the cursor position. The display terminal can operate in a single-character mode where all characters entered on the screen through the keyboard are transmitted to the computer simultaneously. In the block mode, the edited text is first stored in a local memory inside the terminal. The text is transferred to the computer as a block of data.

printer Printers provide a permanent record on paper of computer output data or text. There are three basic types of character printers: daisywheel, dot matrix, and laser printers. The daisywheel printer contains a wheel with the characters placed along the circumference. To print a character, the wheel rotates to the proper position and an energized magnet then presses the letter against the ribbon. The dot matrix printer contains a set of dots along the printing mechanism. For example, a 5×7 dot matrix printer that prints 80 characters per line has seven horizontal lines, each consisting of $5 \times 80 = 400$ dots. Each dot can be printed or not, depending on the specific characters that are printed on the line. The laser printer uses a rotating photographic drum

that is used to imprint the character images. The pattern is then transferred onto paper in the same manner as a copying machine.

magnetic tape Magnetic tapes are used mostly for storing files of data: for example, a company's payroll record. Access is sequential and consists of records that can be accessed one after another as the tape moves along a stationary read-write mechanism. It is one of the cheapest and slowest methods for storage and has the advantage that tapes can be removed when not in use. Magnetic disks have high-speed rotational surfaces coated with magnetic material. Access is achieved by moving a read-write mechanism to a track in the magnetized surface. Disks are used mostly for bulk storage of programs and data. Tapes and disks are discussed further in Sec. 12-1 in conjunction with their role as auxiliary memory.

magnetic disk Other input and output devices encountered in computer systems are digital incremental plotters, optical and magnetic character readers, analog-to-digital converters, and various data acquisition equipment. Not all input comes from people, and not all output is intended for people. Computers are used to control various processes in real time, such as machine tooling, assembly line procedures, and chemical and industrial processes. For such applications, a method must be provided for sensing status conditions in the process and sending control signals to the process being controlled.

ASCII The input-output organization of a computer is a function of the size of the computer and the devices connected to it. The difference between a small and a large system is mostly dependent on the amount of hardware the computer has available for communicating with peripheral units and the number of peripherals connected to the system. Since each peripheral behaves differently from any other, it would be prohibitive to dwell on the detailed interconnections needed between the computer and each peripheral. Certain techniques common to most peripherals are presented in this chapter.

ASCII Alphanumeric Characters

Input and output devices that communicate with people and the computer are usually involved in the transfer of alphanumeric information to and from the device and the computer. The standard binary code for the alphanumeric characters is ASCII (American Standard Code for Information Interchange). It uses seven bits to code 128 characters as shown in Table 11-1. The seven bits of the code are designated by b_1 through b_7 , with b_7 being the most significant bit. The letter A, for example, is represented in ASCII as 1000001 (column 100, row 0001). The ASCII code contains 94 characters that can be printed and 34 nonprinting characters used for various control functions. The printing characters consist of the 26 uppercase letters A through Z, the 26 lowercase letters, the 10 numerals 0 through 9, and 32 special printable characters such as %, *, and \$.

The 34 control characters are designated in the ASCII table with abbrevi-

TABLE 11-1 American Standard Code for Information Interchange (ASCII)

$b_4 b_3 b_2 b_1$	$b_7 b_6 b_5$							
000	001	010	011	100	101	110	111	
0000	NUL	DLE	SP	0	@	P	'	p
0001	SOH	DC1	!	1	A	Q	a	q
0010	STX	DC2	"	2	B	R	b	r
0011	ETX	DC3	#	3	C	S	c	s
0100	EOT	DC4	\$	4	D	T	d	t
0101	ENQ	NAK	%	5	E	U	e	u
0110	ACK	SYN	&	6	F	V	f	v
0111	BEL	ETB	,	7	G	W	g	w
1000	BS	CAN	(8	H	X	h	x
1001	HT	EM)	9	I	Y	i	y
1010	LF	SUB	*	:	J	Z	j	z
1011	VT	ESC	+	;	K	[k	{
1100	FF	FS	,	<	L	\	l	-
1101	CR	GS	-	=	M]	m	}
1110	SO	RS	.	>	N	^	n	~
1111	SI	US	/	?	O	—	o	DEL

Control characters

NUL	Null	DLE	Data link escape
SOH	Start of heading	DC1	Device control 1
STX	Start of text	DC2	Device control 2
ETX	End of text	DC3	Device control 3
EOT	End of transmission	DC4	Device control 4
ENQ	Enquiry	NAK	Negative acknowledge
ACK	Acknowledge	SYN	Synchronous idle
BEL	Bell	ETB	End of transmission block
BS	Backspace	CAN	Cancel
HT	Horizontal tab	EM	End of medium
LF	Line feed	SUB	Substitute
VT	Vertical tab	ESC	Escape
FF	Form feed	FS	File separator
CR	Carriage return	GS	Group separator
SO	Shift out	RS	Record separator
SI	Shift in	US	Unit separator
SP	Space	DEL	Delete

ated names. They are listed again below the table with their functional names. The control characters are used for routing data and arranging the printed text into a prescribed format. There are three types of control characters: format effectors, information separators, and communication control characters. Format effectors are characters that control the layout of printing. They include

the familiar typewriter controls, such as backspace (BS), horizontal tabulation (HT), and carriage return (CR). Information separators are used to separate the data into divisions like paragraphs and pages. They include characters such as record separator (RS) and file separator (FS). The communication control characters are useful during the transmission of text between remote terminals. Examples of communication control characters are STX (start of text) and ETX (end of text), which are used to frame a text message when transmitted through a communication medium.

ASCII is a 7-bit code, but most computers manipulate an 8-bit quantity as a single unit called a *byte*. Therefore, ASCII characters most often are stored one per byte. The extra bit is sometimes used for other purposes, depending on the application. For example, some printers recognize 8-bit ASCII characters with the most significant bit set to 0. Additional 128 8-bit characters with the most significant bit set to 1 are used for other symbols, such as the Greek alphabet or italic type font. When used in data communication, the eighth bit may be employed to indicate the parity of the binary-coded character.

11-2 Input–Output Interface

Input–output interface provides a method for transferring information between internal storage and external I/O devices. Peripherals connected to a computer need special communication links for interfacing them with the central processing unit. The purpose of the communication link is to resolve the differences that exist between the central computer and each peripheral. The major differences are:

1. Peripherals are electromechanical and electromagnetic devices and their manner of operation is different from the operation of the CPU and memory, which are electronic devices. Therefore, a conversion of signal values may be required.
2. The data transfer rate of peripherals is usually slower than the transfer rate of the CPU, and consequently, a synchronization mechanism may be needed.
3. Data codes and formats in peripherals differ from the word format in the CPU and memory.
4. The operating modes of peripherals are different from each other and each must be controlled so as not to disturb the operation of other peripherals connected to the CPU.

To resolve these differences, computer systems include special hardware components between the CPU and peripherals to supervise and synchronize all input and output transfers. These components are called *interface* units because they interface between the processor bus and the peripheral device.

In addition, each device may have its own controller that supervises the operations of the particular mechanism in the peripheral.

I/O Bus and Interface Modules

A typical communication link between the processor and several peripherals is shown in Fig. 11-1. The I/O bus consists of data lines, address lines, and control lines. The magnetic disk, printer, and terminal are employed in practically any general-purpose computer. The magnetic tape is used in some computers for backup storage. Each peripheral device has associated with it an interface unit. Each interface decodes the address and control received from the I/O bus, interprets them for the peripheral, and provides signals for the peripheral controller. It also synchronizes the data flow and supervises the transfer between peripheral and processor. Each peripheral has its own controller that operates the particular electromechanical device. For example, the printer controller controls the paper motion, the print timing, and the selection of printing characters. A controller may be housed separately or may be physically integrated with the peripheral.

The I/O bus from the processor is attached to all peripheral interfaces. To communicate with a particular device, the processor places a device address on the address lines. Each interface attached to the I/O bus contains an address decoder that monitors the address lines. When the interface detects its own address, it activates the path between the bus lines and the device that it controls. All peripherals whose address does not correspond to the address in the bus are disabled by their interface.

At the same time that the address is made available in the address lines, the processor provides a function code in the control lines. The interface

Figure 11-1 Connection of I/O bus to input-output devices.

I/O command

selected responds to the function code and proceeds to execute it. The function code is referred to as an I/O command and is in essence an instruction that is executed in the interface and its attached peripheral unit. The interpretation of the command depends on the peripheral that the processor is addressing. There are four types of commands that an interface may receive. They are classified as control, status, data output, and data input.

control command

A *control command* is issued to activate the peripheral and to inform it what to do. For example, a magnetic tape unit may be instructed to backspace the tape by one record, to rewind the tape, or to start the tape moving in the forward direction. The particular control command issued depends on the peripheral, and each peripheral receives its own distinguished sequence of control commands, depending on its mode of operation.

status

A *status command* is used to test various status conditions in the interface and the peripheral. For example, the computer may wish to check the status of the peripheral before a transfer is initiated. During the transfer, one or more errors may occur which are detected by the interface. These errors are designated by setting bits in a status register that the processor can read at certain intervals.

output data

A *data output command* causes the interface to respond by transferring data from the bus into one of its registers. Consider an example with a tape unit. The computer starts the tape moving by issuing a control command. The processor then monitors the status of the tape by means of a status command. When the tape is in the correct position, the processor issues a data output command. The interface responds to the address and command and transfers the information from the data lines in the bus to its buffer register. The interface then communicates with the tape controller and sends the data to be stored on tape.

input data

The *data input command* is the opposite of the data output. In this case the interface receives an item of data from the peripheral and places it in its buffer register. The processor checks if data are available by means of a status command and then issues a data input command. The interface places the data on the data lines, where they are accepted by the processor.

I/O versus Memory Bus

In addition to communicating with I/O, the processor must communicate with the memory unit. Like the I/O bus, the memory bus contains data, address, and read/write control lines. There are three ways that computer buses can be used to communicate with memory and I/O:

1. Use two separate buses, one for memory and the other for I/O.
2. Use one common bus for both memory and I/O but have separate control lines for each.
3. Use one common bus for memory and I/O with common control lines.

IOP

In the first method, the computer has independent sets of data, address, and control buses, one for accessing memory and the other for I/O. This is done in computers that provide a separate I/O processor (IOP) in addition to the central processing unit (CPU). The memory communicates with both the CPU and the IOP through a memory bus. The IOP communicates also with the input and output devices through a separate I/O bus with its own address, data and control lines. The purpose of the IOP is to provide an independent pathway for the transfer of information between external devices and internal memory. The I/O processor is sometimes called a data channel. In Sec. 11-7 we discuss the function of the IOP in more detail.

Isolated versus Memory-Mapped I/O

Many computers use one common bus to transfer information between memory or I/O and the CPU. The distinction between a memory transfer and I/O transfer is made through separate read and write lines. The CPU specifies whether the address on the address lines is for a memory word or for an interface register by enabling one of two possible read or write lines. The *I/O read* and *I/O write* control lines are enabled during an I/O transfer. The *memory read* and *memory write* control lines are enabled during a memory transfer. This configuration isolates all I/O interface addresses from the addresses assigned to memory and is referred to as the *isolated I/O method* for assigning addresses in a common bus.

isolated I/O

In the isolated I/O configuration, the CPU has distinct input and output instructions, and each of these instructions is associated with the address of an interface register. When the CPU fetches and decodes the operation code of an input or output instruction, it places the address associated with the instruction into the common address lines. At the same time, it enables the I/O read (for input) or I/O write (for output) control line. This informs the external components that are attached to the common bus that the address in the address lines is for an interface register and not for a memory word. On the other hand, when the CPU is fetching an instruction or an operand from memory, it places the memory address on the address lines and enables the memory read or memory write control line. This informs the external components that the address is for a memory word and not for an I/O interface.

memory-mapped

The isolated I/O method isolates memory and I/O addresses so that memory address values are not affected by interface address assignment since each has its own address space. The other alternative is to use the same address space for both memory and I/O. This is the case in computers that employ only one set of read and write signals and do not distinguish between memory and I/O addresses. This configuration is referred to as *memory-mapped I/O*. The computer treats an interface register as being part of the memory system. The assigned addresses for interface registers cannot be used for memory words, which reduces the memory address range available.

In a memory-mapped I/O organization there are no specific input or output instructions. The CPU can manipulate I/O data residing in interface registers with the same instructions that are used to manipulate memory words. Each interface is organized as a set of registers that respond to read and write requests in the normal address space. Typically, a segment of the total address space is reserved for interface registers, but in general, they can be located at any address as long as there is not also a memory word that responds to the same address.

Computers with memory-mapped I/O can use memory-type instructions to access I/O data. It allows the computer to use the same instructions for either input–output transfers or for memory transfers. The advantage is that the load and store instructions used for reading and writing from memory can be used to input and output data from I/O registers. In a typical computer, there are more memory-reference instructions than I/O instructions. With memory-mapped I/O all instructions that refer to memory are also available for I/O.

Example of I/O Interface

An example of an I/O interface unit is shown in block diagram form in Fig. 11-2. It consists of two data registers called *ports*, a control register, a status register, bus buffers, and timing and control circuits. The interface communicates with the CPU through the data bus. The chip select and register select inputs determine the address assigned to the interface. The I/O read and write are two control lines that specify an input or output, respectively. The four registers communicate directly with the I/O device attached to the interface.

The I/O data to and from the device can be transferred into either port A or port B. The interface may operate with an output device or with an input device, or with a device that requires both input and output. If the interface is connected to a printer, it will only output data, and if it services a character reader, it will only input data. A magnetic disk unit transfers data in both directions but not at the same time, so the interface can use bidirectional lines. A command is passed to the I/O device by sending a word to the appropriate interface register. In a system like this, the function code in the I/O bus is not needed because control is sent to the control register, status information is received from the status register, and data are transferred to and from ports A and B registers. Thus the transfer of data, control, and status information is always via the common data bus. The distinction between data, control, or status information is determined from the particular interface register with which the CPU communicates.

The control register receives control information from the CPU. By loading appropriate bits into the control register, the interface and the I/O device attached to it can be placed in a variety of operating modes. For example, port A may be defined as an input port and port B as an output port. A magnetic tape unit may be instructed to rewind the tape or to start the tape moving in

Figure 11-2 Example of I/O interface unit.

the forward direction. The bits in the status register are used for status conditions and for recording errors that may occur during the data transfer. For example, a status bit may indicate that port A has received a new data item from the I/O device. Another bit in the status register may indicate that a parity error has occurred during the transfer.

The interface registers communicate with the CPU through the bidirectional data bus. The address bus selects the interface unit through the chip select and the two register select inputs. A circuit must be provided externally (usually, a decoder) to detect the address assigned to the interface registers. This circuit enables the chip select (CS) input when the interface is selected by the address bus. The two register select inputs RS1 and RS0 are usually connected to the two least significant lines of the address bus. These two inputs

select one of the four registers in the interface as specified in the table accompanying the diagram. The content of the selected register is transfer into the CPU via the data bus when the I/O read signal is enabled. The CPU transfers binary information into the selected register via the data bus when the I/O write input is enabled.

11-3 Asynchronous Data Transfer

The internal operations in a digital system are synchronized by means of clock pulses supplied by a common pulse generator. Clock pulses are applied to all registers within a unit and all data transfers among internal registers occur simultaneously during the occurrence of a clock pulse. Two units, such as a CPU and an I/O interface, are designed independently of each other. If the registers in the interface share a common clock with the CPU registers, the transfer between the two units is said to be synchronous. In most cases, the internal timing in each unit is independent from the other in that each uses its own private clock for internal registers. In that case, the two units are said to be asynchronous to each other. This approach is widely used in most computer systems.

Asynchronous data transfer between two independent units requires that control signals be transmitted between the communicating units to indicate the time at which data is being transmitted. One way of achieving this is by means of a *strobe* pulse supplied by one of the units to indicate to the other unit when the transfer has to occur. Another method commonly used is to accompany each data item being transferred with a control signal that indicates the presence of data in the bus. The unit receiving the data item responds with another control signal to acknowledge receipt of the data. This type of agreement between two independent units is referred to as *handshaking*.

The strobe pulse method and the handshaking method of asynchronous data transfer are not restricted to I/O transfers. In fact, they are used extensively on numerous occasions requiring the transfer of data between two independent units. In the general case we consider the transmitting unit as the source and the receiving unit as the destination. For example, the CPU is the source unit during an output or a write transfer and it is the destination unit during an input or a read transfer. It is customary to specify the asynchronous transfer between two independent units by means of a timing diagram that shows the timing relationship that must exist between the control signals and the data in the buses. The sequence of control during an asynchronous transfer depends on whether the transfer is initiated by the source or by the destination unit.

Strobe Control

The strobe control method of asynchronous data transfer employs a single control line to time each transfer. The strobe may be activated by either the source or the destination unit. Figure 11-3(a) shows a source-initiated transfer.

strobe

handshaking

timing diagram

Figure 11-3 Source-initiated strobe for data transfer.

The data bus carries the binary information from source unit to the destination unit. Typically, the bus has multiple lines to transfer an entire byte or word. The strobe is a single line that informs the destination unit when a valid data word is available in the bus.

As shown in the timing diagram of Fig. 11-3(b), the source unit first places the data on the data bus. After a brief delay to ensure that the data settle to a steady value, the source activates the strobe pulse. The information on the data bus and the strobe signal remain in the active state for a sufficient time period to allow the destination unit to receive the data. Often, the destination unit uses the falling edge of the strobe pulse to transfer the contents of the data bus into one of its internal registers. The source removes the data from the bus a brief period after it disables its strobe pulse. Actually, the source does not have to change the information in the data bus. The fact that the strobe signal is disabled indicates that the data bus does not contain valid data. New valid data will be available only after the strobe is enabled again.

Figure 11-4 shows a data transfer initiated by the destination unit. In this case the destination unit activates the strobe pulse, informing the source to provide the data. The source unit responds by placing the requested binary information on the data bus. The data must be valid and remain in the bus long enough for the destination unit to accept it. The falling edge of the strobe pulse can be used again to trigger a destination register. The destination unit then disables the strobe. The source removes the data from the bus after a predetermined time interval.

In many computers the strobe pulse is actually controlled by the clock pulses in the CPU. The CPU is always in control of the buses and informs the external units how to transfer data. For example, the strobe of Fig. 11-3 could be a memory-write control signal from the CPU to a memory unit. The source, being the CPU, places a word on the data bus and informs the memory unit,

Figure 11-4 Destination-initiated strobe for data transfer.

which is the destination, that this is a write operation. Similarly, the strobe of Fig. 11-4 could be a memory-read control signal from the CPU to a memory unit. The destination, the CPU, initiates the read operation to inform the memory, which is the source, to place a selected word into the data bus.

The transfer of data between the CPU and an interface unit is similar to the strobe transfer just described. Data transfer between an interface and an I/O device is commonly controlled by a set of handshaking lines.

Handshaking

The disadvantage of the strobe method is that the source unit that initiates the transfer has no way of knowing whether the destination unit has actually received the data item that was placed in the bus. Similarly, a destination unit that initiates the transfer has no way of knowing whether the source unit has actually placed the data on the bus. The handshake method solves this problem by introducing a second control signal that provides a reply to the unit that initiates the transfer. The basic principle of the two-wire handshaking method of data transfer is as follows. One control line is in the same direction as the data flow in the bus from the source to the destination. It is used by the source unit to inform the destination unit whether there are valid data in the bus. The other control line is in the other direction from the destination to the source. It is used by the destination unit to inform the source whether it can accept data. The sequence of control during the transfer depends on the unit that initiates the transfer.

Figure 11-5 shows the data transfer procedure when initiated by the source. The two handshaking lines are *data valid*, which is generated by the source unit, and *data accepted*, generated by the destination unit. The timing diagram shows the exchange of signals between the two units. The sequence of events listed in part (c) shows the four possible states that the system can

two-wire control

(a) Block diagram

(b) Timing diagram

(c) Sequence of events

Figure 11-5 Source-initiated transfer using handshaking.

be at any given time. The source unit initiates the transfer by placing the data on the bus and enabling its *data valid* signal. The *data accepted* signal is activated by the destination unit after it accepts the data from the bus. The source unit then disables its *data valid* signal, which invalidates the data on the bus. The destination unit then disables its *data accepted* signal and the system goes into its initial state. The source does not send the next data item until after the destination unit shows its readiness to accept new data by disabling its *data accepted* signal. This scheme allows arbitrary delays from one state to the next

and permits each unit to respond at its own data transfer rate. The rate of transfer is determined by the slowest unit.

The destination-initiated transfer using handshaking lines is shown in Fig. 11-6. Note that the name of the signal generated by the destination unit has been changed to *ready for data* to reflect its new meaning. The source unit in this case does not place data on the bus until after it receives the *ready for data* signal from the destination unit. From there on, the handshaking procedure follows the same pattern as in the source-initiated case. Note that the

Figure 11-6 Destination-initiated transfer using handshaking.

(c) Sequence of events

sequence of events in both cases would be identical if we consider the *ready for data* signal as the complement of *data accepted*. In fact, the only difference between the source-initiated and the destination-initiated transfer is in their choice of initial state.

The handshaking scheme provides a high degree of flexibility and reliability because the successful completion of a data transfer relies on active participation by both units. If one unit is faulty, the data transfer will not be completed. Such an error can be detected by means of a *timeout* mechanism, which produces an alarm if the data transfer is not completed within a predetermined time. The timeout is implemented by means of an internal clock that starts counting time when the unit enables one of its handshaking control signals. If the return handshake signal does not respond within a given time period, the unit assumes that an error has occurred. The timeout signal can be used to interrupt the processor and hence execute a service routine that takes appropriate error recovery action.

timeout

Asynchronous Serial Transfer

The transfer of data between two units may be done in parallel or serial. In parallel data transmission, each bit of the message has its own path and the total message is transmitted at the same time. This means that an n -bit message must be transmitted through n separate conductor paths. In serial data transmission, each bit in the message is sent in sequence one at a time. This method requires the use of one pair of conductors or one conductor and a common ground. Parallel transmission is faster but requires many wires. It is used for short distances and where speed is important. Serial transmission is slower but is less expensive since it requires only one pair of conductors.

synchronous

Serial transmission can be synchronous or asynchronous. In synchronous transmission, the two units share a common clock frequency and bits are transmitted continuously at the rate dictated by the clock pulses. In long-distant serial transmission, each unit is driven by a separate clock of the same frequency. Synchronization signals are transmitted periodically between the two units to keep their clocks in step with each other. In asynchronous transmission, binary information is sent only when it is available and the line remains idle when there is no information to be transmitted. This is in contrast to synchronous transmission, where bits must be transmitted continuously to keep the clock frequency in both units synchronized with each other. Synchronous serial transmission is discussed further in Sec. 11-8.

asynchronous

A serial asynchronous data transmission technique used in many interactive terminals employs special bits that are inserted at both ends of the character code. With this technique, each character consists of three parts: a start bit, the character bits, and stop bits. The convention is that the transmitter rests

start bit

at the 1-state when no characters are transmitted. The first bit, called the start bit, is always a 0 and is used to indicate the beginning of a character. The last bit called the stop bit is always a 1. An example of this format is shown in Fig. 11-7.

A transmitted character can be detected by the receiver from knowledge of the transmission rules:

1. When a character is not being sent, the line is kept in the 1-state.
2. The initiation of a character transmission is detected from the start bit, which is always 0.
3. The character bits always follow the start bit.
4. After the last bit of the character is transmitted, a stop bit is detected when the line returns to the 1-state for at least one bit time.

Using these rules, the receiver can detect the start bit when the line goes from 1 to 0. A clock in the receiver examines the line at proper bit times. The receiver knows the transfer rate of the bits and the number of character bits to accept. After the character bits are transmitted, one or two stop bits are sent. The stop bits are always in the 1-state and frame the end of the character to signify the idle or wait state.

At the end of the character the line is held at the 1-state for a period of at least one or two bit times so that both the transmitter and receiver can resynchronize. The length of time that the line stays in this state depends on the amount of time required for the equipment to resynchronize. Some older electromechanical terminals use two stop bits, but newer terminals use one stop bit. The line remains in the 1-state until another character is transmitted. The stop time ensures that a new character will not follow for one or two bit times.

As an illustration, consider the serial transmission of a terminal whose transfer rate is 10 characters per second. Each transmitted character consists

baud rate

of a start bit, eight information bits, and two stop bits, for a total of 11 bits. Ten characters per second means that each character takes 0.1 s for transfer. Since there are 11 bits to be transmitted, it follows that the bit time is 9.09 ms. The *baud rate* is defined as the rate at which serial information is transmitted and is equivalent to the data transfer in bits per second. Ten characters per second with an 11-bit format has a transfer rate of 110 baud.

The terminal has a keyboard and a printer. Every time a key is depressed, the terminal sends 11 bits serially along a wire. To print a character in the printer, an 11-bit message must be received along another wire. The terminal interface consists of a transmitter and a receiver. The transmitter accepts an 8-bit character from the computer and proceeds to send a serial 11-bit message into the printer line. The receiver accepts a serial 11-bit message from the keyboard line and forwards the 8-bit character code into the computer. Integrated circuits are available which are specifically designed to provide the interface between computer and similar interactive terminals. Such a circuit is called an *asynchronous communication interface* or a *universal asynchronous receiver-transmitter* (UART).

Asynchronous Communication Interface

The block diagram of an asynchronous communication interface is shown in Fig. 11-8. It functions as both a transmitter and a receiver. The interface is initialized for a particular mode of transfer by means of a control byte that is loaded into its control register. The transmitter register accepts a data byte from the CPU through the data bus. This byte is transferred to a shift register for serial transmission. The receiver portion receives serial information into another shift register, and when a complete data byte is accumulated, it is transferred to the receiver register. The CPU can select the receiver register to read the byte through the data bus. The bits in the status register are used for input and output flags and for recording certain errors that may occur during the transmission. The CPU can read the status register to check the status of the flag bits and to determine if any errors have occurred. The chip select and the read and write control lines communicate with the CPU. The chip select (CS) input is used to select the interface through the address bus. The register select (RS) is associated with the read (RD) and write (WR) controls. Two registers are write-only and two are read-only. The register selected is a function of the RS value and the RD and WR status, as listed in the table accompanying the diagram.

The operation of the asynchronous communication interface is initialized by the CPU by sending a byte to the control register. The initialization procedure places the interface in a specific mode of operation as it defines certain parameters such as the baud rate to use, how many bits are in each character, whether to generate and check parity, and how many stop bits are appended to each character. Two bits in the status register are used as flags. One bit is

CS	RS	Operation	Register selected
0	x	x	None: data bus in high-impedance
1	0	WR	Transmitter register
1	1	WR	Control register
1	0	RD	Receiver register
1	1	RD	Status register

Figure 11-8 Block diagram of a typical asynchronous communication interface.

used to indicate whether the transmitter register is empty and another bit is used to indicate whether the receiver register is full.

The operation of the transmitter portion of the interface is as follows. The CPU reads the status register and checks the flag to see if the transmitter register is empty. If it is empty, the CPU transfers a character to the transmitter register and the interface clears the flag to mark the register full. The first bit in the transmitter shift register is set to 0 to generate a start bit. The character is transferred in parallel from the transmitter register to the shift register and the appropriate number of stop bits are appended into the shift register. The transmitter register is then marked empty. The character can now be transmitted one bit at a time by shifting the data in the shift register at the specified

transmitter

baud rate. The CPU can transfer another character to the transmitter register after checking the flag in the status register. The interface is said to be *double buffered* because a new character can be loaded as soon as the previous one starts transmission.

The operation of the receiver portion of the interface is similar. The receive data input is in the 1-state when the line is idle. The receiver control monitors the receive-data line for a 0 signal to detect the occurrence of a start bit. Once a start bit has been detected, the incoming bits of the character are shifted into the shift register at the prescribed baud rate. After receiving the data bits, the interface checks for the parity and stop bits. The character without the start and stop bits is then transferred in parallel from the shift register to the receiver register. The flag in the status register is set to indicate that the receiver register is full. The CPU reads the status register and checks the flag, and if set, it reads the data from the receiver register.

The interface checks for any possible errors during transmission and sets appropriate bits in the status register. The CPU can read the status register at any time to check if any errors have occurred. Three possible errors that the interface checks during transmission are parity error, framing error, and overrun error. Parity error occurs if the number of 1's in the received data is not the correct parity. A framing error occurs if the right number of stop bits is not detected at the end of the received character. An overrun error occurs if the CPU does not read the character from the receiver register before the next one becomes available in the shift register. Overrun error results in a loss of characters in the received data stream.

First-In, First-Out Buffer

A first-in, first-out (FIFO) buffer is a memory unit that stores information in such a manner that the item first in is the item first out. A FIFO buffer comes with separate input and output terminals. The important feature of this buffer is that it can input data and output data at two different rates and the output data are always in the same order in which the data entered the buffer. When placed between two units, the FIFO can accept data from the source unit at one rate of transfer and deliver the data to the destination unit at another rate. If the source unit is slower than the destination unit, the buffer can be filled with data at a slow rate and later emptied at the higher rate. If the source is faster than the destination, the FIFO is useful for those cases where the source data arrive in bursts that fill out the buffer but the time between bursts is long enough for the destination unit to empty some or all the information from the buffer. Thus a FIFO buffer can be useful in some applications when data are transferred asynchronously. It piles up data as they come in and gives them away in the same order when the data are needed.

The logic diagram of a typical 4×4 FIFO buffer is shown in Fig. 11-9. It consists of four 4-bit registers R_I , $I = 1, 2, 3, 4$, and a control register with

receiver

FIFO

Figure 11-9 Circuit diagram of 4×4 FIFO buffer.

flip-flops F_i , $i = 1, 2, 3, 4$, one for each register. The FIFO can store four words of four bits each. The number of bits per word can be increased by increasing the number of bits in each register and the number of words can be increased by increasing the number of registers.

A flip-flop F_i in the control register that is set to 1 indicates that a 4-bit data word is stored in the corresponding register R_i . A 0 in F_i indicates that the corresponding register does not contain valid data. The control register directs

the movement of data through the registers. Whenever the F_i bit of the control register is set ($F_i = 1$) and the F_{i+1} bit is reset ($F'_{i+1} = 1$), a clock is generated causing register $R(I + 1)$ to accept the data from register R_I . The same clock transition sets F_{i+1} to 1 and resets F_i to 0. This causes the control flag to move one position to the right together with the data. Data in the registers move down the FIFO toward the output as long as there are empty locations ahead of it. This ripple-through operation stops when the data reach a register R_I with the next flip-flop F_{i+1} being set to 1, or at the last register R_4 . An overall master clear is used to initialize all control register flip-flops to 0.

Data are inserted into the buffer provided that the *input ready* signal is enabled. This occurs when the first control flip-flop F_1 is reset, indicating that register R_1 is empty. Data are loaded from the input lines by enabling the clock in R_1 through the *insert* control line. The same clock sets F_1 , which disables the *input ready* control, indicating that the FIFO is now busy and unable to accept more data. The ripple-through process begins provided that R_2 is empty. The data in R_1 are transferred into R_2 and F_1 is cleared. This enables the *input ready* line, indicating that the inputs are now available for another data word. If the FIFO is full, F_1 remains set and the *input ready* line stays in the 0 state. Note that the two control lines *input ready* and *insert* constitute a destination-initiated pair of handshake lines.

The data falling through the registers stack up at the output end. The *output ready* control line is enabled when the last control flip-flop F_4 is set, indicating that there are valid data in the output register R_4 . The output data from R_4 are accepted by a destination unit, which then enables the *delete* control signal. This resets F_4 , causing *output ready* to disable, indicating that the data on the output are no longer valid. Only after the *delete* signal goes back to 0 can the data from R_3 move into R_4 . If the FIFO is empty, there will be no data in R_3 and F_4 will remain in the reset state. Note that the two control lines *output ready* and *delete* constitute a source-initiated pair of handshake lines.

11-4 Modes of Transfer

Binary information received from an external device is usually stored in memory for later processing. Information transferred from the central computer into an external device originates in the memory unit. The CPU merely executes the I/O instructions and may accept the data temporarily, but the ultimate source or destination is the memory unit. Data transfer between the central computer and I/O devices may be handled in a variety of modes. Some modes use the CPU as an intermediate path; others transfer the data directly to and from the memory unit. Data transfer to and from peripherals may be handled in one of three possible modes:

1. Programmed I/O
2. Interrupt-initiated I/O
3. Direct memory access (DMA)

programmed I/O

Programmed I/O operations are the result of I/O instructions written in the computer program. Each data item transfer is initiated by an instruction in the program. Usually, the transfer is to and from a CPU register and peripheral. Other instructions are needed to transfer the data to and from CPU and memory. Transferring data under program control requires constant monitoring of the peripheral by the CPU. Once a data transfer is initiated, the CPU is required to monitor the interface to see when a transfer can again be made. It is up to the programmed instructions executed in the CPU to keep close tabs on everything that is taking place in the interface unit and the I/O device.

In the programmed I/O method, the CPU stays in a program loop until the I/O unit indicates that it is ready for data transfer. This is a time-consuming process since it keeps the processor busy needlessly. It can be avoided by using an interrupt facility and special commands to inform the interface to issue an interrupt request signal when the data are available from the device. In the meantime the CPU can proceed to execute another program. The interface meanwhile keeps monitoring the device. When the interface determines that the device is ready for data transfer, it generates an interrupt request to the computer. Upon detecting the external interrupt signal, the CPU momentarily stops the task it is processing, branches to a service program to process the I/O transfer, and then returns to the task it was originally performing.

Transfer of data under programmed I/O is between CPU and peripheral. In direct memory access (DMA), the interface transfers data into and out of the memory unit through the memory bus. The CPU initiates the transfer by supplying the interface with the starting address and the number of words needed to be transferred and then proceeds to execute other tasks. When the transfer is made, the DMA requests memory cycles through the memory bus. When the request is granted by the memory controller, the DMA transfers the data directly into memory. The CPU merely delays its memory access operation to allow the direct memory I/O transfer. Since peripheral speed is usually slower than processor speed, I/O-memory transfers are infrequent compared to processor access to memory. DMA transfer is discussed in more detail in Sec. 11-6.

Many computers combine the interface logic with the requirements for direct memory access into one unit and call it an I/O processor (IOP). The IOP can handle many peripherals through a DMA and interrupt facility. In such a system, the computer is divided into three separate modules: the memory unit, the CPU, and the IOP. I/O processors are presented in Sec. 11-7.

Example of Programmed I/O

In the programmed I/O method, the I/O device does not have direct access to memory. A transfer from an I/O device to memory requires the execution of several instructions by the CPU, including an input instruction to transfer the data from the device to the CPU and a store instruction to transfer the data from the CPU to memory. Other instructions may be needed to verify that the data are available from the device and to count the numbers of words transferred.

interrupt**DMA****IOP**

An example of data transfer from an I/O device through an interface into the CPU is shown in Fig. 11-10. The device transfers bytes of data one at a time as they are available. When a byte of data is available, the device places it in the I/O bus and enables its data valid line. The interface accepts the byte into its data register and enables the data accepted line. The interface sets a bit in the status register that we will refer to as an F or “flag” bit. The device can now disable the data valid line, but it will not transfer another byte until the data accepted line is disabled by the interface. This is according to the handshaking procedure established in Fig. 11-5.

A program is written for the computer to check the flag in the status register to determine if a byte has been placed in the data register by the I/O device. This is done by reading the status register into a CPU register and checking the value of the flag bit. If the flag is equal to 1, the CPU reads the data from the data register. The flag bit is then cleared to 0 by either the CPU or the interface, depending on how the interface circuits are designed. Once the flag is cleared, the interface disables the data accepted line and the device can then transfer the next data byte.

A flowchart of the program that must be written for the CPU is shown in Fig. 11-11. It is assumed that the device is sending a sequence of bytes that must be stored in memory. The transfer of each byte requires three instructions:

1. Read the status register.
2. Check the status of the flag bit and branch to step 1 if not set or to step 3 if set.
3. Read the data register.

Each byte is read into a CPU register and then transferred to memory with a store instruction. A common I/O programming task is to transfer a block of words from an I/O device and store them in a memory buffer. A program that

Figure 11-10 Data transfer from I/O device to CPU.

Figure 11-11 Flowchart for CPU program to input data.

stores input characters in a memory buffer using the instructions defined in Chap. 6 is listed in Table 6-21.

The programmed I/O method is particularly useful in small low-speed computers or in systems that are dedicated to monitor a device continuously. The difference in information transfer rate between the CPU and the I/O device makes this type of transfer inefficient. To see why this is inefficient, consider a typical computer that can execute the two instructions that read the status register and check the flag in 1 μ s. Assume that the input device transfers its

data at an average rate of 100 bytes per second. This is equivalent to one byte every 10,000 μ s. This means that the CPU will check the flag 10,000 times between each transfer. The CPU is wasting time while checking the flag instead of doing some other useful processing task.

Interrupt-Initiated I/O

An alternative to the CPU constantly monitoring the flag is to let the interface inform the computer when it is ready to transfer data. This mode of transfer uses the interrupt facility. While the CPU is running a program, it does not check the flag. However, when the flag is set, the computer is momentarily interrupted from proceeding with the current program and is informed of the fact that the flag has been set. The CPU deviates from what it is doing to take care of the input or output transfer. After the transfer is completed, the computer returns to the previous program to continue what it was doing before the interrupt.

The CPU responds to the interrupt signal by storing the return address from the program counter into a memory stack and then control branches to a service routine that processes the required I/O transfer. The way that the processor chooses the branch address of the service routine varies from one unit to another. In principle, there are two methods for accomplishing this. One is called *vectored interrupt* and the other, *nonvectored interrupt*. In a nonvectored interrupt, the branch address is assigned to a fixed location in memory. In a vectored interrupt, the source that interrupts supplies the branch information to the computer. This information is called the *interrupt vector*. In some computers the interrupt vector is the first address of the I/O service routine. In other computers the interrupt vector is an address that points to a location in memory where the beginning address of the I/O service routine is stored. A system with vectored interrupt is demonstrated in Sec. 11-5.

Software Considerations

The previous discussion was concerned with the basic hardware needed to interface I/O devices to a computer system. A computer must also have software routines for controlling peripherals and for transfer of data between the processor and peripherals. I/O routines must issue control commands to activate the peripheral and to check the device status to determine when it is ready for data transfer. Once ready, information is transferred item by item until all the data are transferred. In some cases, a control command is then given to execute a device function such as stop tape or print characters. Error checking and other useful steps often accompany the transfers. In interrupt-controlled transfers, the I/O software must issue commands to the peripheral to interrupt when ready and to service the interrupt when it occurs. In DMA transfer, the I/O software must initiate the DMA channel to start its operation.

vectored interrupt

I/O routines

Software control of input-output equipment is a complex undertaking. For this reason I/O routines for standard peripherals are provided by the manufacturer as part of the computer system. They are usually included within the operating system. Most operating systems are supplied with a variety of I/O programs to support the particular line of peripherals offered for the computer. I/O routines are usually available as operating system procedures and the user refers to the established routines to specify the type of transfer required without going into detailed machine language programs.

11-5 Priority Interrupt

Data transfer between the CPU and an I/O device is initiated by the CPU. However, the CPU cannot start the transfer unless the device is ready to communicate with the CPU. The readiness of the device can be determined from an interrupt signal. The CPU responds to the interrupt request by storing the return address from PC into a memory stack and then the program branches to a service routine that processes the required transfer. As discussed in Sec. 8-7, some processors also push the current PSW (program status word) onto the stack and load a new PSW for the service routine. We neglect the PSW here in order not to complicate the discussion of I/O interrupts.

In a typical application a number of I/O devices are attached to the computer, with each device being able to originate an interrupt request. The first task of the interrupt system is to identify the source of the interrupt. There is also the possibility that several sources will request service simultaneously. In this case the system must also decide which device to service first.

priority interrupt A priority interrupt is a system that establishes a priority over the various sources to determine which condition is to be serviced first when two or more requests arrive simultaneously. The system may also determine which conditions are permitted to interrupt the computer while another interrupt is being serviced. Higher-priority interrupt levels are assigned to requests which, if delayed or interrupted, could have serious consequences. Devices with high-speed transfers such as magnetic disks are given high priority, and slow devices such as keyboards receive low priority. When two devices interrupt the computer at the same time, the computer services the device, with the higher priority first.

polling Establishing the priority of simultaneous interrupts can be done by software or hardware. A polling procedure is used to identify the highest-priority source by software means. In this method there is one common branch address for all interrupts. The program that takes care of interrupts begins at the branch address and polls the interrupt sources in sequence. The order in which they are tested determines the priority of each interrupt. The highest-priority source is tested first, and if its interrupt signal is on, control branches to a service routine for this source. Otherwise, the next-lower-priority source is tested, and

so on. Thus the initial service routine for all interrupts consists of a program that tests the interrupt sources in sequence and branches to one of many possible service routines. The particular service routine reached belongs to the highest-priority device among all devices that interrupted the computer. The disadvantage of the software method is that if there are many interrupts, the time required to poll them can exceed the time available to service the I/O device. In this situation a hardware priority-interrupt unit can be used to speed up the operation.

A hardware priority-interrupt unit functions as an overall manager in an interrupt system environment. It accepts interrupt requests from many sources, determines which of the incoming requests has the highest priority, and issues an interrupt request to the computer based on this determination. To speed up the operation, each interrupt source has its own interrupt vector to access its own service routine directly. Thus no polling is required because all the decisions are established by the hardware priority-interrupt unit. The hardware priority function can be established by either a serial or a parallel connection of interrupt lines. The serial connection is also known as the daisy-chaining method.

Daisy-Chaining Priority

The daisy-chaining method of establishing priority consists of a serial connection of all devices that request an interrupt. The device with the highest priority is placed in the first position, followed by lower-priority devices up to the device with the lowest priority, which is placed last in the chain. This method of connection between three devices and the CPU is shown in Fig. 11-12. The interrupt request line is common to all devices and forms a wired logic connection. If any device has its interrupt signal in the low-level state, the interrupt line goes to the low-level state and enables the interrupt input in the CPU. When no interrupts are pending, the interrupt line stays in the high-level state and no interrupts are recognized by the CPU. This is equivalent to a negative-logic OR operation. The CPU responds to an interrupt request by enabling the interrupt acknowledge line. This signal is received by device 1 at its *PI* (priority in) input. The acknowledge signal passes on to the next device through the *PO* (priority out) output only if device 1 is not requesting an interrupt. If device 1 has a pending interrupt, it blocks the acknowledge signal from the next device by placing a 0 in the *PO* output. It then proceeds to insert its own interrupt vector address (VAD) into the data bus for the CPU to use during the interrupt cycle.

A device with a 0 in its *PI* input generates a 0 in its *PO* output to inform the next-lower-priority device that the acknowledge signal has been blocked. A device that is requesting an interrupt and has a 1 in its *PI* input will intercept the acknowledge signal by placing a 0 in its *PO* output. If the device does not have pending interrupts, it transmits the acknowledge signal to the next device

Figure 11-12 Daisy-chain priority interrupt.

by placing a 1 in its PO output. Thus the device with $PI = 1$ and $PO = 0$ is the one with the highest priority that is requesting an interrupt, and this device places its VAD on the data bus. The daisy chain arrangement gives the highest priority to the device that receives the interrupt acknowledge signal from the CPU. The farther the device is from the first position, the lower is its priority.

Figure 11-13 shows the internal logic that must be included within each device when connected in the daisy-chaining scheme. The device sets its RF flip-flop when it wants to interrupt the CPU. The output of the RF flip-flop goes through an open-collector inverter, a circuit that provides the wired logic for the common interrupt line. If $PI = 0$, both PO and the enable line to VAD are equal to 0, irrespective of the value of RF. If $PI = 1$ and $RF = 0$, then $PO = 1$ and the vector address is disabled. This condition passes the acknowledge signal to the next device through PO . The device is active when $PI = 1$ and $RF = 1$. This condition places a 0 in PO and enables the vector address for the data bus. It is assumed that each device has its own distinct vector address. The RF flip-flop is reset after a sufficient delay to ensure that the CPU has received the vector address.

Parallel Priority Interrupt

The parallel priority interrupt method uses a register whose bits are set separately by the interrupt signal from each device. Priority is established according to the position of the bits in the register. In addition to the interrupt register, the circuit may include a mask register whose purpose is to control the status of each interrupt request. The mask register can be programmed to disable

Figure 11-13 One stage of the daisy-chain priority arrangement.

lower-priority interrupts while a higher-priority device is being serviced. It can also provide a facility that allows a high-priority device to interrupt the CPU while a lower-priority device is being serviced.

The priority logic for a system of four interrupt sources is shown in Fig. 11-14. It consists of an interrupt register whose individual bits are set by external conditions and cleared by program instructions. The magnetic disk, being a high-speed device, is given the highest priority. The printer has the next priority, followed by a character reader and a keyboard. The mask register has the same number of bits as the interrupt register. By means of program instructions, it is possible to set or reset any bit in the mask register. Each interrupt bit and its corresponding mask bit are applied to an AND gate to produce the four inputs to a priority encoder. In this way an interrupt is recognized only if its corresponding mask bit is set to 1 by the program. The priority encoder generates two bits of the vector address, which is transferred to the CPU.

Another output from the encoder sets an interrupt status flip-flop *IST* when an interrupt that is not masked occurs. The interrupt enable flip-flop *IEN* can be set or cleared by the program to provide an overall control over the interrupt system. The outputs of *IST* ANDed with *IEN* provide a common interrupt signal for the CPU. The interrupt acknowledge INTACK signal from the CPU enables the bus buffers in the output register and a vector address *VAD* is placed into the data bus. We will now explain the priority encoder circuit and then discuss the interaction between the priority interrupt controller and the CPU.

priority logic

Figure 11-14 Priority interrupt hardware.

Priority Encoder

The priority encoder is a circuit that implements the priority function. The logic of the priority encoder is such that if two or more inputs arrive at the same time, the input having the highest priority will take precedence. The truth table of a four-input priority encoder is given in Table 11-2. The x's in the table designate don't-care conditions. Input I_0 has the highest priority; so regardless of the values of other inputs, when this input is 1, the output generates an output $xy = 00$. I_1 has the next priority level. The output is 01 if $I_1 = 1$ provided

TABLE 11-2 Priority Encoder Truth Table

Inputs				Outputs			Boolean functions
I_0	I_1	I_2	I_3	x	y	IST	
1	X	X	X	0	0	1	$x = I'_0 I'_1$
0	1	X	X	0	1	1	$y = I'_0 I_1 + I'_0 I'_2$
0	0	1	X	1	0	1	$(IST) = I_0 + I_1 + I_2 + I_3$
0	0	0	1	1	1	1	
0	0	0	0	X	X	0	

that $I_0 = 0$, regardless of the values of the other two lower-priority inputs. The output for I_2 is generated only if higher-priority inputs are 0, and so on down the priority level. The interrupt status IST is set only when one or more inputs are equal to 1. If all inputs are 0, IST is cleared to 0 and the other outputs of the encoder are not used, so they are marked with don't-care conditions. This is because the vector address is not transferred to the CPU when $IST = 0$. The Boolean functions listed in the table specify the internal logic of the encoder. Usually, a computer will have more than four interrupt sources. A priority encoder with eight inputs, for example, will generate an output of three bits.

The output of the priority encoder is used to form part of the vector address for each interrupt source. The other bits of the vector address can be assigned any value. For example, the vector address can be formed by appending six zeros to the x and y outputs of the encoder. With this choice the interrupt vectors for the four I/O devices are assigned binary numbers 0, 1, 2, and 3.

Interrupt Cycle

The interrupt enable flip-flop IEN shown in Fig. 11-14 can be set or cleared by program instructions. When IEN is cleared, the interrupt request coming from IST is neglected by the CPU. The program-controlled IEN bit allows the programmer to choose whether to use the interrupt facility. If an instruction to clear IEN has been inserted in the program, it means that the user does not want his program to be interrupted. An instruction to set IEN indicates that the interrupt facility will be used while the current program is running. Most computers include internal hardware that clears IEN to 0 every time an interrupt is acknowledged by the processor.

At the end of each instruction cycle the CPU checks IEN and the interrupt signal from IST . If either is equal to 0, control continues with the next instruction. If both IEN and IST are equal to 1, the CPU goes to an interrupt cycle. During the interrupt cycle the CPU performs the following sequence of micro-operations:

$SP \leftarrow SP - 1$ Decrement stack pointer

$M[SP] \leftarrow PC$ Push PC into stack

INTACK \leftarrow 1 Enable interrupt acknowledge
 $PC \leftarrow VAD$ Transfer vector address to PC
 $IEN \leftarrow 0$ Disable further interrupts
 Go to fetch next instruction

The CPU pushes the return address from PC into the stack. It then acknowledges the interrupt by enabling the INTACK line. The priority interrupt unit responds by placing a unique interrupt vector into the CPU data bus. The CPU transfers the vector address into PC and clears IEN prior to going to the next fetch phase. The instruction read from memory during the next fetch phase will be the one located at the vector address.

Software Routines

A priority interrupt system is a combination of hardware and software techniques. So far we have discussed the hardware aspects of a priority interrupt system. The computer must also have software routines for servicing the interrupt requests and for controlling the interrupt hardware registers. Figure 11-15 shows the programs that must reside in memory for handling the

Figure 11-15 Programs stored in memory for servicing interrupts.

service program

interrupt system. Each device has its own service program that can be reached through a jump (JMP) instruction stored at the assigned vector address. The symbolic name of each routine represents the starting address of the service program. The stack shown in the diagram is used for storing the return address after each interrupt.

To illustrate with a specific example assume that the keyboard sets its interrupt bit while the CPU is executing the instruction in location 749 of the main program. At the end of the instruction cycle, the computer goes to an interrupt cycle. It stores the return address 750 in the stack and then accepts the vector address 00000011 from the bus and transfers it to PC. The instruction in location 3 is executed next, resulting in transfer of control to the KBD routine. Now suppose that the disk sets its interrupt bit when the CPU is executing the instruction at address 255 in the KBD program. Address 256 is pushed into the stack and control is transferred to the DISK service program. The last instruction in each routine is a return from interrupt instruction. When the disk service program is completed, the return instruction pops the stack and places 256 into PC. This returns control to the KBD routine to continue servicing the keyboard. At the end of the KBD program, the last instruction pops the stack and returns control to the main program at address 750. Thus, a higher-priority device can interrupt a lower-priority device. It is assumed that the time spent in servicing the high-priority interrupt is short compared to the transfer rate of the low-priority device so that no loss of information takes place.

Initial and Final Operations

Each interrupt service routine must have an initial and final set of operations for controlling the registers in the hardware interrupt system. Remember that the interrupt enable *IEN* is cleared at the end of an interrupt cycle. This flip-flop must be set again to enable higher-priority interrupt requests, but not before lower-priority interrupts are disabled. The initial sequence of each interrupt service routine must have instructions to control the interrupt hardware in the following manner:

1. Clear lower-level mask register bits.
2. Clear interrupt status bit *IST*.
3. Save contents of processor registers.
4. Set interrupt enable bit *IEN*.
5. Proceed with service routine.

The lower-level mask register bits (including the bit of the source that interrupted) are cleared to prevent these conditions from enabling the interrupt. Although lower-priority interrupt sources are assigned to higher-numbered bits in the mask register, priority can be changed if desired since the

programmer can use any bit configuration for the mask register. The interrupt status bit must be cleared so it can be set again when a higher-priority interrupt occurs. The contents of processor registers are saved because they may be needed by the program that has been interrupted after control returns to it. The interrupt enable *IEN* is then set to allow other (higher-priority) interrupts and the computer proceeds to service the interrupt request.

The final sequence in each interrupt service routine must have instructions to control the interrupt hardware in the following manner:

1. Clear interrupt enable bit *IEN*.
2. Restore contents of processor registers.
3. Clear the bit in the interrupt register belonging to the source that has been serviced.
4. Set lower-level priority bits in the mask register.
5. Restore return address into *PC* and set *IEN*.

The bit in the interrupt register belonging to the source of the interrupt must be cleared so that it will be available again for the source to interrupt. The lower-priority bits in the mask register (including the bit of the source being interrupted) are set so they can enable the interrupt. The return to the interrupted program is accomplished by restoring the return address to *PC*. Note that the hardware must be designed so that no interrupts occur while executing steps 2 through 5; otherwise, the return address may be lost and the information in the mask and processor registers may be ambiguous if an interrupt is acknowledged while executing the operations in these steps. For this reason *IEN* is initially cleared and then set after the return address is transferred into *PC*.

The initial and final operations listed above are referred to as *overhead* operations or *housekeeping* chores. They are not part of the service program proper but are essential for processing interrupts. All overhead operations can be implemented by software. This is done by inserting the proper instructions at the beginning and at the end of each service routine. Some of the overhead operations can be done automatically by the hardware. The contents of processor registers can be pushed into a stack by the hardware before branching to the service routine. Other initial and final operations can be assigned to the hardware. In this way, it is possible to reduce the time between receipt of an interrupt and the execution of the instructions that service the interrupt source.

11-6 Direct Memory Access (DMA)

The transfer of data between a fast storage device such as magnetic disk and memory is often limited by the speed of the CPU. Removing the CPU from the path and letting the peripheral device manage the memory buses directly

Figure 11-19 Block diagram of a computer with I/O processor.

The data formats of peripheral devices differ from memory and CPU data formats. The IOP must structure data words from many different sources. For example, it may be necessary to take four bytes from an input device and pack them into one 32-bit word before the transfer to memory. Data are gathered in the IOP at the device rate and bit capacity while the CPU is executing its own program. After the input data are assembled into a memory word, they are transferred from IOP directly into memory by "stealing" one memory cycle from the CPU. Similarly, an output word transferred from memory to the IOP is directed from the IOP to the output device at the device rate and bit capacity.

The communication between the IOP and the devices attached to it is similar to the program control method of transfer. Communication with the memory is similar to the direct memory access method. The way by which the CPU and IOP communicate depends on the level of sophistication included in the system. In very-large-scale computers, each processor is independent of all others and any one processor can initiate an operation. In most computer systems, the CPU is the master while the IOP is a slave processor. The CPU is assigned the task of initiating all operations, but I/O instructions are executed in the IOP. CPU instructions provide operations to start an I/O transfer and also to test I/O status conditions needed for making decisions on various I/O activities. The IOP, in turn, typically asks for CPU attention by means of an interrupt. It also responds to CPU requests by placing a status word in a prescribed location in memory to be examined later by a CPU program. When an I/O operation is desired, the CPU informs the IOP where to find the I/O program and then leaves the transfer details to the IOP.

Instructions that are read from memory by an IOP are sometimes called *commands*, to distinguish them from instructions that are read by the CPU. Otherwise, an instruction and a command have similar functions. Commands are prepared by experienced programmers and are stored in memory. The command words constitute the program for the IOP. The CPU informs the IOP where to find the commands in memory when it is time to execute the I/O program.

CPU–IOP Communication

The communication between CPU and IOP may take different forms, depending on the particular computer considered. In most cases the memory unit acts as a message center where each processor leaves information for the other. To appreciate the operation of a typical IOP, we will illustrate by a specific example the method by which the CPU and IOP communicate. This is a simplified example that omits many operating details in order to provide an overview of basic concepts.

The sequence of operations may be carried out as shown in the flowchart of Fig. 11-20. The CPU sends an instruction to test the IOP path. The IOP

Figure 11-20 CPU-IOP communication.

responds by inserting a status word in memory for the CPU to check. The bits of the status word indicate the condition of the IOP and I/O device, such as IOP overload condition, device busy with another transfer, or device ready for I/O transfer. The CPU refers to the status word in memory to decide what to do next. If all is in order, the CPU sends the instruction to start I/O transfer. The memory address received with this instruction tells the IOP where to find its program.

The CPU can now continue with another program while the IOP is busy with the I/O program. Both programs refer to memory by means of DMA transfer. When the IOP terminates the execution of its program, it sends an interrupt request to the CPU. The CPU responds to the interrupt by issuing an instruction to read the status from the IOP. The IOP responds by placing the contents of its status report into a specified memory location. The status word indicates whether the transfer has been completed or if any errors occurred during the transfer. From inspection of the bits in the status word, the CPU determines if the I/O operation was completed satisfactorily without errors.

The IOP takes care of all data transfers between several I/O units and the memory while the CPU is processing another program. The IOP and CPU are competing for the use of memory, so the number of devices that can be in operation is limited by the access time of the memory. It is not possible to saturate the memory by I/O devices in most systems, as the speed of most devices is much slower than the CPU. However, some very fast units, such as magnetic disks, can use an appreciable number of the available memory cycles. In that case, the speed of the CPU may deteriorate because it will often have to wait for the IOP to conduct memory transfers.

IBM 370 I/O Channel

The I/O processor in the IBM 370 computer is called a *channel*. A typical computer system configuration includes a number of channels with each channel attached to one or more I/O devices. There are three types of channels: multiplexer, selector, and block-multiplexer. The multiplexer channel can be connected to a number of slow- and medium-speed devices and is capable of operating with a number of I/O devices simultaneously. The selector channel is designed to handle one I/O operation at a time and is normally used to control one high-speed device. The block-multiplexer channel combines the features of both the multiplexer and selector channels. It provides a connection to a number of high-speed devices, but all I/O transfers are conducted with an entire block of data as compared to a multiplexer channel, which can transfer only one byte at a time.

The CPU communicates directly with the channels through dedicated control lines and indirectly through reserved storage areas in memory. Figure 11-21 shows the word formats associated with the channel operation.

Operation code	Channel address	Device address
----------------	-----------------	----------------

(a) I/O instruction format

Key	Address	Status	Count
-----	---------	--------	-------

(b) Channel status word format

Command code	Data address	Flags	Count
--------------	--------------	-------	-------

(c) Channel command word format

Figure 11-21 IBM 370 I/O related word formats.

The I/O instruction format has three fields: operation code, channel address, and device address. The computer system may have a number of channels, and each is assigned an address. Similarly, each channel may be connected to several devices and each device is assigned an address. The operation code specifies one of eight I/O instructions: start I/O, start I/O fast release, test I/O, clear I/O, halt I/O, halt device, test channel, and store channel identification. The addressed channel responds to each of the I/O instructions and executes it. It also sets one of four condition codes in a processor register called PSW (processor status word). The CPU can check the condition code in the PSW to determine the result of the I/O operation. The meaning of the four condition codes is different for each I/O instruction. But, in general, they specify whether the channel or the device is busy, whether or not it is operational, whether interruptions are pending, if the I/O operation had started successfully, and whether a status word was stored in memory by the channel.

The format of the channel status word is shown in Fig. 11-21(b). It is always stored in location 64 in memory. The key field is a protection mechanism used to prevent unauthorized access by one user to information that belongs to another user or to the operating system. The address field in the status word gives the address of the last command word used by the channel. The count field gives the residual count when the transfer was terminated. The count field will show zero if the transfer was completed successfully. The status field identifies the conditions in the device and the channel and any errors that occurred during the transfer.

The difference between the start I/O and start I/O fast release instructions is that the latter requires less CPU time for its execution. When the channel

receives one of these two instructions, it refers to memory location 72 for the address of the first channel command word (CCW). The format of the channel command word is shown in Fig. 11-21(c). The data address field specifies the first address of a memory buffer and the count field gives the number of bytes involved in the transfer. The command field specifies an I/O operation and the flag bits provide additional information for the channel. The command field corresponds to an operation code that specifies one of six basic types of I/O operations:

1. *Write*. Transfer data from memory to I/O device.
2. *Read*. Transfer data from I/O device to memory.
3. *Read backwards*. Read magnetic tape with tape moving backward.
4. *Control*. Used to initiate an operation not involving transfer of data, such as rewinding of tape or positioning a disk-access mechanism.
5. *Sense*. Informs the channel to transfer its channel status word to memory location 64.
6. *Transfer in channel*. Used instead of a jump instruction. Here the data address field specifies the address of the next command word to be executed by the channel.

An example of a channel program is shown in Table 11-3. It consists of three command words. The first causes a transfer into a magnetic tape of 60 bytes from memory starting at address 4000. The next two command words perform a similar function with a different portion of memory and byte count. The six flags in each control word specify certain interrelations between the command words. The first flag is set to 1 in the first command word to specify "data chaining." It results in combining the 60 bytes from the first command word with the 20 bytes of its successor into one record of 80 bytes. The 80 bytes are written on tape without any separation or gaps even though two memory sections were used. The second flag is set to 1 in the second command word to specify "command chaining." It informs the channel that the next command word will use the same I/O device, in this case, the tape. The channel informs the tape unit to start inserting a record gap on the tape and proceeds to read the next command word from memory. The 40 bytes of the third command

TABLE 11-3 IBM-370 Channel Program Example

Command	Address	Flags	Count
Write tape	4000	100000	60
Write tape	6000	010000	20
Write tape	3000	000000	40

word are then written on tape as a separate record. When all the flags are equal to zero, it signifies the end of I/O operations for the particular I/O device.

A memory map showing all pertinent information for I/O processing is illustrated in Fig. 11-22. The operation begins when the CPU program encounters a start I/O instruction. The IOP then goes to memory location 72 to obtain a channel address word. This word contains the starting address of the I/O channel program. The channel then proceeds to execute the program specified by the channel command words. The channel constructs a status word during

Figure 11-22 Location of information in memory for I/O operations in the IBM 370.

the transfer and stores it in location 64. Upon interruption, the CPU can refer to memory location 64 for the status word.

Intel 8089 IOP

The Intel 8089 I/O processor is contained in a 40-pin integrated circuit package. Within the 8089 are two independent units called *channels*. Each channel combines the general characteristics of a processor unit with those of a direct memory access controller. The 8089 is designed to function as an IOP in a microcomputer system where the Intel 8086 microprocessor is used as the CPU. The 8086 CPU initiates an I/O operation by building a message in memory that describes the function to be performed. The 8089 IOP reads the message from memory, carries out the operation, and notifies the CPU when it has finished.

In contrast to the IBM 370 channel, which has only six basic I/O commands, the 8089 IOP has 50 basic instructions that can operate on individual bits, on bytes, or 16-bit words. The IOP can execute programs in a manner similar to a CPU except that the instruction set is specifically chosen to provide efficient input-output processing. The instruction set includes general data transfer instructions, basic arithmetic and logic operations, conditional and unconditional branch operations, and subroutine call and return capabilities. The set also includes special instructions to initiate DMA transfers and issue an interrupt request to the CPU. It provides efficient data transfer between any two components attached to the system bus, such as I/O to memory, memory to memory, or I/O to I/O.

A microcomputer system using the Intel 8086/8089 pair of integrated circuits is shown in Fig. 11-23. The 8086 functions as the CPU and the 8089 as the IOP. The two units share a common memory through a bus controller connected to a system bus, which is called a "multibus" by Intel. The IOP uses a local bus to communicate with various interface units connected to I/O devices. The CPU communicates with the IOP by enabling the *channel attention* line. The *select* line is used by the CPU to select one of two channels in the 8089. The IOP gets the attention of the CPU by sending an interrupt request.

The CPU and IOP communicate with each other by writing messages for one another in system memory. The CPU prepares the message area and signals the IOP by enabling the channel attention line. The IOP reads the message, performs the required I/O functions, and executes the appropriate channel program. When the channel has completed its program, it issues an interrupt request to the CPU.

The communication scheme consists of program sections called "blocks," which are stored in memory as shown in Fig. 11-24. Each block contains control and parameter information as well as an address pointer to its successor block. The address of the control block is passed to each IOP channel during initialization. The busy flag indicates whether the IOP is busy or ready to perform

Figure 11-23 Intel 8086/8089 microcomputer system block diagram.

Figure 11-24 Location of information in memory for I/O operations in the Intel 8086/8089 microcomputer system.

a new I/O operation. The CCW (channel command word) is specified by the CPU to indicate the type of operation required from the IOP. The CCW in the 8089 does not have the same meaning as the command word in the IBM channel. The CCW here is more like an I/O instruction that specifies an operation for the IOP, such as start operation, suspend operation, resume operation, and halt I/O program. The parameter block contains variable data

that the IOP program must use in carrying out its task. The task block contains the actual program to be executed in the IOP.

The CPU and IOP work together through the control and parameter blocks. The CPU obtains use of the shared memory after checking the busy flag to ensure that the IOP is available. The CPU then fills in the information in the parameter block and writes a "start operation" command in the CCW. After the communication blocks have been set up, the CPU enables the channel attention signal to inform the IOP to start its I/O operation. The CPU then continues with another program. The IOP responds to the channel attention signal by placing the address of the control block into its program counter. The IOP refers to the control block and sets the busy flag. It then checks the operation in the CCW. The PB (parameter block) address and TB (task block) address are then transferred into internal IOP registers. The IOP starts executing the program in the task block using the information in the parameter block. The entries in the parameter block depend on the I/O device. The parameters listed in Fig. 11-24 are suitable for data transfer to or from a magnetic disk. The memory address specifies the beginning address of a memory buffer. The byte count gives the number of bytes to be transferred. The device address specifies the particular I/O device to be used. The track and sector numbers locate the data on the disk. When the I/O operation is completed, the IOP stores its status bits in the status word location of the parameter block and interrupts the CPU. The CPU can refer to the status word to check if the transfer has been completed satisfactorily.

11-8 Serial Communication

A data communication processor is an I/O processor that distributes and collects data from many remote terminals connected through telephone and other communication lines. It is a specialized I/O processor designed to communicate directly with data communication networks. A communication network may consist of any of a wide variety of devices, such as printers, interactive display devices, digital sensors, or a remote computing facility. With the use of a data communication processor, the computer can service fragments of each network demand in an interspersed manner and thus have the apparent behavior of serving many users at once. In this way the computer is able to operate efficiently in a time-sharing environment.

The most striking difference between an I/O processor and a data communication processor is in the way the processor communicates with the I/O devices. An I/O processor communicates with the peripherals through a common I/O bus that is comprised of many data and control lines. All peripherals share the common bus and use it to transfer information to and from the I/O processor. A data communication processor communicates with each terminal through a single pair of wires. Both data and control information are trans-

character received. Another procedure used in asynchronous terminals involving a human operator is to *echo* the character. The character transmitted from the keyboard to the computer is recognized by the processor and retransmitted to the terminal printer. The operator would realize that an error occurred during transmission if the character printed is not the same as the character whose key he has struck.

block transfer

In synchronous transmission, where an entire block of characters is transmitted, each character has a parity bit for the receiver to check. After the entire block is sent, the transmitter sends one more character that constitutes a parity over the length of the message. This character is called a longitudinal redundancy check (LRC) and is the accumulation of the exclusive-OR of all transmitted characters. The receiving station calculates the LRC as it receives characters and compares it with the transmitted LRC. The calculated and received LRC should be equal for error-free messages. If the receiver finds an error in the transmitted block, it informs the sender to retransmit the same block once again. Another method used for checking errors in transmission is the cyclic redundancy check (CRC). This is a polynomial code obtained from the message bits by passing them through a feedback shift register containing a number of exclusive-OR gates. This type of code is suitable for detecting burst errors occurring in the communication channel.

CRC

Data can be transmitted between two points in three different modes: simplex, half-duplex, or full-duplex. A *simplex* line carries information in one direction only. This mode is seldom used in data communication because the receiver cannot communicate with the transmitter to indicate the occurrence of errors. Examples of simplex transmission are radio and television broadcasting.

A *half-duplex* transmission system is one that is capable of transmitting in both directions but data can be transmitted in only one direction at a time. A pair of wires is needed for this mode. A common situation is for one modem to act as the transmitter and the other as the receiver. When transmission in one direction is completed, the role of the modems is reversed to enable transmission in the reverse direction. The time required to switch a half-duplex line from one direction to the other is called the turnaround time.

full-duplex

A *full-duplex* transmission can send and receive data in both directions simultaneously. This can be achieved by means of a four-wire link, with a different pair of wires dedicated to each direction of transmission. Alternatively, a two-wire circuit can support full-duplex communication if the frequency spectrum is subdivided into two nonoverlapping frequency bands to create separate receive and transmit channels in the same physical pair of wires.

The communication lines, modems, and other equipment used in the transmission of information between two or more stations is called a *data link*. The orderly transfer of information in a data link is accomplished by means of a *protocol*. A data link control protocol is a set of rules that are followed by interconnecting computers and terminals to ensure the orderly transfer of

protocol

ferred in a serial fashion with the result that the transfer rate is much slower. The task of the data communication processor is to transmit and collect digital information to and from each terminal, determine if the information is data or control and respond to all requests according to predetermined established procedures. The processor, obviously, must also communicate with the CPU and memory in the same manner as any I/O processor.

The way that remote terminals are connected to a data communication processor is via telephone lines or other public or private communication facilities. Since telephone lines were originally designed for voice communication and computers communicate in terms of digital signals, some form of conversion must be used. The converters are called *data sets*, *acoustic couplers*, or *modems* (from "modulator-demodulator"). A modem converts digital signals into audio tones to be transmitted over telephone lines and also converts audio tones from the line to digital signals for machine use. Various modulation schemes as well as different grades of communication media and transmission speeds are used. A communication line may be connected to a synchronous or asynchronous interface, depending on the transmission method of the remote terminal. An asynchronous interface receives serial data with start and stop bits in each character as shown in Fig. 11-7. This type of interface is similar to the asynchronous communication interface unit presented in Fig. 11-8.

Synchronous transmission does not use start-stop bits to frame characters and therefore makes more efficient use of the communication link. High-speed devices use synchronous transmission to realize this efficiency. The modems used in synchronous transmission have internal clocks that are set to the frequency that bits are being transmitted in the communication line. For proper operation, it is required that the clocks in the transmitter and receiver modems remain synchronized at all times. The communication line, however, contains only the data bits from which the clock information must be extracted. Frequency synchronization is achieved by the receiving modem from the signal transitions that occur in the received data. Any frequency shift that may occur between the transmitter and receiver clocks is continuously adjusted by maintaining the receiver clock at the frequency of the incoming bit stream. The modem transfers the received data together with the clock to the interface unit. The interface or terminal on the transmitter side also uses the clock information from its modem. In this way, the same bit rate is maintained in both transmitter and receiver.

Contrary to asynchronous transmission, where each character can be sent separately with its own start and stop bits, synchronous transmission must send a continuous message in order to maintain synchronism. The message consists of a group of bits transmitted sequentially as a block of data. The entire block is transmitted with special control characters at the beginning and end of the block. The control characters at the beginning of the block supply the information needed to separate the incoming bits into individual characters.

One of the functions of the data communication processor is to check for transmission errors. An error can be detected by checking the parity in each

information. The purpose of a data link protocol is to establish and terminate a connection between two stations, to identify the sender and receiver, to ensure that all messages are passed correctly without errors, and to handle all control functions involved in a sequence of data transfers. Protocols are divided into two major categories according to the message-framing technique used. These are character-oriented protocol and bit-oriented protocol.

Character-Oriented Protocol

The character-oriented protocol is based on the binary code of a character set. The code most commonly used is ASCII (American Standard Code for Information Interchange). It is a 7-bit code with an eighth bit used for parity. The code has 128 characters, of which 95 are graphic characters and 33 are control characters. The graphic characters include the upper- and lowercase letters, the ten numerals, and a variety of special symbols. A list of the ASCII characters can be found in Table 11-1. The control characters are used for the purpose of routing data, arranging the test in a desired format, and for the layout of the printed page. The characters that control the transmission are called *communication control characters*. These characters are listed in Table 11-4. Each character has a 7-bit code and is referred to by a three-letter symbol. The role of each character in the control of data transmission is stated briefly in the function column of the table.

SYN character

The SYN character serves as synchronizing agent between the transmitter and receiver. When the 7-bit ASCII code is used with an odd-parity bit in the most significant position, the assigned SYN character has the 8-bit code 00010110 which has the property that, upon circular shifting, it repeats itself only after a full 8-bit cycle. When the transmitter starts sending 8-bit characters, it sends a few characters first and then sends the actual message. The initial continuous string of bits accepted by the receiver is checked for a SYN character. In other words, with each clock pulse, the receiver checks the last eight bits

TABLE 11-4 ASCII Communication Control Characters

Code	Symbol	Meaning	Function
0010110	SYN	Synchronous idle	Establishes synchronism
0000001	SOH	Start of heading	Heading of block message
0000010	STX	Start of text	Precedes block of text
0000011	ETX	End of text	Terminates block of text
0000100	EOT	End of transmission	Concludes transmission
0000110	ACK	Acknowledge	Affirmative acknowledgement
0010101	NAK	Negative acknowledge	Negative acknowledgement
0000101	ENQ	Inquiry	Inquire if terminal is on
0010111	ETB	End of transmission block	End of block of data
0010000	DLE	Data link escape	Special control character

received. If they do not match the bits of the SYN character, the receiver accepts the next bit, rejects the previous high-order bit, and again checks the last eight bits received for a SYN character. This is repeated after each clock pulse and bit received until a SYN character is recognized. Once a SYN character is detected, the receiver has framed a character. From here on the receiver counts every eight bits and accepts them as a single character. Usually, the receiver checks two consecutive SYN characters to remove any doubt that the first did not occur as a result of a noise signal on the line. Moreover, when the transmitter is idle and does not have any message characters to send, it sends a continuous string of SYN characters. The receiver recognizes these characters as a condition for synchronizing the line and goes into a synchronous idle state. In this state, the two units maintain bit and character synchronization even though no meaningful information is communicated.

Messages are transmitted through the data link with an established format consisting of a header field, a text field, and an error-checking field. A typical message format for a character-oriented protocol is shown in Fig. 11-25. The two SYN characters assure proper synchronization at the start of the message. Following the SYN characters is the header, which starts with an SOH (start of heading) character. The header consists of address and control information. The STX character terminates the header and signifies the beginning of the text transmission. The text portion of the message is variable in length and may contain any ASCII characters except the communication control characters. The text field is terminated with the ETX character. The last field is a block check character (BCC) used for error checking. It is usually either a longitudinal redundancy check (LRC) or a cyclic redundancy check (CRC).

The receiver accepts the message and calculates its own BCC. If the BCC transmitted does not agree with the BCC calculated by the receiver, the receiver responds with a negative acknowledge (NAK) character. The message is then retransmitted and checked again. Retransmission will be typically attempted several times before it is assumed that the line is faulty. When the transmitted BCC matches the one calculated by the receiver, the response is a positive acknowledgment using the ACK character.

Transmission Example

In order to appreciate the function of a data communication processor, let us illustrate by a specific example the method by which a terminal and the processor communicate. The communication with the memory unit and CPU is similar to any I/O processor.

Figure 11-25 Typical message format for character-oriented protocol.

SYN	SYN	SOH	Header	STX	Text	ETX	BCC
-----	-----	-----	--------	-----	------	-----	-----

A typical message that might be sent from a terminal to the processor is listed in Table 11-5. A look at this message reveals that there are a number of control characters used for message formation. Each character, including the control characters, is transmitted serially as an 8-bit binary code which consists of the 7-bit ASCII code plus an odd parity bit in the eighth most significant position. The two SYN characters are used to synchronize the receiver and transmitter. The heading starts with the SOH character and continues with two characters that specify the address of the terminal. In this particular example, the address is T4, but in general it can have any set of two or more graphic characters. The STX character terminates the heading and signifies the beginning of the text transmission. The text data of concern here is "request balance of account number 1234." The individual characters for this message are not listed in the table because they will take too much space. It must be realized, however, that each character in the message has an 8-bit code and that each bit is transmitted serially. The ETX control character signifies the termination of the text characters. The next character following ETX is a longitudinal redundancy check (LRC). Each bit in this character is a parity bit calculated from all the bits in the same column in the code section of the table.

The data communication processor receives this message and proceeds to analyze it. It recognizes terminal T4 and stores the text associated with the message. While receiving the characters, the processor checks the parity in each character and also computes the longitudinal parity. The computed LRC is compared with the LRC character received. If the two match, a positive acknowledgment (ACK) is sent back to the terminal. If a mismatch exists, a

TABLE 11-5 Typical Transmission from a Terminal to Processor

Code	Symbol	Comments
0001 0110	SYN	First sync character
0001 0110	SYN	Second sync character
0000 0001	SOH	Start of heading
0101 0100	T	Address of terminal is T4
0011 0100	4	
0000 0010	STX	Start of text transmission
0101 0010		
0100 0101	request	
.	balance	Text sent is a request to respond with the balance of
.	of account	account number 1234
.	No. 1234	
1011 0011		
0011 0100		
1000 0011	ETX	End of text transmission
0111 0000	LRC	Longitudinal parity character

negative acknowledgment (NAK) is returned to the terminal, which would initiate a retransmission of the same block. If the processor finds the message without errors, it transfers the message into memory and interrupts the CPU. When the CPU acknowledges the interrupt, it analyzes the message and prepares a text message for responding to the request. The CPU sends an instruction to the data communication processor to send the message to the terminal.

A typical response from processor to terminal is listed in Table 11-6. After two SYN characters, the processor acknowledges the previous message with an ACK character. The line continues to idle with SYN character waiting for the response to come. The message received from the CPU is arranged in the proper format by the processor by inserting the required control characters before and after the text. The message has the heading SOH and the address of the terminal T4. The text message informs the terminal that the balance is \$100. An LRC character is computed and sent to the terminal. If the terminal responds with a NAK character, the processor retransmits the message.

While the processor is taking care of this terminal it is busy processing other terminals as well. Since the characters are received in a serial fashion, it takes a certain amount of time to receive and collect an 8-bit character. During this time the processor is multiplexing all other communication lines and

TABLE 11-6 Typical Transmission from Processor to Terminal

Code	Symbol	Comments
0001 0110	SYN	First sync character
0001 0110	SYN	Second sync character
1000 0110	ACK	Processor acknowledges previous message
0001 0110	SYN	Line is idling
.	.	
.	.	
0001 0110	SYN	Line is idling
0000 0001	SOH	Start of heading
0101 0100	T	Address of terminal is T4
0011 0100	4	
0000 0010	STX	Start of text transmission
1100 0010		
1100 0001	balance	Text sent is a response from the computer giving the
.	is	balance of account
.	\$100.00	
.		
1011 0000		
1000 0011	ETX	End of text transmission
1101 0101	LRC	Longitudinal parity character

services each one in turn. The speed of most remote terminals is extremely slow compared to the processor speed. This property allows multiplexing of many users to achieve greater efficiency in a time-sharing system. This also allows many users to operate simultaneously while each is being sampled at speeds comparable to normal human response.

Data Transparency

The character-oriented protocol was originally developed to communicate with keyboard, printer, and display devices that use alphanumeric characters exclusively. As the data communication field expanded, it became necessary to transmit binary information which is not ASCII text. This happens, for example, when two remote computers send programs and data to each other over a communication channel. An arbitrary bit pattern in the text message becomes a problem in the character-oriented protocol. This is because any 8-bit pattern belonging to a communication control character will be interpreted erroneously by the receiver. For example, if the binary data in the text portion of the message has the 8-bit pattern 10000011, the receiver will interpret this as an ETX character and assume that it reached the end of the text field. When the text portion of the message is variable in length and contains bits that are to be treated without reference to any particular code, it is said to contain transparent data. This feature requires that the character recognition logic of the receiver be turned off so that data patterns in the text field are not accidentally interpreted as communication control information.

DLE character Data transparency is achieved in character-oriented protocols by inserting a DLE (data link escape) character before each communication control character. Thus, the start of heading is detected from the double character DLE SOH, and the text field is terminated with the double character DLE ETX. If the DLE bit pattern 00010000 occurs in the text portion of the message, the transmitter inserts another DLE bit pattern following it. The receiver removes all DLE characters and then checks the next 8-bit pattern. If it is another DLE bit pattern, the receiver considers it as part of the text and continues to receive text. Otherwise, the receiver takes the following 8-bit pattern to be a communication control character.

The achievement of data transparency by means of the DLE character is inefficient and somewhat complicated to implement. Therefore, other protocols have been developed to make the transmission of transparent data more efficient. One protocol used by Digital Equipment Corporation employs a byte count field that gives the number of bytes in the message that follows. The receiver must then count the number of bytes received to reach the end of the text field. The protocol that has been mostly used to solve the transparency problem (and other problems associated with the character-oriented protocol) is the bit-oriented protocol.

Bit-Oriented Protocol

The bit-oriented protocol does not use characters in its control field and is independent of any particular code. It allows the transmission of serial bit stream of any length without the implication of character boundaries. Messages are organized in a specific format called a frame. In addition to the information field, a frame contains address, control, and error-checking fields. The frame boundaries are determined from a special 8-bit number called a flag. Examples of bit-oriented protocols are SDLC (synchronous data link control) used by IBM, HDLC (high-level data link control) adopted by the International Standards Organization, and ADCCP (advanced data communication control procedure) adopted by the American National Standards Institute.

Any data communication link involves at least two participating stations. The station that has responsibility for the data link and issues the commands to control the link is called the primary station. The other station is a secondary station. Bit-oriented protocols assume the presence of one primary station and one or more secondary stations. All communication on the data link is from the primary station to one or more secondary stations, or from a secondary station to the primary station.

The frame format for the bit-oriented protocol is shown in Fig. 11-26. A frame starts with the 8-bit flag 01111110 followed by an address and control sequence. The information field is not restricted in format or content and can be of any length. The frame check field is a CRC (cyclic redundancy check) sequence used for detecting errors in transmission. The ending flag indicates to the receiving station that the 16 bits just received constitute the CRC bits. The ending frame can be followed by another frame, another flag, or a sequence of consecutive 1's. When two frames follow each other, the intervening flag is simultaneously the ending flag of the first frame and the beginning flag of the next frame. If no information is exchanged, the transmitter sends a series of flags to keep the line in the active state. The line is said to be in the idle state with the occurrence of 15 or more consecutive 1's. Frames with certain control messages are sent without an information field. A frame must have a minimum of 32 bits between two flags to accommodate the address, control, and frame check fields. The maximum length depends on the condition of the communication channel and its ability to transmit long messages error-free.

To prevent a flag from occurring in the middle of a frame, the bit-oriented protocol uses a method called *zero insertion*. This requires that a 0 be inserted

8-bit flag

zero insertion

Figure 11-26 Frame format for bit-oriented protocol.

Flag 01111110	Address 8 bits	Control 8 bits	Information any number of bits	Frame check 16 bits	Flag 01111110
------------------	-------------------	-------------------	-----------------------------------	------------------------	------------------

by the transmitting station after any succession of five continuous 1's. The receiver always removes a 0 that follows a succession of five 1's. Thus the bit pattern 0111111 is transmitted as 01111101 and restored by the receiver to its original value by removal of the 0 following the five 1's. As a consequence, no pattern of 0111110 is ever transmitted between the beginning and ending flags.

Following the flag is the address field, which is used by the primary station to designate the secondary station address. When a secondary station transmits a frame, the address tells the primary station which secondary station originated the frame. An address field of eight bits can specify up to 256 addresses. Some bit-oriented protocols permit the use of an extended address field. To do this, the least significant bit of an address byte is set to 0 if another address byte follows. A 1 in the least significant bit of a byte is used to recognize the last address byte.

control field

Following the address field is the control field. The control field comes in three different formats, as shown in Fig. 11-27. The information transfer format is used for ordinary data transmission. Each frame transmitted in this format contains send and receive counts. A station that transmits sequenced frames counts and numbers each frame. This count is given by the send count N_s . A station receiving sequenced frames counts each error-free frame that it receives. This count is given by the receive count N_r . The N , count advances when a frame is checked and found to be without errors. The receiver confirms accepted numbered information frames by returning its N_r count to the transmitting station.

The P/F bit is used by the primary station to poll a secondary station to

Figure 11-27 Control field format in bit-oriented protocol.

	1	2	3	4	5	6	7	8
Information transfer:	0		N_s		P/F		N_r	
Supervisory:	1	0		Code		P/F		N_r
Unnumbered:	1	1	Code		P/F		Code	

N_s Send count
 N_r Receive count P/F Poll/final
 Code Binary code

request that it initiate transmission. It is used by the secondary station to indicate the final transmitted frame. Thus the P/F field is called P (poll) when the primary station is transmitting bit is designated as F (final) when a secondary station is transmitting. Each frame sent to the secondary station from the primary station has a P bit set to 0. When the primary station is finished and ready for the secondary station to respond, the P bit is set to 1. The secondary station then responds with a number of frames in which the F bit is set to 0. When the secondary station sends the last frame, it sets the F bit to 1. Therefore, the P/F bit is used to determine when data transmission from a station is finished.

The supervisory format of the control field is recognized from the first two bits being 1 and 0. The next two bits indicate the type of command. This follows by a P/F bit and a receive sequence frame count. The frames of the supervisory format do not carry an information field. They are used to assist in the transfer of information in that they confirm the acceptance of preceding frames carrying information, convey ready or busy conditions, and report frame numbering errors.

The unnumbered format is recognized from the first two bits being 11. The five code bits available in this format can specify up to 32 commands and responses. The primary station uses the control field to specify a command for a secondary station. The secondary station uses the control field to transmit a response to the primary station. Unnumbered-format frames are employed for initialization of link functions, reporting procedural errors, placing stations in a disconnected mode, and other data link control operations.

PROBLEMS

- 11-1. The addresses assigned to the four registers of the I/O interface of Fig. 11-2 are equal to the binary equivalent of 12, 13, 14, and 15. Show the external circuit that must be connected between an 8-bit I/O address from the CPU and the CS, RS1, and RS0 inputs of the interface.
- 11-2. Six interface units of the type shown in Fig. 11-2 are connected to a CPU that uses an I/O address of eight bits. Each one of the six chip select (CS) inputs is connected to a different address line. Thus the high-order address line is connected to the CS input of the first interface unit and the sixth address line is connected to the CS input of the sixth interface unit. The two low-order address lines are connected to the RS1 and RS0 of all six interface units. Determine the 8-bit address of each register in each interface.
- 11-3. List four peripheral devices that produce an acceptable output for a person to understand.
- 11-4. Write your full name in ASCII using eight bits per character with the leftmost bit always 0. Include a space between names and a period after a middle initial.