

Bir dış birimde (örneğin G/C arabirimi) belli bir koşul oluştuğunda bu birim MİB'e kesme isteği gönderir.

Tasarım problemleri:

Bilgisayar Mimarisi

- Kaynak: Bir MİB'ne birden fazla kesme kaynağı bağlı olabilir. MİB kesme isteğinin hangi kaynaktan geldiğini nasıl belirler?
- Öncelik: Aynı anda birden fazla kaynak kesme isteğinde bulunabilir. MİB hangi isteği yerine getireceğine (öncelik) nasıl karar verir?
- Başlangıç adresi: Kesme isteği kabul edilen kaynağa ilişkin kesme hizmet programının (KHP) (interrupt service routine ISR) başlangıç adresi nasıl belirlenir? Vektörlü / otovektörlü

www.akademi.itu.edu.tr/buzluca

2005 - 2015 Dr. Feza BUZLUCA

Lisans: http://creativecommons.org/licenses/by-nc-nd/3.0/

Vektörlü ve Otovektörlü Kesmeler:

Vektörlü kesmede kesme isteği kabul edilen kaynak, MİB'e vektör numarasını yani hizmet programının başlangıç adresi ile ilgili bilgiyi gönderir.

Sabit vektörlü (otovektörlü) çalışmada vektör numarası kaynak birimden alınmaz.

Her kesme kaynağı (veya düzeyi) için önceden belirlenmiş sabit bir vektör numarası (tabloda belli bir satır) vardır.

Örnek: 6802'de IRQ, NMI, SWI kesmeleri için vektör adresleri sabittir.

Tasarımcı ilgili kesme hizmet programlarının başlangıç adreslerini tablolardaki ilgili gözlere önceden yazar.

MC68000 her iki yönteme göre de (vektörlü ve otovektörlü) çalışabilmektedir.

www.akademi.itu.edu.tr/buzluca www.buzluca.info

005 - 2015 Dr. Feza BUZLUCA

Bilgisayar Mimarisi	Vectors Numbers		Address					
	Hex	Decimal	Dec	Hex	Space 6	Assignment		
MC 68000	0	0	0	000	SP	Reset: Initial SSP ²		
Vektör Tablosu:	1	1	4	004	SP	Reset: Initial PC ²		
Ventor Tablosu.	2	2	8	800	SD	Bus Error		
	3	3	12	00C	SD	Address Error		
	4	4	16	010	SD	Illegal Instruction		
	5	5	20	014	SD	Zero Divide		
	6	6	24	018	SD	CHK Instruction		
	7	7	28	01C	SD	TRAPV Instruction		
	8	8	32	020	SD	Privilege Violation		
	9	9	36	024	SD	Trace		
	Α	10	40	028	SD	Line 1010 Emulator		
	В	11	44	02C	SD	Line 1111 Emulator		
	С	121	48	030	SD	(Unassigned, Reserved)		
	D	131	52	034	SD	(Unassigned, Reserved)		
	E	14	56	038	SD	Format Error 5		
	F	15	60	03C	SD	Uninitialized Interrupt Vector		
	10-17	16-23 ¹	64	040	SD	(Unassigned, Reserved)		
			92	05C		_		
	18	24	96	060	SD	Spurious Interrupt ³		
	19	25	100	064	SD	Level 1 Interrupt Autovector		
	1A	26	104	068	SD	Level 2 Interrupt Autovector		
	1B	27	108	06C	SD	Level 3 Interrupt Autovector		
	1C	28	112	070	SD	Level 4 Interrupt Autovector		
	1D	29	116	074	SD	Level 5 Interrupt Autovector		
	1E	30	120	078	SD	Level 6 Interrupt Autovector		
	1F	31	124	07C	SD	Level 7 Interrupt Autovector		
	20-2F	32-47	128	080	SD	TRAP Instruction Vectors ⁴		
			188	0BC		_		
	30-3F	48-631	192	0C0	SD	(Unassigned, Reserved)		
			255	OFF		_		
www.akademi.itu.edu.tr/buz	40-FF	64-255	256	100	SD	User Interrupt Vectors		
www.buzluca.info			1020	3FC		i_	za BUZLUCA	5.6

Öncelik zincirinin çalışması:

- MİB'den çıkan "kesme kabul" işareti tüm halkalara seri olarak bağlıdır.
- MİB'den "kesme kabul" işareti önce baştaki halkaya (Priority in: PI) gelir.
- a. Eğer bu halkaya bağlı olan cihaz istekte bulunduysa
 - 1. Halka kendisine bağlı olan kesme kaynağına INTACK işaretini gönderir.
 - 2. Böylece halkaya bağlı olan kaynak vektör adresini (VAD) veri yoluna çıkartır.
 - 3. Halka (Priority out: PO) çıkışını etkisiz yaparak bir sonraki halkaya (kaynağa) "kesme kabul" işaretinin gitmesini engeller.
- b. Eğer kesme kabul işaretini alan halkaya bağlı olan cihaz istekte bulunmadıysa
 - 1. Halka (Priority out: PO) çıkışını etkin yaparak "kesme kabul" işaretinin bir sonraki halkaya geçmesini sağlar. Böylece sıradaki kaynağın kesme isteğinin olup olmadığına bakılır.
- Bu yönteme donanım yoklaması (hardware poll) da denir.
- Kesme isteği karşılanan cihaz isteğinden vazgeçer (IRQ) etkisiz olur.
- Kesme kaynağı karşılanmayan cihaz IRQ çıkışını etkin tutarak isteğini sürdürür.

www.akademi.itu.edu.tr/buziuca

2005 - 2015 Dr. Feza BUZLUCA

5.4 Kesme Hizmet Programına gidilip dönülürken yapılan işler:

Kesme Hizmet Programından (KHP) Önce:

Hatırlatma; MİB Komut yürütme çevriminden sonra kesme isteklerini değerlendirir. Eğer bir kesme isteği kabul edilirse MİB kesme çevrimine girer (yansı 1.18).

MİB kesme çevriminde aşağıdaki işleri gerçekleştirir:

(Bu işler MİB'in denetim birimi tarafından iç işlem olarak yapılır; programı ile yapılmazlar.)

```
SP ← SP-1
 (Yığın işaretçisi gerektiği kadar –adres kaç sekizli ise- azaltılır)
```

(Geri dönüş adresi yığına) ------- KHP başlangıç adresi M[SP] ← PC

INTACK ← 1

 $(\text{Vekt\"or adresi})^{L^2}$ ya da $PC \leftarrow \text{Tablo}[\text{VNo}]$ (Vekt"or tablosundan) $PC \leftarrow VAD$

 $SP \leftarrow SP-1$

M[SP] ← SR (Durum saklayıcısı yığına)

 $IEN \leftarrow 0$ (Diğer kesmeler maskelendi, bu bayrak SR'nin içindedir)

Bundan sonraki komut alma çevriminde MİB KHP'nin ilk komutunu alır, çünkü PC bu komuta işaret etmektedir (PC \leftarrow VAD).

Bazı MİB'ler iç saklayıcılarını da yığında saklarlar. Bazıları bu işlemi programcıya bırakır.

Bilgisayar Mimarisi

Kesme Hizmet Programından (KHP) Dönülürken:

Hatırlatma Kesme hizmet programları özel bir komut ile sonlandırılır; "return from interrupt" (RTI).

Bu komut KHP'den kesilen programa dönüşte yapılması gereken işeri gerçekleştirir.

 $SR \leftarrow M[SP]$ (Durum saklayıcısı geri alındı)

 $SP \leftarrow SP+1$

PC ← M[SP] (Geri dönüş adresi alındı)

 $SP \leftarrow SP+1$ (Gerektiği kadar –adres kaç sekizli ise- arttırılır)

Kesme çevrimine sadece KHP'den önce girilir:

Dönüşteki işlemler KHP'nin son komutu olan RTI içinde yapılır.

Yorumlar:

Kesme hazırlık ve geri dönüş işlemleri zaman alıcıdır (çok sayıda bellek erişimi).

Bu nedenle çok sık gelen kesmeler sistemin performansını düşürür.

Örneğin, çok sık veri aktarımı yapılan uygulamalarda (dosya aktarımı) kesmeli G/Ç yönteminin kullanılması uygun değildir.

Örnek: Kesmeli G/Ç

Problem:

Bir MİB'in komut çevrimi aşağıda süreleri verilen 4 adımdan oluşmaktadır:

1. Komut alma: 60 ns, 2. Komut çözme: 20 ns, 3. Operand alma: 60 ns, 3. Yürütme: 30 ns, 4. Kesme: 200 ns.

MİB'in kesme çevrimindeki hazırlık işlemleri (geri dönüş adresini saklama, vektör adresini alma vb) 200 ns sürmektedir.

G/Ç arabiriminde belleğe 10 adet sözcüğün aktarılması için kesmeli yöntem kullanılmaktadır.

Toplam 500ns süren kesme hizmet programı her çalıştığında sadece bir sözcük aktarmaktadır (Kesmeye gidilirken yapılan hazırlık işlemleri hariç).

MİB programı koşmaya başladığı anda zamanı başlattığımızı varsayalım (Zaman=0). MİB ilk komutun alma çevrimindeyken (Zaman=5ns) G/\mathcal{G} arabiriminden ilk kesme isteğinin qeldiğini varsayınız.

- a. G/Ç arabiriminden belleğe ilk sözcük ne zaman aktarılır (Zaman=?)? Neden?
- **b**. G/C arabiriminin her zaman aktarıma hazır olduğu varsayılırsa 10 sözcüğün tamamının aktarımını ne zaman tamamlanır (Zaman=?)?

www.akademi.itu.edu.tr/buzluca

2005 - 2015 Dr. Feza BUZLUCA

5.17

Bilgisayar Mimarisi

Örnek: Kesmeli G/Ç (devamı)

Çözüm:

Hatırlatma; MİB Komut yürütme çevriminden sonra kesme isteklerini değerlendirir. Eğer bir kesme isteği kabul edilirse MİB kesme çevrimine girer.

Veri aktarımı KHP'de yapılır.

Geri dönüş işlemleri KHP'nin bir parçası olan RTI komutunda yapılır.

a. İlk sözcük:

Zaman = 60 + 20 + 60 + 30 + 200 + 500 = 870ns

Komut alma + Çözme + Operand + Yürütme + Hazırlık + KHP

b. 10 sözcük: Her KHP'de tek sözcük aktarılıyor,

Zaman = 10 x 870 = 8700ns (Uzun sürüyor. Hazırlık işlemlerinin bedeli yüksek.)

www.akademi.itu.edu.tr/buziuca

2005 - 2015, Dr. Feza BUZLLICA

Lisans: http://creativecommons.org/licenses/by-nc-nd/3.0/

5.5 Sıra Dışı Durumlar (Exceptions)

Sıra dışı durumlar bir komuttan veya dış birimlerde oluşan anormal durumlardan kaynaklanabilirler.

Bu durumlarda MİB o anda yürüttüğü programdan bir sıra dışı durum programına dallanır ve o durumla ilgili işlemi yürüttükten sonra kaldığı yere geri döner.

Örnek: MC68000

Dış Kaynaklı:

- · Reset
- · Yol Hatası (Bus Error BERR)
- · Kesme İstekleri (Interrupts) Vektörlü, otovektörlü

İç Kaynaklı:

- · İzleme (trace) Adım adım komut yürütme (hata ayıklama için)
- · Adres hatası : Tek adreslere word/long erişimi
- · Yazılım kesmesi (TRAP 0 -15), TRAPV (Trap on overflow), CHK
- · Geçersiz komut: Makine dili karşılığı olmayan işlem kodu (op code)
- Komut benzetimi (emulation) (\$A=1010 ve \$F=1111 ile başlayan komutlar)
- · Yetkili komut çalıştırma
- · Sıfıra bölme

www.akademi.itu.edu.tr/buzluca

2005 - 2015 Dr. Feza BUZLUCA

5.19

Bilgisayar Mimarisi

Sıra dışı durum oluştuğunda yapılanlar:

- SR → Temp (SR'nin kopyası çıkartılır.)
- S←1, T←0 (İşlemci yönetici (*supervisor*) konumuna geçiyor, izleme kapatılıyor.)
- PC (geri dönüş adresi) yığına yazılır.
- SR nin Temp'teki kopyası yığına (S ve T'nin değişmemiş önceki değerleri) yazılır.
- · Sıra dışı programın adresi vektör tablosundan alınır.
- Saklayıcılar yığında işlemci tarafından saklanmaz. Programcı kullandığı saklayıcıları yığında kendisi korumalıdır.

Geri dönüste:

- · Sıra dışı programlar RTE (Return from Exception) komutu ile sonlandırılır.
- Durum saklayıcısı SR yığından alınır.
- · Geri dönüş adresi yığından alınır.

RESET durumunda bu işlemlerin hepsi yapılmaz.

Bazı sıra dışı durumlarda ise (BERR, kesme gibi) ek işler de yapılır.

www.akademi.itu.edu.tr/buziuca

2005 - 2015 Dr. Feza BUZLLICA

5.5.1 Ayrıcalık Konumları (Privilege Modes)

68K iki ayrıcalık konumundan birinde bulunur: **yönetici** (*supervisor*) konumu veya **kullanıcı** (*user*) konumu.

Ayrıcalık durumu o anda hangi komutların çalıştırılabileceğini belirler (kısıtlar). Konum bilgisi işlemcinin FCO (Function Codes Output) çıkışlarında da belirtilir ve gerek duyulduğunda bellek yönetim devresi tarafından belli bellek bölgelerine erişimi denetlemek için kullanılabilir (Yansılar 4.23-24).

İşlemci konumuna göre iki farklı yığın işaretçisi kullanır: "supervisor stack pointer" (SSP) ve "user stack pointer" (USP).

Yönetici konumu (Supervisor mode):

Yönetici konumu daha yüksek önceliklere sahiptir.

İşlemcinin konumu durum saklayıcısındaki S biti ile belirlenir; S=1 : yönetici

Yönetici konumundayken işlemci tüm komutları yürütebilir.

Kullanıcı Konumu (User mode):

Eğer durum saklayıcısındaki S biti sıfırlanırsa işlemci kullanıcı konumuna geçer. Sistemin çalışmasını etkileyen bazı ayrıcalıklı komutlar sadece yönetici konumunda çalışırlar. Örneğin: STOP, RESET.

Kullanıcı programlarının denetim dışı işlemciyi yönetici konumuna geçirememesi için durum saklayıcısına yazma komutları da kullanıcı konumunda çalışmazlar.

www.akademi.itu.edu.tr/buzluca

2005 - 2015 Dr. Feza BUZLUCA

5 21

Bilgisayar Mimarisi

Ayrıcalık durumları arası geçişler

İşlemci kullanıcı konumundayken sadece sıra dışı durum (exception) gerçekleşirse işlemci yönetici konumuna geçer.

Sıra dışı durum oluştuğunda o andaki S değeri durum saklayıcının (SR) içinde yığına yazılır ve S←1 yapılarak işlemci yönetici (*supervisor*) konumuna geçirilir.

Bu nedenle hizmet programları yönetici (supervisor) konumunda yürütülür.

Eğer sıra dışı durum işlemci kullanıcı (*user*) konumundayken oluştuysa hizmet programından geri dönüldüğünde tekrar kullanıcı konumuna geçilir, çünkü RTE komutu SR'nin orijinal değerini (S bitini içerir) yığından çeker.

Yönetici konumundan kullanıcı konumuna geçmek SR'ye yazan komutlar ile de mümkündür.

MOVE to SR, ANDI to SR, EORI to SR.

RTE ya da durum saklayıcısına yazan komutlar ile MOVE, ANDI, EORI

www.akademi.itu.edu.tr/buzluca

2005 - 2015 Dr. Feza BUZLUCA

Lisans: http://creativecommons.org/licenses/by-nc-nd/3.0/

68000'de kesme kabul edildiğinde yapılan işlemler:

- SR → Temp (SR'nin kopyası çıkartılır)
- 5←1, T←0
- · PC yığına yazılır
- · SR'nin Temp'teki kopyası yığına (S ve T'nin değişmemiş önceki değerleri) yazılır.
- 12, 11, 10 ← IPL2, IPL1, IPL0 Kabul edilen düzey maskeye yazılır. Böylece eşit ve (Maske ← Kesme Düzeyi) daha düşük öncelikli kesmeler maskelenmiş olur.
- FC2, FC1, FC0 ← 111 (Kesme Kabul)
- A3, A2, A1 ← Kabul edilen kesme isteğinin düzeyi

a) Vektörlü çalışma:

- Kesmesi kabul edilen cihaz vektör numarasını veri yoluna koyar ve DTACK' hattını etkin yaparak işlemciyi uyarır.
- 68000 asenkron yol erişimi ile 8 bitlik vektör numarasını (D7-D0)'den okur.
- Vektör numarası, hizmet programının başlangıç adresinin vektör tablosunun hangi satırında olduğunu gösterir.
- Vektör tablosunun her satırı 4 sekizli (byte) olduğundan vektör tablosunun ilgili satırını bulmak için vektör numarası 4 ile çarpılır (Satır adr. = vno x 4).
- 68000 Vektör tablosu için bakınız yansı 5.6.

www.akademi.itu.edu.tr/buzluca www.buzluca.info

2005 - 2015 Dr. Feza BUZLUCA

5 27

Bilgisayar Mimarisi

68000'de kesme kabul edildiğinde yapılan işlemler:

b) Otovektörlü çalışma:

- Kesme üreten birim kesme kabulü sırasında DTACK yerine 68000'in VPA' girişini etkin (sıfır) yaparsa dış birim vektör numarası göndermeyecek demektir.
- Bu durumda 68000 hizmet programının başlangıç adresini kabul edilen düzeye göre vektör tablosunda belirli ve sabit bir yerden kesme alınır.
- 68000'in vektör tablosunda 25-31 numaralı satırlar (7 adet) otovektörlü kesmeler için ayrılmıştır (her düzey için bir satır). (Bkz. 5.6)

Programcinin sorumluluklari:

- Kesme hizmet programında kullanılan saklayıcılar yığında saklanmalı.
- Geri dönmeden önce aynı saklayıcılar yığından çekilmeli.
- Bu yığın işlemleri için (MOVEM "move multiple") komutu kullanılabilir.
- Hizmet programını yazan programcı gerek duyarsa keseme maskelerinin değerini değiştirebilir. Hatırlatma; hizmet programları yönetici konumunda koşar.
- Böylece programcı o andaki hizmet programından daha düşük öncelikli kesmelere izin verebilir veya (7 hariç) daha yüksek düzeydekileri engelleyebilir.
- Kesme hizmet programının sonuna RTE (return from exception) komutu yazılmalıdır.

www.akademi.itu.edu.tr/buziuca

2005 - 2015 Dr. Feza BUZLUCA

5.5.5 Komut Benzetimi (Öykünüm)

(Instruction Emulation (Unimplemented instructions))

MC68000'in makine dilinde \$A (1010) ve \$F (1111) ile başlayan komut yoktur.

1010 (Line A) ve 1111(Line F) ile başlayan komut kodları (opcode) "henüz gerçeklenmemiş komutlar" (unimplemented) olarak değerlendirilirler ve sıra dışı durum oluşmasına neden olurlar.

Her iki kodun vektör tablosunda ayrı satırları vardır.

Tasarımcılar kendi makine dili komutlarını bu kodlarla başlayacak şekilde oluşturabilirler ve bunları programlarda diğer komutlar ile kullanabilirler.

Sistemin belleğine bu değerler ile başlayan bir "komut" yerleştirilirse 68000 bu komutu alıp çözmeye çalıştığında sıra dışı bir durum (exception) oluşur ve bir hizmet programı çalıştırılır.

İlgili kod için yazılan hizmet programının içinde o komutun yapması gerekenler program ile gerçekleştirilir.

Sıra dışı durum oluştuğunda hizmet programına gidilirken yığına yazılan PC değeri sıra dışı duruma neden olan komutun başına işaret eder.

www.akademi.itu.edu.tr/buzluca

2005 - 2015 Dr. Feza BUZLUCA

5 33

Bilgisayar Mimarisi

Örnek:

MC68000 tabanlı bir bilgisayar sisteminde komut benzetimi olanağından yararlanılarak aşağıda açıklanan komutlar gerçekleştirilecektir.

ADD.B adres1,adres2,adres3 (adres3) ← (adres1)+(adres2)

Bu komut adres1'deki ve adres2'deki 8 bitlik sayıları toplayarak sonucu adres3'e yazmaktadır. Adresler 32 bit uzunluğundadır.

ADD.W adres1,adres2,adres3 (adres3) ← (adres1)+(adres2)

Bu komut ise aynı işlemleri 16 bitlik sayılar üzerinde yapmaktadır. Burada da adresler 32 bit uzunluğundadır.

Çözüm:

Önce komutun makine dilindeki yapısını oluşturmak gerekir.

Örnek bir yapı:

ADD.B adres1,adres2,adres3 ADD.W adres1,adres2,adres3 \$F000 adres1,adres2,adres3 \$F001 adres1,adres2,adres3

povut (size) icin krillanılmıştır

Komut sözcüğünün (*Op word*) son biti boyut (*size*) için kullanılmıştır. 0:B, 1:W

ADD.B: 1111 0000 0000 0000 = \$F000 ADD.W: 1111 0000 0000 0001 = \$F001

www.akademi.itu.edu.tr/buziuca

005 - 2015 Dr. Feza BUZLUCA

5.34

ADD.B:

F000

adres1

adres2

adres3

```
Bilgisayar Mimarisi
 Komutlarda istenen işleri yapacak hizmet programını yazmak gerekir.
 Hizmet programından önce onu test etmek için kullanılacak bir ana program
aşağıdaki gibi oluşturulur:
main lea
 stack,a7
 // Yığın işaretçisi başlangıç değeri
 adda.l #40,a7
 // Yığın azalan adreslere doğru ilerler
 // Hizmet programının adresi tabloya
 move.l #service,($2C)<-----
 $f000,0,$1000,0,$1100,0,$1,200
 //ADD.B $1000,$1100,$1200
 dc.w
 $f001,0,$2000,0,$2100,0,$2200
 //ADD.W $2000,$2100,$2200
 dc.w
 org
 $500
 // Yığın için bellekte yer ayrılıyor
stack ds.b
 40
Line F sıra dışı durumunun vektöror tablosundaki yeri 11. satırdır. Bu satırın adresi
($2C)'dir.
Hizmet programının başlangıç adresinin bu satıra (adrese) yazılması gerekir.
Hizmet programının başında, gerekli saklayıcıları yığına yazmak gerekir.
 Bunların hangi saklayıcılar olduğu program yazıldıktan sonra belli olur.
 service movem.l d0/a0-a3,-(a7)
 D0, A0, A1, A2, A3 yığına yazılıyor
 @08⊜
```

