Arquitectura 2020

Explicación 3 - continuación

Acceso directo a memoria (DMA)

Las operaciones de E/S mediante interrupciones son más efectivas que las programadas.

Pero ambas necesitan la intervención directa de la CPU. La velocidad de transferencia es limitada.

La CPU permanece ocupada mucho tiempo durante la operación.

Si el volumen a transferir es grande la técnica de DMA es la más eficiente.

Acceso directo a memoria (DMA)

El controlador de DMA es un dispositivo capaz de controlar una transferencia de datos entre un periférico y memoria sin intervención de la CPU.

Controlador de DMA

El Controlador de DMA (DMAC) debe actuar como maestro del bus durante la transferencia DMA y debe ser capaz de:

- Solicitar el uso del bus mediante las señales y la lógica de arbitraje necesarias
- Especificar la dirección de memoria sobre la que se realiza la transferencia
- Generar las señales de control del bus
 - Tipo de operación (lectura/escritura)
 - Señales de sincronización de la transferencia

Etapas de una transferencia DMA

Inicialización de la transferencia

La CPU debe enviar al interfaz del periférico y al DMAC los parámetros de la transferencia. Por ejemplo nº de bytes a transferir, tipo de transferencia (*lectura/escritura*), *etc.*

Después de la inicialización la CPU retorna a sus tareas y ya no se preocupa más de la evolución de la transferencia.

Realización de la transferencia

Cuando el periférico está listo para realizar la transferencia se lo indica al DMAC. El DMAC pide el control del bus y se realiza la transferencia entre el periférico y la memoria.

Después de la transferencia de cada palabra se actualizan los registros del DMAC

- Nº de bytes o palabras a transferir
- Dirección de memoria

Finalización de la transferencia

El DMAC libera el bus y devuelve el control a la CPU

 El DMAC suele activar una señal de interrupción para indicar a la CPU la finalización de la operación de E/S solicitada

Problema con DMA

Se puede degradar el rendimiento de la CPU si el DMAC hace uso intensivo del bus

Si el bus está ocupado en una transferencia DMA, la CPU no puede acceder a memoria para leer instrucciones y/o datos

Tipos de transferencias

Si el DMAC sólo toma el control del bus durante los intervalos de tiempo en los que la CPU no hace uso del mismo el rendimiento del sistema no sufrirá degradación alguna

Se distinguen dos tipos de transferencias:

- Por ráfagas (burst)
- Por robo de ciclo (cycle-stealing)

DMA modo ráfaga

Cuando la CPU concede el bus, el DMAC no lo libera hasta haber finalizado la transferencia de todo el bloque de datos completo.

VENTAJAS:

La transferencia se realiza de forma rápida.

DESVENTAJAS:

Durante el tiempo que dura la transferencia la CPU no puede utilizar el bus con memoria, lo que puede degradar el rendimiento del sistema.

DMA modo robo de ciclo

Cuando la CPU concede el bus al DMAC, se realiza la transferencia de una única palabra y después el DMAC libera el bus.

El DMAC solicita el control del bus tantas veces como sea necesario hasta finalizar la transferencia del bloque completo

VENTAJAS:

No se degrada el rendimiento del sistema.

DESVENTAJAS:

La transferencia tarda más tiempo en llevarse a cabo.

Para la CPU no es una interrupción. Si bien el trabajo de la CPU es más lento, no lo es tanto como si ella realizara la transferencia. Por lo tanto, para transferencia de E/S de múltiples palabras, DMA es la técnica más eficiente.

DMAC en SX88

DMA. Transferencia de datos memoria-memoria.

Escribir un programa que copie una cadena de caracteres almacenada a partir de la dirección 1000H en otra parte de la memoria, utilizando el DMAC en modo de transferencia por bloque (ráfaga).

La cadena original se debe mostrar en la pantalla de comandos antes de la transferencia. Una vez finalizada, se debe visualizar en la pantalla la cadena copiada para verificar el resultado de la operación.

Ejecutar el programa en la configuración P1 C3.

PIC EQU 20H DMA EQU 50H N DMA EQU 20

ORG 80

IP DMA DW RUT DMA.

ORG 1000H MSJ

DB "FACULTAD DE"

> DB " INFORMATICA"

FIN DB NCHAR DB ?

Dir destino del bloque

Cantidad de bytes a

transferir

23 = 17H

ORG 1500H

COPIA DB ?

; rutina atencion interrupción del CDMA

ORG 3000H

RUT_DMA: MOV AL, 0FFH IMR = 1111 1111 OUT PIC+1, AL MOV BX, OFFSET COPIA

Muestra MOV AL, NCHAR mensaje

transfererido INT 7

MOV AL, 20H OUT PIC, AL **IRET**

ORG 2000H

CLI

MOV AL, N DMA Configura INT3 del PIC OUT PIC+7. AL

Dir origen

del bloque

MOV AX, OFFSET MSJ

OUT DMA, AL

MOV AL, AH

OUT DMA+1, AL

MOV AX, OFFSET FIN-OFFSET MSJ

OUT DMA+2. AL

MOV AL, AH

OUT DMA+3, AL

MOV AX, OFFSET COPIA

OUT DMA+4. AL

MOV AL, AH;

OUT DMA+5, AL

MOV AL, 0AH Transferencia mem a mem por bloque/ráfaga OUT DMA+6, AL

MOV AL, 0F7H OUT PIC+1, AL

IMR = 1111 0111

Inicia transferencia

STI

MOV BX, OFFSET MSJ

MOV AL, OFFSET FIN-OFFSET MSJ

MOV NCHAR, AL

INT 7

MOV AL, 7H

OUT DMA+7, AL

INT 0 **END**

DMAC

original

50H	RFL	00H
51H	RFH	10H
52H	ContL	00Н
53H	ContH	00H
54H	RDL	00H
55H	RDH	15H
56H	Control	1 000 1010
57H	Arranque	0000 0111

DMA. Transferencia de datos memoria-periférico.

Escribir un programa que transfiera datos desde la memoria hacia la impresora sin intervención de la CPU, utilizando el DMAC en modo de transferencia bajo demanda (robo de ciclo).

DMA y HAND

Memoria


```
ORG 2000H
PIC
 EQU
 20H
 CLI
HAND
 EQU
 40H
 MOV AL, N DMA
 Configura INT3 del PIC
DMA
 EQU
 50H
 OUT PIC+7, AL
N DMA
 EQU
 20
 MOV AX, OFFSET MSJ
 Dir origen
 OUT DMA, AL
ORG 80
 del bloque
 MOV AL, AH
IP DMA
 DW
 RUT DMA
 OUT DMA+1, AL
 MOV AX, OFFSET FIN-OFFSET MSJ
 Contidad
ORG 1000H
 OUT DMA+2, AL
 de bytes a
MSJ
 "INFORMATICA"
 DB
 MOV AL, AH
 transferir
FIN
 DB
 OUT DMA+3, AL
FLAG
 DB
 0
 MOV AL, 4
 Control = 0000 0100
 OUT DMA+6, AL
; rutina atención interrupción del CDMA
 MOV AL, 0F7H
 IMR = 1111 0111
 OUT PIC+1, AL
ORG 3000H
 OUT DMA+7, AL Inicia transferencia
RUT DMA: MOV AL, 0
 Deshabilita interrupción
 MOV AL, 80H
 del HAND
 OUT HAND+1, AL
 HAND por interrupción
 OUT HAND+1, AL
 MOV FLAG, 1 Indica fin de lazo
 STI
 MOV AL, 0FFH
 - IMR = 1111 1111
 LAZO: CMP FLAG, 1
 OUT PIC+1, AL
 JNZ LAZO
 MOV AL, 20H
 INT 0
 OUT PIC, AL
 END
 IRET
```

¿Preguntas?