

System I/O & Exceptions

Arquitectura de Computadoras 2021

Dr. Ing. Agustin M. Laprovitta (alaprovitta@unc.edu.ar)

Microprocessor interfacing: I/O addressing

A microprocessor communicates with other devices using some of its pins

- Port-based I/O (Old Architectures!)
 - Processor has one or more N-bit ports
 - Processor's software reads and writes a port just like a register
- Bus-based I/O (Nowadays!)
 - Processor has address, data and control ports that form a system bus
 - Communication protocol is built into the processor
 - A single instruction carries out the read or write protocol on the bus

Types of bus-based I/O: memory-mapped I/O and standard I/O

Processor talks to both memory and peripherals using same bus – two ways to talk to peripherals

- Memory-mapped I/O
 - Peripheral registers occupy addresses in same address space as memory
 - e.g., Bus has 16-bit address
 - lower 32K addresses may correspond to memory
 - upper 32k addresses may correspond to peripherals
- Standard I/O (I/O-mapped I/O)
 - Additional pin (M/IO) on bus indicates whether a memory or peripheral access
 - e.g., Bus has 16-bit address
 - all 64K addresses correspond to memory when M/IO set to 0
 - all 64K addresses correspond to peripherals when M/IO set to 1

Memory-mapped I/O vs. Standard I/O

Memory-mapped I/O

- Requires no special instructions
 - Assembly instructions involving memory like MOV and ADD work with peripherals as well
 - Standard I/O requires special instructions (e.g., IN, OUT) to move data between peripheral registers and memory

Standard I/O

- No loss of memory addresses to peripherals
- Simpler address decoding logic in peripherals possible
 - When number of peripherals much smaller than address space then highorder address bits can be ignored
 - smaller and/or faster comparators

Example: ARM Cortex A9 Memory map

I/O Operation Methods

Memory ☐ **Polling-driven** (E/S Programada) ☐ *Interrupt-driven* (Interrupción) CPU ☐ Direct Memory Access (DMA) I/O Líneas Lógica de Registro de datos de Datos Estado interfaz con el dispositivo Control externo Registro de estado/control Líneas de dirección Datos Lógica de Estado Lineas interfaz con Lógica de control de E/S el dispositivo Control externo

E/S Programada

- ☐ El manejo se realiza mediante el uso de instrucciones de E/S por código de programa
- ☐ Principal desventaja: se desperdician muchos ciclos de instrucción en revisar el estado del módulo E/S (polling)

Interrupción

- ☐ Es un recurso de HW propio de la CPU: señal de *Int* externa para periféricos
- ☐ Es literalmente una "interrupción" o quiebre de la ejecución normal del código de programa

Interrupción (cont.)

- ☐ Al finalizar <u>cada ciclo de instrucción</u> el CPU verifica automáticamente si hay *Int* pendientes.
- ☐ De esta forma el "polling" lo realiza la CPU por HW: **no consume ciclos de instrucción!!**
- ☐ Si hay *Int*, el CPU salta automáticamente a una posición de memoria especifica llamada vector de interrupciones.
- □ El vector de interrupciones contiene el código (o su referencia) con los procedimientos necesarios para dar servicio a dicha interrupción. Este código se denomina ISR (*Interrupt Service Routine*)

Donde se aloja la ISR? (interrupt address vector)

- Dirección fija (Fixed interrupt)
 - · La dirección esta establecida en la lógica de la CPU, no puede ser modificada
 - La CPU puede contener la dirección real, o contener una instrucción de salto a la dirección real de la ISR si no hay suficiente espacio reservado.
- Dirección vectorizada (Vectored interrupt)
 - El periférico provee la dirección al CPU por medio del bus de datos
 - Para esto, se agrega una señal mas: INT ACK
 - Muy utilizado en sistemas con múltiples periféricos conectados por un bus
- Solución de compromiso:
 - Tabla de direcciones (interrupt address table)

Como se procesa una Interrupción?

Hardware

El controlador de HW genera una INT al CPU Se debe guardar el **CPU** completa resto del contexto instrucción en curso (Registros CPU) CPU señala **PROCESAR INT** reconocimiento de INT (ISR) Software CPU guarda (ISR) PC y Status Restaurar contexto (en Stack o SFR) CPU carga INT Vector Restaurar en PC Status Reg. y PC

Tabla de dirección de interrupciones

Solución de compromiso entre la interrupción fija y vectorizada

- Un solo par de señales IntReq / IntAck son necesarias
- Se dispone en memoria de una tabla conteniendo las direcciones de las ISR (Ejemplo: 256 vectores)
- Los periféricos ya no proveen la dirección de la ISR, sino un índice de la tabla.

• Ventajas:

- Menos bits son enviados desde el periférico (usualmente data bus < address bus)
- Se puede mover la posición de las IRS sin cambiar datos de configuración en el periférico.

Consideraciones adicionales

Interrupciones Enmascarables vs. no-enmascarables

- Enmascarables: El programador puede modificar un bit que causa que el procesador ignore una solicitud de interrupción (GEI)
 - Muy importante para usar cuando se tienen porciones de códigos temporalmente criticas.
- No-enmascarable: una señal separada que no puede ser ignorada (internas a la CPU)
 - Típicamente reservada para situaciones drásticas, como la ocurrencia de un fallo de alimentación, un acceso indebido a memoria flash o la detección de un código de operación invalido.
 - Estas ISR se las suele conocer con el nombre de "Traps"

Salto a una ISR

- Algunos procesadores tratan el salto de una INT como una llamada a cualquier otra rutina
 - Salvan el entorno completo (PC, status, registers) toma muchos ciclos
- Otros salvan parcialmente su entorno (solo PC y status)
 - El programador debe asegurarse que el ISR no altere los registros o debe salvarlos previamente
 - Es necesario instrucciones de retornos diferentes en su set de instrucciones (RET RETI)

Múltiples periféricos: Arbitraje

Considere la situación donde muchos periféricos solicitan el servicio de una CPU simultáneamente (microcontrolador) – **Cual será atendida primero y en que orden?**

- Software polling
 - Muy simple implementación por HW (una sola línea de INT)
 - o El programador debe determinar en la ISR el origen de la INT buscando banderas INT FLG
 - o La prioridad es establecida en la ISR según el orden de la búsqueda
- Arbitro de prioridades (*Priority arbiter*)
- Conexión en cadena (Daisy chain)
- Arbitraje de bus (Network-oriented)
 - Utilizado en arquitecturas de múltiples procesadores
 - o El periférico debe primero obtener la sesión del bus para luego requerir una interrupción

Arbitraje: Arbitro de prioridades

- También conocido como controlador de interrupciones
- Muy usado en arquitecturas de una CPU de propósito general
- El periféricos hace la petición INT REQ al controlador, y este a la CPU. En orden inverso para los INT ACK
- Esquema de direccionamiento vectorizado
- Múltiples esquemas de prioridad:
 - Fija
 - Round-robin
 - FIFO
- Conexión al bus del sistema solo con fines de configuración

- 1. CPU ejecuta su programa principal
- 2. P1 solicita servicio seteando *Ireq1*. P2 también solicita servicio mediante *Ireq2*.
- 3. Como el controlador detecta al menos una *Ireq* , entonces setea *Int*.
- 4. La CPU para la ejecución del programa y guarda el contexto.
- 5. La CPU setea Inta.
- 6. El controlador setea *lack1* para responder a P1.
- 7. P1 pone la dirección del vector en el bus de datos
- 8. La CPU salta a la dirección del ISR leída del bus, la ISR se ejecuta y retorna.
- 9. La CPU resume la ejecución del programa principal

Arbitraje: Conexión en cadena

La lógica de control de arbitraje esta embebida en cada periférico

Se agrega una señal de entrada IntReq y de salida IntAck

Los periféricos están dispuestos en el sistema en forma de cadena

- Un solo periférico se conecta al CPU (el de mayor prioridad), los otros "aguas arriba"
- Los periféricos difunden la señal *IntReq* hacia el CPU y la señal *IntAck* hacia el origen de la interrupción

Pros vs. contras:

- Ideal si es necesario agregar o sacar periféricos
- Bajo rendimiento con muchos periféricos
- Es necesario agregar lógica por seguridad (periférico fuera de servicio)
- Esquema de prioridad único

Caso de estudio #1: Familia Microchip PIC16x

Esquema de vector único

- Cada periférico posee un habilitador (IE) y una flag (IF)
- Esquema software polling
- La prioridad la define el programador en la ISR
- Habilitador general de int (GIE)
- Esquema simple de rendimiento moderado

Caso de estudio #2: Familia MSP430x2xx

Esquema en cadena vectorizado

- Cada periférico posee un habilitador (IE)
 y una flag (IF)
- Vectores con servicios compartidos
- Esquema de prioridad fija
- Interrupciones enmascarables (periféricos) y no-enmascarables (sistema)
- Habilitador general de int (GIE)
- El guardado del entorno y el retorno de una interrupción (RETI) toman 5 ciclos de reloj cada uno.

Caso #3: Familia ARM Cortex M

Controlador vectorizado de interrupciones anidadas (NVIC, Nested vectored interrupt controller)

- Hasta 81 entradas de INT de periféricos (IRQs) ANIDADAS!!! Una IRQ puede interrumpir a otra de menor prioridad.
- Nivel de prioridad programable 0-15 para cada IRQ. Los niveles altos corresponden a prioridades bajas.
- Detección por nivel o flanco de las señales de INT
- Reprogramación de las prioridades en forma dinámica
- A cada periférico se le asigna un nivel de prioridad y sub-prioridad
- Interrupción externa No-enmascarable (NMI)

Exceptions and Interrupts

"Unexpected" events requiring change in flow of control

Different ISAs use the terms differently

Exception

- Arises within the CPU
 - e.g., undefined opcode, FPU overflow, syscall, ...

Interrupt

From an external I/O controller

Dealing with them without sacrificing performance is hard!

Handling Exceptions

- Save PC of offending (or interrupted) instruction
 - In LEGv8: Exception Link Register (ELR)

- Save indication of the problem
 - In LEGv8: Exception Syndrome Rregister (ESR)
 - We'll assume 1-bit
 - 0 for undefined opcode, 1 for overflow

An Alternate Mechanism

- Vectored Interrupts
 - Handler address determined by the cause
- Exception vector address to be added to a vector table base register:

Unknown Reason: 00 0000_{two}

Overflow: 10 1100_{two}

• ...: 11 1111_{two}

- Instructions either
 - Deal with the interrupt, or
 - Jump to real handler

Handler Actions

- Read cause, and transfer to relevant handler
- Determine action required
- If restartable
 - Take corrective action
 - use EPC to return to program
- Otherwise
 - Terminate program
 - Report error using EPC, cause, ...

Processor with Exceptions (a LEGv8 approach)

Datapath with Exceptions (just an approach!)

Exceptions – The ISA Approach New Instructions!

- ERET (Exception Return)
 - Type: R OpCode: 1101011(0100)
 - Syntaxis: ERET

31						25	24	ļ	2	21	20)		,	16	15	5			1	10	9				5	4				0
		орс				Rm			shamt				Rn				Rd (Rt)														
1	1	0	1	0	1	1	0	1	0	0	1	1	1	1	1	0	0	0	0	0	0	1	1	1	1	1	0	0	0	0	0

- MRS (Move (from)SystemReg to GeneralPurposeReg)
 - Syntaxis: MRS <Rt>, <systemReg>
 - Type: S (new!) OpCode: 1101010100(1)
 - <systemReg> = "S<2+op0>_<op1>_<CRn>_<CRm>_<op2>""
 - S2_0_C0_C0_0 → ERR
 - S2_0_C1_C0_0 \rightarrow ELR
 - S2_0_C2_C0_0 \rightarrow ESR
 - S2_0_C3_C0_0 → Reserved

31 21	20 19	18 16	15 12	11 8	7 5	4 0		
	op0	op1	CRn	CRm	op2	Rt		
1 1 0 1 0 1 0 1 0 0 1	1 X	ххх	xxxx	xxxx	ххх	xxxxx		

Exceptions – The ISA Approach More useful Instructions...

BR (Branch with Register)

BR Xt

SVC (Generate exception with 16-bit payload) SVC #uimm16

•MSR (Move (from)GeneralPurposeReg to SystemReg)
MSR <system_register>, Xt

Preguntas? Dudas? Consultas?

