

1、输入输出原理

- 主机:
 - □ 中央处理器(CPU)
 - □ 主存储器(MM)
- 外部设备或外围设备(外设):
 - □ 主机以外的大部分硬设备
 - □ 包括输入输出设备,外存储器,脱机输入输出设备等

■ 输入设备: 把数据输入到主机的设备

■ 输出设备:内容在主机处理完毕,接受主机内容的设备

本章主要内容

- 9.1 输入输出设备与特性
- 9.2 I/O接口
- 9.3 数据传送控制方式
- 9.4 程序控制方式
- 9.5 程序中断方式
- 9.6 DMA方式
- 9.7 通道方式
- 9.8 常见I/O设备

9.1 输入输出设备与特性

- 输入输出设备是计算机与人或者机器系统进行数据交互的装置,用于实现 计算机内部二进制信息与外部不同形式信息的转换,简称外部设备或外设
 - □ **输入设备:** 负责将数据、文字、图像、声音、电信号等转换成计算机可以识别的二进制信息,如键盘、鼠标、扫描仪、摄像头等
 - □ **输出设备:** 负责将计算机处理结果转换成数字、文字、图形、图像、声音或电信号,如显示器、打印机等;
 - □ **输入输出设备**: 既能输入也能输出,如磁盘、网卡等。
- ■輸入輸出设备特性
 - □ 异步性、实时性、独立性

输入/输出系统的组成与功能

- 外部设备、接口部件、总线以及相应的管理软件统称为计算机的输入/输出系统,简称**I/O系统**
 - □完成计算机内部二进制信息与外部多种信息形式间的交流
 - □保证CPU能够正确选择I/O设备并实现对其控制,与数据传输
 - □利用数据缓冲、合适的数据传送方式,实现主机外设间速度匹配
 - □ I/O硬件
 - ◆外设、控制器、I/O接口、总线
 - □ I/O软件
 - ◆OS无关库,设备无关库,驱动

输入/输出系统

输入设备

键盘

- 按照结构原理分类
 - □ 触点式键盘
 - □ 无触点式键盘
- 从编码的功能上分类
 - □ 全编码
 - □ 非全编码
- 按照工作原理
 - □ 机械键盘
 - □ 塑料薄膜式键盘
 - □ 导电橡胶式键盘
 - □ 无接点静电电容键盘

键盘的工作原理

- ■主机通过扫描键盘识别按下的键
- ■扫描键盘
 - □硬件扫描键盘: 由硬件逻辑实现
 - □软件扫描键盘: 由键盘扫描程序实现

键盘的工作原理

- 键盘是由一组排列成阵列形式的按键开关组成的,每按下一个键,产生一个相应的字符代码(每个按键的位置码),然后将它转换成ASCII码或其他码,送主机。
- 常用的标准键盘有101个键,它除了提供通常的ASCII字符以外,还有多个功能键(由软件系统定义功能)、光标控制键(上、下、左、右移动等)与编辑键(插入或消去字符)等。

光笔

- · 光笔(light pen)的外形与钢笔相似,头部装有一个透镜系统,能把进入的光会聚为一个光点。
- 在光笔头部附有开关,当按下开 关时,进行光的检测,光笔就可 拾取显示器屏幕上的坐标。
- 光笔与屏幕上的光标配合,可使 光标跟踪光笔移动,在屏幕上画 出图形或修改图形,这个过程与 人用钢笔画图的过程类似。

图形板和画笔 (或游动标)

- 画笔(stylus)为笔状,用于图形板(tablet)。
- 图形板是一种二维的A / D变换器(数字化板)
- 当画笔接触到图形板上的某一位置时,画笔在图形板上的位置坐标就会自动传送到计算机中去,随着笔在板上的运动可以画出图形。
- 图形板和画笔结合构成二维坐标的输入系统,主要用于输入工程图等。
- 将图纸贴在图形板上, 画笔沿着图纸上的图形移动, 读取图形坐标, 即可输入工程图。

游动标

- 为了提高读图精度,常用游动标(cursor)代替画笔与图形板配合使用。
- 游动标是一个手持的方形坐标读出器,游动标上有一块透明玻璃, 玻璃上刻有十字标记。
- 十字标记的中心就是游动标的中心。
- 使用时将十字中心对准图形的坐标点上,它比画笔读取的坐标更精确。

鼠标器、跟踪球和操作杆

- 鼠标器、跟踪球和操作杆输入相对坐标。
 - 它们必须和显示器的光标配合。
 - 计算机先要给定光标的初始位置,然后用读取的相对位移移动光标。
- 鼠标器、跟踪球和操作杆操作容易、制作简单而且造价低,但定位精度都比较差。

- 1964年美国科学 家<u>道格拉斯.恩格巴</u> <u>特</u>(Douglas Eglebart)博士发 明了鼠标。
- 直到1968年12用 的美国秋季计算机 会议上,他向与会 者展示了他的新发 明。

尊敬的鼠标之父——道格·恩格尔巴特博士

- 恩格尔巴特于1925年1月30日出生在俄勒冈州 波特兰市附近的一个小农场,1942年,他在俄 勒冈州立大学学习电气工程。
- 二战期间,恩格尔巴特中断了学业去参军,在 Phillipines作为一名电子雷达兵服了两年兵役。
- 1948年,拿到电气工程学士学位后,他留在旧金山半岛NACA Ames 实验室(NASA美国国家航天局的前身)做一名电子工程师。

- 在1946年世界上第一台电子计算机诞生以后,那时电脑功能还远没有现在这么完善。这些价格昂贵的奢侈品主要用途也是用于科研、军事等领域。尽管如此,作为一个富有远见卓识的发明家,恩格尔巴特博士已经意识到,随着电脑的发明以及普及,在人类历史的发展进程中具有无法估量的重大意义,鼠标自然也有可能会被广泛应用,所以他发明鼠标,并且最初起名叫"显示系统X-Y位置指示器"。这个像老鼠一样拖着一条长长尾巴连线的装置,被恩格尔巴特博士和他的同事戏称为"Mouse",也许是"Mouse"这个名字简洁而且形象生动,所以"鼠标"的称呼一直被流传下来,这就是鼠标名称的来历。
- 1997年人们为了表彰恩格巴特在人机交互方面的卓越贡献,授予他计算机界最高荣誉——图灵奖。鼠标的发明,也曾被IEEE(全球最大的专业技术学会——美国电气与电子工程师学会)列为计算机诞生50年来最重大的事件之一,可见其对IT历程的重大影响作用。

最初的鼠标外观

最初的鼠标外观

触摸屏

- 透明的,安装在显示器屏幕的外面(表面)。
- 触摸屏系统包括 触摸屏控制器(卡)和触摸检测装置。
 - 触摸屏控制卡上有微处理器和固化的监控程序,将触摸检测装置送来的触摸信息转换成触点坐标,送给计算机;同时它能接收计算机送来的命令,并予以执行。
 - 触摸屏的控制卡及其电源可以安装在显示器内,称为内置式;也可放在显示器外面,称为外挂式。
- 技术分类: 电阻式、电容式、红外线式、表面声波技术和底坐式矢量压力测力技术。

图像输入设备

- 摄像机与摄像头
 - 摄像机摄取的景物, 经数字化后变成数字图像存入闪存、磁盘或磁带

图像输入设备

- 数字照相机
 - · 数字照相机内置有存储器,并带用LCD预映屏幕。
 - 在拍照时观察屏幕可将最佳快照录入相机的存储器中,并即时删除不理想的照片。

条形码

条形码又叫条码。条码的定义是:由一组宽度和反射率不同的平行相邻的"条"和"空",按照预先规定的编码规则组合起来,用以表示一组数据的符号。这组数据可以是数字、字母或某些符号。

(a) 一维条码

(b) 二维条码

光学字符识别(OCR)技术

- 西方国家普遍使用打字机,因此计算机识别的对象多是印刷体英文、数字、符号。因此,在计算机中的扫描仪都配备了OCR (Optical Character Recognition,) 软件,用户可以方便的将 英文文本送入计算机。
- OCR识别是指对文本资料的图像文件进行分析识别处理,获取文字及版面信息的过程。亦即 将图像中的文字进行识别,并以文本的形式返回。
- OCR系统是多项技术结合的产物,识别技术是其核心内容,还包括图形文本的扫描输入, 光电信号变换,电信号的数字化处理,版面分析与理解,字的切分处理以及输入信息载体 (页)的自动传送技术等。
- 典型的OCR的技术路线如下图所示

光学字符识别(OCR)技术

- 其中影响识别准确率的技术瓶颈是文字检测和文本识别,而这两部分也是OCR 技术的重中之重。
- 在传统OCR技术中,图像预处理通常是针对图像的成像问题进行修正。常见的 预处理过程包括:几何变换(透视、扭曲、旋转等)、畸变校正、去除模糊、 图像增强和光线校正等
- 文字检测即检测文本的所在位置和范围及其布局。通常也包括版面分析和文字行检测等。文字检测主要解决的问题是哪里有文字,文字的范围有多大。
- 文本识别是在文本检测的基础上,对文本内容进行识别,将图像中的文本信息 转化为文本信息。文字识别主要解决的问题是每个文字是什么。识别出的文本 通常需要再次核对以保证其正确性。

语音与文字输入系统

目前计算机主要以键盘输入为主,未来研究如何让机器听懂话和识别文字。因此产生了一些对应的学科,包括文字识别、自然语言处理、计算机视觉等。

语音与文字输入系统的基本概念

- 语音与文字输入
 - 要让计算机从语音的声波和文字的形状中领会到含义,并将它转换成计算机可以处理的代码。
 - 信息获取、预处理、特征提取、给出识别结果
- 汉字识别
 - 脱机手写汉字识别、联机手写汉字识别、印刷体汉字识别
- •语言识别
 - 自动语言识别、语言合成、语言理解、自动电话查询和翻译

显示设备

•显示设备:以可见光的形式传递和处理信息的设备

- 图形(graphics):最初是指没有亮暗层次变化的线条图,如建筑、机械所用的工程设计图、电路图等。早期的图形显示和处理只是局限在二值化的范围,只能用线条的有无来表示简单的图形。
- 图像(image):则最初就是指具有亮暗层次的图,如自然景物、新闻照片等。经计算机处理后显示的图像称作数字图像,就是将图片上连续的亮暗变化变换为离散的数字量,并以点阵列的形式显示输出。

- 在显示屏幕上,图形和图像都是由称作像素的光点组成的。
- 光点的多少称作分辨率,光点的深浅变化称作灰度级(在黑白显示器上表现为灰度级,在彩色显示器上表现为颜色)。
- 分辨率和灰度级决定了所显示图的质量。
- 高分辨率多灰度级的光栅扫描的显示器不仅可以显示图像,也可以显示 图形。

- 分辨率和灰度级是显示器的两个重要技术指标。
- 分辨率(resolution)指的是显示设备所能表示的像素个数。像素越密, 分辨率越高,图像越清晰。分辨率取决于荧光粉的粒度,屏的尺寸和 电子束的聚焦能力。
- 灰度级(gray level)指的是所显示像素点的亮暗差别,在彩色显示器中则表现为颜色的不同。灰度级越多,图像层次越清楚逼真。
 - 4位一个像素: 16级灰度或颜色

• 根据不同的分辨率,有不同的显示器接口(或称为适配器)与之配合,IBM公司制定了显示器分辨率的标准,并被业界所接受

表 9.2 各种显示模式的分辨率

显示模式	CGA	EGA	VGA	SVGA	XGA	SXGA
分辨率	640×200	640×350	640×480	800×600	1024×768	1280×1024

本章主要内容

- 9.1 输入输出设备与特性
- 9.2 I/O接口
- 9.3 数据传送控制方式
- 9.4 程序控制方式
- 9.5 程序中断方式
- 9.6 DMA方式
- 9.7 通道方式
- 9.8 常见I/O设备

I/O接口定义与功能

- I/O接口: 连接总线与I/O设备的物理和逻辑界面
 - □ 既包括物理连接电路,也包括软件逻辑接口
 - □ 所有设备均通过 I/O接口(总线接口)与总线相连
 - □ CPU使用设备地址经总线与I/O接口通信访问I/O设备
 - □ 标准接口有利于提升I/O系统的独立性,降低连接复杂度

■I/O接口功能

- □设备寻址、数据交互、设备控制
- □状态检测、数据缓冲、格式转换

I/O接口结构

■ I/O接口的功能

- □设备寻址
- □ 数据交互
- □设备控制
- □状态检测
- □ 数据缓冲
- □ 格式转换

I/O接口编址

■ 统一编址

- □ 内存映射编址 (Memory-mapped)
- □ 外设地址与内存地址统一编址,同一个地址空间
- □ 不需要设置专用的I/O指令
- □ 采用访存指令访问外设,具体访问什么设备取决于地址

■ 独立编址

- □ 端口映射编址 (Port-mapped)
- □ I/O地址空间与主存地址空间相互独立
- □ I/O地址又称为I/O端口
- □ 不同设备中的不同寄存器和存储器都有唯一的端口地址
- □ 使用I/O指令访问外设

I/O接口的软件

- 现代计算机中用户必须通过操作系统间接访问设备,屏蔽设备细节,使用更方便
- 与OS无关的I/O库 (用户态)

如C语言中的标准I/O库stdio.h, printf、scanf、getchar、putchar、fopen、fseek、fread、fwrite、fclose等 用户程序主要通过调用I/O库访问设备,方便程序在不同OS间移植

- 与设备无关的OS调用库 (内核态) open、read、write、seek、ioctl、close
- 独立的设备驱动程序(内核态)

设备驱动程序是与设备相关的I/O软件部分不同设备对应不同的驱动程序 遵循具体设备的I/O接口约定,包含设备接口细节

I/O接口分类

- ■按数据传送方式
 - □并行、串行接口
- 按接口的灵活性
 - □可编程接口、不可编程接口
- 按通用性: 通用、专用接口
- 按总线传输的通信方式: 同步、异步接口
- 按访问外设的方式
 - □ 直接传送方式、程序控制方式、程序中断方式、DMA及通道处理机接口

本章主要内容

- 9.1 输入输出设备与特性
- 9.2 I/O接口
- 9.3 数据传送控制方式
- 9.4 程序控制方式
- 9.5 程序中断方式
- 9.6 DMA方式
- 9.7 通道方式
- 9.8 常见I/O设备

数据传输控制方式

■ 程序查询方式

□ 程序控制方式是指输入输出完全依靠CPU执行程序实现

程序中断方式

□ 当外部设备准备好后主动向CPU发送中断请求, 当前CPU进程放入等待队列并转去执行其他进程

■ 直接内存访问方式DMA

□ 由DMA控制器临时代替CPU控制总线,控制设备和内存之间进行直接的数据交换,信息传送不再经过CPU寄存器中转

■ 通道方式

□ 通道拥有独立的通道指令系统,可以通过执行通道程序来完成CPU 指定的I/O任务

■ 外围处理机方式

□ 通道方式的进一步发展

本章主要内容

- 9.1 输入输出设备与特性
- 9.2 I/O接口
- 9.3 数据传送控制方式
- 9.4 程序控制方式
- 9.5 程序中断方式
- 9.6 DMA方式
- 9.7 通道方式
- 9.8 常见I/O设备

程序控制方式

- 执行一段输入输出程序来实现CPU与外部设备的数据交换
 - □程序查询:又称为轮询方式(Polling),每次传送前都要查询设备状态,只 有当设备准备就绪后才可进行后续操作;
 - ◆忙等待(Busy-waiting)
 - ◆定时轮询(Polling)
 - □ 直接传送: 无须查询设备状态即可与设备进行数据交互

简单设备查询流程

复杂设备查询流程

忙等待的程序查询方式运行轨迹

- CPU不停地反复查询设备状态直至设备就绪,这个阶段CPU 不能执行其他任务,一旦设备就绪后CPU即可查询感知。
- CPU 浪费了大量的时间进行轮询操作,通常在单任务操作系统中可采用这种方式

定时轮询的程序查询方式运行轨迹

■ CPU启动设备后会启动一个定时中断;然后挂起当前用户进程P1并放入I/O等待队列,调度用户进程P2运行

本章主要内容

- 9.1 输入输出设备与特性
- 9.2 I/O接口
- 9.3 数据传送控制方式
- 9.4 程序控制方式
- 9.5 程序中断方式
- 9.6 DMA方式
- 9.7 通道方式
- 9.8 常见I/O设备

中断控制方式

- 用户系统调用: 用户进程P1通过系统调用read()函数从设备读取数据
- **驱动启动设备**: 由设备驱动程序负责将读命令以及相关参数通过I/O接口发送给I/O设备
- 操作系统进程调度: 进程P1放入I/O等待队列,并通过进程调度进行上下文切换,调度用户进程P2运行,P2的执行和设备准备阶段是并行
- **设备中断请求**: 当设备准备好数据后,立刻主动向CPU 发出中断请求,告知CPU数据准备就绪,主动中断 请求是中断控制方式的核心,可以避免不必要的轮询
- CPU 中断服务: CPU暂停当前进程的执行, 转去执行设备中断服务程序
- CPU恢复运行: 返回断点继续执行

中断优势

- 提高了CPU的使用效率
 - □主动告知机制避免了反复查询设备状态
 - □ 仍需CPU占用(中断服务子程序运行时间+中断开销)
- 适合随机出现的服务
- 需要专门的硬件

程序中断方式

- 中断基本概念
- **程序中断基本接口**
- 中断仲裁方式
- 中断控制器

中断基本概念

- CPU暂时中止现行程序的执行,转去执行为某个**随机事件**服务的中断处理子程序,处理完后自动恢复原程序的执行
- 实现主机和外设准备阶段的并行工作
 - □ 避免重复查询外设状态、提升工作效率

中断的分类与作用

- 中断技术赋于计算机应变能力,将有序的运行和无序的事件统一起来, 大大增强了系统的处理能力
 - □ 主机外设并行工作
 - □ 程序调试
 - □故障处理
 - □实时处理
 - □ 人机交互

程序中断处理示意图

- 子程序与中断服务子程序与的区别?
 - □ 子程序在特定位置显式调用,后者随机调用,现场不同?
- 如果A,B,C同时产生中断?
 - □ 中断优先级问题,中断仲裁
- 如果正在运行A中断服务子程序,又收到B中断?
 - □ 中断嵌套

什么是主程序?

指令执行一般流程

- 取指令、执行指令反复循环
- 指令功能、寻址方式不同,数据通路不同,执行时间不同,如何安排时序?
 - 访存指令、寄存器运算指令、加法指令、除法指令

中断优先级

- 多设备同时产生中断请求时,如何处理?
 - □ 优先级高的先响应, 优先级低的后响应
 - □ CPU优先级随不同中断服务程序而改变
 - ◆执行某设备中断服务子程序
 - ◆ CPU优先级就与该设备的优先级一样

单级中断与多级中断

- 高优先级中断请求能否中断运行中的程序呢?
- 系统硬件、软件开销的权衡
 - □单级中断
 - ◆所有中断源均属同一级, 离CPU近的优先级高
 - ◆CPU处理某个中断时,不响应其他中断

□多重中断

- ◆优先级高的中断可以打断优先级低的中断服务程序
- →中断嵌套

划分优先级的一般规律

- 硬件故障中断属于最高级,其次是程序错误中断
- 非屏蔽中断优于可屏蔽中断
- DMA请求优先于I/O设备传送的中断请求
- ■高速设备优于低速设备
- ■輸入设备的中断优于輸出设备
- 实时设备优先于普通设备

优先级实现---中断仲裁

- 同一时刻可能有多个设备同时发出中断请求,响应谁?
 - □ 独立请求
 - □链式查询
 - □中断控制器方式
 - □分组链式结构

中断请求信号的传输方式

(a) 独立请求方式

(c) 中断控制器方式

(b) 链式请求方式

(d) 分组链式请求

本章主要内容

- 9.1 输入输出设备与特性
- 9.2 I/O接口
- 9.3 数据传送控制方式
- 9.4 程序控制方式
- 9.5 程序中断方式
- 9.6 DMA方式
- 9.7 通道方式
- 9.8 常见I/O设备

DMA基本概念

■ 中断方式

- □ 传送一个数据执行一次中断服务子程序 (几十条指令)
- □ 效率低下,不适合于高速传输的系统

■ DMA方式

- □ 外设与主存间建立一个由硬件管理的数据通路 (虚拟通路, 还是通过系统总线)
- □ CPU不介入外设与主存的数据传送操作
- □ 减少CPU开销,提升效率

DMA方式

- DMA基本概念
- DMA传输方式
- ■基本DMA控制器

内存争用

- DMA方式进行数据传送时
 - □ DMA控制器直接访问内存
 - □ CPU执行主程序 (需要访内)
 - □ 主存使用权的冲突(资源冲突)
- 如何处理这种冲突?
 - □ 停止CPU使用主存
 - □ DMA与CPU交替使用主存
 - □周期挪用法

停止CPU使用主存

- DMA传送数据时,CPU停止使用主存
- 一批数据传送结束后,DMA再交还主存使用权
- DMA传送过程中,CPU处于等待状态

停止CPU访内

- 1. DMA批量数据传输周期过长,CPU长期无法访内
- 2. 外设传送两个数据的时间间隔大于存储周期,内存未充分利用

DMA与CPU交替使用主存

- 每个CPU工作周期分成两段
 - □ 一段用于 DMA访问主存
 - □一段用于CPU访问主存
- 无主存使用权移交过程

周期挪用法

- DMA要求访问主存时,CPU暂停**一个或多个存储周期**。一个数据传送结束后,CPU继续运行。
- CPU现场没有变动,仅延缓了指令的执行
 - □ <u>周期挪用</u>,或称<u>周期窃取</u>。
- 如发生访存冲突,则DMA优先访问。

DMA主要操作过程(准备阶段)

- 主机通过CPU指令向DMA接口发送必要的传送参数,并启动DMA工作。
 - 1. 数据传送的方向
 - 2. 数据块在主存的首地址
 - 3. 数据在外设存储介质上的地址
 - 4. 数据的传送量

DMA主要操作过程(传送阶段)

- 宏观 DMA是连续传送一批数据 微观 每传送一个数据,发一次DMA请求
- 传输过程 (周期挪用)
 - 1. 设备准备数据: 当设备接收到 CPU 的 DMA 命令后就可以开始准备数据
 - 2. 设备发送 DMA 请求:数据准备好后就通过 DREQ 控制线向 DMAC 发出 DMA 请求。
 - 3. DMAC 申请总线: DMAC 收到 DMA 请求后立即将 HOLD 信号置"1",向 CPU 申请总 线控制权。
 - 4. 总线授权: CPU 在机器周期结束后响应总线使用申请,让出总线控制权,并发出总线授权信号 HLDA 通知 DMAC。

DMA主要操作过程(传送阶段)

- 5. DMA 数据传输: 收到 HLDA 信号将内存地址放置在地址总线上; 设置控制总线读写命令控制信号,并向设备DMA 应答信号 DACK。设备收到 DACK 信号后会和内存完成一个机器字的数据交换
- 6. 传输控制:设备传输完一次数据后会继续重复第 1 步到第 5 步的工作, DMAC 在每次传输时还需要负责维护内存地址和传输计数器,并撤除 HOLD信号释放总线
- 7. 数据传输结束时,DMAC 会通过 INTR 信号线发送一个 EOP (End OfProcess) 的 DMA 中断请求信号,告知 CPU 传输完成

DMA主要操作过程(结束阶段)

- DMA在两种情况下都进入结束阶段。
 - □ 正常结束,一批数据传送完毕
 - □ 非正常结束, DMA故障
- 结束阶段DMA向主机发出中断请求
- CPU执行中断服务程序
 - □ 查询DMA接口状态,根据状态进行不同处理

DMA与程序中断的区别

- 中断通过程序传送数据, DMA靠硬件来实现。
- 中断时机为两指令之间,DMA响应时机为两存储周期之间。
- 中断不仅具有数据传送能力,还能处理异常事件。DMA只能进行数据传送。
- DMA仅挪用了一个存储周期,不改变CPU现场。
- DMA请求的优先权比中断请求高。CPU优先响应DMA请求,是为了避免DMA 所连接的高速外设丢失数据。
- DMA利用了中断技术

本章主要内容

- 9.1 输入输出设备与特性
- 9.2 I/O接口
- 9.3 数据传送控制方式
- 9.4 程序控制方式
- 9.5 程序中断方式
- 9.6 DMA方式
- 9.7 通道方式
- 9.8 常见I/O设备

- **通道的功能**
- **通道类型**
- 通道结构的发展

- DMA方式依赖硬件逻辑支持,随着设备数量的增加,DMA控制器增加, 成本也相应增加。必须找出一种方法使DMA技术被更多的设备共享。
- DMA接口的起始准备仍需CPU执行一段程序完成。高速设备的信息是成批传送的,一批数据包含了相当多的数据块,每一数据块都要使DMA接口初始化。数据块连续频繁地传送,其占用CPU的时间就不可忽视了。

- DMA方式的进一步发展,数据的传送方向、内存起始地址及传送的数据块长度等都由 独立于CPU的通道来进行控制,可进一步减少CPU的干预。
 - □ 通道是一个具有特殊功能的处理器IOP
 - □ 分担CPU的I/O 处理的功能
 - □ 可实现外设的统一管理和DMA操作
 - □ 大大提高CPU效率,更多的硬件
- 通道执行通道程序来完成CPU指定的I/O任务,通道程序是由一系列通道指令组成的。
- 当通道执行完通道程序后,就发出中断请求表示I/O结束,CPU响应中断请求,执行相 应的中断处理程序实现与通道之间的数据传输。

- 设置专用的输入输出处理机(通道),分担输入输出管理的全部或大部分工作。
- 吸取了DMA技术,增加了软件管理,设有专用通道指令
- 层次性的I/O系统
 - □一个主机可以连接多个通道
 - □一个通道可以管理多个设备控制器
 - □一个设备控制器又可以控制多台设备。

通道功能

- □ 根据CPU要求,组织设备与系统连接和通信;
- □ 选取通道指令,向设备发出操作命令;
- □ 指出数据在设备中的位置和主存缓冲区内的位置,组织设备与主存间的数据传输。
- □向CPU反映设备、设备控制器及通道本身的状态信息。
- □ 将外设和通道本身的中断请求,按次序及时报告CPU。
- □ 设备控制器介于通道与设备之间,是通道对外部设备实行具体控制的机构。
 - 将通道发送的命令转换为设备能接受的控制信号
 - 向通道反映设备的状态
 - 将设备的各种电平信号转换成通道能识别的标准逻辑信号。

通道分类

- 根据设备共享通道的情况及信息传送速度的要求分为3类
 - □字节多路通道
 - □选择通道
 - □数组多路通道

字节多路通道

- 包括若干子通道,每个子通道服务于一个慢速设备
- 在一段时间内交替执行多个设备的通道子程序
- 传输单位是字节
- 宏观上这些设备并行工作

选择通道

- 字节多路通道
 - □ 适合慢速设备,不适合高速设备
 - □高速设备传送两个字节间的空闲很短
- ■选择通道
 - □ 设备以成批数据连续传送方式占用通道,直到指定数量的数据全部传送完 毕,通道才转为其它设备服务。
 - □选择通道在物理上可以连接多个设备,但设备不能同时工作。
 - □ 选择通道只有一个子通道,它适用于大批量数据的高速传送。

选择通道

数组多路通道

- 通道能高速传送数据,但设备辅助操作时间不能有效利用
 - □ 如硬盘启动后,平均定位时间较长,磁带机磁头定位时间更长,可达几分钟。导致通道处于等待状态
- 为利用这段时间,将字节多路和选择通道折中,称为数组多路通道。
 - □ 多个设备以数据组(块)为单位交叉使用通道。
 - □ 设备占用通道时,连续传送一组数据,然后将出让通道使用权
 - □数据组的大小因设备而异,有256B、512B或1KB等。

数组多路通道

- 数组多路通道也包含若干个子通道。
 - □ 数组多路通道适用于中、高速设备, 如磁带机、磁盘等。
 - □传送的基本数据数据单位与字节通道不同。
 - □ 同一时刻只允许一个设备进行传输型的工作
- 某设备执行辅助操作时
 - □ 通道暂时断开与该设备的连接, 挂起与该设备对应的通道程序
 - □ 转为其它设备服务,当设备完成了辅助操作,且通道空闲时,通道才重新 转为该设备服务。
- 传送效率高,硬件复杂度高