

九、输入输出原理

本章主要内容

- ■輸入輸出系统概述
- ▶ 外围设备定时方式与信息交换方式
- **程序中断方式**
- DMA方式
- ■通道方式

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

外围设备的定时方式

- 外围设备种类繁多,不同设备在速度上差异甚远,信号格式也不尽相同,如何将不同速度的设备与高速运转的主机相连?如何同步?
- 輸入輸出设备与CPU交換数据的基本过程
 - □ 输入过程
 - □输出过程

5

输入输出过程

■ 输入过程

- □ CPU将一个地址放在地址总线上,选择设备
- □ CPU等候输入设备的数据成为有效
- □ CPU从数据总线读入数据

■輸出过程

- □ CPU将一个地址放在地址总线上,选择设备
- □ CPU把数据放在数据总线上;
- □ 输出设备认为数据有效, 取走数据

6

不同设备的定时

- 如何判断数据有效是外设定时的关键;
- 速度不同的外围设备共有三种定时;
 - □ 速度极慢或简单的外围设备(机械开关,显示二极管)
 - ◆直接输入输出
 - □慢速或中速的外围设备
 - →异步定时
 - □高速的外围设备
 - →同步定时

,并算机组成原理

信息交换方式

- 程序查询方式
- **程序中断方式**
- 直接内存访问方式
- ■通道方式
- 外围处理机方式

程序查询方式

- 信息交换完全由CPU执行程序实现。
 - 1. 启动设备;
 - 2. 反复查询设备直至设备准备好;
 - 3. 传输单个数据
 - 4. 重复2-3步直至数据传输完毕
- CPU外设串行工作,反复查询设备状态占用较多CPU时间,系统效率低。
 - □ CPU占用率取决于查询频率
- 用于早期的计算机

程序中断过程

- 1. 启动设备 getchar()
- 2. 当前进程挂起,调度其他进程运行(主程序),同时外设进行数据准备;
- 3. 数据就绪后,外设以中断请求方式主动告知CPU
- 4. CPU执行一条指令结束后,发现中断请求,中断主程序
- 5. 中断响应,保存断点,转向设备中断服务子程序
- 6. 中断服务(一般传输一个字),唤醒等待进程
- 7. 中断处理完毕后返回主程序
- 8. 时间片轮转到getchar()所在进程,继续运行

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

直接内存访问DMA方式

- 中断方式用中断服务子程序完成数据交换
 - □ 效率较低
 - ◆一次中断仅传输少量数据, CPU开销大
 - □ 不适合于成组数据交换
- DMA用于成组交换数据的场合
- 硬件执行I/O交换
 - □ 准备阶段和结束阶段需要占用CPU
 - □ 传输阶段DMAC从CPU接管总线,直接在内存及外设之间进行,节约了中断开销
- 需要更多硬件

通道方式

- 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。

信息交换方式

- 程序查询方式
- 程序中断方式
- 直接内存访问方式
- ■通道方式
- 外围处理机方式

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

19

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
 - □ 优先级高的中断请求可否中断优先级低的程序?

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

同时中断请求的处理方法

■ A>B>C

23

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?
 - □ 链式查询
 - □ 独立请求
 - □ 分组链式结构

25

链式查询方式

IR: 中断请求

IG: 中断许可

独立请求方式

IRx: 中断请求

IGx. 中断许可

分组链式

二维优先级示意图 (中断共享)

29

中断屏蔽

- 响应优先级

□ CPU对各设备中断请求进行响应,并准备好处理的先后次序,这种次序往 往在硬件线路上已固定,不便于变动。

■ 处理优先级

- □ CPU实际对各中断请求处理的先后次序。如果不使用屏蔽技术,响应的优 先次序就是处理的优先次序。
- 中断屏蔽技术可动态改变各设备的处理优先级

中断屏蔽方式

■ 当CPU执行某个设备的中断服务程序时,如何设置中断屏蔽字?

优先编码器

中断屏蔽位

- 中断请求寄存器IR
 - □ 对应位为1表示相应外设发出了中断请求
 - □ 中断字, 中断码
- 中断屏蔽寄存器INM
 - □ 对应位为1设置屏蔽,否则取消屏蔽
 - □ 每个设备都有自己独立的中断屏蔽字
 - □ CPU执行某设备的中断服务子程序时将其中断屏蔽字载入INM
 - □ 不可屏蔽中断不受中断屏蔽寄存器的控制
- 中断允许触发器IE

, 1. 计算机组成原理

屏蔽码

- 控制各设备接口的屏蔽触发器,可改变处理次序。
- 运行某个设备的中断服务程序时载入对应的屏蔽码

■ 假定硬件原来的响应顺序为0→1→2, 试设置中断屏蔽字, 将中断优 先级改为1→2→0。

设备/屏蔽字	LO	L1	L2
LO	1	0	0
L1	1	1	1
L2	1	0	1

中断识别(寻找入口地址)

- 向量中断
 - □ 将服务程序入口(中断向量)组织在中断向量表中;响应时由硬件直接产生相应向量地址,按地址查表,取得服务程序入口,转入相应服务程序。
 - →硬件查询法
 - ◆独立请求法
- 非向量中断
 - □ 将服务程序入口组织在查询程序中;
 - □响应时执行查询程序查询中断源,转入相应服务程序。
 - →程序识别 (软件方法)

, 1. 计算机组成原理

中断向量法

程序识别

中断处理中的问题

- 中断响应条件
 - □ 中断允许触发器处于允许状态
 - □ 对应的中断未被屏蔽
 - □ 无更高优先级的DMA请求
 - □ 中断嵌套必须优先级更高
 - □ 指令已经执行完最后一个机器周期
 - ◆ 保证指令执行的完整性;
 - ◆ 缺页中断的中断时机?
- 🗕 保存现场,恢复现场
 - □ 中断程序用到的通用寄存器, EPC, 屏蔽字
 - □ 缺页中断的断点和普通中断断点不一致
- 中断过程由软硬件结合完成

中断方式接口

工作过程

- ■主机启动设备
- ■设备准备传送
- 发中断请求信号
- **主机响应中断**
- 数据传送

13.A、B、C是与主机连接的3台设备,在硬件排队线路中,它们的响应优先级是A>B>C>CPU,为改变中断处理的次序,将它们的中断屏蔽字设为:

设备	屏 A	蔽 B	码 C
А	1	1	1
В	0	1	0
С	0	1	1
CPU	0	0	0

请按下图所示时间轴给出的设备中断请求时刻,画出CPU执行程序的轨迹。A、B、C中断服务程序的时间宽度均为20μs。

解:从中断屏蔽字看出,其处理优先级为:

A>C>B

故CPU运行轨迹如下:

DMA方式

- DMA基本概念
- DMA传输方式
- ■基本DMA控制器

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
- □ 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

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。

, 大算机组成原理

DMA主要操作过程

- ■准备阶段 (CPU干预)
- 传送阶段
- 结束阶段 (CPU干预)

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,经历一个复杂的循环操作。
- 传输过程
 - 1. 外设准备好数据,向主机发DMA请求
 - 2. CPU在当前机器周期执行完毕后响应该请求, 让出主存使用权; (周期挪用方式)
 - 3. DMAC挪用一个存储周期对主存进行访问
 - 4. 周期挪用结束后,给DMA接口应答信号
 - 5. DMA接口接到应答信号,撤除DMA请求,数据缓冲区地址指针加1,计数器减1
 - 6. 若传送完毕,则进入结束阶段;否则跳转到第1步

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

一个数据块的传送过程

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

- 某计算机CPU主频500MHz, CPI为5。假定某外设的数据传输率为0.5MB/s,采用中断方式与主机进行数据传送,以32位为传输单位,对应的中断服务程序包含18条指令,中断服务的其他开销相当于2条指令的执行时间。
 - (1) 在中断方式下, CPU用于外设I/O的时间占整个CPU时间的百分比是多少?

传输32bit,需一次中断,

所需CPU开销T_{I/O}= (18+2) ×CPI×T=20×5/500MHz

传输32bit, 需要的总时间T_{total}=32/8/0.5MB/s

CPU用于外设I/O时间占整个CPU时间比例= T_{I/O}/T_{total}=2.5%

- 某计算机CPU主频500MHz, CPI为5。假定某外设的数据传输率为0.5MB/s,采用中断方式与主机进行数据传送,以32位为传输单位,对应的中断服务程序包含18条指令,中断服务的其他开销相当于2条指令的执行时间。
- 当外设的数传率为5MB/s时,改用DMA方式。假定DMA传送块大小为5000B,且DMA预处理和后处理的总开销为500个时钟周期,则CPU用于该外设I/O的时间占整个CPU时间的百分比是多少(假定DMA与CPU之间没有访存冲突)

DMA传输阶段不需要占用CPU时间。

传输5000B, 需一次DMA, 所需CPU开销T_{IO}=500×T=500/500MHz

传输5000B 需要的总时间T_{total}=5000/5MB/s

CPU用于外设I/O时间占整个CPU时间比例= T_{IO}/T_{total}=0.1%

DMA控制器

工作过程

- 1. 设备准备好,发启动信号,数据→数据缓冲寄存器;
- 2. 置 "1" 请求标志,发DMA请求;
- 3. 控制逻辑向CPU发保持HOLD请求;
- 4. CPU响应后,向DMA控制器发HLDA响应;
- 5. 控制逻辑发DMA响应信号使请求标志复位为 "0",准备交换一个字
- 6. 在系统总线中的ABUS上发内存地址,DBUS上发送数据;
- 7. 在写命令控制下,把数据写入指定地址;
- 8. 内存地址+1,字计数器 1.
- 9. 跳转到第一步传送第二个字......直至字计数器为0,DMA结束。

通道方式

- 通道的功能
- ■通道类型
- 通道结构的发展

通道方式

- 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。

通道方式

- 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。

大算机组成原理 65°

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

- Page 393
 - **9.3**
 - **9.4**
 - **9.6**
 - **9.7**

