PIO, HANDSHAKE, DMA y periféricos

Arquitectura de computadoras

Periféricos

- Periféricos del MSX88 (Hardware /dispositivos que están "fuera" del MSX88):
 - Barra de Leds
 - Interruptores
 - Impresora
- Comunicación:
 - Necesitamos hardware /dispositivos internos (adicionales) para poder comunicarnos con hardware/dispositivos externos
 - Necesitamos entender como funciona cada dispositivo interno y cada periférico

Periféricos

- Dispositivos que asisten al MSX88 para comunicarse con el mundo exterior:
 - PIO (Entrada/Salida Periférica): permite conectarnos con cualquier dispositivo externo.
 - Handshake: permite comunicarnos con una impresora de manera eficiente.
 - DMAC (controlador de acceso directo a memoria): permite hacer transferencias eficientes entre memoria y dispositivos

Periféricos

Periféricos – Barra de leds

- Es un grupo de 8 leds (diodos emisores de luz)
- Se conecta en el MSX88 a un puerto que permite controlar el estado de cada led
- Para encender un led se pone en 1 el bit deseado en el puerto

Si queremos encender el bit 7 y 0 y mantener apagados los demás hay que enviar a la barra de leds el valor 81h, 129 o 10000001b

Periféricos – Barra de leds

- La funcionalidad de los leds es didáctica
- En aplicaciones reales, con el hardware adecuado, con 1 bit es posible controlar dispositivos que tienen 2 estados (apagado/encendido):
 - Bombas de agua para riego y tanques
 - Cierre/apertura de puertas y ventanas
 - Encendido/apagado de luces
 - Activar/desactivar alarmas
 - Activar/desactivar refrigeración/calefacción
- Con mas bits o combinaciones de bits se pueden controlarse mas estados.

Periféricos – Microinterruptores

- Es una barra de 8 interruptores (botones con 2 estados)
- Se conecta en el MSX88 a un puerto que permite "sensar" (saber el estado) los interruptores.
- Cuando se activa/desactiva un interruptor modifica el bit asociado en el puerto de entrada.

Periféricos – Microinterruptores

- Los interruptores son externos y para controlarlos es necesario ejecutar el comando en el simulador:
 - M{nro de bit} : invierte bit {nro de bit}
 - M{valor hexa}: estabablece todos los valores simultaneamente.

Ejecutamos el comando: M7

Periféricos – Microinterruptores

- La funcionalidad de los microinterruptores es didáctica
- En aplicaciones reales, con el hardware adecuado, con 1 bit es posible sensar dispositivos que tienen 2 estados (apagado/encendido):
- Aplicaciones reales:
 - Detectores de ventanas, puertas cerradas o abiertas
 - Detector de niveles bajo/alto para líquidos
 - Teclados
 - Detectores de presencia
 - Detectores de humo, gases

Periféricos – Impresora

impresora busy

- Características:
 - 8 líneas de entrada (data) para recibir un carácter ASCII
 - 1 línea de salida (**busy**) para indicar si esta ocupada o disponible para recibir un carácter e imprimirlo:
 - Línea en 1 ocupado, en 0 libre
 - 1 línea de entrada (**strobe**) para indicarle cuando hay un carácter para imprimir en data:
 - Toma carácter de data cuando pasa de 1 a 0
 - Tiene un cola de impresión (buffer) de 5 caracteres:
 - Cuando la cola está llena, la impresora activa la línea busy para indicar que no puede recibir caracteres.
 - Cuando esta lista para imprimir un carácter, lo saca del buffer, lo imprime y desactiva la línea de busy

Periféricos – Impresora

Pseudo-código para enviar un carácter:

Mientras la línea **busy** este en 1 (*1):

Esperar sin hacer nada

Enviar a data el carácter a imprimir (*2)

Enviar un 1 a la linea strobe (*3)

Enviar un 0 a la línea strobe (*3)

Periféricos – PIO

- Dispone de hasta 16 bits o líneas para comunicarse con periféricos (salen 16 "cables" al exterior)
- La dirección de cada línea es configurable. Puede usarse como entrada o como salida (no son simultáneas)
- Los 16 bits se distribuyen entre dos registros del dispositivo: PA (puerto A) y PB (puerto B)
- Tiene 2 registros adicionales donde se indica el sentido (entrada o salida) de cada uno de los bits:
 - CA (configuración de A) para cada bit de PA
 - CB (configuración de B) para cada bit de PB
 - Un bit en 0 configura como salida, un bit en 1 como entrada
 - La electrónica para que un bit sea de entrada o de salida es diferente. Por esto son necesarios los bits de configuración

Periféricos – PIO

- Se conecta al MSX88 a partir de la dirección 30H:
 - PA esta en la dirección 30H
 - PB esta en la dirección 31H
 - CA esta en la dirección 32H
 - CB esta en la dirección 33H
- Podemos conectar la barra de leds e interruptores :
 - El comando del simulador "P1 C0" muestra esta configuración
 - En PA se conectan los interruptores y en PB los leds
- Podemos conectar la impresora:
 - El comando del simulador "P1 C1" muestra esta configuración
 - En el bit 0 de PA se conecta la línea busy
 - En el bit 1 de PA se conecta la línea strobe
 - En PB se conectan las líneas de datos

PIO - Configuración de 1 bit

PIO - Configuración de 1 bit – 1 LED

PIO - Configuración de 1 bit – 1 Botón

Periféricos – PIO + Leds + Interruptores

Periféricos – PIO + Impresora

Ejercicio 1 – controlar leds con interruptores

```
PA EQU 30H
PB EQU 31H
CA EQU 32H
CB EQU 33H
ORG 2000H
 MOV AL, OFFH; PA entradas (Microconmutadores)
 OUT CA, AL
 MOV AL, 0 ; PB salidas (Luces)
 OUT CB, AL
POLL: IN AL, PA
 OUT PB, AL
 JMP POLL
 END
```

Ejercicio 4 – Imprimir texto con impresora y PIO

```
PIO EOU 30H ;PIO =PA PIO+1=PB
 14.
 MOV BX, OFFSET MSJ
 ;PIO+2=CA PIO+3=CB
 15.
 MOV CL, OFFSET FIN-OFFSET MSJ
 1. ORG 1000H
 16. POLL: IN AL, PIO ; LEE STROBE Y BUSY
 17.
 AND AL, 1; SOLO DEJA BUSY
 2. MSJ D B "ARQUITECTURA DE "
 18.
 3. DB "COMPUTADORAS"
 JNZ POLL
 19.
 4. FIN DB ?
 MOV AL, [BX] ; RECUPERA CARACTER
 5.
 20.
 OUT PIO+1, AL ; ENVIA A DATA (PB)
 6. ORG 2000H
 21.
 IN AL, PIO ; PULSO 'STROBE'
 7. MOV AL, OFDH ; INIC. PIO IMPRESORA 22.
 OR AL, 02H; PONE 1 en bit 2
 8. OUT PIO+2, AL; CONF. STROBE Y BUSY 23.
 OUT PIO, AL
9. MOV AL, 0
 24.
 IN AL, PIO
10. OUT PIO+3, AL ; CONF. DATOS
 25.
 AND AL, OFDH; PONE 0 en bit 2
11. IN AL, PIO ; LEE STROBE Y BUSY
 26.
 OUT PIO, AL ; FIN PULSO
12. AND AL, OFDH ; 253 o 11111101b
 27.
 INC BX
13. OUT PIO, AL ; FIN INICIALIZACION
 28.
 DEC CL
 29.
 JNZ POLL
 30.
 INT 0
 31.
 END
```

¿Qué es poll o polling?

Denominamos así a una operación que continuamente espera que cambie una condición en un dispositivo

¿Cuál es el problema y cómo lo evitamos? El problema es la ineficiencia. Puede evitarse cuando el dispositivo genera una interrupción cuando la condición que esperamos cambia

Periféricos – HANDSHAKE

- Dispositivo especializado para comunicarse con impresoras
- Ventajas:
 - Genera el pulso en la línea de strobe de forma automática
 - Puede generar interrupciones:
 - Puede generar una interrupción cuando la impresora puede recibir un carácter. Con este mecanismo podemos escribir un carácter sin necesidad de esperar o perder tiempo consultando que este lista (evita polling)
- Desventajas:
 - Solo permite la comunicación con la impresora, mientras que la PIO puede comunicarse con cualquier dispositivo
- Esta conectado a partir de la dirección 40H
- Tiene solo 2 registros
- Conectado a PIC a través de la línea Int2

Periféricos – HANDSHAKE

- Registro de datos (data):
 - Ubicado en la dirección 40H:
 - 8 bits para almacenar un código ASCII
 - Cada vez que se escribe un valor, el hadshake espera que la impresora este libre (línea busy=0) y luego genera el pulso strobe
 - Si estamos usando interrupciones es seguro escribir el carácter para que lo envíe a la impresora
 - Si NO estamos usando interrupciones hay que verificar que el bit busy este en 0. La escritura de un nuevo carácter hace que

IMPRESORA

strobe

se pierda el anterior

Periféricos – HANDSHAKE

- Registro de estado y control(status):
 - Ubicado en la dirección 41H
 - Funciones de los bits:
 - Bit 0: conectado a línea busy de la impresora (solo útil para polling)
 - Bit 1: conectado a línea strobe de la impresora
 - Bit 2-6: sin uso
 - Bit 7: Control de interrupción:
 - Valor en 1: habilita interrupciones
 - Valor en 0: deshabilita interrupciones
- El comando "P1 C2" muestra esta configuración

del Handshake con la impresora

Periféricos – Handshake + Impresora

Ej 7 - Imprimir con Handshake sin interrupciones

```
HAND EOU 40H
 Status 7 6 5 4 3 2 1
 41H
 int | X | X
 ХΙ
 Χ
 Χ
 str
 busy
  ORG 1000H
  MSJ DB "FACULTAD DE "
 DB "INFORMATICA"
  FIN DB ?
  ORG 2000H
1.
 IN AL, HAND+1; LEE STATUS DE HAND
2. AND AL, 7FH ; 7FH = 127 = 011111111B PONE A 0 BIT 7
3. OUT HAND+1, AL ; ESCRIBE STATUS DE HAND
4. MOV BX, OFFSET MSJ ; PUNTERO A TEXTO
5. MOV CL, OFFSET FIN-OFFSET MSJ
6.POLL: IN AL, HAND+1; LEE STATUS DE HAND
7.
 AND AL, 1
 ; DEJA VALOR DE BIT 0
8.
 JNZ POLL
 MOV AL, [BX] ; RECUPERA CARACTER
9.
10.
 OUT HAND, AL ; ESCRIBE STATUS DE HAND
11.
 INC BX
12.
 DEC CL
 ; FALTA 1 MENOS
 JNZ POLL
13.
14.
 INT 0
15.
 END
```

Ej 8 - Imprimir con Handshake con interrupciones

```
EOU 20H
 PIC
 Status 7 6 5 4 3 2 1
 HAND EQU 40H
 41H
 Χ
 Χ
 Χ
 Χl
 Χ
 int |
 str
 busy
 N HND EQU 10
 ORG 40 ORG 1000H
 IP HND DW RUT HND
 ORG 2000H
 1.
 MOV BX, OFFSET MSJ
 ORG 1000H
 2.
 MOV CL, OFFSET FIN-OFFSET MSJ
 3.
 MSJ DB "UNIVERSIDAD "
 CLI ; BLOQUEA INTERRUPCIONES
 DB "NACIONAL DE LA PLATA"
 4.
 MOV AL, 0FBH; FBH = 251 = 11111011B
 5.
 OUT PIC+1, AL ; ESCRIBE IMR
 FIN DB ?
 6.
 MOV AL, N HND; POS. 10 DE VECT INT
 OUT PIC+6, AL ; REGISTRO INT2 DE PIC
 ORG 3000H ; RUTINA DE INTERRUPCION
 7.
1. RUT HND: PUSH AX
 MOV AL, 80H ;80H = 128 = 10000000B
 8.
2.
 OUT HAND+1, AL; REG ESTADO (CON INT)
 MOV AL, [BX]
 9.
3.
 OUT HAND, AL ; CARÁCTER A DATOS 10.
 STI ; HABILITA INTERRUPCIONES
4.
 INC BX ; PROXIMO
 11.LAZO:CMP CL, 0; CUANDO TERMINA?
5.
 12.
 DEC CL ; DESCUENTA
 JNZ LAZO
6.
 13.
 MOV AL, 20H ; AVISA A PIC
 IN AL, HAND+1; LEE ESTADO HAND
7.
 OUT PIC, AL
 14.
 AND AL, 7FH ; 7FH = 127= 01111111B
8.
 15.
 POP AX
 OUT HAND+1, AL ; REG ESTADO (SIN INT)
9.
 16.
 INT 0
 IRET
 END
```

Por qué?

Supongamos que queremos transferir 200 bytes de una dirección de memoria a otra. Tenemos:

- AX= dirección origen
- DX=dirección destino
- CL=200

			Accesos
Otro_byte:	MOV BX, AX	;Dirección actual de origen	2
	MOV CH, [BX]	;Recupera byte	2+1
	INC AX	;Apunta a próximo byte	2
	MOV BX, DX	;Dirección actual de destino	2
	MOV [BX], CH	transfiere 1 byte a destino;	2+1
	INC DX	;Apunta a próximo byte	2
	DEC CL	;Decrementa bytes faltantes	2
	JNZ otro_byte		2

¿Cuántos accesos a memoria serían necesarios para transferir 1 byte? -> 2

DMA - Características

- Es un dispositivo que permite transferir de manera eficiente bloques de datos a memoria y a dispositivos
- Realiza accesos a memoria y a otros dispositivos como la CPU, es "una CPU especializada en transferencia"
- Comparte los buses con la CPU, por lo que se necesitan señales especiales para que sincronicen los accesos. Los pasos serían:
 - DMAC pide a la CPU acceso a los buses
 - La CPU acepta y se desconecta de los buses (no ejecuta mas instrucciones)
 - El DMAC toma el control de los buses y realiza la transferencia
 - El DMAC indica a la CPU que termino la transferencia
 - La CPU toma el control (reinicia la ejecución de instrucciones)

DMA - Características

DMA - Características

- Tipos de transferencias:
 - Memoria
 Memoria
 - Memoria

 Periférico
 - Periférico

 Memoria
- Modos de Transferencias:
 - Por bloque o ráfagas (burst): acuerda con la CPU para generar una transferencia completa, sin detenerse
 - Por demanda o robo de ciclos: transfiere el bloque de a un byte por vez. Se alterna con la CPU entre byte y byte (La CPU ejecuta instrucción, DMA transfiere byte, CPU ejecuta instrucción, DMA transfiere byte, etc.
- Al transferir el último byte genera una interrupción para que el programador detenga o reprograme otra transferencia

DMA – Características MSX88

- Para las transferencias Memoria-Memoria requiere:
 - Una dirección origen
 - Una dirección destino
 - Una cantidad de bytes a transferir
 - Modo en el que se va a transferir (Bloque o Demanda)
- Para las transferencia Memoria-Periférico solo admite el Handshake (impresora) porque esta conectado (cableado) físicamente. Requiere:
 - Una dirección origen
 - Una cantidad de bytes a transferir
 - Modo en el que se va a transferir (Bloque o Demanda)
- Transferencias Periférico-Memoria no admite. ¿Por qué?
 - Porque el handshake no recibe datos de la impresora

DMA - Conexión y registros

DMA - Conexión

DMA – Conexión y registros

Conectado a PIC a través de la línea Int3

 El comando del simulador "P1 C3" muestra esta configuración DMA + Handshake + impresora

Ubicado en la dirección 50H

Tiene 8 Registros

DMA - Registros

- Dirección fuente (origen), 16 bits (8+8):
 - RFL (50H)
 - RFH (51H)
- Cantidad a transferir, 16 bits (8+8):
 - CONTL (52H)
 - CONTH (53H)
- Dirección destino, 16 bits (8+8):
 - RDL (54H)
 - RDH (55H)

- CONTROL (56H)
- Inicio de transferencia, 8 bits:
 - Arranque (57H): solo se necesita leer o escribir el registro con cualquier valor

DMA – Registro de control

 7
 6
 5
 4
 3
 2
 1
 0

 TC
 X
 X
 X
 MT
 ST
 TT
 Stop

Stop (detenido): Bit=1 → Transferencia detenida

Bit=0 → Transferencia en curso

escribir un 1 detiene la transferencia, escribir 0 no tiene efecto. Para

reiniciar la transferencia es necesario leer o escribir el registro de

arranque

• TT(Tipo de Transferencia):

Bit=0 → Periférico-Memoria o Memoria-Periférico

Bit=1 → Memoria-Memoria

• ST (Sentido de transferencia, restringido a Tipo cuando es 0):

Bit=0 → Periférico-Memoria

Bit=1 → Memoria-Periférico

MT (Modo de transferencia):

Bit=0 → Bajo Demanda

Bit=1 → Por Bloque

- Bits 4 a 6 no se usan
- TC(Transferencia finalizada, solo lectura, genera interrupción si esta habilitada):

Bit=0 → Transferencia no finalizada

Bit=1 → Transferencia finalizada

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
 Cantidad
  MSJ
 DB
 "FACULTAD DE"
 de bytes a≺
 DB
 "INFORMATICA"
 transferir
  FIN
 DB
  NCHAR
 DB
 Dir destino
 del bloque
  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
MOV AX, OFFSET MSJ
 Dir origen
OUT DMA. AL
 del bloque
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
```


Muestra

mensaje

original

la instrucción OUT, la CPU accede

al pedido del DMA

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).

```
PIC
 EQU
 20H
 EQU
HAND
 40H
DMA
 EQU
 50H
N DMA
 EQU
 20
ORG 80
IP DMA
 RUT DMA
 DW
ORG 1000H
MSJ
 DB
 "INFORMATICA"
FIN
 DB
FLAG
 DB
 0
; rutina atención interrupción del CDMA
ORG 3000H
RUT_DMA: MOV AL, 0
 Deshabilita
 interrupción del HAND
 OUT HAND+1, AL
 MOV FLAG, 1 Indica fin de lazo
 MOV AL, 0FFH
 IMR = 1111 1111
 OUT PIC+1, AL
 MOV AL, 20H
 OUT PIC, AL
 IRET
```

```
ORG 2000H
 CLI
 MOV AL, N DMA
 Configura INT3 del PIC
 OUT PIC+7, AL
 MOV AX, OFFSET MSJ
 Dir origen
 OUT DMA. AL
 del bloque
 MOV AL, AH
 OUT DMA+1, AL
 MOV AX, OFFSET FIN-OFFSET MSJ
 Contidad de
 OUT DMA+2, AL
 bytes a
 MOV AL, AH
 transferir
 OUT DMA+3, AL
 MOV AL, 4
 CTRL = 0000 0100
 OUT DMA+6, AL
 MOV AL, 0F7H
 IMR = 1111 0111
 OUT PIC+1, AL
 OUT DMA+7. AL Inicia transferencia
 MOV AL, 80H
 HAND por interrupción
 OUT HAND+1, AL
 STI
LAZO: CMP FLAG, 1
```

JNZ LAZO

INT 0

END

