Chapter 9TRAP Routines and Subroutines

Based on slides © McGraw-Hill
Additional material © 2004/2005 Lewis/Martin

System Call

- 1. User program invokes system call
- 2. Operating system code performs operation
- 3. Returns control to user program

In LC-3: done via TRAP mechanism

CSE 240 9-3

System Calls

Some ops. require specialized knowledge and protection

- Knowledge of I/O device registers and how to use them Programmers don't want to know this!
- Protection for shared I/O resources Want process isolation

Solution: service routines or system calls

· Low-level, privileged operations performed by operating system

CSE 240 9-2

LC-3 TRAP Mechanism

1. Provides set of service routines

- Part of operating system -- routines start at arbitrary addresses (by convention system code is below x3000)
- · Up to 256 routines

2. Requires table of starting addresses

- Stored in memory (x0000 through x00FF)
- · Used to associate code with trap number
- Called System Control Block or Trap Vector Table


3. Uses TRAP instruction


- Used by program to transfer control to operating system (w/ privileges)
- · 8-bit trap vector names one of the 256 service routines


4. Uses "RTT" instruction


- · Returns control to the user program (w/o privileges)
- · Execution resumes immediately after the TRAP instruction


CSE 240 9-4


```
Example: Using the TRAP Instruction
 .ORIG x3000
 R2, TERM
 ; Load negative ASCII '7'
 LD
 R3, ASCII ; Load ASCII difference
AGAIN
 TRAP x23
 ; Input character
 ADD R1, R2, R0; Test for terminating char
 BRz EXIT
 ; Exit if done
 ADD R0, R0, R3; Change to lowercase
 TRAP x21
 ; Output to monitor...
 BRnzp AGAIN
 ; ... and again repeat...
TERM
 .FILL xFFC9
 ; -'7'
ASCII
 .FILL
 x0020
 : Lowercase bit
EXIT
 TRAP
 x25
 : Halt
 . END
CSE 240
 9-11
```

```
Example: Character Output Service Routine
 ; Syscall x21 address
 ORIG x0430
 ST R1, SaveR1; Save R1
; Write character
TrvWrite
 LDI R1, DSR
 : Get status
 BRzp TryWrite
 ; Bit 15 says not ready?
WriteIt
 STI
 R0, DDR
 ; Write char
; Return from TRAP
 R1, SaveR1; Restore R1
Return
 LD
 RET
 ; Return from trap
DSR
 .FILL xFE04
DDR
 .FILL xFE06
 stored in table,
SaveR1
 .FILL 0
SaveR7
 .FILL 0
 location x21
 . END
CSE 240
 9-12
```

Another Example LEA R3, Block ; Init. to first loc. LD R6, ASCII ; Char->digit template R7, COUNT ; Init. to 10 AGAIN TRAP x23 ; Get char R0, R0, R6; Convert to number STR R0, R3, #0; Store number R3, R3, #1; Incr pointer ADD R7, R7, -1; Decr counter BRp AGAIN ; More? BRnzp NEXT TASK .FILL xFFD0 ASCII ; Negative of x0030 COUNT .FILL #10 .BLKW #10 Block What's wrong with this code? CSE 240 9-13

Saving and Restoring Registers

Must save the value of a register if. . .

- · Its value will be destroyed by service routine, and
- · We will need to use the value later

Who saves?

- · Caller of service routine?
- Called service routine?

CSE 240 9-14

Caller of Service Routine

What does the caller know?

- · Knows what it needs later
- · May/should not know what gets altered by service routine

Example

```
R3, Block ; Init. to first loc.
 LD
 R6, ASCII ; Char->digit template
 LD
 R7, COUNT ; Init. to 10
AGAIN
 TRAP
 x23
 ; Get char
 RO, RO, R6 : Convert to number
 ADD
 R0, R3, #0; Store number
 STR
 ADD
 R3, R3, #1; Incr pointer
 ADD
 R7, R7, -1 ; Decr counter
 BRp
 AGAIN
 ; More?
 BRnzp
 NEXT TASK
 . FILL
ASCIT
 0.033.x
 ; Negative of x0030
COUNT
 .FILL
 #10
Block
 .BLKW
 #10
CSE 240
 9-15
```

Called Service Routine (Callee)

What does the callee know?

- · Knows what it alters
- · Does not know what will be needed later (by calling routine)

Example

```
; Syscall x21 address
 ORTG ×0430
 ; Get status
TryWrite LDI
 R1, DSR
 BRzp
 TryWrite
 ; Bit 15 says not ready?
WriteIt STI
 RO, DDR
 ; Write char
Return RET
 ; Return from trap
DSR
 .FILL
 xFE04
DDR
 .FILL
 xFE06
 END
CSE 240
 9-16
```

Saving and Restoring Registers

Called routine ⇒ "callee-save"

- Before start, save registers that will be altered (unless altered value is desired by calling program!)
- · Before return, restore those same registers
- · Values are saved by storing them in memory

Calling routine ⇒ "caller-save"

- If register value needed later, save register destroyed by own instructions or by called routines (if known)
 - ➤ Save R7 before TRAP
 - > Save R0 before TRAP x23 (input character)
- · Or avoid using those registers altogether

LC-3: By convention, callee-saved when possible

CSE 240 9-17

Privilege

Goal: Isolation

- · OS performs I/O (in traps)
- · Application can't perform I/O directly

How is this enforced?

Privilege: Processor modes

- · Privileged (supervisor)
- · Unprivileged (user)
- · Encoded in 15th bit of program status register (PSR)

15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
P						P	L						N	Z	P

CSE 240 9-18


Supervisor Mode Versus User Mode

Supervisor mode

- · Program has access to resources not available to user programs
- · LC-3: Memory

User mode in LC-3

- Memory access is limited by memory protection register (MPR)
- · Each MPR bit corresponds to 4K memory segment
- · 1 indicates that users can access memory in this segment


MPR

Note: MPR not in book!

Set (only) by OS

· OS decides policy, HW enforces it

Prevents user from...

- · Updating trap table
- · Changing OS code (i.e., trap handlers)
- · Accessing video memory
- Accessing memory-mapped I/O registers (e.g., DDR, DSR)
- Could be different for each application

CSE 240 9-20

Managing Privilege

Who sets privilege bit in PSR?

TRAP instruction

Who clears privilege bit?

• New instruction JMPT/RTT (Note: not in book!)


CSE 240 9-21

Question

Can a service routine call another service routine?

Can a service routine call itself?

CSE 240 9-22