Interrupt-Driven I/O (Reprise)

Timing of I/O controlled by device

- · Tells processor when something interesting happens
 - > Example: when character is entered on keyboard
 - > Example: when monitor is ready for next character
 - > Example: when block has been transferred from disk to memory
- Processor interrupts its normal instruction processing and executes a service routine (like a TRAP)
 - > Figure out what device is causing the interrupt
 - > Execute routine to deal with event
 - > Resume execution
- · No need for processor to poll device
 - > Can perform other useful work

Interrupt is an **unscripted subroutine call**, triggered by an external event

CSE 240

10-16

How Does Processor Handle It?

Examines INT signal just before starting FETCH phase

- If INT=1, don't fetch next instruction
- Instead
 - > Save state (PC, PSR (privilege and CCs)) on stack
 - > Update PSR (set privilege bit)
 - > Index INTV into IVT to get start address of ISR (put in PC)

After service routine

- · RTI instruction restores PSR and PC from stack
- · Need a different return instruction, because
 - > RET gets PC from R7 and doesn't update PSR
 - > RTT gets PC from R7 and always clears privilege bit in PSR

Processor only checks between STORE and FETCH phases -- Why?

CSE 240 10-18

How is Interrupt Signaled?

External interrupt signal: INT

· Device sets INT=1 when it wants to cause an interrupt

Interrupt vector: INTV

- · 8-bit signal for device to identify itself
- Also used as entry into Interrupt Vector Table, which gives starting address of Interrupt Service Routine (ISR)
 - > Just like Trap Vector Table and Trap Service Routine
 - > TVT: x0000 to x00FF
 - > IVT: x0100 to x01FF

What if more than one device wants to interrupt?

· External logic controls which one gets to drive signals

CSE 240 10-17

Supervisor Mode and the Stack

Problem

- · PC and PSR shouldn't be saved on user stack
- · What if R6 is uninitialized?
- · What if user has set R6 to refer to OS memory?
- User could see OS data (when trap returns)

Solution

- · Create two versions of R6 (stack pointer) in register file
 - ➤ One is user stack pointer (what we've been using all along)
 - > The other is supervisor stack pointer
- Extra register file logic selects the appropriate register based on privilege bit in current PSR
- · Bottom line: OS code always uses its own stack

CSE 240 10-19

Questions What do condition codes look like after interrupt is serviced? PSR? Who saves registers during the servicing of interrupt? Where are they saved? What does R7 look like after interrupt is serviced? On interrupt, why doesn't the processor save return address in R7? Do interrupt service routines have return values? Bottom line: program can't tell when it is interrupted!

Data Type Conversion Keyboard input routines read ASCII characters (not binary values) · Console output routines write ASCII ('s' not "x73") Consider this program TRAP x23 ; input from keyboard ADD R1, R0, #0 ; move to R1 TRAP x23 ; input from keyboard ADD R0, R1, R0; add two inputs ; display result TRAP x21 TRAP x25 Input: '2' and '3' Output: 'e' Why? ASCII '2' (x32) + ASCII '3' (x33) = ASCII 'e' (x65) **CSE 240** 10-28

ASCII to Binary Single digit numbers are trivial (subtract x30) • E.g., '7' is ASCII x37, x37 - x30 = x7 x32 '5' x35 Input x39 '9' · Assume we've read three ASCII digits (e.g., "259") into a memory buffer x0 How do we convert this to a *number* we can use? · Convert first character to digit (subtract x30) and multiply by 100 · Convert second character to digit and multiply by 10 · Convert third character to digit · Add the three digits together CSE 240 10-29


```
Code for Lookup Table
; mult. R0 by 10, using lookup table; (product in R0)
 LEA R1, Lookup10
 ; R1 = table base
 ADD R1, R1, R0
 ; add index (R0)
 LDR R0, R1, #0
 ; load from M[R1]
Lookup10
 .FILL #0 ; entry 0
 .FILL #10 ; entry 1
 .FILL #20 : entry 2
 .FILL #30 ; entry 3
 .FILL #40 ; entry 4
 .FILL #50 ; entry 5
 .FILL #60 ; entry 6
 .FILL #70 ; entry 7
 .FILL #80 ; entry 8
 .FILL #90 ; entry 9
CSE 240
 10-32
```

R0 pointer in string buffer R2 character from memory **ASCII to Binary Conversion** R5 current value ASCIItoBin LEA RO, BUF ; R0 = string pointer R5, R5, #0 AND ; R5 = 0 (current value) L2 LDR R2, R0, #0 ; get character from buffer BRz DONE ; done, if end-of-string LD R4, NegASCIIOffset; R4 = -x30ADD R2, R2, R4 ; convert char to number MIIT. R5, R5, #10 ; mult current value by 10 ; add number to cur. val. ADD R5, R5, R2 ADD R0, R0, #1 ; decrement pointer BR L2 ; loop DONE HALT BUF "32767" .STRINGZ NegASCIIOffset .FILL xFFD0 CSE 240 10-33

Binary to ASCII Conversion

Converting a register value to ASCII string

Instead of multiplying, we need to divide by 10

- · Why wouldn't we use a lookup table for this problem?
- · Instead: subtract 100 repeatedly from number to divide

To simplify

- · Check whether number is negative
- · Write sign character (+ or -) to buffer and take abs. val.
- · Now we only have to deal with positive values

CSE 240 10-34

Binary to ASCII Conversion Code (part 1 of 3)

```
; R0 is between -999 and +999.
; Put sign character in ASCIIBUF, followed by three
; ASCII digit characters.
BinaryToASCII LEA R1, ASCIIBUF ; pt to result string
 ADD R0, R0, #0
 ; test sign of value
 BRn NegSign
 LD R2, ASCIIplus; store '+'
 STR R2, R1, #0
 BR Begin100
NegSign
 LD R2, ASCIIneg ; store '-'
 STR R2, R1, #0
 NOT RO, RO
 ; convert value to pos
 ADD R0, R0, #1
CSE 240
 10-35
```

```
Conversion (2 of 3)
Begin100
 LD R2, ASCIIoffset
 LD R3, Neg100
Loop100
 ADD R0, R0, R3
 BRn End100
 ADD R2, R2, #1 ; add one to digit
 BR Loop100
End100
 STR R2, R1, #1 ; store ASCII 100's digit
 LD R3, Pos100
 ADD RO, RO, R3 ; restore last subtract
 LD R2, ASCIIoffset
 LD R3, Neg10
Loop10
 ADD RO, RO, R3
 BRn End10
 ADD R2, R2, #1 ; add one to digit
 BR Loop10
CSE 240
 10-36
```

```
Conversion Code (3 of 3)
End10
 STR R2, R1, #2 ; store ASCII 10's digit
 ADD RO, RO, #10; restore last subtract
;
 LD R2, ASCIIoffset
 ADD R2, R2, R0 ; convert one's digit
 STR R2, R1, #3 ; store one's digit
ASCIIplus
 .FILL x2B
 ; plus sign
 .FILL x2D
ASCIIneg
 ; neg sign
ASCIIoffset .FILL x30 ; zero
Neg100
 .FILL xFF9C ; -100
Pos100
 .FILL 100
Neg10
 .FILL xFFF6 ; -10
CSE 240
 10-37
```