Computer Organisation and Architecture

Course Code: CO206

Module-5- Input Output Organisation-Modes of Transfer

Contents of Module 5

- ☐ Programmed I/O
- ☐ Interrupt initiated I/O
- ☐ Direct Memory Access
- □ I/O Channels and Processors
- ☐ Serial Communication: Synchronous Communication
- ☐ Asynchronous Communication
- ☐ Standard Communication Interfaces

Modes of Data Transfer in I/O

- □ Programmed I/O
- ☐ Interrupt Driven I/O
- □ Direct Memory Access(DMA)

Programmed I/O

☐ Programmed I/O operations are the result of I/O instructions written in
the computer program .
☐ Each data item transfer is initiated by an instruction in the program.
☐ Usually the transfer is to and from CPU registers and Peripheral .
☐ Transferring data under program control requires constant monitoring of the peripheral by the CPU
☐ Once a data transfer is initiated, the CPU is required to monitor the interface to see when a transfer can again be made.
☐ In this method, the CPU stays in program loop until the I/O unit indicates that it is ready for data transfer.
☐ It is a time consuming process since it keeps the processor busy needlessly.

Programmed I/O

- □CPU while executing a program encounters an I/O instruction
- □CPU issues I/O command to I/O module
- □I/O module performs the requested action and set status registers
- □CPU is responsible to check the status register periodically to see if I/O operation is complete
- ☐No interrupt to alert the CPU

Interrupt Initiated I/O

- □ Programmed I/O needs continuous CPU involvement. **TOPU** needs to slow down to I/O speed. ☐ It can be avoided by Interrupt: Open communication only when some data has to be transferred □I/O interface, instead of the CPU, monitors the I/O device □When the interface determines that the I/O device is ready for data transfer, it generates an Interrupt Request to the CPU. □In the **mean time** the **CPU** can **proceed** to execute **another** program. **□**Upon **detecting** an **interrupt**, **CPU stops momentarily** the task it is
 - doing, branches to the service routine to process the data transfer, and then returns to the task it was performing

Interrupt Initiated I/O

Direct Memory Access

- ☐ It is an I/O technique used for high speed data transfer. ☐ In DMA, the interface transfers data into and out of the memory unit through the memory bus. ☐ In DMA, the CPU releases the control of the bus to a device called a **DMA** controller □ Removing the CPU from the path and letting the peripheral device manage the memory buses directly would improve the speed of transfer. ☐ The CPU initiates the transfer by supplying the interface with the starting address and the number of words needed to be transferred and then proceeds to execute the other tasks.
- ☐ When the transfer is to be made, the DMA requests the memory cycles through the memory bus.

Direct Memory Access

- □ When the request is granted by the memory controller, the DMA transfers the data directly into memory
- □ The CPU merely delays its memory access operation to allow the direct memory I/O transfer.

Block Diagram of DMA Controller

DMA Transfer

Burst Transfer and Cycle Stealing

□ When the DMA takes control of the bus system, it communicates directly with the memory. The transfer can be made in several ways. ☐ In **DMA burst transfer**, **a block** sequence consisting **of** a number of memory words is transferred in a continuous burst while the DMA controller is master of the memory buses. ☐ This mode of transfer is needed for fast devices such as magnetic disks, where data transmission cannot be stopped or slowed down until an entire block is transferred. ☐ An alternative technique called **cycle stealing** allows the **DMA controller** to transfer one data word at a time, after which it must return control of the buses to the CPU. ☐ The CPU merely delays its operation for one memory cycle to allow the

direct memory I/O transfer to "steal" one memory cycle.

I/O Processors

- □ Instead of having each interface communicate with the CPU, a computer may incorporate one or more external processors and assign them the task of communicating directly with all I/O devices.
- ☐ An input—output processor (IOP) may be classified as a processor with direct memory access capability that communicates with I/O devices.
- ☐ The IOP is similar to a CPU except that it is designed to handle the details of I/O processing.
- ☐ Unlike the DMA controller that must be set up entirely by the CPU, the IOP can fetch and execute its own instructions

CPU and IOP Communication

