

Chapter 3 Basic Input/Output

Chapter Outline

- Basic I/O capabilities of computers
- I/O device interfaces
- Memory-mapped I/O registers
- Program-controlled I/O transfers
- Interrupt-based I/O
- Exceptions


Accessing I/O Devices

- Computer system components communicate through an interconnection network
- Address space and memory access concepts from preceding chapter also apply here
- Locations associated with I/O devices are accessed with Load and Store instructions
- Locations implemented as I/O registers within same address space → memory-mapped I/O


I/O Device Interface

- An I/O device interface is a circuit between a device and the interconnection network
- Provides the means for data transfer and exchange of status and control information
- Includes data, status, and control registers accessible with Load and Store instructions
- Memory-mapped I/O enables software to view these registers as locations in memory


Program-Controlled I/O


- Discuss I/O issues using keyboard & display
- Read keyboard characters, store in memory, and display on screen
- Implement this task with a program that performs all of the relevant functions
- This approach called program-controlled I/O
- How can we ensure correct timing of actions and synchronized transfers between devices?

Signaling Protocol for I/O Devices

- Assume that the I/O devices have a way to send a 'ready' signal to the processor
- For keyboard, indicates character can be read so processor uses Load to access data register
- For display, indicates character can be sent so processor uses Store to access data register
- The 'ready' signal in each case is a status flag in status register that is polled by processor

Example I/O Registers

- For sample I/O programs that follow, assume specific addresses & bit positions for registers
- Registers are 8 bits in width and word-aligned
- For example, keyboard has KIN status flag in bit b_1 of KBD_STATUS reg. at address 0x4004
- Processor polls KBD_STATUS register,
 checking whether KIN flag is 0 or 1
- If KIN is 1, processor reads KBD_DATA register


Wait Loop for Polling I/O Status

 Program-controlled I/O implemented with a wait loop for polling keyboard status register:

READWAIT: LoadByte R4, KBD_STATUS

And R4, R4, #2

Branch_if_[R4]=0 READWAIT

LoadByte R5, KBD DATA

- Keyboard circuit places character in KBD_DATA
 and sets KIN flag in KBD_STATUS
- Circuit clears KIN flag when KBD_DATA is read

KIN = 1 means key was pressed, data is ready in tBD_DATA.

Wait Loop for Polling I/O Status

Similar wait loop for display device:

WRITEWAIT: LoadByte R4, DISP_STATUS

And R4, R4, #4

Branch_if_[R4]=0 WRITEWAIT

StoreByte R5, DISP DATA

- Display circuit sets DOUT flag in DISP_STATUS after previous character has been displayed
- Circuit automatically clears DOUT flag when DISP_DATA register is written

when DISP_DATA register is written

DOM=1 = display is ready to accept new down

=0 = display is showing previous data

RISC-style I/O Programs

- Consider complete programs that use polling to read, store, and display a line of characters
- Each keyboard character echoed to display
- Program finishes when carriage return (CR) character is entered on keyboard
- LOC is address of first character in stored line
- CISC has TestBit, CompareByte instructions as well as auto-increment addressing mode

where we will start storing the typed characters


	Move	R2(#LOC)	Initialize pointer register R2 to point to the address of the first location in main memory
			where the characters are to be stored.
	MoveByte	R3, #CR	Load ASCII code for Carriage Return into R3.
READ:	LoadByte	R4, KBD_STATUS	Wait for a character to be entered.
	And	R4, R4, #2	Check the KIN flag.
	Branch_if_[R4]=0	READ	
	LoadByte	R5, KBD_DATA	Read the character from KBD_DATA
			(this clears KIN to 0).
	StoreByte	R5, (R2)	Write the character into the main memory and
	Add	R2, R2, #1	increment the pointer to main memory.
ECHO:	LoadByte	R4, DISP_STATUS	Wait for the display to become ready.
	And	R4, R4, #4	Check the DOUT flag.
	Branch_if_[R4]=0	ECHO	
	StoreByte	R5, DISP_DATA	Move the character just read to the display
			buffer register (this clears DOUT to 0).
	Branch_if_ $[R5] \neq [R3]$	READ	Check if the character just read is the
			Carriage Return. If it is not, then
			branch back and read another character.

Interrupts

- Drawback of a wait loop: processor is busy
- With long delay before I/O device is ready, cannot perform other useful computation
- Instead of using a wait loop, let I/O device alert the processor when it is ready
- Hardware sends an interrupt-request signal to the processor at the appropriate time
- Meanwhile, processor performs useful tasks

Example of Using Interrupts

- Consider a task with extensive computation and periodic display of current results
- Timer circuit can be used for desired interval,
 with interrupt-request signal to processor
- Two software routines: COMPUTE & DISPLAY
- Processor suspends COMPUTE execution to execute DISPLAY on interrupt, then returns
- DISPLAY is short; time is mostly in COMPUTE


Interrupt-Service Routine

- DISPLAY is an interrupt-service routine
- Differs from subroutine because it is executed at any time due to interrupt, not due to Call
- For example, assume interrupt signal asserted when processor is executing instruction i
- Instruction completes, then PC saved to temporary location before executing DISPLAY
- Return-from-interrupt instruction in DISPLAY restores PC with address of instruction i + 1

Issues for Handling of Interrupts

- Save return address on stack or in a register
- Interrupt-acknowledge signal from processor tells device that interrupt has been recognized
- In response, device removes interrupt request
- Acknowledgement can be done by accessing status or data register in device interface
- Saving/restoring of general-purpose registers can be automatic or program-controlled

Enabling and Disabling Interrupts

- Must processor always respond immediately to interrupt requests from I/O devices?
- Some tasks cannot tolerate interrupt latency and must be completed without interruption
- Need ways to enable and disable interrupts, both in processor and in device interfaces
- Provides flexibility to programmers
- Use control bits in processor and I/O registers

Event Sequence for an Interrupt

- Processor status (PS) register has IE bit
- Program sets IE to 1 to enable interrupts
- When an interrupt is recognized, processor saves program counter and status register
- IE bit cleared to 0 so that same or other signal does not cause further interruptions
- After acknowledging and servicing interrupt, restore saved state, which sets IE to 1 again

Handling Multiple Devices

- Which device is requesting service?
- How is appropriate service routine executed?
- Should interrupt nesting be permitted?
- How are two simultaneous requests handled?
- For 1st question, poll device status registers, checking if *IRQ* bit for each device is set
- For 2nd question, call device-specific routine for first set IRQ bit that is encountered

Vectored Interrupts

- Vectored interrupts reduce service latency;
 no instructions executed to poll many devices
- Let requesting device identify itself directly with a signal or a binary code
- Processor uses info to find address of correct routine in an interrupt-vector table
- Table lookup is performed by hardware
- Vector table is located at fixed address, but routines can be located anywhere in memory

Interrupt Nesting

- Service routines usually execute to completion
- To reduce latency, allow interrupt nesting by having service routines set IE bit to 1
- Acknowledge the current interrupt request before setting IE bit to prevent infinite loop
- For more control, use different priority levels
- Current level held in processor status register
- Accept requests only from higher-level devices

Simultaneous Requests


- Two or more devices request at the same time
- Arbitration or priority resolution is required
- With software polling of I/O status registers, service order determined by polling order
- With vectored interrupts, hardware must select only one device to identify itself
- Use arbitration circuits that enforce desired priority or fairness across different devices

Controlling I/O Device Behavior

- Processor IE bit setting affects all devices
- Desirable to have finer control with separate
 IE bit for each I/O device in its control register
- Such a control register also enables selecting the desired mode of operation for the device
- Access register with Load/Store instructions
- For example interfaces, setting KIE or DIE to 1 enables interrupts from keyboard or display

Processor Control Registers

- In addition to a processor status (PS) register, other control registers are often present
- IPS register is where PS is automatically saved when an interrupt request is recognized
- IENABLE has one bit per device to control if requests from that source can be recognized
- IPENDING has one bit per device to indicate if interrupt request has not yet been serviced


Accessing Control Registers

- Use special Move instructions that transfer values to and from general-purpose registers
- Transfer pending interrupt requests to R4:
 MoveControl R4, IPENDING
- Transfer current processor IE setting to R2:
 MoveControl R2, PS
- Transfer desired bit pattern in R3 to IENABLE:
 MoveControl IENABLE, R3

Examples of Interrupt Programs

- Use keyboard interrupts to read characters, but polling within service routine for display
- Illustrate initialization for interrupt programs, including data variables and control registers
- Show saving of registers in service routine
- Consider RISC-style programs
- We assume that predetermined location ILOC is address of 1st instruction in service routine

Interrupt-service routine

Store X, Y > Shore X in Y

_			· · · · · · · · · · · · · · · · · · ·
ILOC:	Subtract	SP, SP, #8	Save registers.
	Store	R2, 4(SP)	
	Store	R3, (SP)	
	Load	R2, PNTR	Load address pointer.
	LoadByte	R3, KBD_DATA	Read character from keyboard.
	StoreByte	R3, (R2)	Write the character into memory
	Add	R2, R2, #1	and increment the pointer.
	Store	R2, PNTR	Update the pointer in memory.
ECHO:	LoadByte	R2, DISP_STATUS	Wait for display to become ready.
	And	R2, R2, #4	
	Branch_if_[R2]=0	ECHO	
	StoreByte	R3, DISP_DATA	Display the character just read.
	Move	R2, #CR	ASCII code for Carriage Return.
	Branch_if_ $[R3] \neq [R2]$	RTRN	Return if not CR.
	Move	R2, #1	
	Store	R2, EOL	Indicate end of line.
	Clear	R2	Disable interrupts in
	StoreByte	R2, KBD_CONT	the keyboard interface.
RTRN:	Load	R3, (SP)	Restore registers.
	Load	R2, 4(SP)	
	Add	SP, SP, #8	
	Return-from-interrupt		

Main program

START: Move R2, #LINE

Store R2, PNTR Initialize buffer pointer.

Clear R2

Store R2, EOL Clear end-of-line indicator.

Move R2, #2

StoreByte R2, KBD_CONT the keyboard interface.

MoveControl R2, IENABLE

Or R2, R2, #2

MoveControl IENABLE, R2

MoveControl R2, PS

Or R2, R2, #1

MoveControl PS, R2 next instruction

Set interrupt-enable bit in PS.

Enable keyboard interrupts in

the processor control register/

Enable interrupts in

ten 32 RZH SIM , Change Value, then RZ of 3xit 3M 3M

Exceptions

- An exception is any interruption of execution
- This includes interrupts for I/O transfers
- But there are also other types of exceptions
- Recovery from errors: detect division by zero, or instruction with an invalid OP code
- Debugging: use of trace mode & breakpoints
- Operating system: Uses interrupts to communicate with and control the execution of user programs

Recovery from Errors

- After saving state, service routine is executed
- Routine can attempt to recover (if possible) or inform user, perhaps ending execution
- With I/O interrupt, instruction being executed at the time of request is allowed to complete
- If the instruction is the cause of the exception, service routine must be executed immediately
- Thus, return address may need adjustment

Concluding Remarks

- Two basic I/O-handling approaches: program-controlled and interrupt-based
- 1st approach has direct control of I/O transfers
- Drawback: wait loop to poll flag in status reg.
- 2nd approach suspends program when needed to service I/O interrupt with separate routine
- Until then, processor performs useful tasks
- Exceptions cover all interrupts including I/O

Sections to Read (From Hamacher's Book)

- Chapter on Basic Input/Output
 - All sections and sub-sections except
 - Sub-section 3.1.4 and any other CISC style programs