ЛАБОРАТОРНЫЙ ПРАКТИКУМ ПО ДИСЦИПЛИНЕ «ИНТЕРФЕЙСЫ И УСТРОЙСТВА ВЫЧИСЛИТЕЛЬНЫХ МАШИН» (заочная ФО)

1. Требования к лабораторным работам:

Язык программирования: С++

Операционная система: Windows

Не использовать высокоуровневые библиотеки для работы с устройства (как WMI в NET.)

ЭОР по дисциплине: ссылка

2. Задания на лабораторные работы:

1. Конфигурационное пространство РСІ

Вывести список всех устройств, подключенных к шине PCI, с их характеристиками (DevicedID и VendorID состоящие из 4-х символов) в виде таблицы.

Подключение к шине производить с помощью готовых библиотек нельзя!!! Подключение к шине реализовать с применением портов ввода-вывода.

Дополнительная информация для выполнения лабораторной работы представлена после всех заданий на лабораторные работы.

2. Веб-камера

Вывести информацию об установленной веб-камере.

Осуществить захват изображения (фото и видео) с последующим сохранением в файл.

По вариантам:

- предусмотреть скрытый вариант фотонаблюдения, когда на мониторе и на панели задач не отображается информация о Вашем работающем приложении;
- предусмотреть скрытый вариант видеонаблюдения, когда на мониторе и на панели задач не отображается информация о Вашем работающем приложении.

3. ДОПОЛНИТЕЛЬНАЯ ИНФОРМАЦИЯ ДЛЯ ВЫПОЛНЕНИЯ ЛАБОРАТОРНЫХ РАБОТ №2 и №3

Лабораторная работа №2

PCI (Peripheral Component Interconnect) — шина соединения периферийных компонентов, до недавнего времени являлась основной шиной расширения персональных компьютеров и систем с идентичной архитектурой. Разрабатывалась в расчете на платформу Intel Pentium, но нашла применение и в последующих разработках корпорации Intel. Первая версия, PCI 1.0, появилась в 1992 г. В настоящее время развитие шины PCI приостановлено ввиду появления периферийной шины нового поколения — PCI Express. Последней официальной версией, изданной курирующей организацией PCI SIG (Special Interest Group), является версия PCI 3.0. Это полностью переработанная спецификация шины, в которую внесены некоторые изменения, например, исключена поддержка устройств с напряжением питания 5 В.

Поначалу шина PCI вводилась как пристройка (mezzanine bus) к системам с основной шиной ISA, став позже центральной периферийной шиной ПК: она соединяется с системной шиной процессора или, в новых архитектурах, с кросс-коммутатором процессора при помощи микросхем системной логики. С устранением из архитектуры ПК устаревших периферийных шин, к каковым относится и PCI, рассматриваемая шина отодвинута "на периферию" системной архитектуры, и ее центральный мост входит в состав южного моста системной логики (при наличии такового). Вместе с тем механизмы конфигурирования и управления, принятые в шине PCI, унаследованы более современными шинами и используются в качестве сквозного механизма управления совокупной логической системной шиной.

Шина PCI является синхронной – фиксация всех сигналов выполняется по положительному перепаду (фронту) сигнала CLK. Номинальной синхронизации считается 33 МГц; начиная с версии 2.1, допускается повышение частоты до 66 МГц при поддержке всех устройств на шине (режим РСІ-66). Номинальная разрядность шины данных - 32 бита, спецификация определяет возможность расширения разрядности до 64 бит. При частоте шины 33 МГц теоретическая пропускная способность достигает 132 Мбайт/с для 32-битной шины и 264 Мбайт/с для 64-битной; при частоте синхронизации 66 МГц – 264 и 528 Мб/с соответственно. Однако эти пиковые значения достигаются лишь во время передачи пакета. Из-за протокольных накладных расходов реальная средняя суммарная пропускная способность шины оказывается ниже. С устройствами РСІ процессор может взаимодействовать командами обращения к памяти (MOV и т.д.) и портам ввода-вывода (IN/OUT), адресованным к областям, выделенным каждому устройству при конфигурировании в общем адресном пространстве памяти и портов соответственно. Устройства могут вырабатывать запросы маскируемых и немаскируемых прерываний. Понятия каналов DMA для шины PCI нет, но агент шины может сам выступать в роли инициатора, поддерживая высокопроизводительный обмен с памятью и не занимая ресурсов центрального процессора. Таким образом, к примеру, может быть реализован обмен в режиме DMA с устройствами ATA, подключенными к контролеру с интерфейсом РСІ.

Спецификация РСІ требует от устройств способности **перемещать** все занимаемые ресурсы в пределах доступного пространства адресации. Это позволяет обеспечивать бесконфликтное распределение ресурсов для многих устройств. Для управления устройствами рекомендуется вместо портов ввода-вывода по возможности использовать диапазоны адресов памяти. Одно и то же функциональное устройство может быть сконфигурировано по-разному, отображая свои регистры либо на пространство памяти, либо на пространство ввода-вывода. Драйвер может определить текущую настройку, прочитав содержимое регистра базового адреса устройства. Драйвер также может определить и номер запроса прерывания, который используется устройством. Упомянутая информации хранится в конфигурационных регистрах, о которых далее.

Для шины РСІ принята иерархия понятий адресации: шина, устройство, функция. Эти понятия фигурируют только при обращении к регистрам конфигурационного пространства. К этим регистрам обращаются на этапе конфигурирования — переучета обнаруженных устройств, выделения им непересекающихся ресурсов (областей памяти и пространства ввода-вывода) и назначения номеров аппаратных прерываний. При дальнейшей регулярной работе устройства будут отзываться на обращения по назначенным им адресам памяти и ввода-вывода, доведенным до сведения связанных с ними модулей ПО (драйверов). Эти адреса принимаются по шине AD в начале каждой транзакции. Для доступа к нужному устройству в процессе выполнения конфигурационного запроса используются аппаратные линии IDSEL.

Устройством (PCI device) называется микросхема или карта расширения, подключенная к одной из шин PCI и использующая для идентификации выделенную ей линию IDSEL. Устройство может быть многофункциональным, то есть состоять из множества (от 1 до 8) так называемых функций (PCI device function). Каждой функции отводится конфигурационное пространство в 256 байт. Многофункциональные устройства должны отзываться только на конфигурационные циклы с номерами функций, для которых имеется конфигурационное пространство. При этом функция с номером 0 должна быть обязательно, номера остальных функций назначаются разработчиком устройства произвольно (в диапазоне 1-7). Простые (однофункциональные) устройства, в зависимости от реализации, могут отзываться либо на любой номер функции, либо только на номер функции 0.

Шина PCI — набор сигнальных линий, непосредственно соединяющих интерфейсные выводы группы устройств (слотов, микросхем на системной плате). В системе может присутствовать несколько шин PCI, соединенных мостами PCI. Мосты электрически отделяют интерфейсные сигналы одной шины от другой, соединяя их логически; главный мост соединяет главную шину с ядром системы (процессором и памятью). Каждая шина имеет свой номер шины (PCI bus number). Шины нумеруются последовательно; главная шина имеет нулевой номер.

С точки зрения конфигурирования, минимальной адресуемой единицей этой иерархии является функция; ее полный адрес состоит из трех частей: номера шины, номера устройства и номера функции. Короткая форма идентификации вида PCI 0:1:2 (например, в сообщениях ОС Unix) означает функцию 2 устройства 1, подключенного к главной (0) шине PCI.

В шине PCI принята географическая адресация — номер устройства определяется местом его подключения. Номер устройства (device number или dev) определяется той линией шины AD, к которой подключена линия сигнала IDSEL данного слота. Часто для слотов используются убывающие номера устройств, начиная с 20. Группы соседних слотов могут подключаться к разным шинам; на каждой шине PCI нумерация устройств независимая (могут быть и устройства с совпадающими номерами dev, но разными номерами шин). Устройства PCI, интегрированные в системную плату, используют ту же систему адресации. Их номера «запаяны намертво», в то время как адреса карт расширения можно изменять перестановкой их в разные слоты. Одна карта PCI может содержать только одно

устройство шины, к которой она подключается, поскольку ей в слоте выделяется только одна линия IDSEL. Если на карте размещают несколько устройств (например, 4-портовая карта Ethernet), то на ней приходится устанавливать мост — тоже устройство PCI, к которому и обращаются по линии IDSEL, выделенной данной карте. Этот мост организует на карте дополнительную шину PCI, к которой можно подключить множество устройств.

1.1.2. Программный доступ к конфигурационному пространству

Поскольку конфигурационное пространство PCI обособлено, в главный мост приходится вводить специальный механизм доступа к нему командами процессора, который «умеет» обращаться только к памяти или вводу-выводу. Этот же механизм используется и для генерации специальных циклов. Для PC-совместимых компьютеров предусмотрено два механизма, из которых в спецификации PCI, начиная с версии 2.2, оставлен только первый (Configuration Mechanism #1). Номер механизма, которым пользуется конкретная системная плата, можно узнать путем вызова PCI BIOS.

Конфигурационные циклы адресуются к конкретному устройству (PCI device), для которого должен быть сформирован сигнал выборки IDSEL (единичное значение). Номер функции и адрес регистра декодируется самим устройством. Поскольку сигнал IDSEL воспринимается устройством только в фазе адреса, для него используют позиционное кодирование в линиях старших битов шины AD (конфигурационное пространство всех устройств занимает лишь малую часть пространства с 32-битной адресацией). На этих линиях в фазе адреса конфигурационного обращения может быть лишь один единичный бит, остальные — нулевые. Таким образом, только одно устройство будет выбрано сигналом IDSEL.

Для работы механизма № 1 в общем пространстве ввода-вывода зарезервированы 32битные **порты** с адресами 0x0CF8 и 0x0CFC, относящиеся к главному мосту (Host bridge) первичной шины PCI, подключенной к шине процессора.

Последовательность действий, необходимых для обращения к заданной функции устройства РСІ для чтения или записи заданного регистра в конфигурационном пространстве, следующая:

- Записать в порт CONFIG_ADDRESS (0x0CF8) 32-разрядный адрес регистра, состоящий из четырех компонент – номеров шины, устройства, функции и регистра. Формат адреса приведен в табл. 1.1. Адрес будет разобран мостом и сохранен в буфере для выполнения следующей операции.
- Прочитать или записать в порт CONFIG_DATA (0x0CFC) содержимое регистра (32 бита). Шина PCI через мосты доведет данную операцию до адресованного на предыдущем шаге устройства.

Таблица 1.1. Формат адреса для вызова конфигурационного цикла (механизм №1)

31	30 24	23 16	15 11	10 8	7 2	1	0
1	0000000	номер шины	номер устройства	номер функции	адрес регистра	0	0

Если конфигурационный цикл не воспринимается ни одним из устройств, мосты могут эту ситуацию отрабатывать двояко: либо фиксировать отсутствие устройства (сработает Master Abort), либо выполнять операции вхолостую. Однако в любом случае чтение конфигурационного регистра несуществующего устройства (функции) должно возвращать значение 0x0FFFFFFFF (это будет безопасной информацией, поскольку даст недопустимое значение идентификатора устройства).

1.1.3. Структура конфигурационного пространства

В стандарт РСІ заложены возможности автоматического распределения системных ресурсов (пространств памяти и ввода-вывода и линий запроса прерываний) между устройствами. Каждая функция каждого устройства имеет конфигурационное пространство (блок регистров) размером 256 байт, не приписанных ни к пространству памяти, ни к пространству ввода-вывода. Доступ к ним осуществляется по специальным циклам шины Configuration Read и Configuration Write, вырабатываемым с помощью одного из вышеописанных механизмов. В этом пространстве есть области, обязательные для всех устройств, и области специфические. Конкретное устройство может иметь регистры не во всех адресах, но должно поддерживать нормальное завершение для адресуемых к ним операций. При этом чтение несуществующих регистров должно возвращать нули, а запись выполняться как холостая операция.

После аппаратного сброса (или при включении питания) устройства РСІ не отвечают на обращения к пространству памяти и ввода-вывода, они доступны только для операций конфигурационного считывания и записи. В этих операциях устройства выбираются по индивидуальным сигналам IDSEL и сообщают о потребностях в ресурсах и возможных вариантах конфигурирования. После распределения ресурсов, выполняемого программой конфигурирования (во время теста POST), в конфигурационные регистры устройства записываются параметры конфигурирования. В том числе в процессе конфигурирования выставляются биты, разрешающие устройствам отслеживать адреса, передаваемые по шине в обычных транзакциях ввода-вывода. И только после этого к устройствам становится возможным доступ по командам обращения к памяти и портам ввода-вывода. Для того чтобы всегда можно было найти работоспособную конфигурацию, все ресурсы, занимаемые картами, должны быть перемещаемыми в своих пространствах. Для многофункциональных карт каждая функция должна иметь конфигурационное пространство.

Конфигурационное пространство устройства начинается со стандартного заголовка, в котором содержатся идентификаторы производителя, устройства и его класса, а также описание требуемых и занимаемых системных ресурсов. После заголовка могут располагаться регистры, специфичные для устройства; они могут занимать адреса конфигурационного пространства в пределах 40-FFh.

Формат заголовка приведен в табл. 1.2.

Таблица 1.2. Конфигурационное пространство устройства РСІ, обязательные поля

смещение,	31 24	23 16	15 8	7 0			
байт							
0x00	Devi	ce ID	Vendor ID				
0x04	Sta	itus	Command				
0x08		Class ID	Revision ID				
0x0C	BIST	Header type	Latency timer	Cache line size			
0x10-0x24	Base address registers						
0x28	Cardbus CIS pointer						
0x2C	Subsystem ID		Subsystem vendor ID				
0x30	Expansion ROM base address						
0x34		reserve		Capabilities ptr			
0x38	reserve						
0x3C	max_lat	min_gnt	Interrupt pin	Interrupt line			

Перечисленные ниже поля идентификации допускают только чтение:

- Device ID идентификатор устройства, назначаемый производителем.
- Vendor ID идентификатор производителя микросхемы PCI, назначенный PCI SIG. Идентификатор 0xFFFF является недопустимым; это значение должно возвращаться при чтении конфигурационного пространства несуществующего устройства.
- Revision ID версия продукта, назначенная производителем. Используется как расширение поля Device ID.
- Неаder Туре тип заголовка (биты 6:0), определяющий формат ячеек в диапазоне 0x10-0x3F и несущий признак многофункционального устройства (если бит 7=1).
 На рисунке приведен формат заголовка типа 0, относящийся именно к устройствам PCI. Тип 01 относится к мостам PCI-PCI; тип 02 относится к мостам шины CardBus и т.л.
- Class Code код класса, определяющий основную функцию устройства, а иногда и его программный интерфейс, если он стандартизирован. Старший байт (адрес 0x0B) определяет базовый класс, средний – подкласс, младший – программный интерфейс.
- Subsystem Vendor ID название производителя устройства, которое содержит данный контроллер; если производитель контроллера и всего устройства совпадают, либо устройство входит в состав микросхем системной логики (чипсета), данное поле содержит 0.

Остальные поля заголовка являются регистрами устройств, допускающими как запись, так и чтение. В данной методичке они не рассматриваются.