Advanced Computer Architectures

Exception handling

Donatella Sciuto: donatella.sciuto@polimi.it

Types of Exceptions

- We use the term 'exception' to cover not only exceptions but also interrupts and faults. More in general, we consider the following type of events:
 - I/O device request;
 - Invoking OS system call from a user program;
 - Tracing instruction execution;
 - Integer arithmetic overflow/underflow;
 - Floating point arithmetic anomaly;
 - Page fault;
 - Misaligned memory access;
 - Memory protection violation;
 - Hardware / power failure.

Causes of Interrupts / Exceptions

Interrupt: an *event* that requests the attention of the processor

- Asynchronous: an external event, such as:
 - input/output device service-request
 - timer expiration
 - power disruptions, hardware failure
- Synchronous: an internal event (a.k.a. exceptions)
 - undefined opcode, privileged instruction
 - Integer arithmetic overflow, FPU exception
 - misaligned memory access
 - virtual memory exceptions: page faults, TLB misses, protection violations
 - traps: system calls, e.g., jumps into kernel

Classes of exceptions

Synchronous vs asynchronous

 Asynchronous events are caused by devices external to the CPU and memory and can be handled after the completion of the current instruction (easier to handle)

User requested vs coerced

- User requested (such as I/O events) are predictable: treated as exceptions because they use the same mechanisms that are used to save and restore the state; handled after the instruction has completed (easier to handle)
- Coerced are caused by some HW event not under control of the user program; hard to implement because they are unpredictable;

User maskable vs user nonmaskable

The mask simply controls whether the HW responds to the exception or not

Classes of exceptions (cont'd)

Within vs between instructions

- Exceptions that occur within instructions are usually synchronous since the instruction triggers the exception. The instruction must be stopped and restarted
- Asynchronous that occur between instructions arise from catastrophic situations such as HW malfunctions and always cause program termination.

Resume vs terminate

- Terminating event: program's execution always stops after the interrupt/exception;
- Resuming event: program's execution continues after the interrupt/exception;

Interrupts: altering the normal flow of control

- An external or internal event that needs to be processed by another (system) program.
- The event is usually unexpected or rare from program's point of view.

Asynchronous Interrupts

Invoking the interrupt handler

- An I/O device requests attention by asserting one of the prioritized interrupt request lines
- When the processor decides to process the interrupt
 - It stops the current program at instruction I_{i} , completing all the instructions up to I_{i-1} (precise interrupt)
 - It saves the PC of instruction I_i in a special register Exception
 Program Counter: PC -> EPC
 - It disables interrupts and transfers control to a designated interrupt handler running in the kernel mode:
 Int. Vector Address -> PC

Interrupt Handler

- To allow nested interrupts, we need to save PC before enabling interrupts ⇒
 - need an instruction to move PC into GPRs
 - need a way to mask further interrupts at least until PC can be saved
- Needs to read a status register that indicates the cause of the interrupt
- Uses a special indirect jump instruction RFE (return-from-exception) which restore the PC and:
 - enables interrupts
 - restores the processor to the user mode
 - restores hardware status and control state
- The instruction *li* and the next instructions (*li+1, ...*) are restarted

Synchronous Interrupts

- A synchronous interrupt (exception) is caused by a particular instruction
- In general, the instruction *li* cannot be completed and needs to be *restarted* after the exception has been handled
 - In the pipeline this would require undoing the effect of one or more partially executed instructions

Precise Interrupts/Exceptions

- An interrupt or exception is precise if there is a single instruction (or interrupt point) for which all instructions before have committed their state and no following instructions (including the interrupting instruction Ii) have modified any state.
 - This means, effectively, that we can restart execution at the interrupt point and "get the right answer"
 - Implicit in our previous example of a device interrupt:
 - Interrupt point is at red lw instruction li)

Exception Handling: 5-Stage Pipeline

- How to handle multiple simultaneous exceptions in different pipeline stages?
- How and where to handle external asynchronous interrupts?

Precise Exceptions in simple 5-stage pipeline

- Exceptions may occur at different stages in pipeline
 - -> Exceptions may be raised *out of order*
- Let's consider this first example:
 - Data page fault occurs in memory stage of first instruction
 - Arithmetic exception occurs in execution stage od second instruction
- Data page fault is handled first: OK!

Precise Exceptions in simple 5-stage pipeline

- Exceptions may occur at different stages in pipeline
 -> Exceptions may be raised out of order
- Let's consider this **second** example:
 - Instruction page fault occurs in Instruction Memory stage od first instruction
 - Data page fault occurs in memory stage of second instruction
- Instruction page fault is handled first!!!

Another look at the exception problem

- Use pipeline to sort this out!
 - Pass exception status along with instruction.
 - Keep track of PCs for every instruction in pipeline.
 - Wait until the end of MEM stage to flag an exception
 - Don't act on exception until it reaches WB stage
- Handle interrupts through "faulting noop" in IF stage
- When instruction reaches Commit Point entering WB stage:
 - Save PC ⇒ EPC, Interrupt Handler Addr ⇒ PC
 - Turn all next instructions in earlier stages into NOPs!

Exception Handling: 5-Stage Pipeline

- Write in Data Memory and Write Back in RF are disabled to guarantee a precise interrupt model
- Hold exception flags in pipeline until commit point (M stage)

Exception Pipeline Diagram

- When instruction ADD at Commit Point before entering in WB stage:
 Save PC and Exc. Handler Address ⇒ PC
- Turn all next instructions in earlier stages into NOPs!

 After the end of the Exception Handler Routine, the ADD instruction will be re-executed and the instruction flow will continue

 $\frac{21}{21}$

21

Exception Handling: 5-Stage Pipeline

- Hold exception flags in pipeline until commit point (M stage)
- Exceptions in earlier pipe stages override later exceptions for a given instruction
- Inject external interrupts at commit point (override others)
- Later on we will discuss again exception handling in out-of-order execution processors.

 $\frac{22}{22}$