תרגול 10 פסיקות

מבוסס על שקפים מאת יאן ציטרין

בעיות של הלט / פלט סינכרוני

CPU
המהירות של ה-CPU
של ההתקנים החיצוניים

של ההתקנים החיצוניים

TKB

b_w: tstb @#tks

bpl b_w

ה-CPU
מוכן בחוצץ.

אמ"ם - תרגול מס' 11 ©

הפתרון: שימוש במנגנון פסיקות

- פסיקה: אירוע חיצוני שגורם למעבד בתנאים מסוימים להפסיק לבצע את קטע הקוד הנוכחי ולעבור לביצוע של שיגרה מיוחדת הנקראת שיגרת שרות הפסיקה.
 - דוגמה לאירוע כזה: הקשת תו על המקלדת.

<u>יתרונות:</u>

התוכנית יכולה לבצע פקודות אחרות, שלא תלויות בקלט שהיא מחכה לו.
 התוכנית יכולה להגיב בקלות לסוגים שונים של אירועים. (בניגוד לשיטה הסינכרונית שבה בדיקה של מספר אירועים יותר מסורבלת).

ים - תרגול מס' 11 ©

3

התקנים חיצוניים

Buffer מילת	מילת Status	התקן
TKB = 177562	TKS = 177560	מקלדת
TPB = 177566	TPS = 177564	מדפסת
(חסר משמעות) אין	LCS = 177546	שעון

כל התקן חיצוני יכול ליזום פסיקה:

- המקלדת: התו שהקליד המשתמש הועבר ל- TKB והביט עלה מ-0 ל-1
- 1-1 עלה מ-0 Ready הודפס והביט TPB הודפס המדפסת: התו שנשלח
 - $(\frac{1}{60} \text{ sec})$ יוזם פסיקה כל פרק זמן מוגדר •

© 11 מס' 11 ₪

- Interrupt Enable (IE) הביט מספר 6 נקרא •
- האם של פעולתו של ההתקן יכול האם האם וצב אומר למערכת אומר למערכת האם הזה הגה הדלקת כלומר לפסיקה, CPU

₪ את"ם - תרגול מס' 11

5

האם צריכים להיות הבדלים בין מנגנון הקפיצה לשגרת פסיקה לבין מנגנון הקפיצה לשגרה רגילה?

ההבדל נובע מעיתוי הקפיצה:

בשגרה רגילה - הקפיצה יזומה ע"י התוכנית (סינכרונית).

בשגרת פסיקה – הקפיצה אינה תלויה במצב התוכנית (אסינכרונית).

רמז: מה ההבדל בין הפקודות בקטעי הקוד הבאים:

 mov r1, r2
 cmp r1, r2

 bic #70, r2
 beq label1

 add r1, r2
 mov r1, r2

 inc r1
 sxt r1

© 11 מס' 11 ₪

האם צריכים להיות הבדלים בין מנגנון הקפיצה לשגרת פסיקה לבין מנגנון הקפיצה לשגרה רגילה?

ההבדל נובע מעיתוי הקפיצה:

בשגרה רגילה - הקפיצה יזומה ע"י התוכנית (סינכרונית) בשגרת פסיקה – הקפיצה אינה תלויה במצב התוכנית (אסינכרונית).

תשובה:

יש לשמור את הSW לפני הקפיצה לשגרת הפסיקה, ולשחזר אותו כאשר חוזרים משגרת הפסיקה.

(כמו כן, אין שימוש ברגיסטר קישור – כתובת החזרה נשמרת על המחסנית).

© 11 מס' 11

7

עדיפות חומרה

- לכל התקן חיצוני מוגדרת עדיפות חומרה.
- זהו מספר מ-0 עד-7 שנקבע ע"י יצרן החומרה ולא ניתן לשינוי (Hardcoded).
 - משמעות של עדיפות החומרה: האם ביצוע של התוכנית הנוכחית יכול להפסיק בעקבות פסיקה שיוזם ההתקן, כלומר באיזו מידה חשוב למערכת לטפל בבקשתו של ההתקן.

עדיפות חומרה	התקן
4	מקלדת
4	מדפסת
6	שעון

₪ 11 ס' את"ם - תרגול מס'

עדיפות תוכנה

- המשמעות: מה החשיבות של הקוד שרץ כרגע
- שמורה בביטים 5-7 בPSW (הערכים יכולים להיות 0-7).

,0 עדיפות התוכנה של התוכנית הראשית הנה $^{
m 0}$

אם לא נקבע אחרת.

₪ 11 מס' 11

9

וקטור הפסיקה

- איך המערכת יודעת איפה נמצאת שגרת שרות של פסיקה מסוימת?
- <u>התשובה:</u> לכל פסיקה מוגדר *וקטור הפסיקה* זוג מילים בזיכרון :
 - כתובת של שגרת שרות הפסיקה ✓
 - מילת המצב של המעבד PSW ✓
 - המתכנת אחראי על אתחול וקטור הפסיקה

© 11 מס' 11 ©

וקטור הפסיקה - המשך

וקטור פסיקה	עדיפות חומרה	התקן
(60,62)	4	מקלדת
(64,66)	4	מדפסת
(100, 102)	6	שעון

?הפסיקה ערך חדש עבור PSW בווקטור הפסיקה?

• לקבוע את עדיפות התוכנה בזמן ביצוע שגרת הפסיקה בד"כ קובעים את עדיפות התוכנה של שגרת שרות הפסיקה של התקן כלשהו, בהתאם לעדיפות החומרה שלו.

₪ 11 את"ם - תרגול מס'

11

תנאים להתרחשות הפסיקה

- וב במילת הסטטוס של ההתקן דלוק. IE .1
 - .1-ל 0-ט עולה מ-Done/Ready .2
- 3. עדיפות החומרה של ההתקן <u>גדולה ממש</u>מעדיפות התוכנה שרצה כרגע.

אם עדיפות החומרה לא מספיקה אז הפסיקה נדחית וממתינה לתורה

ל-CPU יש "בקר פסיקות" שמנהל תור פסיקות לפי עדיפויותיהן. בתור נשמרת לכל היותר פסיקה אחת מכל התקך. כלומר אם בתור יש כבר פסיקה מהמקלדת, מתעלמים מכל פסיקה מהמקלדת עד שלא נטפל בפסיקה הראשונה.

את"ם - תרגול מס' 11 ©

ופסיקות - סיכום PSW

• מדוע טוענים את ערך הPSW מווקטור הפסיקה בקפיצה לשגרת הפסיקה?

כדי לקבוע את עדיפות התוכנה בזמן ביצוע שגרת הפסיקה.

• מדוע שומרים את הPSW הקודם ומשחזרים אותו בעת החזרה משגרת הפסיקה?

כדי לא לפגוע בערכי הדגלים בקוד שהתבצע בזמן הפסיקה. כדי לשחזר את עדיפות התוכנה המקורית.

₪ את"ם - תרגול מס' 11


```
דוגמה מהמבחן
 177560
 tks
 tkb
 177562
 177564
 tps
 177566
 tpb
5.
 177546
 lcs
6.
 main:
 mov
 #inp, @#60
7.
 #200, @#62
 mov
 Interrupt
8.
 #outp, @#64
 mov
 Vector
 #200, @#66
9.
 mov
 Initialization
10.
 #clock, @#100
 mov
 #300, @#102
11.
 mov
 #100, @#tps
12.
 mov
 IE \leftarrow 1, RE \leftarrow 1
 #101, @#tks
13.
 mov
14. w:
 wait
15.
 br
16. hlt:
 halt
 את"ם - תרגול מס' 11 ©
 18
```

```
דוגמה מהמבחן (המשך)
 r0, -(sp)
 inp:
 mov
17.
 movb @#tkb, r0 \r0 contains ascii of
18.
 #177600, r0 f the typed character
19.
 bic
20.
 cmpb #'$, r0
 if r0 = $ goto seton
21.
 beq
 seton
 #170, r0
22.
 bic
23.
 alarm
 asl
 alarm
24.
 asl
 alarm = alarm*8 + r0
25.
 asl
 alarm
 r0, alarm
26.
 add
27.
 mov
 (sp)+, r0
28.
 @#tks
 ; RE \leftarrow 1
 inc
29.
 rti
30. seton:
 mov
 (sp)+, r0
 #100, @#lcs
31.
 mov
 ; IE(Clock) \leftarrow 1
32.
 rti
 19
 את"ם - תרגול מס' 11 ©
```

```
דוגמה מהמבחן (המשך)
 @#tps
33. outp:
 clr
 ; IE(Printer) \leftarrow 0
34.
 rti
35. clock:
 dec
 alarm
 ; Every clock tick the alarm
36.
 bne
 ret
 ; decreases by 1
37.
 clr
 @#lcs
 ; When it reaches 0 the clock stops
38. b_w:
 tstb
 @#tps
 ; and prints *
39.
 bpl
 b_w
40. movb
 #'*, @#tpb
41. ret:
 rti
42. alarm:
 .word 0
 20
 \odot 11 מס' הרגול - את"ם את
```

```
17. inp:
 mov
 r0, -(sp)
 movb @#tkb, r0
 177560
 18.
1.
 tks
2.
 177562
 tkb
 =
 19.
 #177600, r0
 bic
3.
 177564
 tps
 =
 cmpb #'$, r0
 20.
4.
 177566
 tpb
 =
 21.
 seton
 beq
5.
 lcs
 177546
 =
 22.
 bic
 #170, r0
6. main: mov
 #inp, @#60
 #200, @#62
7.
 mov
 23.
 asl
 alarm
8.
 #outp, @#64
 mov
 24.
 asl
 alarm
9.
 #200, @#66
 mov
 25.
 asl
 alarm
 #clock, @#100
10.
 mov
 26.
 r0, alarm
 add
11.
 #300, @#102
 mov
 27.
 mov
 (sp)+, r0
 #100, @#tps
12.
 mov
 @#tks
 28.
 inc
13.
 mov
 #101, @#tks
 29.
 rti
14. w:
 wait
 30. seton:
 (sp)+, r0
 mov
15.
 br
 \mathbf{w}
 #100, @#lcs
 31.
 mov
16. hlt:
 halt
 32.
 rti
 ₪ 11 מס' 11
 21
```