William Stallings Computer Organization and Architecture 8th Edition

Chapter 7 Input/Output

Input/Output Problems

- Wide variety of peripherals
 - —Delivering different amounts of data
 - —At different speeds
 - —In different formats
- All slower than CPU and RAM
- Need I/O modules(模块)

Input/Output Module

- Interface to CPU and Memory
- Interface to one or more peripherals
- Interface(接口)

Generic Model of I/O Module

Output Device Block Diagram

I/O Module Function

- Control & Timing
- CPU Communication
- Device Communication
- Data Buffering
- Error Detection

I/O Steps

- CPU checks I/O module device status
- I/O module returns status
- If ready, CPU requests data transfer
- I/O module gets data from device
- I/O module transfers data to CPU
- Variations for output, DMA, etc.

I/O Module Diagram

I/O Module Decisions

- Hide or reveal device properties to CPU
- Support multiple or single device
- Control device functions or leave for CPU
- Also O/S decisions
 - -e.g. Unix treats everything it can as a file

Input Output Techniques

- Programmed(polling 轮询)
- Interrupt driven(中断)
- Direct Memory Access (DMA)
- 直接内存访问

Three Techniques for Input of a Block of Data

Programmed I/O

- CPU has direct control over I/O
 - —Sensing status
 - —Read/write commands
 - —Transferring data
- CPU waits for I/O module to complete operation
- Wastes CPU time

Programmed I/O - detail

- CPU requests I/O operation
- I/O module performs operation
- I/O module sets status bits
- CPU checks status bits periodically
- I/O module does not inform CPU directly
- I/O module does not interrupt CPU
- CPU may wait or come back later

I/O Commands

- CPU issues address
 - —Identifies module (& device if >1 per module)
- CPU issues command
 - -Control telling module what to do
 - e.g. spin up disk
 - —Test check status
 - e.g. power? Error?
 - -Read/Write
 - Module transfers data via buffer from/to device

Addressing I/O Devices

- Under programmed I/O data transfer is very like memory access (CPU viewpoint)
- Each device given unique identifier
- CPU commands contain identifier (address)

I/O Mapping

- Memory mapped I/O
 - Devices and memory share an address space
 - I/O looks just like memory read/write
 - No special commands for I/O
 - Large selection of memory access commands available
- Isolated I/O
 - Separate address spaces
 - Need I/O or memory select lines
 - Special commands for I/O
 - Limited set

Memory Mapped and Isolated I/O

ADDRESS	INSTRUCTION	OPERAND	COMMENT
200	Load AC	"1"	Load accumulator
	Store AC	517	Initiate keyboard read
202	Load AC	517	Get status byte
	Branch if Sign = 0	202	Loop until ready
	Load AC	516	Load data byte

(a) Memory-mapped I/O

ADDRESS	INSTRUCTION	OPERAND	COMMENT
200	Load I/O	5	Initiate keyboard read
201	Test I/O	5	Check for completion
	Branch Not Ready 201		Loop until complete
	In	5	Load data byte
	(b)	Isolated I/O	
	(b)	Isolated I/O	

Interrupt Driven I/O

- Overcomes CPU waiting
- No repeated CPU checking of device
- I/O module interrupts when ready

Interrupt Driven I/O Basic Operation

- CPU issues read command
- I/O module gets data from peripheral whilst CPU does other work
- I/O module interrupts CPU
- CPU requests data
- I/O module transfers data

Hardware Software Simple Interrupt **Processing** Device controller or other system hardware issues an interrupt Save remainder of process state information Processor finishes execution of current instruction Process interrupt Processor signals acknowledgment of interrupt Restore process state information Processor pushes PSW and PC onto control stack Restore old PSW and PC Processor loads new PC value based on interrupt

CPU Viewpoint

- Issue read command
- Do other work
- Check for interrupt at end of each instruction cycle
- If interrupted:-
 - —Save context (registers)
 - —Process interrupt
 - Fetch data & store
- See Operating Systems notes

Changes in Memory and Registers for an Interrupt

Design Issues

- How do you identify the module issuing the interrupt?
- How do you deal with multiple interrupts?
 - —i.e. an interrupt handler being interrupted

Identifying Interrupting Module (1)

- Different line for each module
 - -PC
 - Limits number of devices
- Software poll
 - -CPU asks each module in turn
 - -Slow

Identifying Interrupting Module (2)

- Daisy Chain or Hardware poll
 - -Interrupt Acknowledge sent down a chain
 - Module responsible places vector on bus
 - CPU uses vector to identify handler routine
 - -Vector 中断向量
- Bus Master
 - Module must claim the bus before it can raise interrupt
 - -e.g. PCI & SCSI

Multiple Interrupts

- Each interrupt line has a priority
- Higher priority lines can interrupt lower priority lines
- If bus mastering only current master can interrupt

Example - PC Bus

- 80x86 has one interrupt line
- 8086 based systems use one 8259A interrupt controller
- 8259A has 8 interrupt lines

Sequence of Events

- 8259A accepts interrupts
- 8259A determines priority
- 8259A signals 8086 (raises INTR line)
- CPU Acknowledges
- 8259A puts correct vector on data bus
- CPU processes interrupt

82C59A Interrupt Controller

Intel 82C55A Programmable Peripheral Interface

Keyboard/Display Interfaces to 82C55A

Direct Memory Access

- Interrupt driven and programmed I/O require active CPU intervention
 - Transfer rate is limited
 - —CPU is tied up
- DMA is the answer
- Direct Memory Access 直接内存访问

DMA Function

- Additional Module (hardware) on bus
- DMA controller takes over from CPU for I/O

Typical DMA Module Diagram

DMA Operation

- CPU tells DMA controller:-
 - —Read/Write
 - Device address
 - —Starting address of memory block for data
 - Amount of data to be transferred
- CPU carries on with other work
- DMA controller deals with transfer
- DMA controller sends interrupt when finished

DMA Transfer Cycle Stealing周期窃取模式

- DMA controller takes over bus for a cycle
- Transfer of one word of data
- Not an interrupt
 - —CPU does not switch context
- CPU suspended just before it accesses bus
 - i.e. before an operand or data fetch or a data write
- Slows down CPU but not as much as CPU doing transfer

DMA and Interrupt Breakpoints During an Instruction Cycle

DMA Configurations (1)

- Single Bus, Detached DMA controller
- Each transfer uses bus twice
 - —I/O to DMA then DMA to memory
- CPU is suspended twice

DMA Configurations (2)

- Single Bus, Integrated DMA controller
- Controller may support >1 device
- Each transfer uses bus once
 - —DMA to memory
- CPU is suspended once

DMA Configurations (3)

- Separate I/O Bus
- Bus supports all DMA enabled devices
- Each transfer uses bus once
 - —DMA to memory
- CPU is suspended once

Intel 8237A DMA Controller

- Interfaces to 80x86 family and DRAM
- When DMA module needs buses it sends HOLD signal to processor
- CPU responds HLDA (hold acknowledge)
 - DMA module can use buses
- E.g. transfer data from memory to disk
 - Device requests service of DMA by pulling DREQ (DMA request) high
 - 2. DMA puts high on HRQ (hold request),
 - CPU finishes present bus cycle (not necessarily present instruction) and puts high on HDLA (hold acknowledge). HOLD remains active for duration of DMA
 - 4. DMA activates DACK (DMA acknowledge), telling device to start transfer
 - 5. DMA starts transfer by putting address of first byte on address bus and activating MEMR; it then activates IOW to write to peripheral. DMA decrements counter and increments address pointer. Repeat until count reaches zero
 - 6. DMA deactivates HRQ, giving bus back to CPU

8237 DMA Usage of Systems Bus

DACK = DMA acknowledge DREQ = DMA request

HLDA = HOLD acknowledge

HRQ = HOLD request

Fly-By

- While DMA using buses processor idle
- Processor using bus, DMA idle
 - —Known as fly-by DMA controller
- Data does not pass through and is not stored in DMA chip
 - —DMA only between I/O port and memory
 - Not between two I/O ports or two memory locations
- Can do memory to memory via register
- 8237 contains four DMA channels
 - Programmed independently
 - —Any one active
 - —Numbered 0, 1, 2, and 3

I/O Channels

- I/O devices getting more sophisticated
- e.g. 3D graphics cards
- CPU instructs I/O controller to do transfer
- I/O controller does entire transfer
- Improves speed
 - —Takes load off CPU
 - Dedicated processor is faster

I/O Channel Architecture

Interfacing

- Connecting devices together
- Bit of wire?
- Dedicated processor/memory/buses?
- E.g. FireWire, InfiniBand

Foreground Reading

- Check out Universal Serial Bus (USB)
- Compare with other communication standards e.g. Ethernet

STM32 interrupt中断

• Timer interrupt

External interrupt

•

 Read the handbook of STM32 and understand Timer and external interrupt and application