Introduction to Computing Systems from bits & gates to C & beyond

Chapter 8

Input/Output

- I/O basics
- Keyboard input
- Monitor output
- Interrupt driven I/O
 - DMA

I/O Basics

Definitions

- Input
 - transfer data from the outside world to the computer: keyboard, mouse, scanner, bar-code reader, etc.
- Output
 - transfer data from the computer to the outside: monitor, printer, LED display, etc.
- Peripheral: any I/O device, including disks.
- LC-3 supports only a keyboard and a monitor


Device Registers

I/O Interface

- Through a set of Device Registers:
 - Status register (device is busy/idle/error)
 - Data register (data to be moved to/from device)
- The device registers have to be read/written by the CPU.

LC-3

- KBDR: keyboard data register
- KBSR: keyboard status register
- DDR: display data register
- DSR: display status register
- KBSR[15] keyboard ready (new character available)
- KBDR[7:0] character typed (ASCII)


Addressing Device Registers

Special I/O Instructions

Read or write to device registers using specialized I/O instructions.

Memory Mapped I/O


- Use existing data movement instructions (Load & Store).
- Map each device register to a memory address (fixed).
- CPU communicates with the device registers as if they were memory locations.

• LC-3


Uses memory mapped I/O:

```
xFE00 KBSR Keyboard Status Register
xFE02 KBDR Keyboard Data Register
XFE04 DSR Display Status Register
XFE06 DDR Display Data Register
XFFFE MCR Machine Control Register
```


Memory-mapped Input


Memory-mapped Output


Memory-mapped I/O complete


Synchronizing CPU and I/O

Problem

- Speed mismatch between CPU and I/O:
 - CPU runs at up to 2 GHz, while all I/O is much slower.
- Example: Keyboard input is both slow, and irregular.
- We need a protocol to keep CPU & KBD synchronized.

Two possible solutions:

- Polling (handshake synchronization)
- Interrupt-driven I/O

Synchronizing CPU and I/O - 2

Polling, or handshake synchronization

- CPU checks the KBD Ready status bit.
- If set, CPU reads the data register and resets the Ready bit.
- Start over.
- Makes CPU-I/O interaction seem to be synchronous.

Interrupt-driven I/O

- An external device is allowed to interrupt the CPU and demand attention
- The CPU attends to the device in an orderly fashion (more later)

Polling v/s Interrupts (Who's driving?)

Polling: CPU in charge

- CPU checks the ready bit of status register (as per program instructions).
 - If (KBSR[15] == 1) then load KBDR[7:0] to a register.
- If the I/O device is very slow, CPU is kept busy waiting.

Interrupt: peripheral in charge

- Event triggered when the I/O device is ready, it sets a flag called an interrupt.
- When an interrupt is set, the CPU is forced to an <u>interrupt service routine</u> (ISR) which services the interrupting device.
- There can be different priority levels of interrupt.
- Specialized instructions can mask an interrupt level.

Polling Algorithm

Input (keyboard)

- The CPU loops checking the Ready bit
- When bit is set, a character is available
- CPU loads the character waiting in the keyboard data register

Output (monitor)

- CPU loops checking the Ready bit
- When bit is set, display is ready for next character
- CPU stores a character in display data register

Polling details

Keyboard

- When key is struck
 - ASCII code of character is written to KBDR[7:0] (least significant byte of data register).
 - KBSR[15] (Ready Bit) is set to 1.
 - Keyboard is locked until CPU reads KBDR.
 - The CPU sees Ready Bit, reads KBDR, and clears the Ready Bit, unlocking the keyboard.

Monitor

- When CPU is ready to output a character
 - CPU checks DSR[15] (Ready Bit) until it is set to 1
 - CPU writes character to DDR[7:0]
 - Monitor sets DSR[15] to 0 while it is busy displaying the character, then sets it back to 1 to indicate readiness for next character.

Simple Polling Routines

```
START LDI R1, KBSR ;Loop if Ready not set
BRzp START
LDI R0, KBDR ;If set, load char to R0
BRnzp NEXT_TASK
KBSR .FILL xFE00 ;Address of KBSR
KBDR .FILL xFE02 ;Address of KBDR
Input a character from keyboard
```

```
START LDI R1, DSR;Loop if Ready not set
BRzp START
STI R0, DDR ;If set, send char to DDR
BRnzp NEXT_TASK
DSR .FILL xFE04 ;Address of DSR
DDR .FILL xFE06 ;Address of DDR

Output a character to the monitor
```

Keyboard Echo: combine the above

```
START LDI
 R1, KBSR ;Loop if KB not ready
 BRzp
 START
 R0, KBDR ;Get character
 LDI
ECHO LDI
 R1, DSR
 ;Loop if monitor not ready
 BRzp ECHO
 STI
 R0, DDR ;Send character
 BRnzp NEXT_TASK
KBSR
 .FILL xFE00
 ;Address of KBSR
KBDR
 .FILL xFE02
 :Address of KBDR
DSR .FILL xFE04
 ;Address of DSR
DDR .FILL xFE06
 ;Address of DDR
```

Example: Print a string

```
LEA R1, STR ;Load address of string
 R0, R1, #0 ;get next char to R0
LOOP LDR
 BRz DONE ;string ends with x0000
 R3, DSR ;Loop until MON is ready
LP2 LDI
 BRzp
 LP2
 R0, DDR ; Write next character
 STI
 ADD
 R1, R1, #1 ;Set address to next char
 BRnzp
 LOOP
 BRnzp NEXT_TASK
DONE
STR .STRINGZ "Char String"
```

Interrupt-driven I/O

Generating the interrupt signal


- The I/O device must want to request service.
- The device must have the right to request service,
- This request must be more urgent than the processor's current task.

Handling the interrupt signal

 We will wait untile we understand stacks before getting to this.

Generating the Interrupt


- Using the Status Register
 - The peripheral sets a Ready bit in SR[15] (as with polling)
 - The CPU sets an Interrupt Enable bit in SR[14]
 - These two bits are anded to set the Interrupt.
 - In this way, the CPU has the final say in who gets to interrupt it!


Priority


- Each task has an assigned priority level
 - LC-3 has levels PL0 (lowest) to PL7 (highest).
 - If a higher priority task requests access,
 a lower priority task will be suspended.
- Likewise, each device has an assigned priority
 - The highest priority interrupt is passed on to the CPU only if it has higher priority than the currently executing task.
- If an INT is present at the start of the instruction cycle, an extra step is inserted:
 - The CPU saves its state information so that it can later return to the current task.
 - The PC is loaded with the starting address of the Interrupt Service Routine
 - The FETCH phase of the cycle continues as normal.

Device Priority


Interrupts - More

- Another method of enabling devices to interrupt is the Interrupt mask register: each bit specifies whether the corresponding device is allowed to interrupt.
- In the CPU, the control logic checks the INT bit before each instruction fetch stage.
- If INT is set:
 - CPU State information & PC are saved
 - PC ← address of corresponding ISR
 - Change mask settings (allow nested interrupts)
 - ISR is executed
 - Reset mask settings
 - Saved CPU state & PC are restored
- How can CPU tell who interrupted?


Copyright © 2003 The McGraw-Hill Companies, Inc. Permission required for reproduction of display.

Interrupt

lines


Interrupt – Who called?

How can CPU tell who interrupted?

- Polling
- Vectored Interrupts
 - Multiple CPU INT lines, each dedicated to a device or group of devices (Intel: INT0, INT1 ...)
 - Each INT line sends the CPU to a specific ISR (Interrupt Service Routine).
 - The ISR must figure out who called if more than one device is associated with that INT line.

Daisy Chain

- CPU sends an interrupt acknowledge (IACK) that is passed from one device to another.
- Interrupting device puts the address of its ISR on the Data Bus.
- Order of devices in the chain is the priority.
- Example: SCSII, USB


DMA – Direct Memory Access

DMA

- A device specialized in transferring data between memory and an I/O device (disk).
- CPU writes the starting address and size of the region of memory to be copied, both source and destination addresses.
- DMA does the transfer in the background.
- It accesses the memory only when the CPU is not accessing it (cycle stealing).

