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

Chapter 9

TRAP Routines

- Privileged Instructions
 - TRAP Routines
 - Subroutines

Privileged Instructions

- There are several instructions that are best executed by a supervisor program (OS) rather than a user program:
 - IO instructions
 - Loading of memory-mapped registers
 - Resetting the clock
 - Halt
 - i.e. instructions where one program can affect the behavior of another.
- The CPU can be designed to enforce two modes of operation:
 - User Mode
 - Privileged Mode (aka. supervisor, kernel, monitor mode)
- Only the supervisor program (OS) can execute privileged instructions.

TRAP Instructions

TRAPs insulate critical tasks from the user

with or without privilege enforcement

• The TRAP mechanism:

- A set of trap service routines or TSRs (part of the CPU OS)
 - We have already seen the basic I/O SRs
- A table of the starting addresses of these service routines
 - Located in a pre-defined block of memory ...
 - ... called the Trap Vector Table or System Control Block
 - In the LC-3: from x0000 to x00FF (only 5 currently in use)
- The TRAP instruction
 - which loads the starting address of the TSR into the PC
- Return link
 - from the end of the TSR back to the original program.

LC-3 TRAP Routines

GETC (TRAP x20)

- Read a single character from KBD.
- Write ASCII code to R0[7:0], clear R0[15: 8].

• **OUT** (**TRAP x21**)

• Write R0[7:0] to the monitor.

PUTS (TRAP x22)

 Write a string to monitor (address of first character of string is in R0).

• IN (TRAP x23)

- Print a prompt to the monitor and read a single character from KBD.
- Write ASCII code to R0[7:0], clear R0[15:
 8], echo character to the monitor.

	•	
•		
x0020	x0400	
x0021	x0430	
x0022	x0450	
x0023	x04A0	
x0024	x04E0	
x0025	xFD70	
•	•	
:		
	₽	

Trap vector table

HALT (TRAP x25)

■ Print message to monitor & halt Copyright © 2003 The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

EXECUTION. Slides prepared by Walid A. Najjar & Brian J. Linard, University of California, Riverside

TRAP Instructions

TRAP: A special instruction

- A form of subroutine call used to invoke a service routine.
- If privilege is being enforced, it switches the execution to privileged mode, and reverts back to user mode when the TSR completes.

15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

R7
$$\leftarrow (PC)^{1}$$
 1 1 0 0 0 0 tree trapvector8

R7 $\leftarrow (PC)^{1}$ 1 1 0 the current PC is stored in R7

- PC ← Mem[Zext(IR[7:0])] ; the 8-bit trap vector is loaded to the PC
- RET return instruction
 - The TSR ends with the RET instruction
 - PC ← (R7) ; the program now picks up where it left off

TRAP Example

Trap Vector Table

- Or System Control BLock
- In LC-3
 - 8 bits specify one of 256 locations (x0000 to x00FF)
 - The location contains the address of the TRAP service routine.

TRAP & Interrupts

- Similar mechanisms
- A TRAP is an instruction (event internal to a program).
- An interrupt is external to a program (from an I/O device)
- Both invoke a supervisor service routine.

Character Output TSR (OUT)

```
.ORIG
 X0430
01
 ; System call starting address
 ST R1, SaveR1
02
 ; R1 will be used for polling
03
04
 ; Write the character
05
 TryWrite LDI R1, DSR
 : Get status
06
 BRzp
 TryWrite
 ; bit 15 = 1 => display ready
 Writelt STI R0, DDR
 ; Write character in R0
07
80
09
 ; Return from TRAP
0A
 Return LD R1. SaveR1
 ; Restore registers
0B
 RET
 ; Return (actually JMP R7)
0C
 DSR.FILL
 xFE04
 ; display status register
 DDR.FILL
0D
 ; display data register
 xFE06
0E
 SaveR1 .BLKW
0F
 .END
```

HALT TSR

Clears the RUN latch MCR[15]:

```
01
 .ORIG
 XFD70
 ; System call starting address
02
 ST
 R0, SaveR0
 ; Saves registers affected
03
 ST R1, SaveR1
 ; by routine
04
 ST R7, SaveR7
05
06
 ; Print message that machine is halting
07
 LD R0, ASCIINewLine
08
 TRAP
 x21
 ; Set cursor to new line
09
 LEA R0, Message; Get start of message
 TRAP
 ; and write it to monitor
0A
 x22
0B
 LD R0, ASCIINewLine
0C
 TRAP
 x21
0D
0E
 ; Clear MCR[15] to stop the clock
0F
 LDI R1, MCR
 ; Load MC register to R1
 ; MASK = x7FFF (i.e. bit 15 = 0)
10
 LD R0, MASK
11
 ANDR0, R1, R0
 ; Clear bit 15 of copy of MCR
12
 STI R0, MCR
 ; and load it back to MCR
```

HALT TSR (cont.)

```
13
 ; Return from the HALT routine
14
 ; (how can this ever happen, if the clock is stopped on line 12??)
15
16
 LD R7, SaveR7 ; Restores registers
17
 LD R1, SaveR1; before returning
18
 LD R0, SaveR0
19
 RET
 : JMP R7
1A
1B
 ; constants
1C
 ASCIINewLine
 .FILL
 x000A
1D
 SaveR0 .BLKW
1E
 SaveR1 .BLKW
1F
 SaveR7 .BLKW
 Message .STRINGZ
20
 "Halting the machine"
 .FILL
21
 MCR
 xFFFE
 .FILL
22
 MASK
 x7FFF
23
 .END
```

Saving & restoring registers

Protect your values!

- Any subroutine call may change values currently stored in a register.
- Sometimes the calling program ("caller") knows what needs to be protected, so it saves the endangered register before calling the subroutine.
 - e.g. in the HALT routine, which has itself been called by another program, the caller knows that it has precious cargo in R7, which will be overwritten by the TRAP instructions (why??), so it saves R7 to memory at the start of the routine, and restores it from memory before returning to the main program.
 - This is known as "caller save"

Saving & restoring registers (cont.)

- Other times it will be the called program ("callee") that knows what registers it will be using to carry out its task.
 - again in the HALT routine, R0 and R1 are used as temporary working space to hold addresses, masks, ASCII values, etc., so they are both saved to memory at the start of the routine, and restored from memory before returning to the main program.
 - This is known as "callee save"
- This applies not only to trap service routines but to all subroutine calls, and is the basis of what are called "scope rules" in higher level languages.

Subroutines

Used for

- Frequently executed code segments
- Library routines
- Team-developed systems
 - in other words, all the same reasons for using subroutines in higher level languages, where they may be called functions, procedures, methods, etc.

Requirements:

- Pass parameters and return values, via registers or memory.
- Call from any point & return control to the same point.

The Call / Return mechanism

- The figure illustrates the execution of a program comprising code fragments A, W, X, Y and Z.
 - Note that fragment A is repeated several times, and so is well suited for packaging as a subroutine:

Jump to Subroutine: JSR/JSRR

JSR: jump to subroutine (PC-Relative)

```
15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

0 1 0 0 1 Address eval. bits
```

- JSR(R) A
 A = IR[11] specifies the addressing mode
- JSR: IR[11] = 1:
 - R7 ← (PC) i.e. PC is saved to R7
 - PC ← (PC) + Sext(IR[10:0])
 - i.e PC-Relative addressing, using 11 bits => label can be within
 - +1024 / -1023 lines of JSR instruction

JSR/JSRR (cont.)

JSRR: jump to subroutine (Base+Offset)

- JSRR: IR[11] = 0:
 - *R7* ← *(PC)* i.e. *PC* is saved to *R7*
 - PC ← (BaseR)
 - i.e Base+Offset addressing, with offset = 0
- In both cases, the RET instruction restores the PC from R7, and the calling program resumes.

Subroutine call example

```
; Calling program
 .ORIG x3000
 LD R1, num1
 LD R2, num2
 JSR
 multi
 ST R3, prod
 HALT
; Input data & result
 .FILL
 x0006
num1
num2 .FILL x0003
prod
 .BLKW
```

```
; Subroutine multi
; Multiply 2 positive numbers
; Parameters:
; In: R1, R2; Out: R3
multi
 AND
 R3, R3, #0
 R4, R1, #0
 ADD
 BRzzero
loop
 ADD
 R3, R2, R3
 R1, R1, # -1
 ADD
 BRp
 loop
 RET
zero
 .END
```

Library Routines

Library

- A set of routines for a specific domain application.
- Example: math, graphics, GUI, etc.
- Defined outside a program.

Library routine invocation

- Labels for the routines are defined as external. In LC-3: .External Label
- Each library routine contains its own symbol table.
- A linker resolves the external addresses before creating the executable image.

Linking multiple files

Copyright © 2003 The McGraw-Hill Companies, Inc. Permission required for reproduction or display. Slides prepared by Walid A. Najjar & Brian J. Linard, University of California, Riverside