Interrupt-Driven Input/Output

Chapter 3: Section 3.2.4

ARM & Cortex-M4 User Manuals

Interrupt I/O

- Busy/wait is very inefficient.
 - CPU can't do other work while testing device.
 - Hard to do simultaneous I/O.
- Interrupts allow a <u>device</u> to change the flow of control in the CPU.
 - Causes subroutine call to handle device.

Interrupt interface

Interrupt behavior

- Based on subroutine call mechanism.
- Interrupt forces next instruction to be a "subroutine call" to a predetermined location.
 - Return address is saved to resume executing foreground program.
 - "Context" switched to interrupt service routine

Interrupt physical interface

- CPU and device are connected by CPU bus.
- CPU and device handshake:
 - device asserts interrupt request;
 - CPU asserts interrupt acknowledge when it can handle the interrupt.

(See ARM interrupt support)

Example: interrupt-driven main program


```
main() {
 while (TRUE) {
 if (gotchar) { //set by intr routine
 OUT_DATA = achar; //write char
 OUT_STATUS = 1; //set status
 gotchar = FALSE; //reset flag
 other processing....
```

Example: character I/O handlers

```
#define IN_DATA (*((volatile unsigned byte *) 0xE0028018))
#define IN_STATUS (*((volatile unsigned byte *) 0xE002801C))
void input_handler() {
 achar = IN DATA;
 //global variable
 gotchar = TRUE;
 //signal main prog
 IN STATUS = 0;
 //reset status
void output_handler() {
} //interrupt signals char done
```

Example: interrupt I/O with buffers

• Queue for characters:

leave one empty slot to allow full buffer to be detected

Buffer-based input handler

```
void input_handler() {
 char achar;
 if (full_buffer()) error = 1;
 else {
 achar = IN DATA; //read char
 add_char(achar); } //add to queue
 //reset status
 IN STATUS = 0;
 if (nchars >= 1) { //buffer empty?
 OUT DATA = remove char();
 OUT_STATUS = 1; }
//above needed to initiate output
```


Interrupts vs. Subroutines

- CPU checks interrupt lines between instructions
- Interrupt handler starting address:
 - fixed in some microcontrollers
 - usually provided as a pointer
- CPU saves its "state", to be restored by the interrupt handler
 - Push items on a stack
 - And/Or: Save items in special registers
- Handler should save any other registers that it may use

Priorities and vectors

- Two mechanisms allow us to make interrupts more specific:
 - Priorities determine what interrupt gets CPU first.
 - Vectors determine what code is called for each type of interrupt.
- Mechanisms are orthogonal: most CPUs provide both.

Prioritized interrupts

Interrupt prioritization

- Masking: interrupt with priority lower than current priority is not recognized until pending interrupt is complete.
- Non-maskable interrupt (NMI): highest-priority, never masked.
 - Often used for power-down.
- Handler may choose to "enable" other interrupts (allows handler to be preempted)
- CPU may also have bit(s) in its status register to enable or mask interrupt requests.

I/O sequence diagram

Interrupt vectors

- Allow different devices to be handled by different code.
- Interrupt vector table:
 - Directly supported by CPU architecture and/or
 - Supported by a separate interrupt-support device/function

Interrupt vector acquisition

Generic interrupt mechanism

Sources of interrupt overhead

- Handler execution time.
- Interrupt mechanism overhead.
- Register save/restore.
- Pipeline-related penalties.
- Cache-related penalties.
- Interrupt "latency" = time from activation of interrupt signal until event serviced.
- ARM worst-case latency to respond to interrupt is 27 cycles:
 - 2 cycles to synchronize external request.
 - Up to 20 cycles to complete current instruction.
 - 3 cycles for data abort.
 - 2 cycles to enter interrupt handling state.

Exception

• Exception: internally detected error.

Example: divide by 0

ARM: undefined opcode, data abort, memory error

- Exceptions are synchronous with instructions but unpredictable.
- Build exception mechanism on top of interrupt mechanism.
- Exceptions are usually prioritized and vectorized.

Trap

- Trap (software interrupt): an exception generated by an instruction.
 - Ex: Enter supervisor mode.
- ARM uses SWI instruction for traps.
- Cortex uses SVC instruction (supervisor call)