William Stallings Computer Organization and Architecture

Chapter 6
Input/Output

Input/Output Problems

- **#**Wide variety of peripherals
 - □ Delivering different amounts of data
 - △At different speeds
- **#**All slower than CPU and RAM
- **X**Need I/O modules

Input/Output Module

Interface to CPU and Memory
Interface to one or more peripherals
GENERIC MODEL OF I/O DIAGRAM 6.1

External Devices

- **#** Human readable
- ****** Machine readable
- **#**Communication

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
- **#** Interrupt driven
- **#** Direct Memory Access (DMA)

Programmed I/O

- #CPU has direct control over I/O
 - **△**Sensing status
 - □ Read/write commands
- **#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
 - - **⊠**e.g. power? Error?

Addressing I/O Devices

- **X** Under programmed I/O data transfer is very like memory access (CPU viewpoint)
- **X** 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

★ Isolated I/O

- □ Separate address spaces
- Need I/O or memory select lines
- Special commands for I/O
 - **⊠**Limited set

Interrupt Driven I/O

- **#**Overcomes CPU waiting
- ****No repeated CPU checking of device**
- **XI/O** module interrupts when ready

Interrupt Driven I/O Basic Operation

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

CPU Viewpoint

- **X** Issue read command
- **₩** Do other work
- ****Check for interrupt at end of each instruction cycle**
- **#** If interrupted:-
- **X**See Operating Systems notes

Design Issues

- **#**How do you identify the module issuing the interrupt?

Identifying Interrupting Module (1)

- # Different line for each module
 - **△**PC
 - △Limits number of devices
- **#**Software poll

 - **△**Slow

Identifying Interrupting Module (2)

★ Daisy Chain or Hardware poll

- □ Interrupt Acknowledge sent down a chain
- □ CPU uses vector to identify handler routine

#Bus Master

- △e.g. PCI & SCSI

Multiple Interrupts

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

Example - PC Bus

- **#**80x86 has one interrupt line
- **38**8086 based systems use one 8259A interrupt controller
- **x**8259A has 8 interrupt lines

Sequence of Events

- **#**8259A accepts interrupts
- **38**8259A determines priority
- **38**8259A signals 8086 (raises INTR line)
- **#CPU Acknowledges**
- #8259A puts correct vector on data bus
- **#CPU** processes interrupt

PC Interrupt Layout

ISA Bus Interrupt System

- **XISA** bus chains two 8259As together
- **X**Link is via interrupt 2
- #Gives 15 lines
 - △16 lines less one for link
- **XIRQ** 9 is used to re-route anything trying to use IRQ 2
 - □ Backwards compatibility
- **#** Incorporated in chip set

ISA Interrupt Layout

Foreground Reading

http://www.pcguide.com/ref/mbsys/res/irq/func.htm

X In fact look at http://www.pcguide.com/

Direct Memory Access

- **X** Interrupt driven and programmed I/O require active CPU intervention
- **#DMA** is the answer

DMA Function

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

DMA Operation

#CPU tells DMA controller:-

- □ 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

- **#DMA** controller takes over bus for a cycle
- **X** Transfer of one word of data
- **₩**Not an interrupt
- **#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

Aside

- ****What effect does caching memory have on DMA?**
- **#**Hint: how much are the system buses available?

DMA Configurations (1)

- **#** CPU is suspended twice

DMA Configurations (2)

- **Single Bus, Integrated DMA controller**
- **#**Controller may support >1 device
- **#CPU** is suspended once

DMA Configurations (3)

- **#**Separate I/O Bus
- **#**Bus supports all DMA enabled devices
- **#CPU** is suspended once

I/O Channels

- **XI/O** devices getting more sophisticated
- ₩e.g. 3D graphics cards
- **#CPU** instructs I/O controller to do transfer
- **XI/O** controller does entire transfer
- **#Improves speed**

 - □ Dedicated processor is faster

Interfacing

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

 ##E.g. SCSI, FireWir

Small Computer Systems Interface (SCSI)

- *****Parallel interface
- **32** bit data lines
- **#** Daisy chained
- **#** Devices are independent
- #Devices can communicate with each other as well as host

SCSI - 1

SCSI - 2

- #1991
- **32** bit
- **¥**10MHz
- Data rate 20 or 40 Mbytes.s⁻¹
- **#** (Check out Ultra/Wide SCSI)

SCSI Signaling (1)

- **⊞** Between initiator and target
 - □ Usually host & device
- **#Bus free?** (c.f. Ethernet)
- *****Arbitration take control of bus (c.f. PCI)
- **#**Select target
- *****Reselection
 - △Allows reconnection after suspension
 - □e.g. if request takes time to execute, bus can be released

SCSI Signaling (2)

- **#**Command target requesting from initiator
- **#** Data request
- **#**Status request
- ****** Message request (both ways)

SCSI Bus Phases

Configuring SCSI

- **#Bus must be terminated at each end**
 - □ Usually one end is host adapter
 - □Plug in terminator or switch(es)
- **#SCSI Id must be set**

 - □ Unique on chain

IEEE 1394 FireWire

- #High performance serial bus
- **#**Fast
- **#Low cost**
- **#**Easy to implement
- **#**Also being used in digital cameras, VCRs and TV

FireWire Configuration

- **#** Daisy chain
- #Up to 63 devices on single port □Really 64 of which one is the interface itself
- #Up to 1022 buses can be connected with
- bridges
- *****Automatic configuration
- **X** No bus terminators
- ★ May be tree structure

FireWire v SCSI

FireWire 3 Layer Stack

#Physical

Link

X Transaction

FireWire - Physical Layer

- **#** Data rates from 25 to 400Mbps
- **X** Two forms of arbitration
 - □ Based on tree structure

 - Natural priority controls simultaneous requests
 ⋉i.e. who is nearest to root
 - □ Fair arbitration
 - Urgent arbitration

FireWire - Link Layer

XTwo transmission types

Asynchronous

- Variable amount of data and several bytes of transaction data transferred as a packet
- ▼To explicit address

✓ Isochronous

- **⋈**Simplified addressing

FireWire Subactions

Foreground Reading

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