

William Stallings Computer Organization and Architecture

Chapter 7 Input/Output

Key Content

- The function of Input/Output module
- I/O addressing
- Different I/O techniques
 - Programmed
 - Interrupt
 - Direct Memory Access (DMA)

Input/Output Problems


- Wide variety of peripherals
 - Different operation logic
 - -> impractical for CPU to control all kinds of devices
 - Speak different "languages"
 - Delivering different amounts of data, e.g., serial/parallel
 - At different speeds
 - In different formats, e.g., analog/digital
 - -> impractical for CPU to understand
 - Slower than CPU and RAM
 - -> impractical to directly connect devices with highspeed system bus
- We need I/O modules (ports)!

Input/Output Module

- Interface to the CPU and Memory
- Interface to one or more peripherals
- It's like a bridge, an interpreter, a buffer, and ...

External Devices

- Human readable
 - Screen, printer, keyboard
- Machine readable
 - Monitoring and control
- Communication
 - Modem
 - Network Interface Card (NIC)


I/O Module Function

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


I/O Steps

- For example, the control of the transfer of data from an external device to the processor
 - CPU checks I/O module for device status
 - I/O module returns the device status
 - If the device is ready, CPU requests data transfer by means of a command to the I/O module
 - I/O module gets a unit of data from device
 - I/O module transfers the data to CPU
 - Variations for output, DMA, etc.

I/O Module Diagram

Interface to Systems Bus

Interface to External Device


I/O Module Design Decisions

- Hide or reveal device properties to CPU
- Support multiple or single device
- Control device functions or leave for CPU

Input Output Techniques


- Programmed
- Interrupt driven
- Direct Memory Access (DMA)

Programmed I/O

- CPU executes a program that gives it direct control of the I/O operation
 - Sensing device status
 - Read/write commands to the I/O module
 - Transferring data
- CPU waits for I/O module to complete operation

Programmed I/O - deta

- CPU requests I/O operation
- I/O module performs operation
- I/O module sets status bits
- CPU checks status bits periodica
- I/O module does not inform CPL
- I/O module does not interrupt C
- CPU may wait or come back late with the help of time-sharing OS


I/O Commands

- CPU issues address
 - Identifies module (& device if >1 per module)
- CPU issues command
 - Control telling module what to do
 - l e.g. spin up disk
 - Test check status
 - l 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 (from CPU viewpoint)
- Each device is given a unique identifier
- CPU commands contain the identifier (address) of the corresponding module (and device)

Addressing Schemes Revisited

- 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
 - I 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

Problem with Programmed I/O?


Simple, but if CPU is faster, it is a huge waste of CPU time

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 requests I/O operation
- I/O module performs operation other work
- I/O module informs CPU when sup by interrupting CPU
- CPU deals with this event


Handling an Interrupt: from a Protocol Perspective

Draw a protocol: Which parties? Interactions?

What's interrupt?
New event needs
CPU to handle first
but CPU needs to go
back to previous
work after that


CPU Viewpoint

- Issue read command
- Do other work
- Check for interrupt at the end of each instruction cycle
- If interrupted:-
 - Save context (registers)
 - Process interrupt
 - Fetch data & store
 - Recover from the saved context

Design Issues

- How can CPU know which module is issuing the interrupt?
 - when there are multiple devices connected to the system
- How to locate the corresponding handler program when interrupted?
- How do you deal with multiple interrupts?
 - Possible for more than one devices to issue an interrupt simultaneously or in a row

Identifying Interrupting Module (1)

- Connect a dedicated line for each module
 - Limits the number of devices
- Software poll
 - All devices share one common Interrupt Request line to interrupt CPU
 - Once get an interrupt, CPU asks each module in turn
 - CPU clears the interrupt request status of the module responsible

Identifying Interrupting Module (2)

- Daisy Chain or Hardware poll
 - All devices share one common Interrupt Request line to interrupt CPU
 - Interrupt Acknowledge signal is sent down a chain
- Bus Master
 - Module must claim the bus before it can raise interrupt
 - e.g. PCI & SCSI
- Interrupt controller
 - 8259

Localizing Handler Programs

- Using a general handler program
 - CPU enters this handler every time it gets interrupted
 - I looks for the module responsible and gets the address of the corresponding handler program
- Using interrupt vectors
 - I instead of using fixed locations, a handler program can be stored anywhere in memory
 - a pointer is used to link to the handler program
 - I the address of the pointer is fixed and known to CPU
 - such pointers are interrupt vectors
- Pros and cons?

Dealing with Multiple Interrupts

- Set priorities for interrupts
 - i.e., high-priority interrupts get served first
 - I Given a interrupt identification scheme, how to set priorities?
 - I Software and hardware polling, bus mastering
- Nesting of interrupts
 - i.e., high-priority interrupts can further interrupt lowpriority interrupts

Problem with Programmed and Interrupt-driven I/O?

They both need the involvement of CPU.

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

DMA Function

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

DMA Operation


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


(c) Direct memory access

DMA Transfer Cycle Stealing

- In an instruction cycle, the processor may be suspended due to DMA operation
 - I CPU suspended just before it accesses bus
 - DMA controller takes over bus for a cycle
 - Transfer of one word of data
 - Not an interrupt: CPU does not switch context
 - Slows down CPU but not as much as CPU doing transfer


DMA Configurations (1)


- Single Bus, Detached DMA controller
- Each transfer uses bus twice
 - e.g., I/O to DMA then DMA to memory
- For one transfer, 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
- For one transfer, 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
- For one transfer, CPU is suspended once

Which way is the best?

- Simplicity
- Performance

Assignment Two

- Computer Organization and Architecture 8e by William Stallings
 - Problem 7.8, 7.9, 7.10 (a, b)