

I/E prin întreruperi

- Principiul I/E prin întreruperi
- Sisteme de întreruperi multiple
- Sisteme de întreruperi cu priorități
 - Conectarea în paralel a liniilor de întrerupere
 - Conectarea în serie a liniilor de întrerupere

Sisteme de întreruperi cu priorități (1)

- În cazul cererilor simultane, este necesar un sistem de priorități
 - Periferice rapide → prioritate înaltă
- Stabilirea priorității întreruperilor simultane se poate realiza prin software sau prin hardware
- Metoda software:
 - Identificarea sursei de prioritate maximă se realizează prin interogare
 - Există o subrutină comună de tratare, care interoghează sursele de întrerupere

Sisteme de întreruperi cu priorități (2)

- Ordinea în care sunt interogate sursele determină prioritatea lor
- **Dezavantaj:** în cazul unui număr mare de surse, timpul necesar interogării crește
- **Metoda hardware:**
 - Un controler de întrerupere acceptă cereri de întrerupere de la mai multe surse și **determină cererea cu prioritatea maximă**
 - Fiecare sursă de întrerupere are un **vector propriu de întrerupere**

I/E prin întreruperi

- Principiul I/E prin întreruperi
- Sisteme de întreruperi multiple
- Sisteme de întreruperi cu priorități
 - Conectarea în paralel a liniilor de întrerupere
 - Conectarea în serie a liniilor de întrerupere

Conectarea în paralel a liniilor de întrerupere (1)

- Se utilizează un registru al cererilor de întrerupere RINT
 - Biții acestuia sunt setați separat de cererile de întrerupere ale fiecărui dispozitiv
- Prioritatea este stabilită în funcție de poziția biților din registru
- Registrul măștilor de întrerupere RM permite controlul (dezactivarea) stării fiecărei cereri de întrerupere

Conectarea în paralel a liniilor de întrerupere (2)

Conectarea în paralel a liniilor de întrerupere (3)

- Codificatorul prioritar:
 - Implementează funcția de prioritate
 - Generează doi biți ai vectorului de întrerupere
- Vectorul este transferat la UCP prin buffere cu trei stări
- Validarea bufferelor: prin semnalul *IACK* de la UCP și prin bistabilii *IST*, *IEN*
 - *IST* – bistabilul de stare a întreruperilor
 - *IEN* – bistabilul de validare a întreruperilor

I/E prin întreruperi

- Principiul I/E prin întreruperi
- Sisteme de întreruperi multiple
- Sisteme de întreruperi cu priorități
 - Conectarea în paralel a liniilor de întrerupere
 - Conectarea în serie a liniilor de întrerupere

Conectarea în serie a liniilor de întrerupere (1)

- Dispozitivele care pot genera o cerere de întrerupere sunt conectate în lanț
 - Fiecare dispozitiv are o intrare *PI* (*Priority In*) și o ieșire *PO* (*Priority Out*)
 - Dispozitivul cu **prioritatea maximă** este plasat în **prima poziție**
- Linia de cerere a întreruperii este comună pentru toate dispozitivele (conexiune **SAU cablat**)

Conectarea în serie a liniilor de întrerupere (2)

2. Metode pentru operații de I/E

- I/E programate
- I/E prin întreruperi
- Acces direct la memorie (DMA)
- Procesoare de I/E

Acces direct la memorie (DMA)

- Principiul I/E prin DMA
- Execuția transferurilor prin DMA
- Configurații de sisteme care utilizează transferuri prin DMA

Principiul I/E prin DMA (1)

- Dezavantajul I/E programate și al celor prin întreruperi: UCP este ocupată cu operațiile de I/E
- DMA elimină acest dezavantaj → transferurile de date sunt executate direct între memoria internă și sistemul de I/E
- Este necesar un modul suplimentar → **controler DMA**
- Două metode de efectuare a transferurilor prin DMA →

Principiul I/E prin DMA (2)

1. Prin suspendarea operațiilor efectuate de UCP și trecerea magistralei în starea de înaltă impedanță
 - Transfer “în rafală” (“*data break*”) sau pe blocuri
 - Metoda este necesară, de ex., pentru unitățile de discuri magnetice → transferul datelor nu poate fi oprit sau încetinit
 - UCP este inactivă pentru perioade relativ lungi de timp

Principiul I/E prin DMA (3)

2. Prin utilizarea intervalelor de timp în care UCP nu accesează memoria

- Transfer prin furt de ciclu (“*cycle stealing*”)
- Blocurile lungi de date sunt transferate printr-o secvență de tranzacții DMA intercalate cu tranzacții ale UCP
- Metoda **reduce rata maximă de transfer**, dar reduce și interferența controlerului DMA la accesul memoriei de către UCP

Principiul I/E prin DMA (4)

Puncte de suspendare ale activității UCP pentru transferuri prin DMA și prin întreruperi

Acces direct la memorie (DMA)

- Principiul I/E prin DMA
- Execuția transferurilor prin DMA
- Configurații de sisteme care utilizează transferuri prin DMA

Execuția transferurilor prin DMA (1)

- UCP transmite controlerului DMA o secvență de inițializare
- Secvența de inițializare conține:
 - Direcția transferului (citire sau scriere)
 - Adresa dispozitivului de I/E implicat
 - Adresa de început a zonei de memorie cu care se efectuează transferul
 - Numărul de octeți sau de cuvinte care trebuie transferate

Execuția transferurilor prin DMA (2)

- UCP eliberează magistrala și poate executa alte operații
- Controlerul DMA va genera adresele și semnalele de comandă necesare transferului
- După un **ciclu DMA** se continuă cu alte cicluri sau se redă controlul UCP
- La terminarea transferului, controlerul DMA generează o cerere de **întrerupere** către UCP

Execuția transferurilor prin DMA (3)

Execuția transferurilor prin DMA (4)

1. UCP încarcă registrele **IOAR** și **DC** cu valorile inițiale necesare → instrucțiuni de I/E
2. Atunci când controlerul DMA este pregătit pentru transfer, activează semnalul **DMAREQ**
 - La următorul punct de suspendare DMA, UCP eliberează magistrala și activează semnalul **DMAACK**
3. Controlerul DMA transferă datele direct cu memoria principală; registrele **IOAR** și **DC** sunt actualizate

Execuția transferurilor prin DMA (5)

4. Dacă registrul **DC** $\neq 0$, dar dispozitivul de I/E nu este pregătit, controlerul DMA eliberează magistrala
 - UCP dezactivează semnalul **DMAACK** și preia controlul asupra magistralei
5. Dacă registrul **DC** = 0, controlerul DMA eliberează magistrala și transmite o cerere de întrerupere către UCP
 - UCP răspunde prin oprirea dispozitivului de I/E sau prin inițierea unui nou transfer

Acces direct la memorie (DMA)

- Principiul I/E prin DMA
- Execuția transferurilor prin DMA
- Configurații de sisteme care utilizează transferuri prin DMA

Configurații de sisteme care utilizează transferuri prin DMA (1)

Configurații de sisteme care utilizează transferuri prin DMA (2)

2. Metode pentru operații de I/E

- I/E programate
- I/E prin întreruperi
- Acces direct la memorie (DMA)
- Procesoare de I/E

Procesoare de I/E

- Principiul I/E prin procesoare de I/E (PIE)
- Execuția unui program de I/E

Principiul I/E prin PIE (1)

- Deși DMA eliberează UCP de numeroase operații de I/E, pentru perifericele rapide vor fi necesare numeroase cicluri de magistrală
 - În timpul acestor cicluri, UCP trece în starea de așteptare
 - Furturile de ciclu vor satura magistrala
 - Se consumă un anumit timp pentru tratarea întreruperilor
- Modulele de I/E au fost îmbunătățite, devenind *procesoare de I/E* (PIE)

Principiul I/E prin PIE (2)

- Unele din aceste module de I/E se numesc și *canale de I/E*
- PIE dispun de un **set de instrucțiuni specializat** pentru operații de I/E
- UCP transmite o comandă PIE pentru a executa un *program de I/E (program de canal)* aflat în memorie
- UCP poate specifica o secvență de operații de I/E, fiind întrerupt numai la terminarea întregii secvențe

Principiul I/E prin PIE (3)

Principiul I/E prin PIE (4)

- UCP și PIE pot comunica între ele și direct prin intermediul liniilor de control
 - Cerere DMA (*DMAREQ*)
 - Achitare DMA (*DMAACK*)
 - UCP poate atenționa PIE prin activarea semnalului *ATN* (*Attention*) → execuția unui program de I/E
 - PIE poate atenționa UCP prin activarea semnalului *IREQ* → execuția unui program de tratare a întreruperii

Procesoare de I/E

- Principiul I/E prin procesoare de I/E (PIE)
- Execuția unui program de I/E

Execuția unui program de I/E

Rezumat (1)

- Stabilirea priorității întreruperilor se poate realiza prin două metode:
 - **Metoda software:** interogare într-o subrutină comună de tratare
 - **Metoda hardware:** utilizarea unui controler de întrerupere
- **Tehnica DMA** permite efectuarea transferurilor de I/E fără intervenția UCP
 - Două metode de efectuare a transferurilor prin DMA: **pe blocuri** sau **prin furt de ciclu**

Rezumat (2)

- Un procesor de I/E (PIE) dispune de instrucțiuni specializate pentru I/E
 - Poate executa o secvență de operații de I/E fără întreruperea UCP
 - UCP și un PIE comunică printr-o zonă de memorie și prin semnale de control

Noțiuni, cunoștințe (1)

- Tehnica de interogare software
- Tehnica de interogare hardware
- Metode pentru stabilirea priorității
înteruperilor simultane: metoda software;
metoda hardware
- Conectarea în paralel a liniilor de întrerupere
- Conectarea în serie a liniilor de întrerupere
- Principiul I/E prin DMA

Noțiuni, cunoștințe (2)

- Metoda transferului DMA pe blocuri
- Metoda transferului DMA prin furt de ciclu
- Execuția transferurilor prin DMA
- Schema circuitelor pentru transferuri prin DMA
- Principiul I/E prin PIE
- Structura unui calculator cu PIE
- Comunicația dintre UCP și PIE
- Operații pentru execuția unui program de I/E