

9. Fejezet: Input/Output

**The Architecture of Computer Hardware
and Systems Software:
An Information Technology Approach**

**3rd Edition, Irv Englander
John Wiley and Sons Ó2003**

Wilson Wong, Bentley College
Linda Senne, Bentley College

Alapmodell

§ Feldolgozási sebesség vagy program futtatás

§ Elsőként meghatározott az I/O műveletek által, hogy egyenesben tartsa a processzort

Szemponatok I/O műveletek megvalósításakor

Sebesség

- § CPU gyorsabban végzi el a műveleteket, mint a leggyorsabb I/O egység
- § Az I/O egységek feldolgozási sebessége különböző
- § Az adatok beérkezése nem egyenletes (burst-ös)
- § Néhány eszköz igényli a blokkos adatátvitelt

Egységek összehangolása

- § Különböző eszközök párhuzamosan hajtanak végre I/O műveleteket
- § Váratlan input (beavatkozás) lehetősége
- § Különböző formátuma az input adatoknak
- § Minden eszköznek szüksége van státusz-információkra

Szemponatok I/O eszköz interfészek kialakítására

- § Különböző formátumok
 - § Párhuzamos interfész
 - § Soros interfész
- § Adatok pufferelése
- § Burst vs. Stream
- § Különböző követelmények a vezérlésre
 - § elektromechanikai elemek vezérlése

Példák I/O egységekre

Device	Input/Output	Data rate (in Kbytes/sec)	Type
Keyboard	Input	0.01	char
Mouse	Input	0.02	char
Voice input	Input	0.02	block burst
Scanner	Input	200	block burst
Voice output	Output	0.5	block burst
Inkjet printer	Output	1.5	block burst
Laser printer	Output	100-1,000	block burst
Graphics display	Output	30,000	block burst or steady
Local area network	Input or output	200-20,000	block burst or steady
Optical disk	Storage	500-15,000	block burst or steady
Magnetic tape	Storage	1,000-15,000	block burst or steady
Magnetic disk	Storage	2,000-50,000	block burst or steady
Non-compressed video source	Input	10,000	block steady
Non-compressed audio source	Input or output	100	block steady

9. Fejezet: Input / Output

9-5

Alap I/O konfiguráció

9. Fejezet: Input / Output

9-6

I/O modulok funkciói

- § Felismeri az általa vezérelt egység(ek)től érkező hozzá címzett üzeneteket, és elfogadja a CPU- tól a parancsokat
- § A memóriából származó adatokat átmenetileg tárolja a pufferben, amíg azt az I/O eszköz fel nem dolgozza
- § Biztosítja a DMA-hoz szükséges regisztereket és vezérlő funkciókat
- § Fizikailag vezérli az eszközöket
- § A pufferből adatokat küld az eszköznek, ill. adatokat fogad a CPU-tól és eltárolja a pufferbe
- § Megszakítások formájában jelzést küld a CPU számára az I/O folyamatok állapotáról

Input/Output modulok

- § Programozott I/O
 - § CPU által irányított I/O
- § Megszakítás vezérelt I/O
 - § Külső input vezérli a folyamatot
- § DMA – Direct Memory Access controller:
(Közvetlen memória-elérés vezérlő)
 - § Módszer az adatátvitelre az eszköz és a (fő)memória között a CPU közreműködése nélkül

Programozott I/O kezelés

- § I/O adat és cím regiszterek a CPU-ban
- § Egy szónyi adat továbbítása
- § Az összes I/O eszköznek van egyedi címe
 - § LMC I/O kapacitás 100 eszközt tud kezelni
- § Egy külön utasítás az fetch/execute ciklussal
- § Elsődleges használat:
 - § billentyűzet
 - § kommunikáció I/O modulokkal (lásd DMA)

Programozott I/O kezelés

Programozott I/O példa

1. CPU executes INPUT 24 instruction. Address 24 is copied to the I/O address register.

2. Address 24 is recognized by the keyboard I/O module. A read/write control line indicates that the instruction is an INPUT.

(If you continue on next slide)

Programozott I/O példa

3. A buffer in the I/O module holds a keystroke, in this case ASCII 68, the letter 'D'. The data is transferred to the I/O data register.

4. From there it is copied to the appropriate accumulator or general-purpose register, completing the operation.

Megszakítások

- § Jelzés, mely hatására a CPU megszakítja az aktuálisan végrehajtás alatt álló utasítássorozatot
 - § Nem kell a CPU-nak az eseményekre várni
 - § Irányítja a külső inputokat
- § Használata (példák)
 - § Váratlan input események kezelése
 - § Abnormális (hiba) szituációk
 - § Illegális (nem végrehajtható) utasítások
 - § Multiprogramozott működés (párhuzamos feldolgozás) esetén CPU időelosztás

Megszakítás kérés kezelése a CPU-ban

- § Fetch/execute ciklus
- § Megszakítás ciklus

Megszakításkezelés

- § Megszakítás-csatornák (interrupt lines) (hardware)
- § Megszakítás-kérelem (request)
- § Megszakítás-kezelők (handlers)
 - § Programrészlet, ami a megszakítás eseményeket kezeli (megszakításrutin)
 - § Végrehajtódik megszakítás esetén
- § Process Control Block (PCB) (Folyamat vezérlési blokk)
 - § A stack-en tárolt memória terület
 - § A CPU minden regiszterének tartalma ide mentődik, mielőtt a vezérlés a megszakítás kezelő rutinhoz kerül

Megszakítás

- § Megszakítás kiszolgálása
 - § Feldolgozás alatt álló program futását felfüggesztjük (megszakítjuk)
 - § A rendszer menti a folyamat (program) folytatásához szükséges információkat, beleértve az utoljára végrehajtott utasítást, és a PCB-t (mely tartalmazza a regisztereket is)
 - § Ugrás a megszakítás-kezelőre

Egy megszakítás kiszolgálása

1. Before interrupt, the program has been executing. The program counter points to the instruction.

2. When the interrupt occurs, the CPU starts executing the ISR. The program counter is updated to the address of the interrupt service routine. The CPU is now executing the ISR. The program counter is updated to the address of the instruction which has been interrupted.

3. When the interrupt is over, the CPU resumes execution of the program. The program counter is updated to the address of the instruction which has been interrupted.

Megszakítások használata

- § Külső esemény bekövetkezésének jelzése
 - § Valós idejű működés megvalósítása, ill. olyan külső folyamatok kezelése, ahol a késleltetés nem megengedhető
- § Valamilyen belső folyamat állapotváltozásának jelzése
 - § Pl. nyomtatás kész vagy egy buffer megtelt
- § Használhatjuk a CPU idő elosztására
 - § Időosztásos (time sharing) rendszerek
- § Abnormális események jelzése
 - § Illegális műveletek, hardverhiba, stb.
- § Szoftver megszakítások

Több megszakítás forrás kezelése

- § Megszakítást kiváltó egységek azonosítása
 - § Polling – lekérdezéses kezelés (lekérdezi az I/O egységeket ciklikusan)
 - § Megszakítás vektor használata (mely tartalmazza a megszakított eszközök címét)
- § Megszakítás prioritás
 - § Adatvesztés vs. művelet-végrehajtás
- § Maszkolható (lelitható) megszakítások

Megszakítás kezelés megszakítás vektor esetén

Polling – lekérdezéses megszakítás kezelés

9. Fejezet: Input / Output

9-21

Megszakítás használata időosztásos rendszerben

9. Fejezet: Input / Output

9-22

Közvetlen memória hozzáférés (Direct Memory Access - DMA)

- § Nagy adatblokkok továbbítása
- § Közvetlen átvitel a memóriába/memóriából
- § CPU nem vesz részt aktívan az adatátvitelben
- § DMA használatának feltételei
 - § Közvetlen kapcsolat kell az I/O egység és a memória között
 - § Az I/O modulnak (vezérlőnek) képesnek kell lennie a memóriából olvasni és abba írni
 - § A CPU és a I/O modulok közös memóriahasználatából adódó ütközéseket el kell kerülni

A DMA megvalósításának lépései

- § Az alkalmazás I/O kezelést eredményező szolgáltatást kér az operációs rendszertől
 - § privilegizált (kernel módú) utasítás
- § Az eszköz a DMA elindításához egy programozott I/O kezelésnél használt utasítást küld az I/O egységnek a következő adatokkal:
 - § Adatok elhelyezése (címe) az I/O egységen

HW elemek együttműködése a DMA során

9. Fejezet: Input / Output

9-25

A CPU-memória-I/O egységek összeköttetése

Source: From *PCI Local Bus Specification Production Version 2*, Copyright © 1993, by PCI Special Interest Group, pg. 9. Reprinted by permission.

9. Fejezet: Input / Output

9-26

Bus-ok összekapcsolása

Bus-ok jellemzői, tulajdonságai, típusai

- § Egyidőben átvihető bitek száma (~ bus szélessége)
- § Kapacitás, átviteli sebessége (bit/másodpercben mérjük)
- § Pont-pont kapcsolatot valósít meg vagy többpontos
- § Párhuzamos vagy soros átvitelt enged meg
- § Használat célja
- § Összeköthető egységek távolsága
- § Az alkalmazott adatátviteli protokoll

Bus-ok hierarchiája

- § Processzor busz: a chip-en belüli egységek számára
- § Cache busz (backside [”hátsó oldali”] bus)
- § Memória busz (front-side [„elülső oldali”] bus)
 - § összekapcsolja a memóriát és a processzort
- § Helyi I/O busz
 - § A nagysebességű busz a gyors kapcsolatot igénylő perifériák csatlakoztatására
 - § Példák : PCI, VESA helyi busz
- § Szabványos I/O busz
 - § Lassabb perifériák csatlakoztatása (ISA) a helyi I/O buszokhoz

Wintel bus-rendszerek

- § ISA: Industry Standard Architecture
- § MCA: Micro Channel Architecture
- § EISA: Extended Industry Standard Architecture
- § Helyi Busz
 - § PCI: Peripheral Component Interconnect (Apple, Sun, Compaq Alpha Server)
 - § VLB: VESA (Video Electronics Standards Association) helyi busz
- § AGP: Accelerated Graphics Port
 - § Közvetlen csatorna a grafikusvezérlő és a memória között
 - § Létezik PCI is

Compaq 7000 és 10000 rendszer architektúra

Külső interfész buszok és portok

- § Párhuzamos portok
- § Soros port
 - § RS-232C és RS-422 buszok
- § SCSI
 - § Small Computer System Interface
- § USB, USB 2.0
 - § Universal Serial Bus
- § IEEE 1394
 - § Firewire
 - § i.link

SCSI Bus

- § ANSI szabvány, de számos változata van
- § Inkább I/O busz, mint egy egyszerű interfész
 - § Lehetővé teszi több egység egyetlen SCSI porthoz csatlakoztatását

9. Fejezet: Input / Output

9-33

USB

- § Multipoint („többpontos”) buszok
 - § A **hubok** lehetővé teszik, hogy több I/O egység csatlakozhasson egy porthoz
 - § egyszerre 127 eszköz csatlakoztatását támogatja

9. Fejezet: Input / Output

9-34

USB és FireWire (IEEE 1394)

- § Mindegyik soros, multipoint topológiájú bus specifikáció
- § Eszközök működés közbeni csatlakoztatása/leválasztása, ill. lekapcsolása lehetséges
- § Csomag orientált protokoll „isochronous” adat átvitelhez
 - § Isochronous átvitel: adattovábbítás ciklikusan, adott időnként
 - § Biztosítja a specifikációban definiált átviteli sebességet

USB vs. FireWire

- § USB: lassú a közepes sebességű adatátvitelt igénylő alkalmazásokhoz, (pl. tárolóeszközök esetén)
 - § 12 Mbits/sec
- § USB 2.0: nagysebességű adatátvitel
 - § 480Mbits/sec
- § FireWire: nagysebességű adatátvitelt biztosít, pl. videó átvitel (hanggal)
 - § 400 Mbits/sec-től 3.2 Gbits/sec-ig

Tipikus FireWire beállítás

- § Hálózat jellegű felépítés/használat
- § Az eszközezőrlők egymástól függetlenek

9. Fejezet: Input / Output

9-37

Csatorna (channel) architektúra

- § Az IBM számítógépeiben használják (mainframe-ekben)
- § Csatorna alrendszer
 - § Külön I/O processzor, ami a CPU szerepét tölti be az I/O műveletek végrehajtásakor
 - § Csatornavezérlő parancsok
 - § Program, ami az adatokat továbbítja a memória és az I/O egységek között DMA-t felhasználásával

9. Fejezet: Input / Output

9-38

I/O csatorna architektúra

Copyright 2003 John Wiley & Sons

All rights reserved. Reproduction or translation of this work beyond that permitted in Section 117 of the 1976 United States Copyright Act without express permission of the copyright owner is unlawful. Request for further information should be addressed to the permissions Department, John Wiley & Sons, Inc. The purchaser may make back-up copies for his/her own use only and not for distribution or resale. The Publisher assumes no responsibility for errors, omissions, or damages caused by the use of these programs or from the use of the information contained herein."