

Bilgisayar Mimarisi

Lisans: <https://creativecommons.org/licenses/by-nc-nd/4.0/deed.tr>

2. Kesmeli G/C (Interrupt-Driven I/O):
Kesmeli yönteminde, MİB G/C arabirimini hazır olduğunda kesme isteği üretecek şekilde koşullar.

Olumlu yanı:
MİB sürekli G/C ara biriminin bayraklarını gözlemek zorunda kalmaz, mesgul bekleme yoktur.

G/C arabirimini çevre biriminden (*peripheral*) veri alırken (veya gönderirken) MİB diğer programları kosturabilir.

G/C arabirimini hazır olduğunda MİB'ye kesme isteği gönderilir.

MİB kesme isteği geldiğinde o andaki programı bırakır, veri aktarımını yapan kesme hizmet programını (KHP) çalıştırır ve tekrar kaldığı programa geri döner. Bu yönteminde MİB bayrakların durumunu kontrol etme işini yapmaz ancak veriler hâlî MİB üzerinden geçerek (programla) aktarılır.

Olumsuz yanı:
Kesme işlemlerinin ek yükleri vardır; geri dönüş adresini ve durum bilgisini saklamak, kesme hızının programın adresini almak gibi (Bölüm 4).
Bu işlemler kesme hızının programına her gidişte kesme çevriminde (*interrupt cycle*) yapılır. Geri dönüldürken de geri dönüş adresi ve durum bilgisi okunur.

Cok sık veri aktarımı yapılan uygulamalar için kesmeli yöntem uygun değildir.

www.akademi.itu.edu.tr/buzluca
www.buzluca.info

2005 - 2020 Feza BUZLUCA 3.7

Bilgisayar Mimarisi

Veri Aktarımı Yöntemleri Özeti:

Aşağıdaki tabloda hangi birimin G/C ara biriminin uygunluğunu gözlemediği, hangisinin veri aktarımını gerçekleştirdiği gösterilmiştir.

Yöntem:	G/C arabiriminin durumunu gözlemelemek	G/C arabirimini ile bellek arasında veri aktarmak
Programlı G/C	MİB (Program)	MİB (Program)
Kesmeli G/C	Kesme mekanizması	MİB (KHP)
DMA	DMAC	DMAC

www.akademi.itu.edu.tr/buzluca
www.buzluca.info

2005 - 2020 Feza BUZLUCA 3.9

Bilgisayar Mimarisi

2. El Sıkışma (Handshaking):

a) Kaynak başlatmalı:

Kaynak, "Veri kabul" işaretine kadar veriyi yolda tutar. Arıza durumlarında sonsuz beklemeyi önlemek için zamanlayıcı kullanılır. Buna **zaman aşımı (time-out)** mekanizması denir.

b) Varioş başlatmalı:

Varioş, "Veri geçerli" gelinceye kadar bekler. Zaman aşımı (time-out) mekanizması burada da gereklidir.

www.akademi.itu.edu.tr/buzluca
www.buzluca.info

2005 - 2020 Feza BUZLUCA 3.11

Bilgisayar Mimarisi

3. Doğrudan Bellek Erişimi (Direct Memory Access - DMA):
Hem programlı aktarımında hem de kesmeli iletişimde veri aktarımını yapmak MİB'in görevidir.

Bu yöntemlerde verilerin okunup yazılması için MİB'de program kosturulur.

Doğrudan Bellek Erişimi (DMA) yönteminde ise ek bir donanım birimi olan doğrudan bellek erişimi denetçileri (*DMA controller*) (DMAC) kullanılır.

DMAC, MİB gibi sistem yolunu kullanan ve bellek erişimi yapabilen bir birimidir. MİB veri aktarımına gerek duydugunda denetçiyi koşullayarak hangi G/C ara birimi ile hangi bellek bölgesi arasında ne kadar veri aktarılacağını belirtir. Bu koşulmadan sonra G/C işlemlerinden DMAC sorumludur.

G/C birimi hazır olduğunda DMA denetçisi sistem yolunu MİB'den alarak G/C ara birimi ile bellek arasındaki veri aktarımını yapar.

Bu sırada MİB kendi iç işlerini (bellek erişimi gerektirmeyen) sürdürür. MİB ve DMA denetçisi sistem yolunu zaman paylaşımı kullananlar (birini kullanmadığında diğerini alır; DMA denetçisi önceliklidir).

DMA büyük miktarda, yoğun veri aktarılan uygulamalar için uyundur. Ek donanım (DMAC) gereklidir.

Doğrudan bellek erişimi 5. bölümde ayrıntılı olarak açıklanacaktır.

www.akademi.itu.edu.tr/buzluca
www.buzluca.info

2005 - 2020 Feza BUZLUCA 3.8

Bilgisayar Mimarisi

3.4 Asenkron Veri Aktarımı:

Sorunlar:

- Kaynak (gönderen) veriyi gönderdi mi (Veri yolundaki veri geçerli mi)?
- Varioş (alıcı) veriyi aldı mı (alıcı mesgul mü, uygun mu)?

1. Uyarmalı İletim (Strobe Control):

a) Kaynak başlatmalı uyarıma:

Geçerli verinin ne kadar süre yolda kalacağı varış birimine göre önceden belirlenir. Gönderen, verinin alıcıya ulaşmadığını bilemez.

b) Varioş başlatmalı uyarıma:

Verinin alıcı tarafından yoldan ne zaman örnekleneceği (alinacağı) kaynak birimin hizina göre önceden belirlenir. Alıcı, gönderenin veriyi gerçekten yola koymadığını bilemez.

www.akademi.itu.edu.tr/buzluca
www.buzluca.info

2005 - 2020 Feza BUZLUCA 3.10

Bilgisayar Mimarisi

3.5 MİB - Bellek (veya G/C Arabiri) Arasında Veri Aktarımı:
Merkezi işlem birimleri de bellek erişiminde senkron ya da asenkron veri aktarım yöntemlerinden birini kullanırlar.

3.5.1 Senkron ve uyarmalı yol erişimi:

Örneğin, MC 6802 mikroiçmeli bellek erişiminde uyarmalı (*strobe*) yöntemi kullanır ve erişim saat işaretini (E) ile senkronları.

VMA (Valid Memory Address): Geçerli adres olduğunu belirtir ve erişimi başlatır (uyarma işaretü).

Saat işaretü 1'den 0'a indiğinde yol çevrimi tamamlanır. Yandaki şekilde 6802'nin bellekten okuma işleminin zamanlama diyagramı gösterilmiştir.

MC6802'de okuma çevrimi:

www.akademi.itu.edu.tr/buzluca
www.buzluca.info

2005 - 2020 Feza BUZLUCA 3.12

