

3. Аппаратная платформа CPB

Разработка встроенной системы

1. Компиляция, линковка под целевую платформу
2. Отладка на симуляторе в автономном режиме
3. Загрузка в ROM отладочной системы (Evaluation board)
4. Отладка на целевой платформе (Target platform)
5. Программирование ROM целевого устройства (Target device – телефон, PDA, контроллер системы управления ...)

Пример процессора: Intel StrongARM

Отладочная плата Assabet

Отладочная плата Assabet (2)

Отладочная плата Assabet (3)

Пример целевого устройства

Организация ввода-вывода

- **Ввод-вывод по готовности**
- **Ввод-вывод по прерыванию**
- **Прямой доступ в память**

Ввод-вывод по готовности

GP I/O – General Purpose I/O

Ввод-вывод по прерыванию

1. Сигнал на входе IR_k
2. Процессор оканчивает текущую команду и запоминает контекст
3. Interrupt Controller (IC) передает адрес вектора прерывания A_k
4. Управление передается программе P, адрес точки входа которой (A_n) хранится в векторе
5. Программа P читает (записывает) содержимое регистра R
6. Восстановление контекста

Прямой доступ в память

Идея DMA – временное разделение внутренней магистрали процессора между потоком команд и вводом/выводом данных в память

Цикл процессора – действие, которое необходимо выполнить для передачи одного слова

*Команда **MOV AL, TOTAL:***

- *Считывание КОП*
- *Считывание **TOTAL** в младшую часть регистра **A***

Команда команда требует от 1 до 10 циклов

Прямой доступ в память (2)

Предлагается – при использовании DMA каждый n -й цикл отдавать под ввод/вывод по прямому доступу

Прямой доступ в память (3)

1. Инициирование DMA – установка начального адреса, количества передаваемых слов
2. Запрос ввода/вывода *
3. Разрешение ввода/вывода *
4. Запрос цикла
5. Разрешение цикла
6. Адрес ввода/вывода
7. Ввод слова
8. Запрос на прерывание по окончанию ввода/вывода

* Установлены постоянно пока идет обмен; снимаются по (8)