Последовательно-параллельный интерфейс ППИ-6 для систем на основе КАМАК.
А. В. Маглели, 2000г.

1. Обзор функций и возможностей интерфейса.

Интерфейсная плата ППИ-6 выполнена в конструктиве ISA. Устройство предназначается прежде всего для работы с КАМАК через контроллеры типа К607. В ППИ-6 имеется 6 каналов для организации обмена с контроллерами (модификация ППИ-6/2 имеет 2 канала). Связь обеспечивается при работе с длиной кабелей до 200 метров. ППИ-6 полностью совместим с предшествующей разработкой ‑ ППИ-2, а также включает некоторые расширения.

Интерфейс позволяет, задав номер крейта (C), позицию модуля в крейте (N) и субадрес (A) проводить блочный или пословный обмен с выбранным адресом. Обмен всегда ведется 16-разрядными словами. Для работы 24-разрядными словами приходится проводить по два обмена на каждое слово, используя регистр старшего байта в К607. После каждого переданного (принятого) слова в регистр статуса заносятся 4 бита статуса обмена (состояние X, состояние Q, таймаут связи, ошибка связи). В отдельные разряды регистра статуса заносится накопленный статус обмена, позволяющий контролировать упомянутые условия при блочных обменах. Обмен может вестись как в программном режиме (через регистры ППИ-6), так и в режиме прямого доступа (DMA) в память PC. Прямой доступ может завершаться по счетчику слов или по указанным программистом битам статуса обмена. Скорость обмена при работе с КАМАК составляет 4.5 мкс/слово (включая 1 мкс КАМАК‑цикла) плюс задержка сигнала в линии из расчета 10 нс на метр кабеля.

Логика прерываний ППИ-6 позволяет отслеживать запросы из каналов связи, а также запрос прерывания по окончании DMA и выдавать прерывания в PC. Запросы прерывания можно индивидуально маскировать. Состояние запросов можно считывать из отведенного для этого регистра.

2. Регистры устройства и их назначение.

В пространстве ввода-вывода ППИ-6 представлен набором из восьми 16‑разрядных регистров (ЗАМЕЧАНИЕ: байтовый доступ к регистрам не поддерживается):

Адрес
Имя
Полное имя
Доступ

BASE + 00h
Stat
State register
wait

BASE + 02h
Cmd
Command register
wait

BASE + 04h
Data
Data register
wait

BASE + 06h
Pipe
Pipeline register
wait

BASE + 08h
Rdy/IntMon
Ready and Interrupt monitoring
no wait

BASE + 0Ah
Addr
Address register
wait

BASE + 0Ch
Irq/Dma
IRQ and DMA control
no wait

BASE + 0Eh
DirPipe
Directioned pipeline
wait

Базовый адрес (BASE) может быть установлен перемычкой либо в 0x240, либо в 0x250. По умолчанию (перемычка отсутствует) базовый адрес равен 0x250. Устройство не организует какой-либо буферизации данных, поэтому в графе «доступ» указана реакция интерфейса в ситуации, когда компьютер начал обращение к регистру, а предыдущий обмен в линии еще не завершен:

· no wait. Чтение или запись регистра производится немедленно.

· wait. Интерфейс выставляет на шину ISA сигнал -ChRdy, означающий «устройство не готово», и удерживает его до окончания обмена в линии либо до возникновения таймаута. Затем сигнал ‑ChRdy снимается, по этому событию компьютер завершает обращение к порту.

Раскладка регистров устройства приводится ниже. Графа «initial value» показывает состояние битов при включении питания или после Reset. Условные обозначения: «X»: состояние не определено, «-»: бит не задействован и при чтении всегда равен 0.

(BASE + 0x00):
Stat (wait)

Read/Write
r
r
r
r
r
r
r
r
r
r
r
r
r/w
r/w
r/w
r/w

Bit
15
14
13
12
11
10
9
8
7
6
5
4
3
2
1
0

Initial value
-
-
-
0
0
0
0
0
-
-
-
-
0
0
0
0

AccTO

LastTO

AccFE

LastFE

AccNoQ

LastNoQ

AccNoX

LastNoX

compatibilityTO

В регистре Stat имеются две группы статусных разрядов: статус последнего обмена (LastXXX) и накопленный статус обмена (AccXXX). Статус последнего обмена устанавливается после каждого обмена согласно возникшим условиям, всего таких условий четыре:

· NoX :
Отсутствие ответа "X" в КАМАК-цикле;

· NoQ :
Отсутствие ответа "Q" в КАМАК-цикле;

· FE :
Framing Error - ошибка четности (сбой) в канале связи;

· TO :
Time Out - отсутствие ответа из крейта.

Биты AccXXX работают следующим образом: они взводятся при возникновении соответствующего условия, но не очищаются до тех пор, пока в них явно не будет записан 0 из компьютера. Это позволяет, например, контролировать ошибки при блочных обменах.

ЗАМЕЧАНИЕ 1. Контроль четности не поддерживается существующими контроллерами К607, поэтому при работе с ними разряды LastFE/AccFE не несут полезной информации.

ЗАМЕЧАНИЕ 2. CompatibilityTO всегда равен LastTO. Для совместимости с ППИ-2, таймаут отображается сразу в двух разрядах. Приложения, написанные для ППИ-6, должны использовать разряд LastTO.

(BASE + 0x02):
Cmd (wait)

Read/Write
r,w
r,w
r/w
r/w
r/w
r/w
r/w
r/w
r/w
r/w
r/w
r/w
r/w
r/w
r/w
r/w

Bit
15
14
13
12
11
10
9
8
7
6
5
4
3
2
1
0

(read)
1
1
1
0
0
0
X
X
X
X
X
X
X
X
X
X

(write)
0
0

A[3,2,1,0]

N[4,3,2,1,0]

C0

Mode[1,0]

R / -W

TE

read: -Int0 write: DmaIE

read: -Int1 write: Dma

Регистр Cmd полностью повторяет функции соответствующего регистра ППИ-2.

· A[3…0] – субадрес КАМАК

· N[4…0] – номер станции КАМАК

· С0 – младший разряд адреса канала

В ППИ-2 для выбора канала было достаточно одного бита, C0. В ППИ-6 адресация (С, N, A) вынесена в отдельный порт, Addr, а соответствующие поля Cmd оставлены для совместимости. Разряды C0, N[4…0], A[3…0] этих регистров дублируются. Поэтому при записи (N, A) в Addr будут меняться (N, A) в Cmd и наоборот. Соответствие между трехбитным адресом канала в Addr и однобитным в Cmd следующее:

· При записи в Addr, разряд C0 копируется в регистр Cmd.

· При записи в Cmd, разряд C0 копируется в регистр Addr, а разряды C2, C1 обнуляются.

· Mode1, Mode0 – протокол работы устройства, см. таблицу.

Mode1
Mode0
Краткое описание

0
0
«КАМАК» : 9-битная адресация устройства, N[4…0] + A[3…0]

0
1
«короткий адрес»: 2-битная адресация устройства, N[4…3]

1
0
«1+16», или безадресный

1
1
зарезервировано

Для работы с К607 необходимо установить протокол «КАМАК».

· R/-W: Read/Write, указывает направление передачи при работе через регистр Pipe. Оставлен для совместимости с ППИ-2. В ППИ-6 вместо Pipe рекомендуется использовать регистр DirPipe, при обращении к которому бит R/-W автоматически устанавливается (при чтении) или очищается (при записи).
· TE: Timer Enable. Разрешает или запрещает работу таймера для обнаружения таймаута в канале связи. При TE=0 интерфейс ждет ответа от крейта неопределенно долго. При TE=1 ответ ожидается в течение 10 мкс, и если ответ не пришел, выставляется флаг LastTO в регистре Stat. Для работы с К607 необходимо установить TE=1.

· -Int1, -Int0 (только чтение): запросы прерывания из каналов 1 и 0. Активный уровень – низкий. Оставлены для совместимости с ППИ-2. В ППИ-6 рекомендуется пользоваться регистром Rdy/IntMon, где эти биты сдублированы с активным высоким уровнем.
· Dma, DmaIE (только запись). Оставлены для совместимости с ППИ-2. В ППИ-6 рекомендуется пользоваться регистром Irq/Dma, где эти биты сдублированы с полным доступом (чтение/запись).
(BASE + 0x04):
Data (wait)

Read/Write
r/w
r/w
r/w
r/w
r/w
r/w
r/w
r/w
r/w
r/w
r/w
r/w
r/w
r/w
r/w
r/w

Bit
15
14
13
12
11
10
9
8
7
6
5
4
3
2
1
0

Initial value
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X

Data word

(BASE + 0x06):
Pipe (wait)

Read/Write
r/w
r/w
r/w
r/w
r/w
r/w
r/w
r/w
r/w
r/w
r/w
r/w
r/w
r/w
r/w
r/w

Bit
15
14
13
12
11
10
9
8
7
6
5
4
3
2
1
0

Initial value
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X

Data word

(BASE + 0x0E):
DirPipe (wait)

Read/Write
r/w
r/w
r/w
r/w
r/w
r/w
r/w
r/w
r/w
r/w
r/w
r/w
r/w
r/w
r/w
r/w

Bit
15
14
13
12
11
10
9
8
7
6
5
4
3
2
1
0

Initial value
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X

Data word

Через эти три регистра ведется собственно обмен данными (подробно см. в разделе «Порядок работы»). Регистр Pipe оставлен для совместимости с ППИ-2; в ППИ-6 рекомендуется использовать регистр DirPipe.

(BASE + 0x08):
Rdy/IntMon (no wait)

Read/Write
r
r
r,w
r
r
r
r
r
r
r
r
r
r
r
r
r

Bit
15
14
13
12
11
10
9
8
7
6
5
4
3
2
1
0

(read)
-
0
1
-
-
-
-
-
-
-
0
0
0
0
0
0

(write)

1

Int5…Int0

read: Rdy write: TE

DmaInt

· Int5…Int0: флаги прерываний из каналов. Асинхронно отображают запросы прерываний из соответствующих каналов. При возникновении запроса произойдет прерывание, если соответствующая маска IntE5…IntE0 (в регистре Irq/Dma) разрешает его.
· DmaInt: флаг прерывания DMA. Взводится по окончании DMA, чистится при запуске нового DMA. По завершении DMA произойдет прерывание, если маска DmaIE разрешает его (доступ к DmaIE возможен через регистр Irq/Dma или через регистр Cmd).
· Rdy (только чтение): готовность интерфейса. Разряд очищается при старте обмена в линии и взводится по окончании обмена. Позволяет контролировать, идет ли в данный момент обмен.
· TE (только запись): дублирует разряд TE регистра Cmd (для совместимости с ППИ‑2).
(BASE + 0x0A):
Addr (wait)

Read/Write
r
r
r
r
r/w
r/w
r/w
r/w
r/w
r/w
r/w
r/w
r/w
r/w
r/w
r/w

Bit
15
14
13
12
11
10
9
8
7
6
5
4
3
2
1
0

Initial value
-
-
-
-
X
X
X
X
X
X
X
X
X
X
X
X

A[3,2,1,0]

N[4,3,2,1,0]

C0

C1

C2

· A[3…0] – субадрес КАМАК

· N[4…0] – номер станции КАМАК

· С2, С1, С0 – адрес канала

В регистре Addr задается адресат для команды и номер канала, по которому будет производиться обмен. См. также регистр Cmd.
(BASE + 0x0C):
Irq/Dma (no wait)

Read/Write
r/w
r/w
r/w
r
r/w
r/w
r/w
r/w
r
r
r/w
r/w
r/w
r/w
r/w
r/w

Bit
15
14
13
12
11
10
9
8
7
6
5
4
3
2
1
0

Initial value
0
0
0
-
0
0
0
0
-
-
1
1
1
1
1
1

IntE5…IntE0

StopOnTO

StopOnFE

StopOnNoQ

StopOnNoX

ForceIRQ

DmaIE

Dma

· IntE5…IntE0: маски прерываний. Разрешают или запрещают генерацию прерывания по флагам Int5…Int0 (см. регистр Rdy/IntMon). ЗАМЕЧАНИЕ. В модификации ППИ-6/2 разряды IntE для незадействованных каналов (IntE5…IntE2) всегда равны 0. Это можно использовать для программного определения количества каналов на плате.

· StopOnXXX: условия завершения DMA. Установка бита разрешает завершение DMA при возникновении соответствующего условия.

· ForceIRQ: Программно-управляемое прерывание. В отсутствие прочих запросов, установка ForceIRQ вызовет выдачу IRQ, снятие сигнала - снятие IRQ.
· DmaIE: маска прерывания DMA. Разрешает или запрещает генерацию прерывания по флагу DmaInt (см. регистр Rdy/IntMon). Бит продублирован (на запись) в регистре Cmd.
· Dma: Запуск DMA. Устанавливается программно для запуска DMA. Очищается аппаратно по окончании DMA. Бит продублирован (на запись) в регистре Cmd.
3. Начало работы.

Для инициализации платы следует установить в регистре Cmd:

· TE=1 для разрешения таймера, и
· Mode1, Mode0 = 00 для установки протокола КАМАК.
4. Порядок работы.

Для работы в режиме программного обмена достаточно указать в регистре Addr желаемые (C, N, A). После этого можно производить одиночные либо блочные обмены с этим адресом.

· Для записи слова: записать слово данных в регистр DirPipe. При этом слово будет передано в линию, а в регистр Stat будет уложен статус обмена, откуда его можно прочитать.

· Для чтения слова: произвести холостое чтение регистра DirPipe, затем считать слово данных из регистра Data. Статус обмена можно прочитать из регистра Stat.

· Для записи блока слов: Последовательно записать слова данных в регистр DirPipe. Накопленный статус обмена можно прочитать из регистра Stat.

· Для чтения блока из N слов: произвести холостое чтение регистра DirPipe, затем считать N-1 слов данных из регистра DirPipe, а последнее, N-e слово данных считать из регистра Data. Накопленный статус обмена можно прочитать из регистра Stat.

Заметьте, что ППИ-6 не имеет полей для указания КАМАК-функции (F). Для задания функции надо занести ее в командный регистр контроллера по адресу N(0)A(0). Тогда последующие обмены с КАМАК-станциями контроллер будет выполнять с этой функцией.

5. Работа в режиме прямого доступа (DMA).

Чтобы плата могла работать в режиме DMA, прежде всего требуется установить на плату пару перемычек (сигналы DRQ и DACK) для требуемого канала DMA. По умолчанию перемычки отсутствуют, поскольку основная масса пользователей не использует DMA.

Управление DMA осуществляется через регистр Irq/Dma. Биты управления DMA включают:

· Разряд Dma для запуска прямого доступа;

· Разряд DmaIE, указывающий, выдавать ли прерывание по окончании DMA;

· Группу разрядов StopOnXXX, представляющих собой условия остановки DMA.

DMA запускается установкой в 1 бита Dma. По окончании передачи разряд Dma будет возвращен в 0; читая его, можно проконтролировать окончание DMA. Окончание передачи можно также контролировать по прерыванию; для этого при старте DMA нужно взвести бит DmaIE.
Если все разряды StopOnXXX сброшены, то остановка DMA будет происходить по счетчику слов, задаваемому в контроллере DMA. Если один из разрядов StopOnXXX установить в 1, то DMA будет остановлен при получении соответствующего условия в статусе обмена (LastXXX). Например, если установить разряд StopOnNoQ, то DMA будет остановлен по отсутствию ответа "Q" в КАМАКе. Если одновременно установить в 1 несколько разрядов StopOnXXX, то остановка произойдет при первом появлении любого из указанных условий (или по счетчику слов, если ни одно из условий так и не возникло).

Узнать, по какому именно условию произошла остановка, можно, анализируя разряды LastXXX по окончании передачи (если все разряды LastXXX равны 0, то остановка произошла по счетчику слов). В режиме DMA, как и при программном обмене, в разрядах AccXXX будет накапливаться статус обмена.
Запись в КАМАК блока N слов по прямому доступу производится по следующей схеме:

· Задать в регистре Addr адрес доступа (C, N ,A).

· Запрограммировать контроллер DMA на ЧТЕНИЕ N слов из памяти в используемый канал DMA в режиме Single Word Transfer.

· Сформировать управляющее слово для регистра Irq/Dma, в котором:

установить разряд Dma в '1';
установить в разрядах StopOnXXX требуемые условия остановки;
если требуется прерывание по окончании DMA, то установить в '1' разряд DmaIE.

· Записать сформированное таким образом слово в Irq/Dma, что запустит процесс.

· Дождаться окончания DMA.

Чтение из КАМАК блока N слов по прямому доступу:

· Задать в регистре Addr адрес доступа (C, N ,A).

· Произвести холостое чтение регистра DirPipe.

· Запрограммировать контроллер DMA на ЗАПИСЬ N-1 слов в память из используемого канала DMA в режиме Single Word Transfer.

· Сформировать управляющее слово для регистра Irq/Dma, в котором:

установить разряд Dma в '1';
установить в разрядах StopOnXXX требуемые условия остановки;
если требуется прерывание по окончании DMA, то установить в '1' разряд DmaIE.

· Записать сформированное таким образом слово в Irq/Dma, что запустит процесс.

· Дождаться окончания DMA.

· Cчитать последнее слово массива из регистра Data. Последнее слово - это слово, при котором возникло условие остановки DMA.

Если при старте DMA был взведен разряд DmaIE, то по окончании DMA возникнет прерывание. Убрать его можно, очистив разряд DmaIE.
6. Система прерываний.

Чтобы плата могла использовать прерывания, требуется установить на плату перемычку для желаемой линии IRQ. По умолчанию перемычка отсутствует, поскольку основная масса пользователей не использует прерывания.

Всего существует 8 источников прерываний, некоторые из них маскируемые:

· 6 последовательных каналов ППИ;

· Прерывание по окончании DMA;

· Программно-управляемое прерывание.

Все прерывания собираются по ИЛИ и выдаются на линию IRQ. Регистр Rdy/IntMon позволяет следить за состоянием прерываний из каналов (Int0…Int5) и прерыванием от DMA (DmaInt). Прерывания из каналов Int0…Int5 отображаются до их маскирования масками IntE0…IntE5.
Управление прерываниями осуществляется через регистр Irq/Dma. Биты управления включают:

· Разряды масок каналов IntE0..IntE5;

· Разряд DmaIE, указывающий, выдавать ли прерывание по окончании DMA;

· Разряд ForceIRQ для программного управления прерыванием.

Маски каналов указывают, разрешать ли прохождение соответствующих прерываний (0 = запрещено, 1 = разрешено). Разряд ForceIRQ управляет прерыванием программно: в отсутствие прочих запросов, установка ForceIRQ вызовет выдачу IRQ, снятие сигнала - снятие IRQ.

2
6

