

Chapter 7-Input/Output and Storage Systems

Provides inter-link between **CPU** (containing CU, ALU, Registers), **Memory**, **Disk Drives**, and other **I/Os**.

Memory access through faster data+address buses.

Disks access is through slow I/O buses.

7.1 Introduction

- Data storage and retrieval is one of the primary functions of computer systems.
 - One could easily make the argument that computers are more useful to us as data storage and retrieval devices **than** they are as **computational machines**.
- All computers have I/O devices connected to them, and to achieve good performance I/O should be kept to a **minimum!**
- In studying I/O, we seek to understand the **different** types of I/O devices as well as how they **work**.

7.2 I/O and Performance

- Sluggish I/O throughput can have a **ripple effect**, dragging down **overall** system performance.
 - This is **especially true when virtual memory** is involved.
- The **fastest** processor in the world is of **little** use if it spends most of its time **waiting for data**.
- If we really **understand** what's happening in a computer system, we can make the **best** possible **use of its resources**.

7.3 Amdahl's Law

- The **overall** performance of a system is a result of the **interaction** of all of its components.
- **System performance** is most effectively improved when the performance of the most **heavily used components is improved**.
- This idea is quantified by **Amdahl's Law**:

$$S = \frac{1}{(1-f) + \frac{f}{k}}$$

where S is the overall speedup;
 f is the fraction of work performed
by a faster component; and
 k is the **speedup** of the faster
component.

7.3 Amdahl's Law

- Amdahl's Law gives us a **handy way** to **estimate** the **performance improvement** we can expect **when we upgrade** a system component.

Problem: On a large system, suppose we can upgrade a CPU to make it 50% faster for \$8,000 or upgrade its disk drives for \$7,000 to make them 150% faster.

- Processes spend 70% of their time running in the CPU and 30% of their time waiting for disk service.
- An upgrade of which component would offer the greater benefit for the lesser cost?

Ans: Disk option is more economical with \$333 per %performance increase!

CPU to make it 50% faster for \$8,000 or upgrade its disk drives for \$7,000 to make them 150% faster.

Processes spends:

70% time running in the CPU, and
30% time for disk data

7.3 Amdahl's Law

- The CPU option offers a 30% speedup:

$$f = 0.70, \quad S = \frac{1}{(1 - 0.7) + 0.7/1.5} = 1.3$$

$$k = 1.5$$

- And the disk drive option gives a 22% speedup:

$$f = 0.30, \quad S = \frac{1}{(1 - 0.3) + 0.3/2.5} = 1.22$$

$$k = 2.5$$

- Each 1% of improvement for the processor costs \$266, and for the disk a 1% improvement costs \$318.

Should price/performance be your only concern?

CPU is more economical!

7.3 Amdahl's Law

Example-3

On a large system, suppose we can upgrade a CPU to make it 40% faster for \$6,000 or upgrade its disk drives for \$5,000 to make them 130% faster. Processes spend 80% of their time running in the CPU and 20% of their time waiting for disk service. An upgrade of which component would offer the greater benefit for the lesser cost?

CPU: $S=1.296$ \$203 per %speedup

Disk: $S=1.127$ \$394 per %speedup

CPU upgrade is more economical!

7.4 I/O Architectures

- We define input/output as a subsystem of components that moves **coded data** between **external devices and a host system**.
- I/O subsystems **include**:
 - Blocks of **main memory** that are **devoted to I/O** functions.
 - **Buses** that move data into and out of the system.
 - **Control modules** in the host and in peripheral devices
 - **Interfaces** to external components such as keyboards and disks.
 - **Cabling or communications links** between the host system and its peripherals.

7.4 I/O Architectures

This is a
model I/O
configuration.

A von Neumann architecture scheme

I/O Architecture

- I/O can be controlled in **five** general ways.
 - *Programmed I/O* reserves a register for each I/O device, like InReg/OutReg (in MARIE). Each register is continually polled to detect data arrival.
 - *Interrupt-Driven I/O* allows the CPU to do other things until I/O is requested.
 - *Memory-Mapped I/O* shares memory address space between I/O devices and program memory.
 - *Direct Memory Access (DMA)* offloads I/O processing to a special-purpose chip that takes care of the details.
 - *Channel I/O* uses dedicated I/O processors.

- 1- Programmed: poll buffer register
- 2- **Interrupt-driven: request to CPU**
- 3- Memory-mapped: memory+i/o shared address space
- 4- DMA: memory-i/o direct access through chip
- 5- Channeled: via dedicated processors.

7.4 I/O Architectures

This is an idealized I/O subsystem that uses **interrupts**.

Each device connects its interrupt line to the interrupt controller.

The controller signals the CPU when any of the **interrupt** lines are asserted.

7.4 I/O Architectures

- Recall from Chapter 4 that in a system that uses interrupts, the **status** of the **interrupt signal** is **checked at the top of** the fetch-decode-execute **cycle**.
- The **particular code** that is **executed** whenever an interrupt occurs is **determined by** a set of addresses called *interrupt vectors (IV)* stored in **low memory**.
- The **system state is saved (on stack)** before the **interrupt service routine** is executed and is **restored** afterward.

We provide a flowchart on the next slide.

7.4 I/O Architectures

push
all
to
stack

- 1- Programmed: poll buffer register
- 2- Interrupt-driven: request to CPU
- 3- **Memory-mapped: memory+i/o shared address space**
- 4- DMA: memory-i/o direct access through chip
- 5- Channelled: via dedicated processors.

7.4 I/O Architectures

- In **memory-mapped I/O** devices and main memory share the same address space.
 - Each I/O device has its **own reserved block** of memory.
 - Memory-mapped I/O therefore **looks just like a memory access** from the point of view of CPU.
 - Thus the **same** instructions to move data to and from both I/O and memory, greatly **simplifying system design**.
- In **small systems** the **low-level details** of the data transfers are **offloaded** to the I/O controllers built into the I/O devices.

- 1- Programmed: poll buffer register
- 2- Interrupt-driven: request to CPU
- 3- Memory-mapped: memory+i/o shared address space
- 4- DMA: memory-i/o direct access through chip**
- 5- Channelled: via dedicated processors.

7.4 I/O Architectures

This is a **DMA** configuration.

Notice that the DMA and the CPU **share the bus**.

The DMA runs at a **higher priority** and **steals memory cycles** from the CPU.

7.4 I/O Architectures

This is a generic DMA configuration showing how the DMA circuit connects to a data bus.

- 1- Programmed: poll buffer register
- 2- Interrupt-driven: request to CPU
- 3- Memory-mapped: memory+i/o shared address space
- 4- DMA: memory-i/o direct access through chip
- 5- Channelled: via dedicated processors.

7.4 I/O Architectures

- **Very large systems employ channel I/O.**
- Channel I/O consists of one or more I/O **processors (IOP/s)** that control various channel paths.
- **Slower devices** such as terminals and printers are **combined (*multiplexed*) into a single faster channel.**
- On IBM **mainframes**, multiplexed channels are called ***multiplexor channels***, the faster ones are called ***selector channels***.

7.4 I/O Architectures

- Channel I/O is **distinguished from DMA** by the **intelligence** of the IOPs.
- The IOP negotiates **protocols**, issues device **commands**, **translates** storage coding to memory coding, and can **transfer entire files** or groups of files **independent** of the host CPU.
- The **host** has to **create the program** instructions only **for the I/O operation** and tell the IOP **where to find them**.

7.4 I/O Architectures

- This is a channel I/O configuration.

- 1- Programmed: poll buffer register
- 2- Interrupt-driven: request to CPU
- 3- Memory-mapped: memory+i/o shared address space
- 4- DMA: memory-i/o direct access through chip
- 5- Channelled: via dedicated processors.

7.4 I/O Architectures: another way

- Character I/O devices **process one byte** (or character) at a time.
 - Examples include modems, keyboards, and mice.
 - Keyboards are usually connected through an interrupt-driven I/O system.
- Block I/O devices **handle bytes in groups**.
 - Most mass **storage** devices (**disk** and tape) are block I/O devices.
 - Block I/O systems are most efficiently connected through **DMA** or **channel I/O**.

7.4 I/O Architectures

- I/O **buses**, unlike memory buses, **operate asynchronously**. Requests for **bus access** must be **arbitrated** among the devices involved.
 - **Bus control lines** activate the devices when they are needed, **raise signals when errors** have occurred, and **reset devices** when necessary.
 - The number of **data lines** is the *width* of the bus.
 - A bus **clock** **coordinates** activities and **provides bit cell boundaries**.
-

7.4 I/O Architectures

This is how a bus connects to a disk drive.

Timing diagrams, such as this one, define bus operation in detail.

Time	Salient Bus Signal	Meaning
t_0	Assert Write	Bus is needed for writing (not reading)
t_0	Assert Address	Indicates where bytes will be written
t_1	Assert Request	Request write to address on address lines
t_2	Assert Ready	Acknowledges write request, bytes placed on data lines
t_3-t_7	Data Lines	Write data (requires several cycles)
t_8	Lower Ready	Release bus

7.5 Data Transmission Modes

- Bytes can be conveyed from one point to another by sending their **encoding signals simultaneously** using *parallel data transmission* or by sending them one bit at a time in *serial data transmission*.

- Parallel data transmission for a printer **resembles** the signal protocol of a memory bus:

7.5 Data Transmission Modes

- In **parallel** data transmission, the interface requires **one conductor for each bit**.
- Parallel cables are **fatter** than serial cables.
- Compared with parallel data interfaces, **serial** communications interfaces:
 - Require **fewer conductors**.
 - Are **less susceptible** to attenuation.
 - Can transmit data **farther and faster**.

Serial communications interfaces are suitable for time-sensitive (**isochronous**) data such as voice and video.

Chapter 7 Conclusion

- I/O systems are **critical** to the overall performance of a computer system.
- Amdahl's Law **quantifies** this assertion.
- I/O systems **consist** of memory blocks, cabling, control circuitry, interfaces, and media.
- I/O control **methods** include programmed I/O, interrupt-based I/O, DMA, and channel I/O.