Unit 6: Device Management

6.1. Principles of I/O Systems


Roadmap for Section 6.1

- Principles of I/O Hardware
- Structuring of I/O Software
- Layers of an I/O System
- Operation of an I/O System

Input/Output – Principles of I/O Hardware


- Major components of a computer system: CPU, memories (primary/secondary), I/O system
- I/O devices:
 - Block devices store information in fixed-sized blocks; typical sizes: 128-4096 bytes
 - Character devices delivers/accepts stream of characters
- Device controllers:
 - Connects physical device to system bus (Minicomputers, PCs)
 - Mainframes use a more complex model: Multiple buses and specialized I/O computers (I/O channels)
- Communication:
 - Memory-mapped I/O, controller registers
 - Direct Memory Access (DMA)

I/O Hardware - Single Bus


System bus

I/O Hardware - Multiple Buses


Diversity among I/O Devices

The I/O subsystem has to consider device characteristics:

- Data rate:
 - may vary by several orders of magnitude
- Complexity of control:
 - exclusive vs. shared devices
- Unit of transfer:
 - stream of bytes vs. block-I/O
- Data representations:
 - character encoding, error codes, parity conventions
- Error conditions:
 - consequences, range of responses
- Applications:
 - impact on resource scheduling, buffering schemes

Organization of the I/O Function

- Programmed I/O with polling:
 - The processor issues an I/O command on behalf of a process
 - The process busy waits for completion of the operation before proceeding
- Interrupt-driven I/O:
 - The processor issues an I/O command and continues to execute
 - The I/O module interrupts the processor when it has finished I/O
 - The initiator process may be suspended pending the interrupt.
- Direct memory access (DMA):
 - A DMA module controls exchange of data between I/O module and main memory
 - The processor requests transfer of a block of data from DMA and is interrupted only after the entire block has been transferred

Flow of a blocking I/O request

- Thread issues blocking read() system call
- Kernel checks parameters; may return buffered data and finish
- 3. Thread is removed from run queue if physical I/O required; added to wait queue for device; I/O request is scheduled
- Device driver allocates kernel buffer; sends command to controller
- 5. Device controller operates the hardware to perform data transfer

- Driver may poll for status and data; or set up DMA that will generate interrupt
- 7. Interrupt occurs; handler stores data; signals device driver
- 8. Device driver receives signal; determines request status; signals kernel I/O subsystem
- Kernel transfers data or return code to user space; removes thread from wait queue
- 10. Thread resumes execution at completion of read() call

Principles of I/O Software

- Layered organization
- Device independence
- Error handling
 - Error should be handled as close to the hardware as possible
 - Transparent error recovery at low level
- Synchronous vs. Asynchronous transfers
 - Most physical I/O is asynchronous
 - Kernel may provide synchronous I/O system calls
- Sharable vs. dedicated devices
 - Disk vs. printer

Structuring of I/O software

- User-level software
- Device-independent OS software
- 3. Device drivers
- 4. Interrupt handlers

Interrupt Handlers

- Should be hidden by the operating system,
- Every thread starting an I/O operation should block until I/O has completed and interrupt occurs
- Interrupt handler transfers data from device (controller) and un-blocks process

Device Driver

- Contains all device-dependent code
- Handles one device
- Translates abstract requests into device commands
 - Writes controller registers
 - Accesses mapped memory
 - Queues requests
- Driver may block after issuing a request:
 - Interrupt will un-block driver (returning status information)

Device-independent I/O Software


Functions of device-independent I/O software:

- Uniform interfacing for the device drivers
- Device naming
- Device protection
- Providing a device-independent block size
- Buffering
- Storage allocation on block devices
- Allocating and releasing dedicated devices
- Error reporting

Layers of the I/O System

User-Space I/O Software

- System call libraries (read, write,...)
- Spooling
 - Managing dedicated I/O devices in a multiprogramming system
 - Daemon process, spooling directory
 - Ipd line printer daemon, sendmail – simple mail transfer protocol


Application I/O Interfaces

The OS system call interface distinguished device classes:

- Character-stream or block
- Sequential or random-access
- Synchronous or asynchronous
- Sharable or dedicated
- Speed of operation
- Read/write, read only, write only

Example: 4.3 BSD kernel I/O structure

System-call interface to the kernel					
socket	Plain file	Cooked block interface	Raw block interface	Raw tty interface	cooked TTY
protocols	File system				Line discipline
Network interface	Block-device driver			character-device driver	
The hardware					

Further Reading

- Abraham Silberschatz, Peter B. Galvin, and Greg Gagne, "Operating System Concepts", John Wiley & Sons, 9th Ed., 2013.
 - Chapter 2 Operating-System Structures
 - Chapter 13 I/O Systems