CS 422/522 Design & Implementation of Operating Systems

Lecture 15: I/O Devices & Drivers

Zhong Shao Dept. of Computer Science Yale University

Acknowledgement: some slides are taken from previous versions of the C5422/522 lectures taught by Prof. Bryan Ford and Dr. David Wolinsky, and also from the official set of slides accompanying the OSPP textbook by Anderson and Dahlin.

The big picture

- ◆ Previous lectures
 - Management of CPU & concurrency
 - Management of main memory & virtual memory
- ◆ Future lectures --- "Management of I/O devices"

Concurrency: a summary

- Thread vs. process
- How to implement threads/processes?
 - * thread/process state transition diagram
 - * thread/process scheduler
 - * context switch
 - * thread/process creation / finish
- How to write concurrent programs?
 - * how to eliminate race condition? how to synchronize?
 - * locks, condition variables, monitors, semaphore, message passing
- Multithreading model (kernel vs. user threads)
- How to deal with deadlocks
- ◆ Effective CPU scheduling (local + global)

Virtual memory: a summary

- ◆ Goal: multiprogramming with protection + illusion of infinite memory
- Approaches
 - HW-based solution for protection
 - * dual mode operation + address space
 - address translation: virtual address -> physical address
 - * segmentation + paging + multilevel paging
 - making address translation faster? use TLB
 - demand paged virtual memory
 - techniques for dealing with thrashing
- Other topics
 - kernel memory allocator (similar to malloc-free packages)
 - virtual memory-based hack (exploiting page fault)

The big picture

- ◆ Previous lectures
 - Management of CPU & concurrency
 - Management of main memory & virtual memory
- ◆ Future lectures --- "Management of I/O devices"
 - This week: I/O devices & device drivers
 - This week: storage devices
 - Next week: file systems
 - * File system structure
 - * Naming and directories
 - * Efficiency and performance
 - * Reliability and protection

I/O hardware

- ◆ A computer = CPU(s) + Memory + I/O devices
- ◆ Common concepts
 - **Port** (a connection point between a machine and a device)
 - Bus (one or more devices share a common set of wires)
 - Controller (has private processor, microcode, memory)
- ◆ The processor gives commands and data to a controller to accomplish an I/O transfer
 - The controller has a few registers for data & control signals
 * typical registers: status, control, data-in, data-out
 - Special I/O instructions (w. port addr) or memory mapped I/O

A typical PC bus structure

Device I/O port locations on PCs (partial)

I/O address range (hexadecimal)	device	
000-00F	DMA controller	
020–021	interrupt controller	
040–043	timer	
200–20F	game controller	
2F8–2FF	serial port (secondary)	
320–32F	hard-disk controller	
378–37F	parallel port	
3D0-3DF	graphics controller	
3F0 – 3F7	diskette-drive controller	
3F8–3FF	serial port (primary)	

CPU - I/O interaction: polling

- the status register indicates the state of the device
 - a command-ready bit and a busy bit
- ◆ Procedure for writing out a byte:
 - the host reads the "busy" bit until it becomes clear
 - the host issues "write" command, puts the byte in "data-out"
 - The host sets the "command-ready" bit
 - The controller sees "command-ready", sets the "busy" bit
 - The controller executes the "write", does I/O
 - The controller clears the "command-ready" and "busy" bits
- ◆ Inefficient: busy-wait cycle to wait for device I/O

CPU - I/O interaction: interrupts

- ◆ CPU interrupt request line triggered by I/O device
- Interrupt handler receives interrupts
- ◆ Maskable to ignore or delay some interrupts
- ◆ Interrupt vector to dispatch interrupt to correct handler
 - Based on priority
 - Some unmaskable
- Interrupt mechanism also used for exceptions

Interrupt-driven I/O cycle

Intel processor event-vector table

vector number	description	
О	divide error	
1	debug exception	
2	null interrupt	
3	breakpoint	
4	INTO-detected overflow	
5	bound range exception	
6	invalid opcode	
7	device not available	
8	double fault	
9	coprocessor segment overrun (reserved)	
10	invalid task state segment	
11	segment not present	
12	stack fault	
13	general protection	
14	page fault	
15	(Intel reserved, do not use)	
16	floating-point error	
17	alignment check	
18	machine check	
19–31	(Intel reserved, do not use)	
32–255	maskable interrupts	

Interrupt handling revisited/refined

- ◆ Save more context
- ◆ Mask interrupts if needed
- Set up a context for interrupt service
- Set up a stack for interrupt service
- Acknowledge the interrupt controller, enable it if needed
- ◆ Save entire context to PCB
- Run the interrupt service
- ◆ Unmask interrupts if needed
- Possibly change the priority of the process
- Run the scheduler

I/O software stack

User-Level I/O Software

Device-Independent OS software

Device Drivers

Interrupt handlers

Hardware

Direct Memory Access (DMA)

- Used to avoid programmed I/O for large data movement
- ◆ Requires DMA controller
- Bypasses CPU to transfer data directly between I/O device and memory

Application I/O interface

- ◆ I/O system calls encapsulate device behaviors in generic classes
- ◆ Device-driver layer hides differences among I/O controllers from kernel
- Devices vary in many dimensions
 - Character-stream or block
 - Sequential or random-access
 - Sharable or dedicated
 - Speed of operation
 - read-write, read only, or write only

Characteristics of I/O devices

aspect	variation	example
data-transfer mode	character block	terminal disk
access method	sequential random	modem CD-ROM
transfer schedule	synchronous asynchronous	tape keyboard
sharing	dedicated sharable	tape keyboard
device speed	latency seek time transfer rate delay between operations	
I/O direction	read only write only read–write	CD-ROM graphics controller disk

Block and character devices

- Block devices include disk drives
 - Commands include read, write, seek
 - Raw I/O or file-system access
 - Memory-mapped file access possible
- Character devices include keyboards, mice, serial ports
 - Commands include get, put
 - Libraries layered on top allow line editing

Network devices

- ◆ Different enough from the block & character devices to have own interface
- ◆ Unix and Windows/NT include socket interface
 - Separates network protocol from network operation
- ◆ Approaches vary widely (pipes, FIFOs, streams, queues, mailboxes)

Clocks and timers

- ◆ Provide current time, elapsed time, timer
- if programmable interval time used for timings, periodic interrupts
- ioctl (on UNIX) covers odd aspects of I/O such as clocks and timers

Blocking and nonblocking I/O

- ◆ Blocking process suspended until I/O completed
 - Easy to use and understand
 - Insufficient for some needs
- Nonblocking I/O call returns as much as available
 - User interface, data copy (buffered I/O)
 - Implemented via multi-threading
 - Returns quickly with count of bytes read or written
- Asynchronous process runs while I/O executes
 - Difficult to use
 - I/O subsystem signals process when I/O completed

Device driver design issues

- Operating system and driver communication
 - Commands and data between OS and device drivers
- Driver and hardware communication
 - Commands and data between driver and hardware
- Driver operations
 - Initialize devices
 - Interpreting commands from OS
 - Schedule multiple outstanding requests
 - Manage data transfers
 - Accept and process interrupts
 - Maintain the integrity of driver and kernel data structures

Device driver interface

- Open(deviceNumber)
 - Initialization and allocate resources (buffers)
- Close(deviceNumber)
 - Cleanup, deallocate, and possibly turnoff
- Device driver types
 - Block: fixed sized block data transfer
 - Character: variable sized data transfer
 - Terminal: character driver with terminal control
 - Network: streams for networking

Block device interface

- read(deviceNumber, deviceAddr, bufferAddr)
 - transfer a block of data from "deviceAddr" to "bufferAddr"
- write(deviceNumber, deviceAddr, bufferAddr)
 - transfer a block of data from "bufferAddr" to "deviceAddr"
- seek(deviceNumber, deviceAddress)
 - move the head to the correct position
 - usually not necessary

Character device interface

- read(deviceNumber, bufferAddr, size)
 - reads "size" bytes from a byte stream device to "bufferAddr"
- write(deviceNumber, bufferAddr, size)
 - write "size" bytes from "bufferSize" to a byte stream device

Unix device driver interface entry points

- init(): initialize hardware
- start(): boot time initialization (require system services)
- open(dev, flag, id): initialization for read or write
- close(dev, flag, id): release resources after read and write
- halt(): call before the system is shutdown
- intr(vector): called by the kernel on a hardware interrupt
- read/write calls: data transfer
- poll(pri): called by the kernel 25 to 100 times a second
- ioctl(dev, cmd, arg, mode): special request processing

Device driver: other design issues

- Build device drivers
 - Statically
 - Dynamically
- How to down load device driver dynamically?
 - Load drivers into kernel memory
 - Install entry points and maintain related data structures
 - Initialize the device drivers

Kernel I/O subsystem (cont'd)

- Buffering store data in memory while transferring between devices
 - To cope with device speed mismatch
 - To cope with device transfer size mismatch (e.g., packets in networking)
 - To maintain "copy semantics"
 * Copy data from user buffer to kernel buffer
- How to deal with address translation?
 - I/O devices see physical memory, but programs use virtual memory
- Caching fast memory holding copy of data
 - Always just a copy
 - Key to performance
- Spooling hold output for a device
 - If a device can serve only one request at a time, i.e., printing

Error handling

- ◆ O5 can recover from disk read, device unavailable, transient write failures
- Most return an error number or code when I/O request fails
- System error logs hold problem reports

I/O protection

- User process may accidentally or purposefully attempt to disrupt normal operation via illegal I/O instructions
 - All I/O instructions defined to be privileged
 - I/O must be performed via system calls
 - * Memory-mapped and I/O port memory locations must be protected too

Life cycle of an I/O request

Kernel data structures

- Kernel keeps state info for I/O components, including open file tables, network connections, character device state
- Many, many complex data structures to track buffers, memory allocation, "dirty" blocks
- ◆ Some use object-oriented methods and message passing to implement I/O

UNIX I/O kernel structure system-wide open-file table active-inode file-system record table inode pointer pointer to read and write functions pointer to select function per-process pointer to ioctl function file descriptor → open-file table pointer to close function networkinformation networking (socket) record user-process memory pointer to network info pointer to read and write functions pointer to select function pointer to ioctl function pointer to close function kernel memory

I/O requests to hardware operations

- Consider reading a file from disk for a process:
 - Determine device holding file
 - Translate name to device representation
 - Physically read data from disk into buffer
 - Make data available to requesting process
 - Return control to process

Another example: blocked read w. DMA

- ◆ A process issues a read call which executes a system call
- System call code checks for correctness and cache
- If it needs to perform I/O, it will issues a device driver call
- Device driver allocates a buffer for read and schedules I/O
- Controller performs DMA data transfer, blocks the process
- Device generates an interrupt on completion
- Interrupt handler stores any data and notifies completion
- Move data from kernel buffer to user buffer and wakeup blocked process
- User process continues