

Computer Organisation and Architecture

Smruti Ranjan Sarangi, IIT Delhi

Chapter 12 I/O and Storage Devices

PROPRIETARY MATERIAL. © 2014 The McGraw-Hill Companies, Inc. All rights reserved. No part of this PowerPoint slide may be displayed, reproduced or distributed in any form or by any means, without the prior written permission of the publisher, or used beyond the limited distribution to teachers and educators permitted by McGraw-Hill for their individual course preparation. PowerPoint Slides are being provided only to authorized professors and instructors for use in preparing for classes using the affiliated textbook. No other use or distribution of this PowerPoint slide is permitted. The PowerPoint slide may not be sold and may not be distributed or be used by any student or any other third party. No part of the slide may be reproduced, displayed or distributed in any form or by any means, electronic or otherwise, without the prior written permission of McGraw Hill Education (India) Private Limited.

These slides are meant to be used along with the book: Computer Organisation and Architecture, Smruti Ranjan Sarangi, McGrawHill 2015 Visit: http://www.cse.iitd.ernet.in/~srsarangi/archbooksoft.html

Education

[image source: anandtech.com]

I/O Devices

- * I/O Devices
 - * Hard disk
 - Network card
 - * Printer, scanner, camera, speakers
- * They are connected to the motherboard with I/O ports
 - * A set of metallic pins for attaching with external connectors
 - * Example : USB port, DVI Port.

Software's View of I/O Devices

* Linux defines two system calls

- read (int file_descriptor, void *buffer, int num_bytes)
- * write (int file_descriptor, void *buffer, int num_bytes)
- All devices are perceived to be files in the /dev file system
 - We can read bytes from them, or write bytes to them
 - Two kinds of devices: character (keyboard, mouse), and block (hard disk, network card)

Operating System's I/O Stack

- * A request goes through the kernel, device driver, processor, and I/O system
- * I/O devices are connected to the motherboard via add-on cards, or directly

A Network Card

Chipset and Motherboard

- * A motherboard is a printed circuit board connecting the processors and auxiliary chips
- * The additional chips comprise the chipset

Architecture of the Motherboard

I/O Buses

- The different components on the motherboard are connected with I/O buses
- I/O buses are also used to connect external devices to the motherboard
- * An I/O bus is a set of wires that carries data and control signals between a set of devices. These devices use the bus to transmit data and control signals between each other.

Layers in the I/O System

Protocol layer

Network layer

Data link layer

Transmission

Synchronisation

Physical layer

Layers in the I/O System

* Physical Layer

- * Transmission Sublayer → Defines the electrical specifications of the bus, and the methods for encoding data
- * Synchronisation Sublayer → The timing of signals
- * Data link layer
 - * Framing, buffering, error correction, transactions

Layers - II

- * Network Layer
 - * I/O device addressing, location, routing
- * Protocol Layer
 - End to end request processing
 - Interrupts, and polling
 - * DMA (Direct Memory Access)

Outline

- Overview
- Physical Layer

- Data Link Layer
- * Network Layer
- Protocol Layer
- Case Studies
- Storage Media

Active High and Active Low

LVDS Signalling

Low Voltage Differential Signalling

- * If (A = 1) there is a voltage difference of 350 mV across the op Amp
- Else there is a voltage difference of -350 mV
- * Smaller is the voltage swing, faster is the circuit

Terminology

* Physical Bit

* A value of 0 or 1 on the bus

Logical Bit

* A function of a sequence of physical bits. Logical bits are passed to the next layer.

* Bit Period

Time it takes to transmit a single bit

* I/O Clock Period

One clock cycle of the I/O clock

Binary vs Ternary Signalling

- * Binary Signalling → The physical bit can either take a value of 0 or 1
- * Ternary Signalling → We have three physical bits :
 0, 1, and idle
 - * The idle state of the bus corresponds to the case where no signal is transmitted
 - * LVDS naturally supports ternary signalling. When the voltage difference is less than the threshold, the bus is in the idle state.

Return to Zero (RZ)

- * Logical $0:0 \rightarrow idle$
- * Logical $1:1 \rightarrow idle$

Manchester Encoding

- * Logical $1:0 \rightarrow 1$
- * Logical $0:1 \rightarrow 0$

Non Return to Zero (NRZ)

- Logical 0 : physical 0
- Logical 1 : physical 1

Non Return to Zero Inverted (NRZI)

- Logical 0 : no transition
- Logical 1 : transition

Synchronisation Sublayer

- * How does the receiver know, when to read the data?
 - * It might not have the same clock as the sender
 - * The signal might have a variable amount of delay
 - * The receiver might sample the clock in the keepout region
 - The signal cannot be sampled in a certain interval of time around the clock edge (recall setup time, and hold time)

Synchronous Buses

- Sender and receiver have the same clock
- * The signal arrives at the receiver before its clock enters the keepout region
- * Figure shows the receiver circuit

Mesochronous Buses

- Fixed (known) propagation delay
- Use a delay element to keep transitions out of the keepout region

Source Synchronous Bus

- Sender sends clock along with the signal
- Clock data in with the sender's clock (xclk)
- Transfer the data to the receiver's clock domain using a tunable delay element

Asynchronous Bus

- No guarantee of timing
- Recover the clock from the transitions in the data

 Transfer to the receiver's clock domain using a delay element

Communication with Strobe Signals

- * The strobe signal indicates the availability of data.
- The sender has no way of knowing that the receiver has read the data

4 Phase Handshake

- * Receiver asserts the ack signal after it has read data.
- The sender deasserts the strobe, and stops sending data

The receiver resets the ack signal

2 Phase Handshake

- * Instead of asserting, and deasserting signals, we toggle their values
- * No need to pause between transmtting bits.
- The sender starts sending the next bit after it sees the ack line to be toggled

Outline

- * Overview
- Physical Layer
- Data Link Layer

- * Network Layer
- Protocol Layer
- * Case Studies
- Storage Media

Framing

- * Create a frame of data from logical bits
- * A frame is an atomic unit of data (data packet)
- * How do we detect frames?
 - * Demarcation by inserting pauses → wastes bandwidth
 - * Bit count → Count the number of bits. What if we miss a bit ?

* Frame Detection

- * Bit/Byte Stuffing → Insert special symbols at the beginning and end of frames.
- * For example, insert the sequence:

 0xDEADBEEE, at the beginning. If DEADBEEE occurs inside the message, repeat the symbol two times. (Similar to '\' in C++/ Java)

Error Detection/ Correction

* Single error detection. Have a parity bit.

$$P = D_1 \oplus D_2 \oplus \dots \oplus D_8$$

Other Error Detection/Correction Schemes

- * Single Bit Error Correction → Achieved by having multiple parity bits (taught in classes on data communication, and coding theory)
- * SECDED (Single Error Correct, Double Error Detect) → Taught in courses on coding theory
- * CRC (Cyclic redundancy check) → Used to check a burst of errors.

Arbitration

- * In a multidrop bus, multiple transmitters are connected to a single bus
- How do they get access to the bus? Use a method called arbitration
- * Two methods for arbitration → centralised,
 and daisy chain

Centralised Arbitration

* request → grant → release

Daisy Chain Arbitration

- Device interested to transmit asserts bus grant
- The arbiter injects a token.
- * The token passes from device to device.
- * The last device sets the release signal, and destroys the token.

Transaction Oriented Bus

- * A request from the sender to the receiver has a given semantics. It consists of an atomic sequence of messages.
- * This is called a transaction.
- * Bus that allows both sides to communicate at the same time → full duplex
- * Only one side at a time → half duplex

DRAM Read Transaction

Split Transaction Buses

- * A transaction unnecessarily ties up the bus
- * A transaction might also have long pauses in the middle.
- Use a split transaction bus. Typically consists of a request sub-transaction, and response sub-transaction.
- * Other messages can be sent between request and response.

Flexible, increases bandwidth, simpler

Outline

- * Overview
- Physical Layer
- Data Link Layer
- Network Layer

- Protocol Layer
- Case Studies
- Storage Media

I/O Port Addressing

- * Every device on the motherboard exposes a set of I/O ports.
 - * An I/O port in this case, is a software entity.
 - Each software I/O port
 is a wrapper on the
 actual hardware
 I/O port

Software Interface

- Each I/O port exposes a set of 8-32 bit registers to software
- Software writes to the registers. The port controller automatically sends the information to the I/O device.
- Similarly, to read data the processor reads the registers of the port controller.
- Example : Intel processors define 64K, 8 bit I/O ports. Each port has a 16 bit port number.

I/O Address Space

- Set of all I/O ports that are accessible to software
- * x86 processors have two instructions to access I/O ports → in and out

Instruction	Semantics
In r1, <io port=""></io>	r1 ← Contents of <i o="" port=""></i>
Out r1, <io port=""></io>	Contents of <i o="" port=""> ← r1</i>

I/O Mapped I/O

- * A request contains an I/O port address
- * The processor sends it to the Northbridge chip.
- * The Northbridge chip forwards it to the Southbridge chip (if necessary)
- The Southbridge chip forwards it to the destination. (there might be several more hops)
- Each chip maintains a small routing table.
- * The response follows the reverse path.

Memory Mapped I/O

- * Problems with I/O mapped I/O
 - * The programmer needs to be aware of the addresses of the I/O ports.
 - The same device might have different port addresses across different motherboards
 - Programs will cease to work.
 - It is hard to transfer a block of data (need to send it instruction by instruction)
 - * Solution: memory mapped I/O

Memory Mapped I/O

- Define a virtual layer between I/O ports, and the application.
- * The operating system can use the paging mechanism to map I/O ports to memory addresses.
- * Whenever, we write to a memory address that is mapped to an I/O port, the TLB directs the request to the I/O system.
- Similarly, for reading data, the response comes from the I/O System

Advantages

- * The operating system creates the mapping between the I/O ports and the memory addresses
- The same I/O program runs on multiple machines
- Reading and writing to I/O devices requires normal load/store instructions
- Easy to read and write a large block of data using block load/store operations available in some architectures (e.g, x86)

Outline

- Overview
- * Physical Layer
- Data Link Layer
- * Network Layer
- * Protocol Layer
- * Case Studies
- * Storage Media

Protocol Layer

- Defines the interaction between the host (processor) and I/O devices
- * The protocol layer consists of high level commands that are sent over the three lower layers
- * Three methods:
 - (1) Polling, (2) Interrupts, (3) DMA (Direct Memory Access)

Polling

* Example :

- * Assume that the application running on the processor wants to print a page.
- * It needs to first find if the printer is free before sending it the contents of the page.
- * It keeps querying the printer for its status. If its status is busy, the program waits for some time, and queries again.
- * This method is known as **polling**.
- * Simple, yet inefficient (traffic, power, computational time)

Interrupts

- The host tells the device to notify it if there is a change in its status
- In this case, if the printer is busy, then the host lets the printer know that it is interested in printing one more page.
- * The printer sends it an interrupt, once it is free.
- The host processes the interrupt, and the application subsequently sends the print job

DMA (Direct Memory Access)

- * Now, let us assume that the application is aware that the printer is free.
- * It needs to transfer several MB of data to the printer for printing.
 - * If it transfers data byte by byte, the processor will be tied up for the entire duration
 - * Even if it uses memory mapped I/O, the entire operation will require a large amount of CPU time.
 - * Best solution : outsourcing

DMA Engine

- Assign the work of transferring data between main memory and the I/O devices to the DMA engine
 - The DMA (direct memory access) unit is typically a part of the Northbridge chip
 - It has access to main memory, and to I/O devices. It can seamlessly transfer data between them.
 - Once it is done, it sends an interrupt to the processor.
 - The processor programs the DMA engine with the addresses in memory, size of data, and I/O address locations

DMA Modes

* Burst mode

* Locks the FSB and the buses to the I/O device till the entire transaction is over.

* Cycle stealing mode

- Split-transactions
- * Transfers data in smaller chunks. DMA traffic typically has a much lower priority than regular traffic.

Outline

- Overview
- Physical Layer
- Data Link Layer
- * Network Layer
- Protocol Layer
- Case Studies
- Storage Media

PCI Express

- Motherboards needs a bus to connect the I/O elements
 - * There were many buses in use in the late nineties. Two of them were very popular.
 - PCI (Peripheral Component Interconnect)
 - AGP (Accelerated Graphics Port)
- * A standardisation effort led to the PCI-Express (PCI-X) bus
- * A PCI Lane is a:
 - High speed serial bus.
 - * Does not use parallel links because of the possibility of different amounts of delay across the links.

 Synchronisation across links is difficult.

П -		
PCI Express (Peripheral Component Interconnect Express)		
Usage	As a mother board bus	
Specification	PCI Express specifications (<u>link</u>)	
	Topology	
Connection	Point to point with multiple lanes	
Lane	A single bit full duplex channel with data striping	
Number of Lanes	of Lanes 1 to 32	
Physical Layer		
Signalling	LVDS based differential signalling	
Encoding	8 bit/10 bit	
Timing	Source synchronous	
Data Link Layer		
Frame Size	1byte	
Error Correction	32 bit CRC	
Transactions	Split transaction bus	
Bandwidth	250 MB/s per lane	
Network Layer		

Switches

Routing Nodes

- * USB (Universal Serial Bus)
 - De facto standard for connecting all types of **peripherals** to a computer (as of today)
 - Scanners, printers, cell phones, pen drives, ...
- * This is also a serial bus to allow high speed signalling.
- * Each USB port (host) can be connected to a set of devices arranged as a tree.
 - * Each internal node is known as a hub
- * We can connect a total of 127 devices (including hubs). max depth = 5

USB Physical Layer

* A USB connector has 4 pins

- * $V_{cc} \rightarrow 5V DC$
- * D⁺ and D⁻: differential pair (3.3V)
- Gnd pin
- Micro and Mini USB ports have an additional pin →
 ID (helps differentiate between device and host)
- * Uses NRZI signalling with dummy bits (for clock recovery)

USB Data Link Layer

- Four kinds of packets
 - ***** Control → control messages to configure devices
 - ***** Interrupt → interrupts
 - * Bulk → Large amount of data transfer (printing a page)
 - * Isochronous → Data transfer at a fixed rate (web camera)
- Implements a split transaction bus

Network Layer

- * Each USB device is assigned a 7 bit id by the host
 - * Every USB device defines a set of I/O ports, limited to
 - * 16 IN ports
 - * 16 **OUT** ports
 - Thus each port has a unique 11 bit address
 - Software drivers talk to the device by sending messages to the corresponding port.
- Protocol Layer
 - Stream pipe (unstructured), message pipe (structured with a handshaking mechanism)

USB Summary

USB (Universal Serial Bus)	
Usage	Connecting peripheral devices → keyboards, mice, web cameras, pen drives

Topology		
Connection	Point-to-point, Serial	
Width	Single bit, half-duplex	

Physical Layer		
Signalling	LVDS based differential signalling	
Encoding	NRZI (transition represents a logical o)	
Timing	Asynchronous (a o added after 6 continuous 1s for clock recovery)	

USB Summary - II

Data Link Layer		
Frame Size	46 – 1058 bits	
Error Correction	CRC	
Transactions	Split Transaction Bus	
Bandwidth	192 KB/s (low speed) 1.5 MB/s (full speed) 60 MB/s (high speed)	

Network Layer		
Address	7 bit device id, 4 bit end point id	
Routing	Using a tree of hubs	
Hub	1 upstream port, up to 4 downstream ports	
USB Network	Can support a maximum of 127 devices	

Outline

- Overview
- Physical Layer
- Data Link Layer
- * Network Layer
- Protocol Layer
- Case Studies
- Storage Media

Data Storage in Hard Disks

- Magnetic storage (sequence of tiny magnets)
- NRZI Encoding
 - with dummy bits

Structure of a Platter

A platter is divided into concentric rings (track)
Each track is divided into fixed size **sectors**

Structure of a Hard Disk

Structure in Detail

Accessing a Given Sector

- Position the head on the correct track
 - seek time
- Wait for the desired sector to come under the head
 - Rotational Latency
 - Assume that the hard disk rotates at constant angular velocity
- Read or Write data
 - Perform error checking, correction, framing
 - * Transfer data to the CPU → (Transfer Time)
 - * The transfer starts when the head is on the first bit of the sector

$$T_{disk \ access} = T_{seek} + T_{rot.latency} + T_{transfer}$$

Logical vs Physical Block Address

- * Software programs use the logical block address to address a hard disk block (sector)
 - The hard disk internally converts the logical address to a physical address (recording surface, track, sector)
 - * It dedicates a recording surface for storing this information.
 - It has a small cache (DRAM) to store the most recently used mappings
 - * The hard disk can also use this mechanism to mark bad sectors and remap logical sectors to healthy physical sectors.

RAID – (Redundant Array of Disks)

- Hard Disks tend to have high failure rates
 - * Too many mechanical components
 - High temperature sensitivity
- * What do we do?
 - Do we lose all our data
 - * NO
- * Use RAID

- * Redundant disks
- * To tolerate faults, and recover from failures

RAID - II

* What about bandwidth?

- * Assume we want to read two different blocks from the same disk?
- * We need to read them serially.
- Low Bandwidth
- * How can we increase bandwidth
 - Read from multiple disks in parallel.
 - * Solution: RAID

RAID o

Block 1 (512 bytes)

Distributing data across disks defined as data striping

RAID o

No Reliability

* Allows us to read even and odd blocks in parallel

RAID 1

RAID 1

- Immune to one disk failure
- Can read blocks B1 and B2 in parallel
- * 100% overhead in storage

RAID 2, 3, 4

RAID 2, 3, 4

- * Parity block \rightarrow P1 = B1 \oplus B2 \oplus B3 \oplus B4
- 25% storage overhead

RAID 2, 3, 4

RAID	Block Size		
2	1 bit	For reading a single block	
3	1 byte	→ access all the disks	
4	1 block (512 bytes)		

RAID 5

- To avoid this problem: Distribute the parity blocks across the disks
- Reliable + high bandwidth

* Immune to two disk failures

- Have two parity blocks (parity is computed differently)
- * High reliability at the cost of increased storage overhead

Optical Drives

- CD
- DVD
- Blu-Ray

Structure of an Optical Disc

Encoding Data

- * Physical bits:
 - Lands represent the physical bit 1
 - * Pits represent the physical bit 0
- Logical bits
 - Encoded using the NRZI encryption scheme
- * Elaborate error protection codes

Design of an Optical Drive

Operation of the Optical Disc Drive

- Rotates at constant linear velocity
 - * $v = \omega r$
 - * $v \rightarrow$ linear velocity
 - * $\omega \rightarrow$ angular velocity
 - * $r \rightarrow radius$
- The motor changes its speed (rpm) depending on the position of the head
- It analyses the reflected light and figures out the sequences of bits (NRZI scheme)

Technology Generations

	CD	DVD	Blu-Ray
Generation	1 st	2 nd	3 rd
Capacity	700 MB	4.7 GB	25 GB
Uses	Audio	Video	High Def. Video
Laser wavelength	780 nm	650 nm	405 nm
Raw 1X transfer rate	153 KB/s	1.39 MB/s	4.5 MB/s

Solid State Drives

Floating Gate (FG) Transistor

- The FG transistor has 2 gates control gate and floating gate
- When we apply a very high voltage to the control gate
 - Electrons get deposited in the floating gate
 - Increases the threshold voltage of the transistor
 - * The FG transistor is said to be programmed (value = 0)
 - Not programmed (value = 1)

Reading the Value in a FG Transistor

- * Depositing electrons increases the threshold voltage
 - * Increases from V_t to V_t^+ ($V_t^+ > V_t$)
 - * When the cell contains a logical 1 $\rightarrow V_t$
 - * When the cell contains a logical $o \rightarrow V_t^+$
- * Set the gate voltage to a value between V_t and V_t^+
 - * If a cell has 1, it will conduct
 - * Otherwise, it will not conduct

NOR Flash

- * Rarely used → low density, low bandwidth, faster
- * Read the value of the bit line using a sense amplifier
- * Operation → Similar to a DRAM array (see Chapter 6)

NAND Flash

- * To read a certain transistor, enable the rest of the transistors and ground select and bit line select
- High density
- * 40-60% more density than NOR flash

Blocks and Pages

- A page contains 512-4096 bytes of data
 - Most NAND flash devices read/write data at the granularity of pages
 - Has additional bits for error correction (CRC)
- Blocks contain 32-128 pages
 - * Size: 16 to 512 KB
 - Can erase data at the level of blocks (deprogram)
- Program Erase Cycle
 - * To rewrite a page, we need to erase it first
 - Converting 0s to 1s (deprogramming) is slow and has to be done at large granularities

Wear Levelling

- * Flash memory can only tolerate a certain number (100k) of <u>program/erase cycles (P/E)</u>
 - * The SiO₂ layer breaks down and does not remain an insulator, hence the device cannot hold charge anymore

* Solution:

- Keep counters for each block
- * Increment the counter on each P/E cycle
 - Aim: Ensure that the number of P/E cycles for each block is roughly the same.

Wear Levelling and Read Disturbance

* Wear Levelling

- Once a counter reaches a high value.
- * Swap the contents of a frequently accessed block with a less frequently accessed block
- * Keep a high level mapping table:
 - * Logical block number → Physical block location
 - * Just change the mapping in this table

Read disturbance

- * It is possible that repeatedly reading a transistor causes the contents of the rest of the transistors to change
- * <u>Same approach:</u> have a counter, copy the block to another location, if the counter **exceeds** a threshold.

THE END

