Giriş

- Bir bilgisayarın iki temel işlevi vardır: I/O ve processing.
- İşletim sisteminin I/O bileşenleri üzerindeki rolü, I/O cihazlarını denetlemek ve I/O işlemlerini yürütmektir.
- I/O cihazları, işlevleri, hızları, kontrol yöntemleri açısından farklılık gösterir.
- I/O cihaz teknolojisinde artan standartlaşma ile birlikte I/O cihazlarında gelişme hızlanmıştır.
- I/O cihazlarındaki çeşitlilik artarken yeni donanım ve yazılım tekniklerine ihtiyaç duyulmaktadır.
- Temel I/O donanım bileşenleri, port'lar, bus'lar ve cihaz denetleyicileridir.
- İşletim sistemi kernel'ı, cihaz sürücülerini kullanacak şekilde yapılandırılır.

Konular

- Giriş
- I/O donanimi
- I/O arayüz uygulaması
- I/O isteklerinin donanımsal işlemlere dönüştürülmesi
- Performans

- Bilgisayar çok farklı türdeki cihazla çalışabilir.
- Bu cihazlar, depolama cihazları (disk, tape), haberleşme cihazları (ağ bağlantısı, Bluetooth), kullanıcı arayüz cihazları (klavye, mouse, ekran, ses giriş/çıkış) olabilir.
- Farklı kullanım ortamlarında, **girişler/çıkışlar** ve **kullanılan I/O cihazları farklı olabilir.** (Örn. Uçak kontrol bilgisayarında pedal, joystick kullanılır.)
- Bir cihaz, bilgisayara kablo veya hava aracılığıyla sinyal göndererek haberleşir.
- Bir cihaz, bilgisayarla bağlantı noktası (port) aracılığıyla haberleşir.
- Cihazların paylaşarak kullandığı iletim yollarına bus denir.
- Bus'ların sinyalleşme yöntemleri, bant genişlikleri ve bağlantı yöntemleri birbirinden farklıdır.

3

II/O donanımı

- PCI (Peripheral Component Interconnection) bus, CPU ve hafıza ile hızlı birimlerin bağlantısını sağlar.
- Expansion bus, daha yavaş birimlerin (seri port, USB, klavye, mouse)
 bağlantısını sağlar.
- SCSI (Small Computer System Interface) bus, disklerin SCSI denetleyiciye bağlantısını sağlar.
- PCIe (PCI Express) bus ile 16 GB/s hızında transfer yapılabilmektedir.
- HyperTransport 3.1 bus ile 51 GB/s hızında transfer yapılabilmektedir.
- Bir controller, port, bus veya cihazla işlem yapan elektronik bileşendir.
- IDE (Integrated Drive Electronics), harddisk, CD-ROM/DVD arayüzüdür.
- Seri port denetleyici basittir ve bir chip içerir.
- SCSI denetleyici karmaşıktır ve ayrı board (host adapter) üzerindedir.

I/O donanımı

- Bazı cihazların denetleyicileri kendi üzerindedir (disk sürücü).
- Disk denetleyicileri, kendi mikrokodlarına ve işlemcilerine sahiptir.
- CPU ile I/O cihazı arasındaki haberleşme iki şekilde yapılabilir:
 - Her denetleyici veri yazmak ve okumak için bir grup register'a sahiptir.
 - Bilgisayar I/O cihazıyla iletişim yapmak için bu register'ları kullanır.
 - Özel I/O komutları ile register'lara erişilebilir.
 - Başka bir yöntemde ise, cihaz denetleyici register'ları işlemcinin adres aralığına esleştirilir (memory-mapped I/O).
 - -Memory-mapped I/O yönteminde, **CPU fiziksel hafızada cihazın register'ları** ile eşleştirilen **adreslerden okuma ve yazma yapar.**
- Bazı sistemler bu iki yöntemi de kullanabilir.

 Şekilde bilgisayar için genellikle kullanılan I/O port adresleri görülmektedir.

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)

___I/O donanımı

- Bir I/O port genellikle 4 register'dan oluşur: status, control, data-in ve data-out.
 - Data-in register: Host tarafından giriş almak için okunur.
 - Data-out register: Host tarafından çıkış göndermek için yazılır.
 - Status register: Cihazın durumunu bildiren bitlere sahiptir.
 - Control register: Cihazın başlatılması veya çalışma durumunun değiştirilmesi için kullanılır (seri port için -> parity bit, word length, full/half duplex, transfer hızı).
- Data register'ları genellikle 1-4 byte boyutundadır.
- Bazı denetleyiciler FIFO yapısına sahip chip'ler kullanarak veri tutarlar.
- FIFO chip'ler burst data'yı tutmak için faydalıdır.
- CPU ile I/O cihazı arasındaki haberleşme polling veya interrupt yöntemi ile yapılabilir.

Polling

- Host ile controller arasındaki protokol çok karmaşıktır, ancak handshaking basittir.
- Host ile controller arasındaki ilişki producer-cunsomer şeklinde modellenebilir.
- Controller kendi durumunu status register ile gösterir.
- Controller meşgul ise busy bit'i set (1) eder boş ise clear (0) yapar.
- Host, command register içindeki command-ready bit ile controller'a komut gönderdiğini iletir.
- Controller, sürekli command register'ı kontrol eder ve gelen komutun işlemini gerçekleştirir.

___I/O donanımı

Polling

- Aşağıda host bir port aracılığıyla controller'a çıkış göndermektedir:
 - 1. Host, status register'daki busy bit'i clear yapılıncaya kadar okuyarak bekler.
 - 2. Host, command register'daki write bit'i set eder, bir byte'ı data-out register'ına yazar.
 - 3. Host, command-ready bit'i set eder.
 - 4. Controller, command-ready bit'in set edildiğini görür ve busy bit'i set eder.
 - 5. Controller, command register'ı okur ve write komutu olduğunu görür.
 - 6. Controller, data-out register'ını okur ve ilgili cihaza yazma işlemini yapar.
 - Controller, command-ready bit'ini clear yapar, status register'daki error bit'ini clear yapar (işlemin başarılı bittiğini gösterir) ve status regiser'daki busy bit'i clear yapar.
- Yukarıdaki döngü her byte için sürekli tekrar eder.

Polling

- Host'un busy bit'i sürekli kontrol etmesi busy-waiting veya polling diye adlandırılır.
- Device controller ve cihaz çok hızlı ise yöntem uygulanabilirdir.
- Eğer bekleme süresi artarsa, host başka bir göreve geçiş yapar.
- Çoğu bilgisayar mimarisinde bir cihazın durumunun sorgulanması (poll)
 3 cycle ile tamamlanır.
 - Cihaz register'ının okunması
 - Durum bitinin mantıksal işlemi (AND)
 - Branch if not zero (busy bit 1 ise döngü tekrar eder.)
- Bazı cihazlarda hızlı dönüş yapılmazsa veri kaybolur (seri port, klavye).
- Sıklıkla meşgul olan cihazlarda polling etkin yöntem değildir.

Interrupt

- CPU donanımı bir bit interrupt-request line'a sahiptir.
- CPU, her instruction cycle'dan hemen sonra interrupt bit'ini kontrol
 eder
- CPU interrupt algıladığı anda, process'in durumunu saklar ve interrupthandler routine'e geçer.
- Interrupt-handler routine hafızada sabit bir adrese sahiptir.
- Tek kullanıcılı bilgisayarlar bile saniyede yüzlerce interrupt yönetir.
- Sunucu sistemleri saniyede yüzbinlerce interrupt yönetir.

Interrupt Interrupt Interrupt tarafından başlatılan I/O döngüsü aşağıda görülmektedir. CPU (Sevice driver initiates I/O device driver initi

interrupt handler processes data, returns from interrupt

> CPU resumes processing of interrupted task

___I/O donanımı

Interrupt

- CPU'lar genellikle nonmaskable ve maskable olarak iki tür interrupt'a sahiptir.
- Nonmaskable interrupt'lar geldiğinde engellenemez (hafıza hatası).
- Maskable interrupt'lar CPU tarafından kapatılabilir (program hatası).
- Interrupt mekanizması bir adres (numara) kabul eder ve interrupthandling routine'i seçer.
- Tüm adresler interrupt vector tablosunda saklanır.

Interrupt

Intel Pentium işlemciler için interrupt vector tablosu aşağıdadır.

vector number	description
0	divide error
1	debug exception
2	null interrupt
3	breakpoint
4	INTO-detected overflow
4 5 6 7 8	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

- 0-31 arasındaki olaylar nonmaskable tanımlanmıştır ve hata sinyalleri için kullanılır.
- 32-255 arasındaki olaylar maskable tanımlanmıştır ve cihazların ürettiği hatalar için kullanılır.
- Interrupt mekanizması önceliklendirme için de kullanılabilir.
- Yüksek öncelikli bir interrupt geldiğinde düşük öncelikli interrupt çalışıyorsa kesilir.
- Interrupt'lar sıfıra bölme hatası gibi çok farklı istisnaların (exception) yönetiminde de kullanılmaktadır.

Direct memory access

- Büyük boyutta veri transfer eden cihazlarda, genel amaçlı mikroişlemciyi kullanmak etkin çözüm değildir.
- Genel amaçlı mikroişlemci, controller register'ı aracılığıyla her byte'ı ayrı aktarır (programmed I/O, PIO).
- Çoğu bilgisayar bu tür veri aktarımları için özel amaçlı işlemci (directmemory-acces, DMA) kullanır.
- Host, hafızaya DMA komut bloğunu yazarak DMA ile transferi başlatır.
- Yazılan blok, kaynak pointer, hedef pointer ve aktarılacak byte sayısını içerir.
- CPU tarafından komut bloğunun adresi DMA controller'a iletilir.
- DMA controller, aktarımı memory bus üzerinden gerçekleştirir.

Direct memory access

- DMA controller ile device controller arasındaki handshaking DMArequest ve DMA-acknowledge bağlantılarıyla sağlanır.
- Device controller, DMA-request sinyali ile istek iletir.
- DMA-controller,
 - Memory bus'ın kullanımını alır,
 - Hafıza adresini memory adres bus'a yerleştirir,
 - DMA-acknowledge sinyalini gönderir.
- Device controller, DMA-acknowledge sinyalini alınca veri transferine başlar ve DMA-request sinyalini kaldırır.
- Veri aktarımı tamamlandığında, DMA controller tarafından CPU'ya interrupt iletir.

I/O donanımı

- İşletim sisteminin I/O donanım bileşenleri ve özellikleri:
 - Bus
 - Controller
 - I/O port ve register'lar
 - Host ve device controller arasında handshaking
 - Handshaking işleminin polling veya interrupt ile gerçekleştirilmesi
 - Büyük boyuttaki transferler için DMA controller kullanılması
- İşletim sistemi çok farklı cihazlarla çalışabilecek şekilde tasarlanmalıdır.
- İşletim sistemi, yeni cihazlarla işlem yapabilir olmalıdır.

Konular

- Giriş
- I/O donanimi
- I/O arayüz uygulaması
- I/O isteklerinin donanımsal işlemlere dönüştürülmesi
- Performans

I/O arayüz uygulaması

- Bir uygulamanın, bir dosyayı açarken hangi tür disk üzerinde olduğunu bilmesi gerekmemelidir.
- **Yeni disk ekleme** veya farklı cihazları eklemenin işletim sisteminde herhangi bir **soruna/hataya yol açmaması** gereklidir.
- Karmaşık diğer problemlerde olduğu gibi, işletim sistemi bu tür işlemlerde abstraction, encapsulation ve software layering yöntemlerini kullanır.
- Soyutlama için arayüz (interface) oluşturulur.
- Cihazların birbirinden farklı özellikleri device driver'larda encapsulate edilir.

I/O arayüz uygulaması

 Device driver katmanı, device controller'lardaki farklılıkları kernel I/O alt sisteminden gizler, I/O sistem çağrıları cihaz farklılığından etkilenmez.

I/O arayüz uygulaması

- Device driver kullanılması, işletim sistemi geliştiricisinin de cihaz üreticisinin de işini kolaylaştırır.
- Cihaz üreticisi ya host controller ile uyumlu cihaz tasarımı yapar, ya da geliştirdiği cihazın sürücüsünü yazar.
- Böylelikle yeni geliştirilen donanım sisteme doğrudan takılarak kullanılabilir.
- Her işletim sistemi, device driver için kendi standartlarına sahiptir.
- Bu yüzden, her cihaz farklı işletim sistemleri için sürücü sağlamalıdır (Windows, Linux, Mac OS X).

I/O arayüz uygulaması

- Cihazlar farklı açılardan birbirine göre farklı özelliklere sahiptir:
 - Karakter stream/blok: Cihaz karakter karakter veya blok şeklinde veri transfer eder.
 - Sıralı/rastgele erişim: Cihaz belirli bir sırada veri aktarımı yapar veya rastgele konumlanarak veri aktarımı yapar.
 - Senkron/asenkron: Senkron cihazlarda response time öngörülebilir.
 Asenkron cihazlarda başka cihazlara/olaylara bağlı olduğundan response time öngörülemez.
 - Paylaşılabilir/adanmış: Paylaşılabilir cihaz çok sayıda process tarafından kullanılabilir. Adanmış olan sadece bir cihaz tarafından kullanılabilir.
 - Hız: Cihazlar Byte/s seviyesinden GB/s seviyesine kadar farklı hızlarda olabilir.
 - Read-write, read only, write only: Cihazlardaki işlem türü farklı olabilir.

___I/O arayüz uygulaması

Clock ve timer

- Çoğu bilgisayar clock ve timer'a sahiptir ve aşağıdaki işlevleri sağlarlar:
 - Şimdiki zamanı verir.
 - Geçen süreyi verir.
 - T zamanında X işleminin tetiklenmesini sağlar.
- Zaman hassasiyeti olan uygulamaların yanı sıra işletim sistemi de clock ve timer'ı sıklıkla kullanılır.
- Uygulamalar belirli zaman aralıklarında belirli işleri başlatmak için timer kullanırlar.
- Ağ alt sistemi, başlatılan işlemlerin belirli süre sonunda (timeout) iptal edilmesi için kullanır.

Blocking ve nonblocking I/O

- Bir uygulama blocking I/O başlattığında, uygulamanın çalışması askıya alınabilir.
- Uygulama işletim sisteminin run kuyruğundan wait kuyruğuna alınabilir.
- Bu tür uygulamaların çalışma süresi öngörülemezdir.
- Nonblocking I/O işlemlerinde işlem başladıktan sonra kesilemez veya askıya alınamaz.
- Nonblocking I/O olan klavye ve mouse girişleri anında ekrana yansıtılmalıdır.
- Audio/video uygulamaları da nonblocking I/O şeklinde çalıştırılırlar.

Konular

- Giriş
- I/O donanimi
- I/O arayüz uygulaması
- I/O isteklerinin donanımsal işlemlere dönüştürülmesi
- Performans

_____/O isteklerinin donanımsal işlemlere dönüştürülmesi

- Device driver ile device controller handshaking yaptıktan sonra, fiziksel olarak istek yapılan işlemin nasıl gerçekleştirileceğinin belirlenmesi gereklidir.
- Bir disk okuma işleminde, uygulama dosya adı ile veriyi okumak ister.
- File sistem, dosya adı ile dosyaya ayrılmış alanı eşleştirir.
- MS-DOS işletim sisteminde, file-access table, dosya adına tahsis edilmiş disk bloklarını gösterir.
- Dosya adı ile disk controller arasındaki bağlantı için donanımın port adresi veya memory-mapped register kullanılır.
- MS-DOS'ta dosya adındaki iki nokta üst üste işaretinden önceki harf cihazı tanımlar (c:, d:).
- c: veya d: cihaz tablosundan özel port adresine eşleştirilir.

1/O isteklerinin donanımsal işlemlere dönüştürülmesi

- Bir blocking read isteğinin yaşam döngüsü aşağıdadır:
 - Process, blocking read() sistem çağrısını başlatır.
 Dosya daha önce açılmıştır.
 - 2. Sistem çağrı kodu parametrelerin doğruluğunu ve hazır olduğunu kontrol eder. Hazırsa, I/O isteği tamamlanmıştır.
 - 3. Hazır değilse, fiziksel I/O gerçekleştirilir. Process run kuyruğundan wait kuyruğuna alınır ve I/O isteği yapılır. I/O alt sistemi device driver'a isteği iletir.
 - Device driver, kernel buffer'ından yer ayırır ve veriyi buraya alır.
 Driver, device controller'a control register aracılığıyla gerekli komutları gönderir.
 - 5. Device controller, veri transferini donanım üzerinde gerçekleştirir.
 - 6. Driver, durum bilgisini ve veriyi, poll yöntemiyle veya DMA ile hafızaya alır. DMA ile yapılırsa bir interrupt oluşturulur.

1/O isteklerinin donanımsal işlemlere dönüştürülmesi

- 7. Interrupt-vector tablosu ile doğru interrupt handler routine'i seçilir, gerekli veri okunur, device driver'a sinyal ile bildirilir ve interrupt routine'e dönülür.
- 8. Device driver, I/O işleminin tamamlandığını kernel'a bildirir.
- 9. Kernel, alınan veriyi process'e aktarır ve process'i wait kuyruğundan ready kuyruğuna aktarır.
- 10. Scheduler, process'i CPU'ya atadığında ise çalışmasına kaldığı yerden devam eder.

Konular

- Giriş
- I/O donanimi
- I/O arayüz uygulaması
- I/O isteklerinin donanımsal işlemlere dönüştürülmesi
- Performans

Performans

- I/O, sistem performansını etkileyen en önemli faktördür.
- **CPU**, **device driver kodunu yoğunlukla çalıştır**, block ve unblock process'ler arasında etkin çalışmayı sağlar.
- Modern bilgisayarlar her saniye binlerce interrupt yürütür.
- Her interrupt context switch gerektirir ve maliyeti yüksek bir iştir.
- I/O etkinliğini artırmak için farklı yöntemler kullanılabilir:
 - Context switch sayısını azaltmak.
 - Cihaz ve uygulama arasında aktarım yaparken hafızadaki kopyalama işlemlerini azaltmak (kernel buffer-application adres space).
 - Büyük veri aktarımları yaparak interrupt sıklığını azaltmak.
 - DMA kullanımını artırmak.
 - Basit işlemleri donanıma aktararak controller tarafından yapılmasını sağlamak.
 - CPU, memory, bus ve I/O performansini dengelemek.

