

Objective

This chapter presents concepts, structures and functions involved in I/O operation.

Input Output

- I/O Techniques
 - □ Programmed I/O
 - ☐ Interrupt driven I/O
 - □ Direct Memory Access (DMA)
- I/O Channels and I/O Processors

Input Output

I/O Module Function

- 1. Control & Timing
- 2. CPU Communication
- 3. Device Communication
- 4. Data Buffering
- 5. Error Detection

Input Output

I/O Module Function

Control & Timing : The data transfer will typically involve the following steps:

- a) CPU checks I/O module device status
- b) I/O module returns status
- c) If ready, CPU requests data transfer
- d) I/O module gets data from device
- d) I/O module transfers data from CPU
- e) I/O module transfers data to CPU
- e) I/O module sends data to device

Input Output

7

I/O Module Function

Processor Communication: involves the following steps:

- a) Command decoding: typically word commands are sent through the bus to the I/O module.
- b) Data: exchanged between cpu and I/O module through the bus.
- c) Status reporting: because peripherals are slow the cpu must know the status of the I/O module *is it ready to receive one more data unit*?
- d) Address recognition: I/O modules are accessed quite in the same way as memory locations

Input Output

I/O Module Function

Data Buffering

to cope with the different transfer rates between memory and peripheral devices.

Error Detection

and reporting to the processor

Input Output

Outline

- I/O Modules
- I/O Techniques
 - □ Programmed I/O
 - □ Interrupt driven I/O
 - ☐ Direct Memory Access (DMA)
- I/O Channels and I/O Processors

Input Output

11

Input Output Techniques

I/O Technique	Task	
	Read Status	Data Transfer
1. Programmed I/O	CPU	CPU
2. Interrupt driven I/O	I/O module	CPU
3. Direct Memory Access (DMA)	DMA module	DMA module

Input Output

Programmed I/O

- CPU has direct control over I/O
 - □ Sensing status
 - □ Read/write commands
 - ☐ Transferring data
- **CPU** waits for I/O module to complete operation
- **■** Wastes CPU time
- **■** Simplest implementation

Input Output

I/O Commands

CPU issues address

- ☐ Identifies module (& device if >1 per module)
- ☐ Very like memory accesses with separated or common address spaces

CPU issues command

- □ Control telling module what to do
 - e.g. spin up disk
- ☐ Test check status
 - e.g. power? Error?

CPU reads/writes information

■ Module transfers data via buffer from/to device

Input Output

15

I/O Mapping

Memory mapped I/O

- □ Devices and memory share a common address space
- ☐ I/O looks just like memory read/write
- □ No special commands for I/O
 - Large selection of memory access commands available

Isolated I/O

- ☐ Separate address spaces
- □ Need I/O or memory select lines
- □ Special commands for I/O
 - Limited set

Input Output

Design Issues

- 1. How do you identify the module issuing the interrupt?
- 2. How do you deal with multiple interrupts?
 - □ i.e. an interrupt handler being interrupted

Input Output 25

Identifying Interrupting Module (1)

Different line for each module

- \Box PC
- □ Limits number of devices

Software poll

□ CPU asks each module in turn → Slow

Input Output

Identifying Interrupting Module (2)

Daisy Chain or Hardware poll

- \square Interrupt Acknowledge (\approx read access)
 - sent down a chain, or
 - parallel to all devices.
- ☐ Module responsible places vector on bus
- □ CPU uses vector to identify handler routine

Bus Master

☐ Module must claim the bus before it can raise interrupt e.g. PCI & SCSI

Input Output

27

Direct Memory Access

Drawbacks with previous I/O strategies:

- □ both require active CPU intervention
 - Transfer rate is limited
 - CPU is tied up

DMA is the answer!

- ☐ Additional Module (hardware) on bus
- □ DMA controller takes over from CPU for I/O

Input Output

DMA transfer modes

In block mode as well as in cycle stealing

- □ CPU is suspended, not interrupted
 - CPU does not switch context
- □ CPU suspended just before it accesses bus
 - i.e. before an operand or data fetch or a data write
- □ Slows down CPU but not as much as CPU doing transfer.

Input Output

I/O Channels and I/O Processors

- ☐ Enhanced I/O modules with a built-in programmable processor
 - if it shares the system memory → I/O channel
 - if it has its own memory → I/O processor
- ☐ CPU instructs I/O channel/processor to do transfer
- ☐ I/O channel/processor does entire transfer and interrupts CPU at the end.
- ☐ Improves overall speed.
- □ e.g. 3D graphics cards.

Input Output

39

I/O Channels and I/O Processors

Types

- **□** Selector channel
 - Controls multiple high-speed devices
 - And is dedicated to one of them at a time
 - Each (or a small set of) device is handled by a controller or I/O module
 - The IO/Channel serves in place of the CPU to control these I/O controllers
- **☐** Multiplexor channel
 - Handle multiple devices at the same time.

Input Output

Exercise 7.6

For a programmed I/O the processor is stuck in a wait loop doing status checking of an I/O device. To increase efficiency, the I/O software could be written so that the processor periodically checks the stats of the device. If the device is not ready, the process can jump to other tasks. After some timed interval, the processor comes back to check status again

- a) Consider the above scheme for outputting data one character at a time to a printer that operates at 10 characters per second (cps). What will happen if the status is scanned every 200ms?
- b) Next consider a keyboard with a single character buffer. On average, characters are entered at a rate of 10 cps. However, the time interval between two consecutive key depressions can be as short as 80 ms. At what frequency should the keyboard be scanned by the I/O programm?

Interconnection Structures

Exercise 7.8

In this presentation one advantage and one disadvantage of memory-mapped I/O compared with isolated I/O were listed. List two more advantages and two more disadvantages.

Interconnection Structures

45

Exercise 7.10

Consider a system employing interrupt-driven I/O for a particular device that transfers data at an average of 8 KB/s on a continuous basis.

- a) Assume that interrupt processing takes about $100~\mu s$ (i.e., the time to jump to the interrupt service routine (ISR), execute it, and return to the main program). Determine what fraction of processor time is consumed by this I/O device if it interrupts for every byte.
- b) Now assume that the device has two 16-byte buffers and interrupts the processor when one of the buffers is full. Naturally, interrupt processing takes longer, because the ISR must transfer 16 bytes. While executing the ISR, the processor takes about 8 μ s for the transfer of each byte. Determine what fraction of processor time is consumed by this I/O device in this case.

Interconnection Structures

Exercise 7.12

A DMA module is transferring characters to memory using cycle stealing, from a device transmitting at 9600 bps. The processor is fetching instructions at the rate of 1 million instruction per second (1 MIPS). By how much will the processor be slowed down due to the DMA activity?

Interconnection Structures

47

Exercise 7.13

Consider a system in which bus cycles take 500 ns. Transfer of bus control in either direction, from processor to I/O device or vice-versa, takes 250 ns. One of the I/O devices has a data transfer rate of 50 KB/s and employs DMA. Data are transferred one byte at a time.

- a) Suppose we employ DMA at a burst mode. That is, the DMA interface gains bus mastership prior to the start of a block transfer and maintains control of the bus until the whole block is transferred. For how long would the device tie up the bus when transferring a block of 128 bytes?
- b) Repeat the calculation for cycle-stealing mode.

Interconnection Structures

Question of a prior G2

At t_0 a disk controller receives from processor a command to transfer a 512 byte long sector to the main memory. These bytes become available in the controller's buffer 5,000 μ s after t_0 . The byte transfer from buffer to main memory may be executed at any time from then on. The controller may adopt three management strategies:

- a) Programmed I/O: Starting at t₀ + 500 μs a program is executed by the processor every 500 μs to check if the buffer is full. If the buffer is still not full, the execution time of this program is equal to 50μs. If the buffer is full, 5μs is added to this execution time for each transferred byte. The symbol t₁, denotes the time when the transfer of all bytes is completed Compute the time between t₀ and t₁, available for the processor to execute tasks other than I/O management.
- Interruption: As soon as the buffer is full, an interrupt service routine is executed. Its execution time is the same as the program of question a) when the buffer is full. In this case the transfer is completed at t_2 . Compute the time between t_0 and t_2 , available for the processor to execute tasks other than I/O management.
- c) **DMA:** When the buffer is full the DMA controller transfers the data in *block mode*, one byte per μ s. Assume that the time to switch bus ownership between processor and DMA controller and vice-versa are negligible. In this case the transfer is finished at t_3 . Compute the time between t_0 and t_3 , available for the processor to execute tasks other than 1/O management.

Text Book References

These topics are covered in

- □ Stallings chapter 7
- □ Tanenbaum -
- □ Parhami chapter 22

Input Output

