I/O

Operating Systems

Department of Computer Science Rutgers University

I/O Devices


So far we have talked about how to abstract and manage CPU and memory

Computation "inside" computer is useful only if some results are communicated "outside" of the computer

I/O devices are the computer's interface to the outside world (I/O ≡ Input/Output)

Example devices: display, keyboard, mouse, speakers, network interface, and disk

Basic Computer Structure


Rutgers University

Operating Systems

OS: Abstractions and Access Calls

OS virtualizes a wide range of devices into a few simple abstractions:

Storage

Hard drives, solid-state drives, tapes, DVD drives

Networking

Ethernet, radio, serial line

Multimedia

DVD, camera, microphone

OS provides consistent calls to access the abstractions

Otherwise, programming is too hard and unsafe

User/OS Interface

The same interface is used to access devices (like disks and network cards) and more abstract resources (like files)

4 main calls:

```
open()
close()
read()
```

write()

Semantics depend on the type of the device. Devices vary in terms of transfer modes (block, char, network); access methods (sequential, random); transfer schedules (synchronous, asynchronous). A synchronous device is one that performs transfers with predictable times. We will talk more about these later.

Examples: disk = block, random, synchronous; tape = block, sequential, synchronous; keyboard = char, sequential, asynchronous; display = char, random, synchronous.

Unix I/O Calls

fileHandle = open(pathName, flags, mode)

A file handle is a small integer, valid only within a single process, to operate on the device or file

Pathname: a name in the file system. In unix, devices are put under /dev. E.g. /dev/ttya is the first serial port, /dev/sda the first SCSI drive

Flags: blocking or non-blocking ...

Mode: read only, read/write, append ...

errorCode = close(fileHandle)

Kernel will free the data structures associated with the device

Unix I/O Calls

byteCount = read(fileHandle, buf, count)

Read at most count bytes from the device and put them in the byte buffer buf. Bytes placed from 0th byte.

Kernel can give the process fewer bytes, user process must check the byteCount to see how many were actually returned.

A negative byteCount signals an error (value is the error type)

byteCount = write(fileHandle, buf, count)

Write at most count bytes from the buffer buf

Actual number written returned in byteCount

A negative byteCount signals an error

Unix I/O Example

What's the correct way to write 1000 bytes?

Calling

ignoreMe = write(fileH, buffer, 1000);

works most of the time. What happens if cannot accept 1000 bytes right now?

E.g., disk is full

How do we do this right?

Unix I/O Example

How do we do this right? written = 0; target = 1000; while (written < target) { bytes = write(fileH, buffer+written, target-written); if (bytes < target-written) { if (bytes > 0) written += bytes; puts ("Fix problem and type something\n"); getchar();

I/O Semantics

From this basic interface, two different dimensions to how I/O is processed:

blocking vs. non-blocking vs. asynchronous

buffered vs. unbuffered

The OS tries to support as many of these dimensions as possible for each device

The semantics are specified during the open() system call

Blocking vs. Non-blocking vs. Asynchronous I/O

Blocking – process is blocked until all bytes in the **count** field are read/written

E.g., for a network device, if the user wrote 1000 bytes, then the OS would only unblock the process after the write() call completes.

- + Easy to use and understand
- -- If the device just can't perform the operation (e.g., you unplug the cable), what to do? Give up an return the successful number of bytes.

Non-blocking – the OS only reads/writes as many bytes as is possible without blocking the process. Program needs to read/write multiple times until all bytes have been read/written

- + Returns quickly
- -- More work for the programmer (but really good for robust programs)

Blocking vs. Non-blocking vs. Asynchronous I/O

Asynchronous – similar to non-blocking I/O. The I/O call returns immediately, without waiting for the operation to complete. I/O subsystem signals the process when I/O is done. Same advantages and disadvantages of non-blocking I/O.

Difference between non-blocking and asynchronous I/O: a non-blocking read() returns immediately with whatever data available; an asynchronous read() requests a transfer that will be performed in its entirety, but that will complete at some future time.

Buffered vs. Unbuffered I/O

Sometimes we want the ease of programming of blocked I/O without the long waits if the buffers on the device are small.

Buffered I/O allows the kernel to make a copy of the data and adjust to different device speeds.

write(): allows the process to write bytes and continue processing

read(): as device signals data is ready, kernel places data in the buffer. When process calls read(), the kernel just makes a copy.

Why not use buffered I/O?

- -- Extra copy overhead
- -- Delays sending data

Handling Multiple I/O Streams

If we use blocking I/O, how do we handle > 1 device at a time?

Example: a small program that reads from a serial line and outputs to a tape and is also reading from a tape and outputting to a serial line

Structure the code like this?

```
while (TRUE) {
 read(tape 1); // block until tape is ready
 write(serial line 1); // send data to serial line
 read(serial line 2);
 write(tape 2);
}
```

Could use non-blocking I/O, but huge waste of cycles if data is not ready.

Solution: select System Call

totalFds = select(nfds, readfds, writefds, errorfds, timeout);

nfds: the range (0.. nfds) of file descriptors to check

readfds: bit map of fileHandles. User sets bit X to ask the kernel to check if fileHandle X ready for reading. Kernel returns a 1 if data can be read on the fileHandle.

writefds: bit map of fileHandles. User sets bit Y for writing to fileHandle Y. Kernel returns a 1 if data can be written to the fileHandle.

errorfds: bit map to check for errors

timeout: how long to wait for an event before unblocking the process; if timeout = 0, select doesn't block

totalFds = number of set bits, negative number is an error

Getting Back to Device Types

Most OSs have three device types (in terms of transfer modes):

Character devices

Used for serial-line types of devices (e.g., USB port)

Block devices

Used for mass-storage (e.g., disks, solid-state drives, and DVD drives)

Network devices

Used for network interfaces (e.g., Ethernet card)

What you can expect from the read/write calls changes with each device type

Character Devices

Device is represented by the OS as an ordered stream of bytes

bytes sent out to the device by the write system call bytes read from the device by the read system call

Byte stream has no "start", just open and start reading/writing

Block Devices

OS presents device as a large array of blocks

Each block has a fixed size (1KB - 8KB is typical)

User can read/write only in fixed-size blocks

Unlike other devices, most block devices support random access

We can read or write anywhere in the device without having to 'read all the bytes first'


Network Devices

Network devices transfer messages (aka packets) across computers.

Each write call either sends an entire packet (possibly broken up into multiple segments) or none of it.

On the receiver side, the read call returns all the bytes in the packet or none.

Sun Enterprise 6000 Device Transfer Rates


Serial bus interface similar to USB, but the latter has a larger market share

Transfer rate in Mbits/sec

Random Access: The File Pointer

For random access in block devices, OS adds a concept called the file pointer

A file pointer is associated with each open file or device, if the device is a block device

The next read or write operates at the position in the device pointed to by the file pointer

The file pointer points to bytes, not blocks

The Seek Call

To set the file pointer:

```
absoluteOffset = lseek(fileHandle, offset, from);
```

from specifies if the offset is absolute, from byte 0, or relative to the current file pointer position

The absolute offset is returned; negative numbers signal error codes

For devices, the offset should be an integral number of bytes.

Block Device Example

You want to read the 10th block of a disk

Each disk block is 4096 bytes long

```
fh = open(/dev/sda, , , );

pos = lseek(fh, 4096*9, 0);

if (pos < 0) error;

bytesRead = read(fh, buf, 4096);

if (bytesRead < 0) error;
```

Getting and Setting Device-Specific Information

Unix has an I/O control system call:

```
ErrorCode = ioctl(fileHandle, request, object);
```

request is a numeric command to the device

Can also pass an optional, arbitrary object to a device

The meaning of the command and the type of the object are device-specific

Programmed I/O vs. DMA

Programmed I/O is ok for sending commands, receiving status, and communication of a small amount of data

Inefficient for large amounts of data

Keeps CPU busy during the transfer

Programmed I/O \equiv memory operations \rightarrow slow


Direct Memory Access

Device read/write directly from/to memory

Memory → device typically initiated from CPU

Device → memory can be initiated by either the device or the CPU

Programmed I/O vs. DMA


Rutgers University


Direct Memory Access

Used to avoid programmed I/O for large data movements

Requires DMA controller

Bypasses CPU to transfer data directly between I/O device and memory


Six Steps to Perform DMA Transfer


Life Cycle of a Blocking I/O Request

Naïve processing of blocking request: device driver executed by a dedicated kernel thread; only one I/O can be processed at a time.

More sophisticated approach would not block the device driver and would not require a dedicated kernel thread.


Life Cycle of a Blocking I/O Request


Rutgers University

Intercomputer Communications: Telnet


Performance

I/O is a major factor in system performance

Demands CPU to execute device driver, kernel I/O code

State save/restore due to interrupts

Data copying

Disk I/O is extremely slow

Improving Performance

Reduce number of context switches

Reduce data copying

Reduce interrupts by using large transfers, smart controllers, polling

Use DMA

Balance CPU, memory, bus, and I/O performance for highest throughput