

Chapter 12: I/O Systems


Chapter 12: I/O Systems

- Overview
- I/O Hardware
- Application I/O Interface
- Kernel I/O Subsystem
- Transforming I/O Requests to Hardware Operations
- Performance


Objectives

Explore the structure of an operating system's I/O subsystem

 Discuss the principles and complexities of I/O hardware


 Explain the performance aspects of I/O hardware and software


Overview


- I/O management is a major component of OS design and operation
 - Important aspect of computer operation
 - I/O devices vary greatly
 - Various methods to control them
 - Performance management
 - New types of devices frequent
- Ports, buses, device controllers connect to various devices
- Device drivers encapsulate device details
 - Present uniform device-access interface to I/O subsystem


I/O Hardware

- Incredible variety of I/O devices
 - Storage
 - Transmission
 - Human-interface
- Common concepts signals from I/O devices interface with computer
 - Port connection point for device
 - Bus daisy chain or shared direct access
 - PCI bus common in PCs and servers, PCI Express (PCIe)
 - expansion bus connects relatively slow devices
 - Serial-attached SCSI (SAS) common disk interface


I/O Hardware (Cont.)

- Controller (host adapter) electronics that operate port, bus, device
 - Sometimes integrated
 - Sometimes separate circuit board (host adapter)
 - Contains processor, microcode, private memory, bus controller, etc.
 - Some talk to per-device controller with bus controller, microcode, memory, etc.


A Typical PC Bus Structure


I/O Hardware (Cont.)

- Fibre channel (FC) is complex controller, usually separate circuit board (host-bus adapter, HBA) plugging into bus
- I/O instructions control devices
- Devices usually have registers where device driver places commands, addresses, and data to write, or read data from registers after command execution
 - Data-in register, data-out register, status register, control register
 - Typically 1-4 bytes, or FIFO buffer


I/O Hardware (Cont.)

- Devices have addresses, used by
 - Direct I/O instructions
 - Memory-mapped I/O
 - Device data and command registers mapped to processor address space
 - Especially for large address spaces (graphics)


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)


Polling


- For each byte of I/O
 - 1. Read busy bit from status register until 0
 - Host sets read or write bit and if write copies data into dataout register
 - 3. Host sets command-ready bit
 - 4. Controller sets busy bit, executes transfer
 - 5. Controller clears busy bit, error bit, command-ready bit when transfer done
- Step 1 is busy-wait cycle to wait for I/O from device
 - Reasonable if device is fast
 - But inefficient if device slow
 - CPU switches to other tasks?
 - But if miss a cycle data overwritten / lost


Interrupts

- Polling can happen in 3 instruction cycles
 - Read status, logical-and to extract status bit, branch if not zero
 - How to be more efficient if non-zero infrequently?
- CPU Interrupt-request line triggered by I/O device
 - Checked by processor after each instruction
- Interrupt handler receives interrupts
 - Maskable to ignore or delay some interrupts
- Interrupt vector to dispatch interrupt to correct handler
 - Context switch at start and end
 - Based on priority
 - Some nonmaskable
 - Interrupt chaining if more than one device at same interrupt number


Interrupt-Driven I/O Cycle


Interrupts (Cont.)

- Interrupt mechanism also used for exceptions
 - Terminate process, crash system due to hardware error
- Page fault executes when memory access error
- System call executes via trap to trigger kernel to execute request
- Multi-CPU systems can process interrupts concurrently
 - If OS designed to handle it
- Used for time-sensitive processing, frequent, must be fast


Latency

- Stressing interrupt management because even single-user systems manage hundreds or interrupts per second and servers hundreds of thousands
- For example, a quiet macOS desktop generated 23,000 interrupts over 10 seconds

Fri Nov 25 13:55:59	SCHEDULER	INTERRUPTS	0:00:10
total_samples	13	22998	
delays < 10 usecs	12	16243	
delays < 20 usecs delays < 30 usecs	1	5312 473	
delays < 40 usecs delays < 50 usecs	0	590 61	
delays < 60 usecs delays < 70 usecs	0 0	317 2	
delays < 80 usecs delays < 90 usecs	0 0	0	
delays < 100 usecs total < 100 usecs	0 13	0 22998	


Intel Pentium Processor Event-Vector Table

vector number	description
0	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


Direct Memory Access

- Used to avoid programmed I/O (one byte at a time) for large data movement
- Requires DMA controller
- Bypasses CPU to transfer data directly between I/O device and memory
- OS writes DMA command block into memory
 - Source and destination addresses
 - Read or write mode
 - Count of bytes
 - Writes location of command block to DMA controller
 - Bus mastering of DMA controller grabs bus from CPU
 - Cycle stealing from CPU but still much more efficient
 - When done, interrupts to signal completion
- Version that is aware of virtual addresses can be even more efficient - DVMA

Six Step Process to Perform DMA Transfer


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
- New devices talking already-implemented protocols need no extra work
- Each OS has its own I/O subsystem structures and device driver frameworks
- Devices vary in many dimensions
 - Character-stream or block
 - Sequential or random-access
 - Synchronous or asynchronous (or both)
 - Sharable or dedicated
 - Speed of operation
 - read-write, read only, or write only


A Kernel I/O Structure


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


Characteristics of I/O Devices (Cont.)

- Subtleties of devices handled by device drivers
- Broadly I/O devices can be grouped by the OS into
 - Block I/O
 - Character I/O (Stream)
 - Memory-mapped file access
 - Network sockets
- For direct manipulation of I/O device specific characteristics, usually an escape / back door
 - Unix ioctl() call to send arbitrary bits to a device control register and data to device data register
- UNIX and Linux use tuple of "major" and "minor" device numbers to identify type and instance of devices (here major 8 and minors 0-4)


```
% ls -l /dev/sda*
brw-rw---- 1 root disk 8, 0 Mar 16 09:18 /dev/sda
brw-rw---- 1 root disk 8, 1 Mar 16 09:18 /dev/sda1
brw-rw---- 1 root disk 8, 2 Mar 16 09:18 /dev/sda2
brw-rw---- 1 root disk 8, 3 Mar 16 09:18 /dev/sda3
```


Block and Character Devices

- Block devices include disk drives
 - Commands include read, write, seek
 - Raw I/O, direct I/O, or file-system access
 - Memory-mapped file access possible
 - File mapped to virtual memory and clusters brought via demand paging
 - DMA
- Character devices include keyboards, mice, serial ports
 - Commands include get(), put()
 - Libraries layered on top allow line editing


Network Devices

- Varying enough from block and character to have own interface
- Linux, Unix, Windows and many others include socket interface
 - Separates network protocol from network operation
 - Includes select() functionality
- Approaches vary widely (pipes, FIFOs, streams, queues, mailboxes)


Clocks and Timers

- Provide current time, elapsed time, timer
- Normal resolution about 1/60 second
- Some systems provide higher-resolution timers
- Programmable interval timer used for timings, periodic interrupts
- ioctl() (on UNIX) covers odd aspects of I/O such as clocks and timers


Nonblocking and Asynchronous 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
 - select() to find if data ready then read() or write() to transfer
- Asynchronous process runs while I/O executes
 - Difficult to use
 - I/O subsystem signals process when I/O completed


Two I/O Methods


Vectored I/O

- Vectored I/O allows one system call to perform multiple I/O operations
- For example, Unix readve() accepts a vector of multiple buffers to read into or write from
- This scatter-gather method better than multiple individual I/O calls
 - Decreases context switching and system call overhead
 - Some versions provide atomicity
 - Avoid for example worry about multiple threads changing data as reads / writes occurring


Kernel I/O Subsystem

- Scheduling
 - Some I/O request ordering via per-device queue
 - Some OSs try fairness
 - Some implement Quality Of Service (i.e. IPQOS)
- Buffering store data in memory while transferring between devices
 - To cope with device speed mismatch
 - To cope with device transfer size mismatch
 - To maintain "copy semantics"
 - Double buffering two copies of the data
 - Kernel and user
 - Varying sizes
 - Full / being processed and not-full / being used
 - Copy-on-write can be used for efficiency in some cases


Device-status Table


Common PC and Data-center I/O devices and Interface Speeds


Kernel I/O Subsystem

- Caching faster device holding copy of data
 - Always just a copy
 - Key to performance
 - Sometimes combined with buffering
- Spooling hold output for a device
 - If device can serve only one request at a time
 - i.e., Printing
- Device reservation provides exclusive access to a device
 - System calls for allocation and de-allocation
 - Watch out for deadlock


Error Handling

- OS can recover from disk read, device unavailable, transient write failures
 - Retry a read or write, for example
 - Some systems more advanced Solaris FMA, AIX
 - Track error frequencies, stop using device with increasing frequency of retry-able errors
- 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


Use of a System Call to Perform I/O


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
 - Windows uses message passing
 - Message with I/O information passed from user mode into kernel
 - Message modified as it flows through to device driver and back to process


UNIX I/O Kernel Structure


Power Management


- Not strictly domain of I/O, but much is I/O related
- Computers and devices use electricity, generate heat, frequently require cooling
- OSes can help manage and improve use
 - Cloud computing environments move virtual machines between servers
 - Can end up evacuating whole systems and shutting them down
- Mobile computing has power management as first class OS aspect


Power Management (Cont.)


- For example, Android implements
 - Component-level power management
 - Understands relationship between components
 - Build device tree representing physical device topology
 - System bus -> I/O subsystem -> {flash, USB storage}
 - Device driver tracks state of device, whether in use
 - Unused component turn it off
 - All devices in tree branch unused turn off branch


Power Management (Cont.)


- For example, Android implements (Cont.)
 - Wake locks like other locks but prevent sleep of device when lock is held
 - Power collapse put a device into very deep sleep
 - Marginal power use
 - Only awake enough to respond to external stimuli (button press, incoming call)
- Modern systems use advanced configuration and power interface (ACPI) firmware providing code that runs as routines called by kernel for device discovery, management, error and power management


Kernel I/O Subsystem Summary


- In summary, the I/O subsystem coordinates an extensive collection of services that are available to applications and to other parts of the kernel
 - Management of the name space for files and devices
 - Access control to files and devices
 - Operation control (for example, a modem cannot seek())
 - File-system space allocation
 - Device allocation
 - Buffering, caching, and spooling
 - I/O scheduling
 - Device-status monitoring, error handling, and failure recovery
 - Device-driver configuration and initialization
 - Power management of I/O devices
- The upper levels of the I/O subsystem access devices via the uniform interface provided by the device drivers


Transforming 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


Life Cycle of An I/O Request


STREAMS

- STREAM a full-duplex communication channel between a user-level process and a device in Unix System V and beyond
- A STREAM consists of:
 - STREAM head interfaces with the user process
 - driver end interfaces with the device
 - zero or more STREAM modules between them.
- Each module contains a read queue and a write queue
- Message passing is used to communicate between queues
 - Flow control option to indicate available or busy
- Asynchronous internally, synchronous where user process communicates with stream head


The STREAMS Structure


Performance

- I/O a major factor in system performance:
 - Demands CPU to execute device driver, kernel I/O code
 - Context switches due to interrupts
 - Data copying
 - Network traffic especially stressful


Intercomputer Communications


Improving Performance

- Reduce number of context switches
- Reduce data copying
- Reduce interrupts by using large transfers, smart controllers, polling
- Use DMA
- Use smarter hardware devices
- Balance CPU, memory, bus, and I/O performance for highest throughput
- Move user-mode processes / daemons to kernel threads


Device-Functionality Progression


I/O Performance of Storage (and Network Latency)


End of Chapter 12

