5

INPUT/OUTPUT

- 5.1 PRINCIPLES OF I/O HARDWARE
- 5.2 PRINCIPLES OF I/O SOFTWARE
- **5.3 I/O SOFTWARE LAYERS**
- **5.4 DISKS**
- 5.5 CLOCKS
- 5.6 CHARACTER-ORIENTED TERMINALS
- 5.7 GRAPHICAL USER INTERFACES
- 5.8 NETWORK TERMINALS
- **5.9 POWER MANAGEMENT**
- 5.10 RESEARCH ON INPUT/OUTPUT
- **5.11 SUMMARY**

Device	Data rate
Keyboard	10 bytes/sec
Mouse	100 bytes/sec
56K modem	7 KB/sec
Telephone channel	8 KB/sec
Dual ISDN lines	16 KB/sec
Laser printer	100 KB/sec
Scanner	400 KB/sec
Classic Ethernet	1.25 MB/sec
USB (Universal Serial Bus)	1.5 MB/sec
Digital camcorder	4 MB/sec
IDE disk	5 MB/sec
40x CD-ROM	6 MB/sec
Fast Ethernet	12.5 MB/sec
ISA bus	16.7 MB/sec
EIDE (ATA-2) disk	16.7 MB/sec
FireWire (IEEE 1394)	50 MB/sec
XGA Monitor	60 MB/sec
SONET OC-12 network	78 MB/sec
SCSI Ultra 2 disk	80 MB/sec
Gigabit Ethernet	125 MB/sec
Ultrium tape	320 MB/sec
PCI bus	528 MB/sec
Sun Gigaplane XB backplane	20 GB/sec

Fig. 5-1. Some typical device, network, and bus data rates.

Fig. 5-2. (a) Separate I/O and memory space. (b) Memory-mapped I/O. (c) Hybrid.

Fig. 5-3. (a) A single-bus architecture. (b) A dual-bus memory architecture.

Fig. 5-4. Operation of a DMA transfer.

Fig. 5-5. How an interrupt happens. The connections between the devices and the interrupt controller actually use interrupt lines on the bus rather than dedicated wires.

Fig. 5-6. Steps in printing a string.

Fig. 5-7. Writing a string to the printer using programmed I/O.

Fig. 5-8. Writing a string to the printer using interrupt-driven I/O. (a) Code executed when the print system call is made. (b) Interrupt service procedure.

Fig. 5-9. Printing a string using DMA. (a) Code executed when the print system call is made. (b) Interrupt service procedure.

Fig. 5-10. Layers of the I/O software system.

Fig. 5-11. Logical positioning of device drivers. In reality all communication between drivers and device controllers goes over the bus.

Fig. 5-12. Functions of the device-independent I/O software.

Fig. 5-13. (a) Without a standard driver interface. (b) With a standard driver interface.

Fig. 5-14. (a) Unbuffered input. (b) Buffering in user space. (c) Buffering in the kernel followed by copying to user space. (d) Double buffering in the kernel.

Fig. 5-15. Networking may involve many copies of a packet.

Fig. 5-16. Layers of the I/O system and the main functions of each layer.

Parameter	IBM 360-KB floppy disk	WD 18300 hard disk
Number of cylinders	40	10601
Tracks per cylinder	2	12
Sectors per track	9	281 (avg)
Sectors per disk	720	35742000
Bytes per sector	512	512
Disk capacity	360 KB	18.3 GB
Seek time (adjacent cylinders)	6 msec	0.8 msec
Seek time (average case)	77 msec	6.9 msec
Rotation time	200 msec	8.33 msec
Motor stop/start time	250 msec	20 sec
Time to transfer 1 sector	22 msec	17 μsec

Fig. 5-17. Disk parameters for the original IBM PC 360-KB floppy disk and a Western Digital WD 18300 hard disk.

Fig. 5-18. (a) Physical geometry of a disk with two zones. (b) A possible virtual geometry for this disk.

Fig. 5-19. RAID levels 0 through 5. Backup and parity drives are shown shaded.

Fig. 5-20. Recording structure of a compact disc or CD-ROM.

Fig. 5-21. Logical data layout on a CD-ROM.

Fig. 5-22. Cross section of a CD-R disk and laser (not to scale). A silver CD-ROM has a similar structure, except without the dye layer and with a pitted aluminum layer instead of a gold layer.

Fig. 5-23. A double-sided, dual layer DVD disk.

Preamble	Data	ECC	
----------	------	-----	--

Fig. 5-24. A disk sector.

Fig. 5-25. An illustration of cylinder skew.

Fig. 5-26. (a) No interleaving. (b) Single interleaving. (c) Double interleaving.

Fig. 5-27. Shortest Seek First (SSF) disk scheduling algorithm.

Fig. 5-28. The elevator algorithm for scheduling disk requests.

Fig. 5-29. (a) A disk track with a bad sector. (b) Substituting a spare for the bad sector. (c) Shifting all the sectors to bypass the bad one.

Fig. 5-30. Analysis of the influence of crashes on stable writes.

Fig. 5-31. A programmable clock.

Fig. 5-32. Three ways to maintain the time of day.

Fig. 5-33. Simulating multiple timers with a single clock.

CPU Memory interface UART Transmit Recieve

Fig. 5-34. An RS-232 terminal communicates with a computer over a communication line, one bit at a time.

Fig. 5-35. (a) Central buffer pool. (b) Dedicated buffer for each terminal.

Character	POSIX name	Comment
CTRL-H	ERASE	Backspace one character
CTRL-U	KILL	Erase entire line being typed
CTRL-V	LNEXT	Interpret next character literally
CTRL-S	STOP	Stop output
CTRL-Q	START	Start output
DEL	INTR	Interrupt process (SIGINT)
CTRL-\	QUIT	Force core dump (SIGQUIT)
CTRL-D	EOF	End of file
CTRL-M	CR	Carriage return (unchangeable)
CTRL-J	NL	Linefeed (unchangeable)

Fig. 5-36. Characters that are handled specially in canonical mode.

Escape sequence	Meaning	
ESC [nA	Move up <i>n</i> lines	
ESC [nB	Move down <i>n</i> lines	
ESC [nC	Move right <i>n</i> spaces	
ESC [nD	Move left <i>n</i> spaces	
ESC [m; nH	Move cursor to (<i>m</i> , <i>n</i>)	
ESC[sJ	Clear screen from cursor (0 to end, 1 from start, 2 all)	
ESC[sK	Clear line from cursor (0 to end, 1 from start, 2 all)	
ESC [nL	Insert <i>n</i> lines at cursor	
ESC [nM	Delete <i>n</i> lines at cursor	
ESC [nP	Delete <i>n</i> chars at cursor	
ESC[n@	Insert <i>n</i> chars at cursor	
ESC [nm	Enable rendition <i>n</i> (0=normal, 4=bold, 5=blinking, 7=reverse)	
ESC M	Scroll the screen backward if the cursor is on the top line	

Fig. 5-37. The ANSI escape sequences accepted by the terminal driver on output. ESC denotes the ASCII escape character (0x1B), and n, m, and s are optional numeric parameters.

Fig. 5-38. With memory-mapped displays, the driver writes directly into the display's video RAM.

Fig. 5-39. (a) A video RAM image for a simple monochrome display in character mode. (b) The corresponding screen. The \times s are attribute bytes.

Fig. 5-40. A sample window located at (200, 100) on an XGA display.

```
#include <windows.h>
int WINAPI WinMain(HINSTANCE h, HINSTANCE, hprev, char *szCmd, int iCmdShow)
 WNDCLASS wndclass;
 /* class object for this window */
 MSG msg:
 /* incoming messages are stored here */
 HWND hwnd:
 /* handle (pointer) to the window object */
 /* Initialize wndclass */
 wndclass.lpfnWndProc = WndProc;
 /* tells which procedure to call */
 wndclass.lpszClassName = "Program name"; /* Text for title bar */
 wndclass.hlcon = Loadlcon(NULL, IDI_APPLICATION);/* load program icon */
 wndclass.hCursor = LoadCursor(NULL, IDC_ARROW); /* load mouse cursor */
 RegisterClass(&wndclass); /* tell Windows about wndclass */
 hwnd = CreateWindow ( ... ) /* allocate storage for the window */
 ShowWindow(hwnd, iCmdShow);
 /* display the window on the screen */
 UpdateWindow(hwnd); /* tell the window to paint itself */
 while (GetMessage(&msg, NULL, 0, 0)) { /* get message from queue */
 TranslateMessage(&msg);
 /* translate the message */
 DispatchMessage(&msg); /* send msg to the appropriate procedure */
 return(msg.wParam);
}
long CALLBACK WndProc(HWND hwnd, UINT message, UINT wParam, long IParam)
 /* Declarations go here. */
 switch (message) {
 case WM_CREATE:
 ...; return ...; /* create window */
 case WM_PAINT:
 ...; return ...; /* repaint contents of window */
 case WM_DESTROY: ...; return ...; /* destroy window */
 return(DefWindowProc(hwnd, message, wParam, IParam));/* default */
}
```

Fig. 5-41. A skeleton of a Windows main program.

Fig. 5-42. An example rectangle drawn using *Rectangle*. Each box represents one pixel.

Fig. 5-43. Copying bitmaps using BitBlt. (a) Before. (b) After.

20 pt: abcdefgh

53 pt: abcdefgh

81 pt: about the state of the s

Fig. 5-44. Some examples of character outlines at different point sizes.

Fig. 5-45. Clients and servers in the M.I.T. X Window System.

```
#include <X11/Xlib.h>
#include <X11/Xutil.h>
main(int argc, char *argv[])
 /* server identifier */
 Display disp:
 Window win;
 /* window identifier */
 /* graphic context identifier */
 GC gc;
 XEvent event:
 /* storage for one event */
 int running = 1;
 disp = XOpenDisplay("display_name");
 /* connect to the X server */
 win = XCreateSimpleWindow(disp, ...);
 /* allocate memory for new window */
 XSetStandardProperties(disp, ...);
 /* announces window to window mgr */
 gc = XCreateGC(disp, win, 0, 0);
 /* create graphic context */
 XSelectInput(disp, win, ButtonPressMask | KeyPressMask | ExposureMask);
 XMapRaised(disp, win);
 /* display window; send Expose event */
 while (running) {
 XNextEvent(disp, &event); /* get next event */
 switch (event.type) {
 case Expose:
 ...; break;
 /* repaint window */
 /* process mouse click */
 case ButtonPress: ...; break;
 case Keypress:
 ...; break;
 /* process keyboard input */
 }
 }
 XFreeGC(disp, gc);
 /* release graphic context */
 XDestroyWindow(disp, win); /* deallocate window's memory space */
 XCloseDisplay(disp);
 /* tear down network connection */
}
```

Fig. 5-46. A skeleton of an X Window application program.

Fig. 5-47. The architecture of the SLIM terminal system.

Message	Meaning		
SET	Update a rectangle with new pixels		
FILL	Fill a rectangle with one pixel value		
BITMAP	Expand a bitmap to fill a rectangle		
COPY	Copy a rectangle from one part of the frame buffer to another		
CSCS	Convert a rectangle from television color (YUV) to RGB		

Fig. 5-48. Messages used in the SLIM protocol from the server to the terminals.

Device	Li et al. (1994)	Lorch and Smith (1998)
Display	68%	39%
CPU	12%	18%
Hard disk	20%	12%
Modem		6%
Sound		2%
Memory	0.5%	1%
Other		22%

Fig. 5-49. Power consumption of various parts of a laptop computer.

Fig. 5-50. The use of zones for backlighting the display. (a) When window 2 is selected it is not moved. (b) When window 1 is selected, it moves to reduce the number of zones illuminated.

Fig. 5-51. (a) Running at full clock speed. (b) Cutting voltage by two cuts clock speed by two and power consumption by four.