

Chapter 7: Storage and I/O System

Ngo Lam Trung, Pham Ngoc Hung

[with materials from Computer Organization and Design, MK and M.J. Irwin's presentation, PSU 2008]

Computer Organization

Computer needs the interface to communicate with outside world

Review: Major Components of a Computer

- □ Input + Output = I/O system
 - Hard disk
 - Network and thousands of other devices...
 - USB drive

Important metrics

- For processor and memory: performance and cost
- For I/O system: what are the most important?
 - Performance
 - Expandability
 - Dependability
 - Cost, size, weight
 - Security
 - 0 ...

A Typical I/O System

Input and Output Devices

- □ I/O devices are incredibly diverse with respect to
 - Behavior input, output or storage
 - Partner human or machine
 - Data rate the peak rate at which data can be transferred between the I/O device and the main memory or processor

Device	Behavior	Partner	Data rate (Mb/s)
Keyboard	input	human	0.0001
Mouse	input	human	0.0038
Laser printer	output	human	3.2000
Magnetic disk	storage	machine	800.0000-3000.0000
Graphics display	output	human	800.0000-8000.0000
Network/LAN	input or output	machine	100.0000- 10000.0000

I/O Performance Measures

- I/O bandwidth (throughput) amount of information that can be input/output and communicated across an interconnect between the processor/memory and I/O device per unit time
 - 1. How much data can we move through the system in a certain time?
 - 2. How many I/O operations can we do per unit time?
- I/O response time (latency) the total elapsed time to accomplish an input or output operation
- Many applications require both high throughput and short response times

Failure

- Hardware operates in two states:
 - 1. Service accomplishment, the service is delivered as specified.
 - 2. Service interruption, the delivered service is different from the specified service.
- □ Changes from (1) to (2): failures
- □ Changes from (2) to (1): restorations
- Permanent failure: service is stopped permanently
- □ Intermittent failure: system oscillates between the two states → difficult to diagnose

Dependability: Reliability and Availability

- Mean Time To Failure (MTTF): average time of normal operation between two consecutive failure
- Mean Time To Repair (MTTR): average time of service interruption when failure occurs
- Reliability: measured by MTTF
- Availability:

Availability =
$$\frac{\text{MTTF}}{(\text{MTTF} + \text{MTTR})}$$

- Example MTTF:
 - Seagate ST33000655SS: 1,400,000 hours @25°C
 - Samsung 860 EVO SSD: 1,500,000 hours

Improving MTTF and availability

- Fault avoidance: making better quality hardware
- Fault tolerance: using redundancy for back up and maintain service even in case of fault
- □ Fault forecasting: predicting when fault may happen to replace component before it fails → shorten MTTR
 - SMART: hardware failure prediction

Disk storage

□ HDD (magnetic)

SSD (solid-state)

System Interconnection

- Processor
- Memory
- □ I/O devices

How to connect them physically?

I/O System Interconnect Issues

- A bus is a shared communication link (a single set of wires used to connect multiple subsystems) that needs to support a range of devices with widely varying latencies and data transfer rates
 - Advantages
 - Versatile new devices can be added easily and can be moved between computer systems that use the same bus standard
 - Low cost a single set of wires is shared in multiple ways
 - Disadvantages
 - Creates a communication bottleneck bus bandwidth limits the maximum I/O throughput
- The maximum bus speed is largely limited by
 - The length of the bus
 - The number of devices on the bus

Types of Buses

- Processor-memory bus ("Front Side Bus", proprietary)
 - Short and high speed
 - Matched to the memory system to maximize the memoryprocessor bandwidth
 - Optimized for cache block transfers
- □ I/O bus (industry standard, e.g., SCSI, USB, Firewire)
 - Usually is lengthy and slower
 - Needs to accommodate a wide range of I/O devices
 - Use either the processor-memory bus or a backplane bus to connect to memory
- Backplane bus (industry standard, e.g., ATA, PClexpress)
 - Allow processor, memory and I/O devices to coexist on a single bus
 - Used as an intermediary bus connecting I/O busses to the processor-memory bus

I/O Transactions

- □ An I/O transaction is a sequence of operations over the interconnect that includes a request and may include a response either of which may carry data.
- An I/O transaction typically includes two parts
 - Sending the address
 - 2. Receiving or sending the data

- Bus transactions are defined by what they do to memory
- output A read transaction reads data from memory (to either the processor or an I/O device)
- input A write transaction writes data to the memory (from either the processor or an I/O device)

Synchronous and Asynchronous Buses

- Synchronous bus (e.g., processor-memory buses)
 - Includes a clock in the control lines and has a fixed protocol for communication that is relative to the clock
 - Advantage: involves very little logic and can run very fast
 - Disadvantages:
 - Every device communicating on the bus must use same clock rate
 - Short distance
- Asynchronous bus (e.g., I/O buses)
 - It is not clocked, so requires a handshaking protocol and additional control lines (ReadReq, Ack, DataRdy)
 - Advantages:
 - Can accommodate a wide range of devices and device speeds
 - Can be lengthened without worrying about clock skew or synchronization problems

Disadvantage: slow(er)

Example: Synchronous to asynchronous

It is difficult to use parallel wires running at a high clock rate → a few one-way wires running at a very high "clock" rate (~2GHz)

Modern I/O standards

	Firewire	USB 2.0	PCle	Serial ATA	SA SCSI
Use	External	External	Internal	Internal	External
Devices per channel	63	127	1	1	4
Max length	4.5 meters	5 meters	0.5 meters	1 meter	8 meters
Data Width	4	2	2 per lane	4	4
Peak Bandwidth	50MB/sec (400) 100MB/sec (800)	0.2MB/sec (low) 1.5MB/sec (full) 60MB/sec (high)	250MB/sec per lane (1x) Come as 1x, 2x, 4x, 8x, 16x, 32x	300MB/sec	300MB/sec
Hot pluggable?	Yes	Yes	Depends	Yes	Yes

A Typical I/O System

Example: The Pentium 4's Buses

Intel Core i7 with Z87 chipset

Interfacing I/O Devices

Physical connection is done, now how about data transfer?

- How is a user I/O request transformed into a device command and communicated to the device?
- How is data actually transferred to or from a memory location?
- What is the role of the operating system?

Communication of I/O Devices and Processor

- How the processor directs (find) the I/O devices
 - Special I/O instructions
 - Must specify both the device and the command
 - Memory-mapped I/O
 - I/O devices are mapped to memory addresses
 - Read and writes to those memory addresses are interpreted as commands to the I/O devices
 - Load/stores to the I/O address space can only be done by the OS

MIPS

- Memory-mapped I/O
- load/store instructions

0x00000000

Example: controlling 7-seg LED in MARS

- □ Tools → Digital Lab Sim: 2x 7-seg LEDs display
 - Byte value at address 0xFFFF0010 : command right seven segment display
 - Byte value at address 0xFFFF0011 : command left seven segment display

Example: controlling 7-seg LED in MARS

- □ Tools → Digital Lab Sim: 2x 7-seg LEDs display
 - Byte value at address 0xFFFF0010 : command right seven segment display
 - Byte value at address 0xFFFF0011 : command left seven segment display

```
li $a0, 0x8  #value
li $t0, 0xFFFF0011 #address
sb $a0, 0($t0)  #turn-on
```


Exercise

□ Write program to display the value 24 to Digital Lab Sim

Communication of I/O Devices and Processor

- How I/O devices communicate with the processor
 - Polling
 - Interrupt driven I/O
 - Direct memory access
- Polling the processor periodically checks the status of an I/O device to determine its need for service
 - Processor is totally in control but does all the work
 - Can waste a lot of processor time due to speed differences

Example: polling the terminal

Terminal:

- Input: receiver control (0xffff0000) and data (0xffff0004)
- Output: transmitter control (0xffff0008) and data (0xffff000c)

Example: reading 1 byte from terminal

Polling for data, then read when data is available


```
.eqv KEY READY 0xFFFF0000
.eqv KEY CODE 0xFFFF0004
.text
 li $s0, KEY CODE
 li $s1, KEY READY
WaitForKey:
 lw $t1, 0($s1) # check data available
 beq $t1, $zero, WaitForKey # if $t1 == 0 then Polling
ReadKey:
 lw $t0, 0($s0)
 li $v0, 11
 move $a0, $t0
 syscall
```

Exercise

- Write a program to continuously read data from the terminal, encode the data by shifting it 3 position in the ASCII table, then write the encoded data to the terminal.
- Remember to check for terminal input and output ready before read/write.

Interrupt driven I/O

- □ The I/O device issues an interrupt to indicate that it needs attention.
- □ The processor detects and "serves" the interrupt by executing a handler (aka. Interrupt service routine).

Interrupt Driven I/O

- Advantages of using interrupts
 - Relieves the processor from having to continuously poll for an I/O event;
 - User program progress is only suspended during the actual transfer of I/O data to/from user memory space
- Disadvantage special hardware is needed to
 - Indicate the I/O device causing the interrupt and to save the necessary information prior to servicing the interrupt and to resume normal processing after servicing the interrupt

MIPS Coprocessor 0

- Support exception handling
 - Exception, interrupt, trap
- □ Status register (\$12)
- Cause register (\$13)
- □ EPC register (\$14)
 - return address

Interrupt Priority Levels

Priority levels can be used to direct the OS the order in which the interrupts should be serviced

- Determines who can interrupt the processor (if Interrupt enable is 0, none can interrupt)
- MIPS Cause register (\$13 in C0)

- To enable a Pending interrupt, the correspond bit in the Interrupt mask must be 1
- Once an interrupt occurs, the OS can find the reason in the Exception codes field

Interrupt handling

□ When an interrupt occurred: MIPS branch to interrupt service routine located at 0x80000180 → use directive .ktext for interrupt service routine (ISR).

Inside ISR

- Check for interrupt source in Cause[6..2]
- □ EPC (\$14) stores return address
- Exit from ISR with instruction eret (exception return). This basically restores PC with value in EPC.

Example: detect a keypad button pressed

- If keyboard interruption is enabled, an exception is started, with cause register bit number 11 set.
- Byte value at 0xFFFF0012 : command row number of hexadecimal keyboard (bit 0 to 3) and enable keyboard interrupt (bit 7)
- Byte value at 0xFFFF0014 : receive row and column of the key pressed, 0 if not key pressed
- □ The MIPS program has to scan, one by one, each row (send 1,2,4,8...) and then observe value at address 0xFFFF0014
 - Row number (4 left bits)
 - Column number (4 right bits)
 - □ The code for each key: 0x11, 0x21, 0x41, 0x81, 0x12, 0x22, 0x42, 0x82, 0x14, 0x24, 0x44, 0x84, 0x18, 0x28, 0x48, 0x88.

Example: detect a keypad button pressed

```
.eqv IN ADRESS HEXA KEYBOARD 0xFFFF0012
.data
Message: .asciiz "Oops, someone pressed a button.\n"
# MAIN Procedure
.text
main:
# Enable Digital Lab Sim keyboard interrupt
 li $t1, IN ADRESS HEXA KEYBOARD
 li $t3, 0x80 # bit 7 for interrupt
 sb $t3, 0($t1)
Loop: nop
 nop
 nop
 nop
 # Wait for interrupt
 b
 Loop
end main:
```

Example: detect a keypad button pressed

Interrupt service routine

Note for MARS:

- Add a nop between syscall and jump, branch. Otherwise PC and EPC will get incorrect values.
- Press "Connect to MIPS" on tools before starting simulation.

Direct Memory Access (DMA)

- For high-bandwidth devices (like disks) interrupt-driven I/O would consume a *lot* of processor cycles
- With DMA, the DMA controller has the ability to transfer large blocks of data directly to/from the memory without involving the processor
 - The processor initiates the DMA transfer by supplying the I/O device address, the operation to be performed, the memory address destination/source, the number of bytes to transfer
 - 2. The DMA controller manages the entire transfer (possibly thousand of bytes in length), arbitrating for the bus
 - 3. When the DMA transfer is complete, the DMA controller interrupts the processor to let it know that the transfer is complete
- There may be multiple DMA devices in one system

 Processor and DMA controllers contend for bus cycles and for memory

Summary

- Characteristics of I/O system and devices
- □ I/O performance measures
- I/O system organization
- Methods for I/O operation and control
 - Polling
 - Interrupt
 - DMA