Operating System Principles:
Devices, Device Drivers, and I/O
CS 111
Operating Systems


CS 111 Fall 2018 Lecture 11 - Page

Outline

- Devices and device drivers
- I/O performance issues
- Device driver abstractions

Lecture 11
Page

So You've Got Your Computer . . .


CS 111 Fall 2018 Lecture 11 Page

Welcome to the Wonderful World of Peripheral Devices!

- Our computers typically have lots of devices attached to them
- Each device needs to have some code associated with it
 - To perform whatever operations it does
 - To integrate it with the rest of the system
- In modern commodity OSes, the code that handles these devices dwarfs the rest

Peripheral Device Code and the OS

- Why are peripheral devices the OS' problem, anyway?
- Why can't they be handled in user-level code?
- Maybe they sometimes can, but . . .
- Some of them are critical for system correctness
 - E.g., the disk drive holding swap space
- Some of them must be shared among multiple processes
 - Which is often rather complex
- Some of them are security-sensitive
- Perhaps more appropriate to put the code in the OS

Where the Device Driver Fits in

- At one end you have an application
 - Like a web browser
- At the other end you have a very specific piece of hardware
 - Like an Intel Gigabit CT PCI-E Network Adapter
- In between is the OS
- When the application sends a packet, the OS needs to invoke the proper device driver
- Which feeds detailed instructions to the hardware

Device Drivers

- Generally, the code for these devices is pretty specific to them
- It's basically code that *drives* the device
 - Makes the device perform the operations it's designed for
- So typically each system device is represented by its own piece of code
- The device driver
- A Linux 2.6 kernel came with over 3200 of them . . .

Typical Properties of Device Drivers

- Highly specific to the particular device
 - System only needs drivers for devices it hosts
- Inherently modular
- Usually interacts with the rest of the system in limited, well defined ways
- Their correctness is critical
 - Device behavior correctness and overall correctness
- Generally written by programmers who understand the device well
 - But are not necessarily experts on systems issues

Abstractions and Device Drivers

- OS defines idealized device classes
 - Disk, display, printer, tape, network, serial ports
- Classes define expected interfaces/behavior
 - All drivers in class support standard methods
- Device drivers implement standard behavior
 - Make diverse devices fit into a common mold
 - Protect applications from device eccentricities
- Abstractions regularize and simplify the chaos of the world of devices

What Can Driver Abstractions Help With?

- Encapsulate knowledge of how to use the device
 - Map standard operations into operations on device
 - Map device states into standard object behavior
 - Hide irrelevant behavior from users
 - Correctly coordinate device and application behavior
- Encapsulate knowledge of optimization
 - Efficiently perform standard operations on a device
- Encapsulate fault handling
 - Understanding how to handle recoverable faults
 - Prevent device faults from becoming OS faults

How Do Device Drivers Fit Into a Modern OS?


- There may be a lot of them
- They are each pretty independent
- You may need to add new ones later
- So a pluggable model is typical
- OS provides capabilities to plug in particular drivers in well defined ways
 - Plug in the ones a given machine needs
- Making it easy to change or augment later

Layering Device Drivers

- The interactions with the bus, down at the bottom, are pretty standard
 - How you address devices on the bus, coordination of signaling and data transfers, etc.
 - Not too dependent on the device itself
- The interactions with the applications, up at the top, are also pretty standard
 - Typically using some file-oriented approach
- In between are some very device specific things

A Pictorial View

User space


CS 111 Fall 2018

bus

bus

Lecture 11 Page

Device Drivers Vs. Core OS Code

- Device driver code <u>can</u> be in the OS, but . . .
- What belongs in core OS vs. a device driver?
- Common functionality belongs in the OS
 - Caching
 - File systems code not tied to a specific device
 - Network protocols above physical/link layers
- Specialized functionality belongs in the drivers
 - Things that differ in different pieces of hardware
 - Things that only pertain to the particular piece of hardware

Devices and Interrupts

- Devices are primarily interrupt-driven
 - Drivers aren't schedulable processes
- Devices work at different speed than the CPU
 - Typically slower
- They can do their own work while CPU does something else
- They use interrupts to get the CPU's attention

Devices and Busses

- Devices are not connected directly to the CPU
- Both CPU and devices are connected to a bus
- Sometimes the same bus, sometimes a different bus
- Devices communicate with CPU across the bus
- Bus used both to send/receive interrupts and to transfer data and commands
 - Devices signal controller when they are done/ready
 - When device finishes, controller puts interrupt on bus
 - Bus then transfers interrupt to the CPU
 - Perhaps leading to movement of data

CPUs and Interrupts

- Interrupts look very much like traps
 - Traps come from CPU
 - Interrupts are caused externally to CPU
- Unlike traps, interrupts can be enabled/disabled by special CPU instructions
 - Device can be told when they may generate interrupts
 - Interrupt may be held *pending* until software is ready for it

Device Performance


- The importance of good device utilization
- How to achieve good utilization

Lecture 11 Page

Good Device Utilization

- Key system devices limit system performance
 - File system I/O, swapping, network communication
- If device sits idle, its throughput drops
 - This may result in lower system throughput
 - Longer service queues, slower response times
- Delays can disrupt real-time data flows
 - Resulting in unacceptable performance
 - Possible loss of irreplaceable data
- It is very important to keep key devices busy
 - Start request n+1 immediately when n finishes

Poor I/O Device Utilization


- 1. process waits to run
- 2. process does computation in preparation for I/O operation
- 3. process issues read system call, blocks awaiting completion
- 4. device performs requested operation
- 5. completion interrupt awakens blocked process
- 6. process runs again, finishes read system call
- 7. process does more computation
- 8. Process issues read system call, blocks awaiting completion

How To Do Better

- The usual way:
 - Exploit parallelism
- Devices operate independently of the CPU
- So a device and the CPU can operate in parallel
- But often devices need to access RAM
 - As does the CPU
- How to handle that?

What's Really Happening on the CPU?

- Modern CPUs try to avoid going to RAM
 - Working with registers
 - Caching on the CPU chip itself
- If things go well, the CPU doesn't use the memory bus that much
 - If it does, life will be slow, anyway
- So one way to parallelize activities is to let a device use the bus instead of the CPU


Direct Memory Access (DMA)

- Allows any two devices attached to the memory bus to move data directly
 - Without passing it through the CPU first
- Bus can only be used for one thing at a time
- So if it's doing DMA, it's not servicing CPU requests
- But often the CPU doesn't need it, anyway
- With DMA, data moves from device to memory at bus/device/memory speed

Keeping Key Devices Busy

- Allow multiple requests to be pending at a time
 - Queue them, just like processes in the ready queue
 - Requesters block to await eventual completions
- Use DMA to perform the actual data transfers
 - Data transferred, with no delay, at device speed
 - Minimal overhead imposed on CPU
- When the currently active request completes
 - Device controller generates a completion interrupt
 - OS accepts interrupt and calls appropriate handler
 - Interrupt handler posts completion to requester
 - Interrupt handler selects and initiates next transfer


Multi-Tasking & Interrupt Driven I/O


- 1. P₁ runs, requests a read, and blocks
- 2. P₂ runs, requests a read, and blocks
- 3. P₃ runs until interrupted
- 4. Awaken P₁ and start next read operation
- 5. P₁ runs, requests a read, and blocks
- 6. P₃ runs until interrupted

- 7. Awaken P₂ and start next read operation
- 8. P₂ runs, requests a read, and blocks
- 9. P₃ runs until interrupted
- 10. Awaken P₁ and start next read operation
- 11. P₁ runs, requests a read, and blocks

Bigger Transfers are Better


(Bigger Transfers are Better)

- Disks have high seek/rotation overheads
 - Larger transfers amortize down the cost/byte
- All transfers have per-operation overhead
 - Instructions to set up operation
 - Device time to start new operation
 - Time and cycles to service completion interrupt
- Larger transfers have lower overhead/byte
 - This is not limited to software implementations

I/O and Buffering

- Most I/O requests cause data to come into the memory or to be copied to a device
- That data requires a place in memory
 - Commonly called a buffer
- Data in buffers is ready to send to a device
- An existing empty buffer is ready to receive data from a device
- OS needs to make sure buffers are available when devices are ready to use them


OS Buffering Issues

- Fewer/larger transfers are more efficient
 - They may not be convenient for applications
 - Natural record sizes tend to be relatively small
- Operating system can consolidate I/O requests
 - Maintain a cache of recently used disk blocks
 - Accumulate small writes, flush out as blocks fill
 - Read whole blocks, deliver data as requested
- Enables read-ahead
 - OS reads/caches blocks not yet requested

Deep Request Queues

- Having many I/O operations queued is good
 - Maintains high device utilization (little idle time)
 - Reduces mean seek distance/rotational delay
 - May be possible to combine adjacent requests
 - Can sometimes avoid performing a write at all
- Ways to achieve deep queues:
 - Many processes/threads making requests
 - Individual processes making parallel requests
 - Read-ahead for expected data requests
 - Write-back cache flushing

Double-Buffered Output


CS 111 Fall 2018 Lecture 11 – Page

Performing Double-Buffered Output

- Have multiple buffers queued up, ready to write
 - Each write completion interrupt starts the next write
- Application and device I/O proceed in parallel
 - Application queues successive writes
 - Don't bother waiting for previous operation to finish
 - Device picks up next buffer as soon as it is ready
- If we're CPU-bound (more CPU than output)
 - Application speeds up because it doesn't wait for I/O
- If we're I/O-bound (more output than CPU)
 - Device is kept busy, which improves throughput
 - But eventually we may have to block the process

Double-Buffered Input


CS 111 Fall 2018 Lecture 11 – Page


Performing Double Buffered Input

- Have multiple reads queued up, ready to go
 - Read completion interrupt starts read into next buffer
- Filled buffers wait until application asks for them
 - Application doesn't have to wait for data to be read
- When can we do chain-scheduled reads?
 - Each app will probably block until its read completes
 - So we won't get multiple reads from one application
 - Maybe from certain multithreaded apps (like web server)
 - We can queue reads from multiple processes
 - We can do predictive read-ahead

Scatter/Gather I/O


- Many device controllers support DMA transfers
 - Entire transfer must be contiguous in physical memory
- User buffers are in paged virtual memory
 - User buffers may be spread all over physical memory
 - Scatter: read from device to multiple pages
 - Gather: writing from multiple pages to device

"Gather" Writes From Paged Memory


CS 111 Fall 2018 Lecture 11
- Page

"Scatter" Reads Into Paged Memory


Fall 2018

Page

Memory Mapped I/O

- DMA may not always be the best way to do I/O
 - Designed for large contiguous transfers
 - Some devices have many small sparse transfers
 - E.g., consider a video game display adaptor
- Instead, treat registers/memory in device as part of the regular memory space
 - Accessed by reading/writing those locations
- For example, a bit-mapped display adaptor
 - 1Mpixel display controller, on the CPU memory bus
 - Each word of memory corresponds to one pixel
 - Application uses ordinary stores to update display
- Low overhead per update, no interrupts to service
- Relatively easy to program

Trade-off: Memory Mapping vs. DMA

- DMA performs large transfers efficiently
 - Better utilization of both the devices and the CPU
 - Device doesn't have to wait for CPU to do transfers
 - But there is considerable per transfer overhead
 - Setting up the operation, processing completion interrupt
- Memory-mapped I/O has no per-op overhead
 - But every byte is transferred by a CPU instruction
 - No waiting because device accepts data at memory speed
- DMA better for occasional large transfers
- Memory-mapped: better frequent small transfers
- Memory-mapped devices: more difficult to share

Generalizing Abstractions for Device Drivers

- Every device type is unique
 - To some extent, at least in hardware details
- Implying each requires its own unique device driver
- But there are many commonalities
- Particularly among classes of devices
 - All disk drives, all network cards, all graphics cards, etc.
- Can we simplify the OS by leveraging these commonalities?
- By defining simplifying abstractions?

Providing the Abstractions

- The OS defines idealized device classes
 - Disk, display, printer, tape, network, serial ports
- Classes define expected interfaces/behavior
 - All drivers in class support standard methods
- Device drivers implement standard behavior
 - Make diverse devices fit into a common mold
 - Protect applications from device eccentricities
- Interfaces (as usual) are key to providing abstractions

Device Driver Interface (DDI)

- Standard (top-end) device driver entry-points
 - "Top-end" from the OS to the driver
 - Basis for device-independent applications
 - Enables system to exploit new devices
 - A critical interface contract for 3rd party developers
- Some entry points correspond directly to system calls
 - E.g., open, close, read, write
- Some are associated with OS frameworks
 - Disk drivers are meant to be called by block I/O
 - Network drivers are meant to be called by protocols

DDIs and sub-DDIs


Network receive, transmit set MAC stats Common DDI

<u>Life Cycle</u> initialize, cleanup open, release Basic I/O read, write, seek, ioctl, select

Disk request revalidate fsync

Serial receive character start write line parms

Standard Driver Classes & Clients


CS 111 Fall 2018 Lecture 11 Page

Drivers – Simplifying Abstractions

- Encapsulate knowledge of how to use a device
 - Map standard operations to device-specific operations
 - Map device states into standard object behavior
 - Hide irrelevant behavior from users
 - Correctly coordinate device and application behavior
- Encapsulate knowledge of optimization
 - Efficiently perform standard operations on a device
- Encapsulation of fault handling
 - Knowledge of how to handle recoverable faults
 - Prevent device faults from becoming OS faults

Kernel Services for Device Drivers


CS 111 Fall 2018 Lecture 11 Page

Driver/Kernel Interface

- Specifies bottom-end services OS provides to drivers
 - Things drivers can ask the kernel to do
 - Analogous to an ABI for device driver writers
- Must be very well-defined and stable
 - To enable 3rd party driver writers to build drivers
 - So old drivers continue to work on new OS versions
- Each OS has its own DKI, but they are all similar
 - Memory allocation, data transfer and buffering
 - I/O resource (e.g., ports, interrupts) mgt., DMA
 - Synchronization, error reporting
 - Dynamic module support, configuration, plumbing

Criticality of Stable Interfaces

- Drivers are largely independent from the OS
 - They are built by different organizations
 - They might not be co-packaged with the OS
- OS and drivers have interface dependencies
 - OS depends on driver implementations of DDI
 - Drivers depends on kernel DKI implementations
- These interfaces must be carefully managed
 - Well defined and well tested
 - Upwards-compatible evolution

Linux Device Driver Abstractions

- An example of how an OS handles device drivers
- Basically inherited from earlier Unix systems
- A class-based system
- Several super-classes
 - Block devices
 - Character devices
 - Some regard network devices as a third major class
- Other divisions within each super-class

Why Classes of Drivers?

- Classes provide a good organization for abstraction
- They provide a common framework to reduce amount of code required for each new device
- The framework ensure all devices in class provide certain minimal functionality
- But a lot of driver functionality is very specific to the device
 - Implying that class abstractions don't cover everything

Character Device Superclass

- Devices that read/write one byte at a time
 - "Character" means byte, not ASCII
- May be either stream or record structured
- May be sequential or random access
- Support direct, synchronous reads and writes
- Common examples:
 - Keyboards
 - Monitors
 - Most other devices

Block Device Superclass

- Devices that deal with a block of data at a time
- Usually a fixed size block
- Most common example is a disk drive
- Reads or writes a single sized block (e.g., 4K bytes) of data at a time
- Random access devices, accessible one block at a time
- Support queued, asynchronous reads and writes

Why a Separate Superclass for Block Devices?

- Block devices span all forms of block-addressable random access storage
 - Hard disks, CDs, flash, and even some tapes
- Such devices require some very elaborate services
 - Buffer allocation, LRU management of a buffer cache, data copying services for those buffers, scheduled I/O, asynchronous completion, etc.
- Important system functionality (file systems and swapping/paging) implemented on top of block I/O
- Block I/O services are designed to provide very high performance for critical functions

Network Device Superclass

- Devices that send/receive data in packets
- Originally treated as character devices
- But sufficiently different from other character devices that some regard as distinct
- Only used in the context of network protocols
 - Unlike other devices
 - Which leads to special characteristics
- Typical examples are Ethernet cards, 802.11 cards, Bluetooth devices

Identifying Device Drivers

- The major device number specifies which device driver to use for it
- Might have several distinct devices using the same drivers
 - E.g., multiple disk drives of the same type
 - Or one disk drive divided into logically distinct pieces
- Minor device number distinguishes between those

Accessing Linux Device Drivers

Done through the file system

Major Minor number is 14 is 0

- Special files

 - UNIX/LINUX uses <block/character, major, minor>
- Major number corresponds to a particular device driver
 - Minor number identifies an instance under that driver

```
special device
```

```
 brw-r----
 1 root
 operator
 14,
 0 Apr 11 18:03 disk0

 brw-r----
 1 root
 operator
 14,
 1 Apr 11 18:03 disk0s1

 brw-r----
 1 root
 operator
 14,
 2 Apr 11 18:03 disk0s2

 br--r----
 1 reiher
 reiher
 14,
 3 Apr 15 16:19 disk2
```

- Opening a special file opens the associated device
 - Open/close/read/write/etc. calls map to calls to appropriate entrypoints of the selected driver