

I/O Systems

[Adapted from Mary Jane Irwin for Computer Organization and Design, Patterson & Hennessy, © 2005, UCB]

Review: Major Components of a Computer

- Important metrics for an I/O system
 - Performance
 - Expandability
 - Dependability
 - Cost, size, weight

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
Graphics display	output	human	800.0000-8000.0000
Network/LAN	input or output	machine	100.0000-1000.0000
Magnetic disk	storage	machine	240.0000-2560.0000

8 orders of magnitude range

I/O Performance Measures

- I/O bandwidth (throughput) amount of information that can be input (output) and communicated across an interconnect (e.g., a bus) to the processor/memory (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
 - An especially important performance metric in real-time systems
- Many applications require both high throughput and short response times

A Typical I/O System

I/O System Performance

- Designing an I/O system to meet a set of bandwidth and/ or latency constraints means
- Finding the weakest link in the I/O system the component that constrains the design
 - The processor and memory system ?
 - The underlying interconnection (e.g., bus)?
 - The I/O controllers?
 - The I/O devices themselves ?
- (Re)configuring the weakest link to meet the bandwidth and/or latency requirements
- Determining requirements for the rest of the components and (re)configuring them to support this latency and/or bandwidth

I/O System Performance Example

- A disk workload consisting of 64KB reads and writes where the user program executes 200,000 instructions per disk I/O operation and
 - a processor that sustains 3 billion instr/s and averages 100,000
 OS instructions to handle a disk I/O operation

The maximum disk I/O rate (# I/O' s/s) of the processor is

$$\frac{\text{Instr execution rate}}{\text{Instr per I/O}} = \frac{3 \times 10^9}{(200 + 100) \times 10^3} = \frac{10,000 \text{ I/O's/s}}{10,000 \text{ I/O's/s}}$$

a memory-I/O bus that sustains a transfer rate of 1000 MB/s

Each disk I/O reads/writes 64 KB so the maximum I/O rate of the bus is

Bus bandwidth
Bytes per I/O =
$$\frac{1000 \times 10^6}{64 \times 10^3}$$
 = $\frac{15,625 \text{ I/O's/s}}{15,625 \text{ I/O's/s}}$

- SCSI disk I/O controllers with a DMA transfer rate of 320 MB/s that can accommodate up to 7 disks per controller
- disk drives with a read/write bandwidth of 75 MB/s and an average seek plus rotational latency of 6 ms

what is the maximum sustainable I/O rate and what is the number of disks and SCSI controllers required to achieve that rate?

Disk I/O System Example

I/O System Performance Example, Con't

So the processor is the bottleneck, not the bus

 disk drives with a read/write bandwidth of 75 MB/s and an average seek plus rotational latency of 6 ms

```
Disk I/O read/write time = seek + rotational time + transfer time = 6ms + 64KB/(75MB/s) = 6.9ms
```

Thus each disk can complete 1000ms/6.9ms or 146 I/O's per second. To saturate the processor requires 10,000 I/O's per second or 10,000/146 = 69 disks

To calculate the number of SCSI disk controllers, we need to know the average transfer rate per disk to ensure we can put the maximum of 7 disks per SCSI controller and that a disk controller won't saturate the memory-I/O bus during a DMA transfer

Disk transfer rate = (transfer size)/(transfer time) = 64KB/6.9ms = 9.56 MB/s

Thus 7 disks won't saturate either the SCSI controller (with a maximum transfer rate of 320 MB/s) or the memory-I/O bus (1000 MB/s). This means we will need 69/7 or 10 SCSI controllers.

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

Bus Characteristics

Bus
Master

Control lines: Master initiates requests

Data lines: Data can go either way

Slave

Control lines

- Signal requests and acknowledgments
- Indicate what type of information is on the data lines

Data lines

- Data, addresses, and complex commands
- Bus transaction consists of
 - Master issuing the command (and address) request
 - Slave receiving (or sending) the data action
 - Defined by what the transaction does to memory
 - Input inputs data from the I/O device to the memory
 - Output outputs data from the memory to the I/O device

Types of Buses

- Processor-memory 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
 - Connects to the processor-memory bus or backplane bus
- □ Backplane bus (industry standard, e.g., ATA, PClexpress)
 - The backplane is an interconnection structure within the chassis
 - Used as an intermediary bus connecting I/O busses to the processor-memory bus

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
 - To avoid clock skew, they cannot be long if they are fast
- 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)

Asynchronous Bus Handshaking Protocol

Output (read) data from memory to an I/O device

I/O device signals a request by raising ReadReq and putting the addr on the data lines

- 1. Memory sees ReadReq, reads addr from data lines, and raises Ack
- 2. I/O device sees Ack and releases the ReadReq and data lines
- 3. Memory sees ReadReq go low and drops Ack
- 4. When memory has data ready, it places it on data lines and raises DataRdy
- 5. I/O device sees DataRdy, reads the data from data lines, and raises Ack
- 6. Memory sees Ack, releases the data lines, and drops DataRdy
- 7. I/O device sees DataRdy go low and drops Ack

The Need for Bus Arbitration

- Multiple devices may need to use the bus at the same time so must have a way to arbitrate multiple requests
- Bus arbitration schemes usually try to balance:
 - Bus priority the highest priority device should be serviced first
 - Fairness even the lowest priority device should never be completely locked out from the bus
- Bus arbitration schemes can be divided into four classes
 - Daisy chain arbitration see next slide
 - Centralized, parallel arbitration see next-next slide
 - Distributed arbitration by self-selection each device wanting the bus places a code indicating its identity on the bus
 - Distributed arbitration by collision detection device uses the bus when its not busy and if a collision happens (because some other device also decides to use the bus) then the device tries again later (Ethernet)

Daisy Chain Bus Arbitration

- Advantage: simple
- Disadvantages:
 - Cannot assure fairness a low-priority device may be locked out indefinitely
 - Slower the daisy chain grant signal limits the bus speed

Centralized Parallel Arbitration

- Advantages: flexible, can assure fairness
- Disadvantages: more complicated arbiter hardware
- Used in essentially all processor-memory buses and in high-speed I/O buses

Bus Bandwidth Determinates

- The bandwidth of a bus is determined by
 - Whether its is synchronous or asynchronous and the timing characteristics of the protocol used
 - The data bus width
 - Whether the bus supports block transfers or only word at a time transfers

	Firewire	USB 2.0	
Туре	I/O	I/O	
Data lines	4	2	
Clocking	Asynchronous	Synchronous	
Max # devices	63	127	
Max length	4.5 meters	5 meters	
Peak bandwidth	50 MB/s (400 Mbps)	0.2 MB/s (low) 1.5 MB/s (full) 60 MB/s (high)	
	100 MB/s (800 Mbps)		

Example: The Pentium 4's Buses

Buses in Transition

- Companies are transitioning from synchronous, parallel, wide buses to asynchronous narrow buses
 - Reflection on wires and clock skew makes it difficult to use 16 to 64 parallel wires running at a high clock rate (e.g., ~400 MHz) so companies are transitioning to buses with a few oneway wires running at a very high "clock" rate (~2 GHz)

	PCI	PClexpress	ATA	Serial ATA
Total # wires	120	36	80	7
# data wires	32 – 64 (2-way)	2 x 4 (1-way)	16 (2-way)	2 x 2 (1-way)
Clock (MHz)	33 – 133	635	50	150
Peak BW (MB/s)	128 – 1064	300	100	375 (3 Gbps)

ATA Cable Sizes

□ Serial ATA cables (red) are much thinner than parallel ATA cables (green)

Communication of I/O Devices and Processor

- How the processor directs the I/O devices
 - Special I/O instructions
 - Must specify both the device and the command
 - Memory-mapped I/O
 - Portions of the high-order memory address space are assigned to each I/O device
 - 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
- How the I/O device communicates with the processor
 - 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
 - Interrupt-driven I/O the I/O device issues an interrupts to the processor to indicate that it needs attention

Interrupt-Driven Input

Interrupt-Driven Output

Interrupt-Driven I/O

- □ An I/O interrupt is asynchronous wrt instruction execution
 - Is not associated with any instruction so doesn't prevent any instruction from completing
 - You can pick your own convenient point to handle the interrupt
- With I/O interrupts
 - Need a way to identify the device generating the interrupt
 - Can have different urgencies (so may need to be prioritized)
- 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
 - Cause an interrupt (I/O device) and detect an interrupt and save the necessary information to resume normal processing after servicing the interrupt (processor)

Direct Memory Access (DMA)

- For high-bandwidth devices (like disks) interrupt-driven I/O would consume a *lot* of processor cycles
- DMA the I/O controller has the ability to transfer data directly to/from the memory without involving the processor
 - 1. 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 I/O DMA controller manages the entire transfer (possibly thousand of bytes in length), arbitrating for the bus
 - When the DMA transfer is complete, the I/O controller interrupts the processor to let it know that the transfer is complete
- There may be multiple DMA devices in one system
 - Processor and I/O controllers contend for bus cycles and for memory

The DMA Stale Data Problem

- In systems with caches, there can be two copies of a data item, one in the cache and one in the main memory
 - For a DMA read (from disk to memory) the processor will be using stale data if that location is also in the cache
 - For a DMA write (from memory to disk) and a write-back cache

 the I/O device will receive stale data if the data is in the cache
 and has not yet been written back to the memory
- The coherency problem is solved by
 - Routing all I/O activity through the cache expensive and a large negative performance impact
 - 2. Having the OS selectively invalidate the cache for an I/O read or force write-backs for an I/O write (flushing)
 - Providing hardware to selectively invalidate or flush the cache need a hardware snooper

I/O and the Operating System

- The operating system acts as the interface between the I/O hardware and the program requesting I/O
 - To protect the shared I/O resources, the user program is not allowed to communicate directly with the I/O device
- □ Thus OS must be able to give commands to I/O devices, handle interrupts generated by I/O devices, provide equitable access to the shared I/O resources, and schedule I/O requests to enhance system throughput
 - I/O interrupts result in a transfer of processor control to the supervisor (OS) process