

NATIONAL ECONOMICS UNIVERSITY

SCHOOL OF INFORMATION TECHNOLOGY AND DIGITAL ECONOMICS

CHAPTER 6 I/O SYSTEMS

OUTLINE

- Overview
- I/O Hardware
- Application I/O Interface
- Kernel I/O Subsystem
- Life Cycle of An I/O Request
- 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 operating system 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, busses, device controllers connect to various devices
- Device drivers encapsulate device details
 - Present uniform device-access interface to I/O subsystem

OUTLINE

- Overview
- I/O Hardware
 - Application I/O Interface
 - Kernel I/O Subsystem
 - Life Cycle of An I/O Request
 - Performance

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 I-4 bytes, or FIFO buffer

HOW CAN THE PROCESSOR GIVE COMMANDS AND DATA TO A CONTROLLER TO ACCOMPLISH AN I/O TRANSFER?

- Devices usually have registers where device driver places commands, addresses, and data to write, or read data from registers after command execution
- The processor communicates with the controller by reading and writing bit patterns in these registers.
- Two ways:
 - I/O instructions: specify the transfer of a byte or word to an I/O port address
 - Memory-mapped I/O: Device data and command registers mapped to processor address space

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)

3 TYPES OF I/O:

- I. Polling
- 2. Interrupts
- 3. Direct Memory Access (**DMA**)

I. POLLING

- For each byte of I/O
 - I. Read busy bit from status register until 0
 - 2. Host sets read or write bit and if write copies data into data-out 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 I 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

I. POLLING (CONT.)

I. POLLING (CONT.)

- In step I, the host is busy-waiting or polling: it is in a loop, reading the status register over and over until the busy bit becomes clear.
- If the controller and device are fast, this method is a reasonable one. But if the wait may be long, the host should probably switch to another task.
- For some devices, the host must service the device quickly, or data will be lost.
- For instance, when data are streaming in on a serial port or from a keyboard, the small buffer on the controller will overflow and data will be lost

I. POLLING (CONT.)

- Polling can happen in 3 instruction cycles
- The basic polling operation is efficient
- It becomes inefficient when it is attempted repeatedly yet rarely finds a device ready for service, while other useful CPU processing remains undone
- It may be more efficient to arrange for the hardware controller to notify the CPU when the device becomes ready for service -> interrupt

2. INTERRUPTS

- CPU Interrupt-request line triggered by I/O device
 - Checked by processor after each instruction
- Interrupt handler receives 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

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 operating system designed to handle it
- Used for time-sensitive processing, frequent, must be fast

INTERRUPT-DRIVEN I/O CYCLE

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	

POOLING VS INTERRUPTS

3. DIRECT MEMORY ACCESS (DMA)

- Used to avoid programmed I/O (Pooling) (one byte at a time) for large data movement
- 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
- Execute DMA command
- Transfers data to memory and removes the DMA-request signal.
- When the entire transfer is finished, the DMA controller interrupts the CPU

SIX STEP PROCESS TO PERFORM DMA TRANSFER

OUTLINE

- Overview
- I/O Hardware
- Application I/O Interface
 - Kernel I/O Subsystem
 - Life Cycle of An I/O Request
 - Performance

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

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

OUTLINE

- Overview
- I/O Hardware
- Application I/O Interface
- ➡■ Kernel I/O Subsystem
 - Life Cycle of An I/O Request
 - Performance

A KERNEL I/O STRUCTURE

CHARACTERISTICS OF I/O DEVICES (CONT.)

- 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

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

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, mouse, 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
- Most operating systems provide a network I/O interface that is different from the read()—write()—seek() interface used for disk
- One interface available in many operating systems, including UNIX and Windows, is the network socket interface.

TWO I/O METHODS

KERNEL I/O SUBSYSTEM

- Kernels provide many services related to I/O.
 - Scheduling,
 - Buffering,
 - Caching
 - Spooling
 - Device reservation
 - Error handling

SCHEDULING

- To determine a good order in which to execute them.
- For example: Disk Scheduling
 - FCFS
 - SSTF
 - SCAN
 - C-SCAN
 - LOOK
 - C-LOOK

COMMON PC AND DATA-CENTER I/O DEVICES AND INTERFACE SPEEDS

BUFFERING

- Store data in memory while transferring between devices
 - To cope with device speed mismatch
 - Double buffering two copies of the data
 - To cope with device transfer size mismatch
 - To support copy semantics for application I/O

SUN ENTERPRISE 6000 DEVICE-TRANSFER RATES

KERNEL I/O SUBSYSTEM

- Caching faster device holding copy of data
 - Always just a copy
 - Key to performance
- Buffer may hold the only existing copy of a data item, whereas a cache holds a copy on faster storage
 - Sometimes combined with buffering

KERNEL I/O SUBSYSTEM (CONT.)

- Spooling hold output for a device
 - If device can serve only one request at a time
 - i.e., Printing:
 - Although a printer can serve only one job at a time
 - Several applications may wish to print their output concurrently,
 - The operating system solves this problem by intercepting all output to the printer.
 - Each application's output is spooled to a separate disk file. When an application finishes printing, the spooling system queues the corresponding spool file for output to the printer.
- Device reservation: provides exclusive access to a device
 - By enabling a process to allocate an idle device and to deallocate that device when it is no longer needed

ERROR HANDLING

- Devices and I/O transfers can fail in many ways
 - transient reasons, as when a network becomes overloaded
 - permanent reasons, as when a disk controller becomes defective
- 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
 - To do I/O, a user program executes a system call to request that the operating system perform I/O on its behalf.
 - The operating system, executing in monitor mode, checks that the request is valid and, if it is, does the I/O requested. The operating system then returns to the user.

USE OF A SYSTEM CALL TO PERFORM I/O

OUTLINE

- Overview
- I/O Hardware
- Application I/O Interface
- Kernel I/O Subsystem
- → Life Cycle of An I/O Request
 - Performance

LIFE CYCLE OF AN I/O REQUEST

LIFE CYCLE OF AN I/O REQUEST

- 1. A process issues a read() system call to a file descriptor of a file that has been opened
- 2. The system-call code in the kernel checks the parameters for correctness if the data are already available in the **buffer cache**, the data are returned to the process
- 3. Otherwise, a physical I/O must be performed. The process is removed from the run queue and is **placed on the IO queue**, and the I/O request is scheduled.
- 4. The device driver allocates kernel **buffer space** to receive the data. The driver sends commands to the device controller by writing into the device-control registers.
- 5. The device controller operates the device hardware to perform the **data transfer**.
- 6. The driver may **poll** for status and data, or it may have **set up a DMA transfer** into kernel memory. An interrupt may be generated when the transfer completes.
- 7. The **interrupt handler** receives the interrupt, stores necessary data, signals the device
- 8. The **device driver receives the signal**, determines which I/O request has completed, the request's status, and signals that the request has been complede
- 9. The kernel transfers data or **return codes to the address space** of the requesting process and moves the process from the wait queue back to the **ready queue**.
- 10. The process **resumes** execution at the completion of the system call.

LIFE CYCLE OF AN I/O REQUEST (CONT.)

OUTLINE

- Overview
- I/O Hardware
- Application I/O Interface
- Kernel I/O Subsystem
- Life Cycle of An I/O Request
- **→** Performance

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)

