

Input / Output

Salvatore Orlando

Input e Output

- La figura illustra alcuni dispositivi di I/O, e le connessione con le altre componenti del calcolatore:
 - processore e memoria
- Progetto del sottosistema di I/O influenzato da vari fattori (oltre alle prestazioni) quali: espandibilità, tolleranza ai guasti

Performance

- Le prestazioni complessive di un sistema di dipendono
 - dalle prestazioni dei device e dei relativi controller
 - dalla connessione tra i device e il resto del sistema
 - dalle gerarchie di memoria
 - dall'OS
- Misure di prestazione
 - tempo di accesso (latenza di accesso)
 - Costante + DIMENSIONE BLOCCO / BANDA DI TRANSFERIMENTO
 - La Costante è solitamente molto grande, per cui la Banda di Trasferimento diventa importante solo per blocchi grandi
 - throughput
 - quantità di dati trasferite per unità di tempo (B o b al secondo)
 - banda reale misurata
 - per grandi blocchi di dati (costante poco significativa), il throughput può essere approssimato considerando solo la BANDA DI TRASFERIMENTO
 - quantità di operazioni effettuate per unità di tempo
 - misura importante per accessi di tipologia mixed (blocchi piccoli e grandi)

Misure di banda e tempi di trasferimento

- Nelle misure di banda rispetto ai dispositivi di I/O, i simboli K, M e G sono da considerarsi multipli di 10
 - es.: MB/s o Mb/s, dove M=10⁶
- Questo può portare a piccoli errori, se si considera di dover trasferire K, M e
 GB, dove K, M e G sono multipli di 2
- Esempio
 - devo trasferire 10 MB, e il dispositivo di I/O ha una banda di 5 MB/s
 - Tempo di trasferimento approssimato = 10 MB / 5 MB = 2 s
 - Tempo di trasferimento esatto = $10 \text{ MB} / 5 \text{ MB} = 10 * 2^{20} / 5 * 10^6 > 2 \text{ s}$
- Ci accontenteremo dei tempi approssimati

Tipi di dispositivi

- Ci sono molti tipi di dispositivi
 - comportamento (cioè, input vs. output)
 - partner (cioè, chi c'è all'altro estremo del dispositivo)
 - banda di trasferimento (data rate)

Dispositivo	Comportamento	Partner	Data rate (KB/sec)
Keyboard	input	human	0,01
Mouse	input	human	0,02
Voice input	input	human	0,02
Scanner	input	human	400
Voice output	output	human	0,60
Line printer	output	human	1
Laser printer	output	human	200
Graphics display	output	human	60.000
Modem	input or output	machine	2 - 8
Network/LAN	input or output	machine	500 - 6000
Floppy disk	storage	machine	100
Optical disk	storage	machine	1000
Magnetic tape	storage	machine	2000
Magnetic disk	storage	machine	2000 - 10.000

Impatto dell'I/O sulle prestazioni dei programmi

- L'impatto dell'I/O può essere alto
- Anche se i programmi non effettuano esplicitamente dell'I/O, le prestazioni possono essere influenzate dall'I/O a causa della memoria virtuale
 - caricamento iniziale delle pagine riferite, e page fault
- I sistemi più costosi (server) sono caratterizzati da sottosistemi di I/O più potenti
 - bus più larghi e veloci
 - controller più intelligenti
 - maggiore tolleranza ai guasti
- Legge di Amdahl
 - Supponiamo che $T_{EXE} = T_{CPU} + T_{I/O} = 9/10 T_{EXE} + 1/10 T_{EXE}$
 - La CPU viene velocizzata di 5 volte, e T_{CPU} si riduce ⇒ 1/5 T_{CPU}
 - Il sottosistema di I/O rimane inalterato ($T_{I/O} = 1/10 \ T_{EXE}$ rimane costante)
 - Speedup = $T_{EXE} / (1/5 * (9/10 * T_{EXE}) + 1/10 T_{EXE}) \approx 3.5$
 - Dopo l'ottimizzazione, il tempo di I/O diventa più importante, ovvero diventa una frazione maggiore del tempo totale di esecuzione

Disco

- Piatti rotanti rivestiti di una superficie magnetica
- Più piatti, con una batteria di testine mobili
- Memoria non volatile
- Hard e Floppy
- Diametri piccoli, per rendere più efficace la dinamica di rotazione

Caratteristiche tecniche di un disco

Piatti: 1-15

Tracce: 10000-50000

Settori per traccia: 100-500

Dimensione settore: taglia tipica è 512 B

Numero del settore, memorizzato assieme alla parte dati del settore stesso, e al codici correttori

- Cilindro: questo numero definisce tutte le tracce sotto le varie testine
- Indirizzo di un blocco: Cilindro.Testina.Settore (CHS: Cilinder-Head-Sector)

Disco

- Per accedere i dati:
 - seek: posiziona le testine sul cilindro opportuno
 (da 3 a 14 ms avg.) la traccia giusta sarà acceduta da una delle testine
 - latenza di rotazione: attendi il settore desiderato (0.5 / RPM)
 - RPM = da 5000 a 15000
 - transferimento dei dati: acquisisci i dati (uno o più settori) - da 10 a 40 MB/sec (M=10⁶)

Latenza di accesso ai dischi

Costante

- Latenza = (Seek + Rotazione + Overhead controller) + Tempo trasferimento
- Tempo medio di seek
 - 3-14 ms, ma a causa della *località* questo tempo può essere estremamente inferiore (consideriamo un tempo di seek medio di 12 ms)
- Latenza di rotazione
 - RPM (Rotations Per Minute) = 1 / Tempo di rotazione in min.
 - 3600-5400-7200-10000 RPM (consideriamo 5400 RPM)
 - Latenza di rotazione = 0.5 * Tempo di rotazione in min. = 0.5 / RPM = 0.5 / 5400 min. = 60 * 0.5 / 5400 s. = 5.6 ms
- Overhead del controller = 2 ms
- Tempo di trasferimento
 - 5-10 MB/sec
 - Considerando di dover trasferire un settore di 512 B, con un rate di 5 MB/s
 - Size/Banda = 0.5 KB / 5 MB/s = 0.1 ms
- Latenza = 12 + 5.6 + 2 + 0.1 = 19.7 ms

Dependability

- Gli utenti chiedono di avere sistemi e sottosistemi dependable (affidabili)
- In particolare questo è vero per i sistemi di I/O
- Sistema dependable
 - Con un ottima qualità del servizio
 - Il cui comportamento è quello specificato
 - I cui fallimenti, ovvero i momenti in cui il cui comportamento devia da quello specificato e corretto, siano rari
- I sistemi passano tra questi due stati
 - Un sistema con un alto grado di dependability cade raramente nello stato Fallimento, o vi trascorre poco tempo nello

Dependability

- Misure quantitative
 - Reliability (affidabilità)
 - Availability (disponibilità)
- MTTF (Mean Time To Failure) è la misura quantitativa usata per la Reliability
 - Ad esempio, per i dischi, MTTF espresso in ore: 600.000 @ 25° C
- L' Availability misura per la percentuale del tempo in cui il sistema si trova nella stato di successo (servizio assolto)
- Abbiamo bisogno di definire il tempo per riparare il guasto, ovvero per transire dallo stato di fallimento a quello di successo
 - MTTR (Mean Time To Repair)

Dependability

- Per incrementare la reliability (MTTF), è possibile
 - Migliorare la qualità dei componenti → fault avoidance
 - Progettare il sistema in modo che continui ad operare in presenza di fallimenti (anche se in alcuni casi con prestazioni ridotte) → fault tolerance
- Nota che, se il sistema è correttamente progettato per essere fault tolerant, un fault di un componente non porta al failure del sistema completo

BUS

- I bus forniscono l'interconnessione tra
 - Processori
 - Memoria
 - **I/O**
- Bus
 - canale di comunicazione CONDIVISO
 - uso esclusivo, e quindi conflitti nell'uso
 - collo di bottiglia del sistema
 - il bus è composto da un fascio di fili/linee
 - fili per il controllo
 - richiesta di un'operazione di I/0
 - acknowledge della richiesta
 - fili per i dati
 - dati per effettuare la richiesta di op. di I/O (es. indirizzo di memoria, dati da scrivere)
 - dati per trasferire i risultati della richiesta di I/O
 - possono anche esserci fili separati per i dati e gli indirizzi (separazione utile per le operazioni di scrittura in memoria, ovvero per l'input)

Velocità (latenza banda di trasmissione)

Esempi di BUS

- Processore-Memoria (System bus)
 - corto, alta velocità, proprietario
- Backplane
 - lunghi, mediamente veloci, standard (es. PCI)
 - collegano dispositivi anche diversi (con bande di trasferimento diverse)
- I/O
 - bus standard come SCSI, che gestisce una catena di dischi
 - più lenti dei bus precedenti, ma più lunghi

Esempi di gerarchie di bus

- a) vecchi PC
- b) bus di I/O interfacciati direttamente con il bus processore memoria
- c) gerarchia completa di bus. E' l'approccio usato oggi più comunemente per i sistemi di fascia medio/alta
 Con questo schema abbiamo poche connessioni sul bus ad alta velocità processorememoria

Transazioni sul Bus

- La memoria è sempre "in attesa" di ricevere richieste di lettura/scrittura dal processore o dal controllore DMA
- Il processore o il controllore DMA sono in grado di iniziare un'operazione di I/O, iniziando una transazione sul bus
- Supponiamo che il controllore/dispositivo sia in grado di acquisire al bus, e di effettuare un accesso alla memoria. La transazione di I/O è la seguente:
 - il dispositivo invia una richiesta di I/O alla memoria, specificando il tipo (Read/Write) di accesso, con l'indirizzo della memoria
 - Write (Input): il dispositivo INVIA successivamente (o assieme all'indirizzo, se il bus ha abbastanza fili) i dati da scrivere in memoria
 - Read (Output): la memoria INVIA i dati letti al dispositivo

Bus sincroni e asincroni

Bus sincrono

- linea di clock condivisa tra gli utenti del bus
- il protocollo che implementa la transazione sul bus sfrutta l'esistenza del clock comune
 - Es.: al ciclo x il dispositivo pone sul bus una richiesta di lettura alla memoria, al ciclo x+Δ il dispositivo può leggere i dati, posti sulle linee dati del bus dalla memoria (Δ dipende dalla velocità della memoria)
- uso limitato a bus corti, come quello proprietari processore-memoria
- fenomeno del clock skew (disallineamento del segnale di clock) con bus lunghi

Bus asincrono

- sono asincroni i bus standard, che possono ospitare periferiche con velocità differenti
- Il protocollo di comunicazione per effettuare una transazione di I/O richiede una sincronizzazione (handshaking)

Transazione di Output su bus asincrono

- Per le comunicazioni vengono usati linee diverse del bus
 - linee dati (indirizzi e dati)
 - linee controllo (richieste, acknowledge)

Transazione di Output sul bus asincrono

- ReadReq e DataReady servono per segnalare al partner che sulle linee DATA è presente un'informazione significativa
 - Indirizzo o Dati
- Ack viene usato per l'handshaking

Half-Handshaking

- All'inizio Req e Ack sono uguali a 0, e tornano entrambi a 0 al termine dell'handshaking
- Lo schema precedente di scambio di messaggi è valido
 - sia per Mittente= Dispositivo e Destinatario=Memoria
 - sia per Mittente=Memoria e Destinatario=Dispositivo

Handshaking completo

Operazione di Output, iniziata da un dispositivo di I/O

- il dispositivo fa la richiesta alla memoria, fornendo l'indirizzo
- la memoria risponde con il dato
- Per ogni comunicazione
 disp → mem
 mem → disp
 si ha un half handshaking

Arbitraggio bus

- Bus condiviso
- Se, oltre il processore, altri dispositivi possono iniziare le transazioni sul bus, si rende necessario un arbitraggio del bus per evitare conflitti
 - gli attori che possono iniziare una transazione sul bus sono detti master del bus
- I vari attori che competono per l'uso del bus hanno quindi linee aggiuntive che li collegano con un arbitro del bus
 - richiesta assegnazione rilascio
- Problemi tipici dell'arbitraggio
 - centralizzazione / distribuzione dell'arbitro
 - priorità in caso di richieste concomitanti
 - fairness (equità), per evitare che una richiesta rimanga indefinitamente non soddisfatta a causa dell'arrivo di altre richieste

Arbitri

- Arbitro daisy chain centralizzato, dove i richiedenti sono posti in catena in funzione della priorità
 - problema: fairness
- Altri tipi di arbitri
 - centralizzato, con linee multiple di richiesta / rilascio
 - completamente distribuiti (usato in reti LAN come Ethernet, che per l'appunto non è altro che un bus)

Invio di comandi di I/O

- Il processore deve poter comunicare con i controller dei dispositivi
 - leggere/scrivere i registri dei dispositivi
 - scrittura: dati in output + comandi
 - lettura: dati in input + stato [busy/idle/down]
- Due metodi per comunicare con i dispositivi
 - Memory mapped I/O
 - registri dei dispositivi visti come locazioni di memoria speciali
 - il processore vi accede con semplici load / store
 - la MMU si incarica di indirizzare tali richieste verso il dispositivo, invece che verso la memoria
 - Istruzioni speciali
 - l'ISA del processore comprende istruzioni particolari per effettuare l'I/O

Invio di comandi di I/O e protezione

- Il processore, per ragioni di protezione, dovrà potere iniziare un'operazione di I/O solo in modalità kernel
 - questo per permettere solo alle routine del SO di effettuare l'I/O
- Memory mapped I/O
 - gli indirizzi usati sono "speciali"
 - aree di spazio indirizzabile deve essere riservato per l'I/O invece che per la memoria
 - il sistema di Memoria Virtuale impedisce (generando un'eccezione) la traduzione di tali indirizzi se il programma è in esecuzione in modalità utente (indirizzi non presenti nello spazio di indirizzamento virtuale dell'utente)
- Istruzioni speciali
 - sono istruzioni eseguibili solo in modalità kernel, altrimenti si ha un'eccezione

Transazioni di I/O sul bus

- Input: dal DISPOSITIVO alla MEMORIA
- Output: dalla MEMORIA al DISPOSITIVO
- Programmed I/O (polling)
 - il processore è sempre coinvolto
 - INPUT: legge il dato dal dispositivo e lo scrive in memoria
 - OUTPUT: legge il dato dalla memoria e lo scrive sul dispositivo
 - il processore deve anche sondare (polling) i registri del dispositivo per controllare se il dispositivo ha terminato e/o è pronto
- Interrupt-driven I/O
 - rispetto al caso precedente, il dispositivo segnala al processore i segnali di terminazione e pronto (tramite interruzioni)
- DMA (Direct Memory Access)
 - il dispositivo ha la capacità (tramite il controller DMA) di accedere autonomamente alla memoria senza disturbare il processore
 - l'intervento del processore è limitato: si tratta di fornire al controller DMA informazioni su quanti dati leggere/scrivere (e dove)

Tecniche di I/O

- Programmed I/O (polling)
 - il processore è coinvolto in tutti i singoli trasferimenti
 - nota che per trasferire un blocco di dati sono necessari diverse transazioni sul bus
 - il dispositivo non ha modo di leggere/scrivere direttamente in memoria
 - polling: il processore controlla (sonda)
 periodicamente se il dispositivo ha terminato una certa operazione di I/O
 - L'overhead di ogni controllo è relativamente piccolo, ma può diventare difficile fissare a priori la frequenza del polling del dispositivo
 - se molti polling vanno a vuoto, l'overhead diventa consistente
 - Modalità usabile per dispositivi lenti, come i mouse

Programmed I/O (polling)

Esempio di input di un blocco

Tecniche di I/O

Interrupt-driven I/O

- il polling è costoso, soprattutto se il processore è costretto a ciclare inutilmente finché il dispositiva non diventa pronto
- invece di ciclare effettuando il polling, il processore può impegnare più proficuamente il proprio tempo eseguendo altri programmi
- il dispositivo segnalerà al processore gli eventi importanti tramite interruzioni asincrone (ad esempio, un'interruzione viene inviata per segnalare la terminazione di un'operazione di I/O)
- gestione interruzioni effettuata da una routine del SO (interrupt handler)
 - costo della singola interruzione anche maggiore del costo del polling
 - costo dovuto
 - al salvataggio/ripristino totale o parziale dello stato del programma in esecuzione, ed
 - all'individuazione dell'interruzione da servire (possono giungere più interruzioni, con diversa priorità)

Interrupt-driven I/O

Esempio di input di un blocco

Tecniche di I/O

DMA (Direct Memory Access)

- le tecniche di programmed I/O
 (polling) e di interrupt-driven I/O
 costringono il processore ad
 intervenire per i trasferimenti di ogni
 singola word di un blocco di dati !!
- per evitare di coinvolgere il processore, è stata introdotta la tecnica del DMA (Direct Memory Access)
- è necessario un nuovo modulo di DMA, che fa le veci del processore per i trasferimenti di I/O
- il processore si limita solo a programmare il controllore DMA, che autonomamente porta avanti la transazione
 - al termine del trasferimento, il modulo DMA invia un'interruzione al processore

Trasferimento tramite
DMA senza coinvolgere
la CPU

Esempio di configurazione di DMA

DMA

Esempio di input di un blocco

- CPU coinvolta solo all'inizio e alla fine del trasferimento
- CPU invia informazioni al modulo DMA su
 - tipo di trasferimento (read/write) e indirizzo I/O device
 - indirizzo iniziale in memoria e numero di Byte da trasferire
- Modulo DMA trasferisce una word per volta, mentre il processore effettua altri programmi

Polling vs Interrupt

Overhead polling: 400 cicli con processore a 500 MHz

MOUSE

- tipico dispositivo lento, che può tranquillamente essere sondato raramente, senza che siano persi dati
- frequenza di polling: 30 volte al s.
- Overhead tot. al s. = 30 * 400 / (500 M) s. = 30 * 400 / (500 K) ms. = 0.024 ms.
- Frazione del tempo durante il quali il processore viene usato per il polling: 0.024 / 1000 = 0.000024 = 0.0024 %
- Overhead accettabile

FLOPPY DISK

- trasferimenti continui in unità da 16 b, con banda di trasferimento di 50 KB/s
- frequenza di polling: 50 KB / 2 B = 25 K al s.
- Overhead tot. al s. = 25 K * 400 / (500 M) s. = 25 K * 400 / (500 K) ms. = 20 ms.
- Frazione del tempo durante cui il processore viene usato per il polling:
 20 / 1000 = 0.02 = 2 %
- Overhead accettabile

Polling vs Interrupt

HARD DISK

- trasferimenti continui in unità di 4 word, con banda di trasferimento di 4 MB/s
- frequenza di polling: 4 MB / 16 B = 250 K al s.
- Overhead tot. al s. = 250 K * 400 / (500 M) s. = 400/2K s. = 200 ms.
- Frazione del tempo durante cui il processore viene usato per il polling: 200 / 1000 = 0.2 = 20 %
- L'hard disk che in continuazione trasferisce dati (in piccoli blocchi) costituisce un grosso problema per il processore, che rimane impegnato per il 20% del tempo per operazioni di I/O
- Può essere utile utilizzare il meccanismo dell'interrupt in questo caso ?
 - Il meccanismo dell'interrupt è più costoso del polling
 - Se l'interrupt costa 500 cicli (invece dei 400 per il polling) e il disco trasferisce continuamente (al massimo della banda)

⇒ overhead totale maggiore di quello del polling (25 %)

Polling vs Interrupt

- Interrupt utile quando l'hard disk non trasferisce in continuazione, ma solo per una frazione del tempo
 - situazione plausibile, perché il disco potrebbe non essere in grado di trasferire in continuazione, ma potrebbe dover via via spostare la testina !!
- Supponiamo che il disco trasferisca dati solo per il 5% del tempo
 - trasferimenti in unità di 4 word, con banda di trasferimento di 4 MB/s
 - Overhead interrupt: 500 cicli con processore a 500 MHz
- Frequenza massima di trasferimento: 4 MB / 16 B = 250 K trasf. al s.
- Poiché il disco lavora solo per il 5% del tempo
 - Frequenza reale di trasf.: 5% (250 K) trasf. al s. = 12.5 K trasf. al s.
 - No. di cicli sprecati per gli interrupt: 12.5 K * 500 = 6.25 M cicli al s.
 - Overhead totale al s. = 6.25 M / (500 M) s. = 0.0125 s. = 12.5 ms.
 - Frazione del tempo durante cui il processore viene usato per gestire le interruzioni:

```
12.5 / 1000 = 0.0125 = 1.25 %
```

Trasferimento in DMA

- Se il disco trasferisce in continuazione, e dobbiamo trasferire grossi blocchi di dati, l'unica soluzione è effettuare il trasferimento tramite DMA
- Disco trasferisce continuamente con banda di trasferimento di 4 MB/s
- Blocchi trasferiti tramite DMA di dimensione: 8 KB
- Frequenza processore: 500 MHz
- Inizializzazione DMA: 1000 cicli
- Overhead interrupt: 500 cicli
- Numero di trasferimenti al secondo: 4 MB / 8 KB s. = 0.5 K trasf. al s.
- No. di cicli sprecati per attivazione/finalizzazione di ogni singolo trasferimento tramite DMA: 1000 + 500 cicli
- Overhead tot. al s. = 1500 * no. trasf. / Freq. clock = 1500 * 0.5 K / (500 M) s. = 750 / (500 K) s. = 750 / 500 ms. = 1.5 ms.
- Frazione del tempo durante cui il processore viene usato per gestire il DMA:

$$1.5 / 1000 = 0.0015 = 0.15 \%$$