Part 5: I/O Systems

Input/Output

- Principles of I/O hardware
- Principles of I/O software
- I/O software layers
- Disks
- Clocks
- Character-oriented terminals
- Graphical user interfaces
- Network terminals
- Power management

How fast is I/O hardware?

Device	Data rate	
Keyboard	I0 bytes/sec	
Mouse	100 bytes/sec	
56K modem	7 KB/sec	
Printer / scanner	200 KB/sec	
USB	I.5 MB/sec	
Digital camcorder	4 MB/sec	
Fast Ethernet	I2.5 MB/sec	
Hard drive	20 MB/sec	
FireWire (IEEE 1394)	50 MB/sec	
XGA monitor	60 MB/sec	
PCI bus	500 MB/sec	

Device controllers

- I/O devices have components
 - Mechanical component
 - Electronic component
- Electronic component controls the device
 - May be able to handle multiple devices
 - May be more than one controller per mechanical component (example: hard drive)
- Controller's tasks
 - Convert serial bit stream to block of bytes
 - Perform error correction as necessary
 - Make available to main memory

Memory-Mapped I/O

Separate
I/O & memory
space

Memory-mapped I/O

Hybrid: both memory-mapped & separate spaces

How is memory-mapped I/O done?

- Single-bus
 - All memory accesses go over a shared bus
 - I/O and RAM accesses compete for bandwidth
- Dual-bus
 - RAM access over high-speed bus
 - I/O access over lower-speed bus
 - Less competition
 - More hardware (more expensive...)

This port allows I/O devices access into memory

Direct Memory Access (DMA)

Hardware's view of interrupts

I/O software: goals

- Device independence
 - Programs can access any I/O device
 - No need to specify device in advance
- Uniform naming
 - Name of a file or device is a string or an integer
 - Doesn't depend on the machine (underlying hardware)
- Error handling
 - Done as close to the hardware as possible
 - Isolate higher-level software
- Synchronous vs. asynchronous transfers
 - Blocked transfers vs. interrupt-driven
- Buffering
 - Data coming off a device cannot be stored in final destination
- Sharable vs. dedicated devices

Programmed I/O: printing a page

Code for programmed I/O

Interrupt-driven I/O

```
copy_from_user (buffer, p, count);
j = 0;
enable_interrupts();
while (*printer_status_reg != READY)
;
*printer_data_reg = p[0];
scheduler(); // and block user
```

Code run by system call

```
if (count == 0) {
  unblock_user();
} else {
  *printer_data_reg = p[j];
  count--;
  j++;
}
acknowledge_interrupt();
return_from_interrupt();
```

Code run at interrupt time

I/O using DMA

```
copy_from_user (buffer, p, count);
set_up_DMA_controller();
scheduler(); // and block user
```

Code run by system call

```
acknowledge_interrupt();
unblock_user();
return_from_interrupt();
```

Code run at interrupt time

Layers of I/O software

User software & libraries

Device-independent OS code

Device drivers

Interrupt handlers

Hardware

User

Operating system (kernel)

Interrupt handlers

- Interrupt handlers are best hidden
 - Driver starts an I/O operation and blocks
 - Interrupt notifies of completion
- Interrupt procedure does its task
 - Then unblocks driver that started it
 - Perform minimal actions at interrupt time
 - Some of the functionality can be done by the driver after it is unblocked
- Interrupt handler must
 - Save registers not already saved by interrupt hardware
 - Set up context for interrupt service procedure

What happens on an interrupt

- Set up stack for interrupt service procedure
- Ack interrupt controller, reenable interrupts
- Copy registers from where saved
- Run service procedure
- (optional) Pick a new process to run next
- Set up MMU context for process to run next
- Load new process' registers
- Start running the new process

Device drivers

- Device drivers go between device controllers and rest of OS
 - Drivers standardize interface to widely varied devices
- Device drivers
 communicate with
 controllers over bus
 - Controllers communicate with devices themselves

Device-independent I/O software

- Device-independent I/O software provides common "library" routines for I/O software
- Helps drivers maintain a standard appearance to the rest of the OS
- Uniform interface for many device drivers for
 - Buffering
 - Error reporting
 - Allocating and releasing dedicated devices
 - Suspending and resuming processes
- Common resource pool
 - Device-independent block size (keep track of blocks)
 - Other device driver resources

Why a standard driver interface?

Operating system

Non-standard device driver interface

- Different interface for each driver
- High operating system complexity
- Less code reuse

Standard device driver interface

- Less OS/driver interface code
- Lower OS complexity
- Easy to add new

Buffering device input

What happens where on an I/O request?

Request User processes Device-independent code Device drivers Interrupt handlers Hardware Reply

Make I/O call; format I/O; spooling

Naming, protection blocking / buffering / allocation

Manage device registers & status

Signal device driver on completed I/O

Actually do the I/O (in hardware)

Disk drive structure

- Data stored on surfaces
 - Up to two surfaces per platter
 - One or more platters per disk
- Data in concentric tracks
 - Tracks broken into sectors
 - 256B-1KB per sector
 - Cylinder: corresponding tracks on all surfaces
- Data read and written by heads
 - Actuator moves heads
 - Heads move in unison

Disk drive specifics

	IBM 360KB floppy	Hitachi 500 GB HD
Cylinders	40	132,000 (estimate)
Tracks per cylinder	2	10
Sectors per track	9	750 (average)
Sectors per disk	720	10 9
Bytes per sector	512	512
Capacity	360 KB	500 GB
Seek time (minimum)	6 ms	2 ms (?)
Seek time (average)	77 ms	8.5 ms
Rotation time	200 ms	8.33 ms
Spinup time	250 ms	~5 sec (?)
Sector transfer time	22 ms	II μsec

Disk "zones"

- Outside tracks are longer than inside tracks
- Two options for longer tracks
 - Bits are "bigger"
 - More bits (transfer faster)
- Modern hard drives use second option
 - More data on outer tracks
- Disk divided into "zones"
 - Constant sectors per track in each zone
 - 8–30 (or more) zones on a disk

Disk "addressing"

- Millions of sectors on the disk must be labeled
- Two possibilities
 - Cylinder/track/sector
 - Sequential numbering
- Modern drives use sequential numbers
 - Disks map sequential numbers into specific location
 - Mapping may be modified by the disk
 - Remap bad sectors
 - Optimize performance
 - Hide the exact geometry, making life simpler for the OS

Building a better "disk"

- Problem: CPU performance has been increasing exponentially, but disk performance hasn't
 - Disks are limited by mechanics
- Problem: disks aren't all that reliable
- Solution: distribute data across disks, and use some of the space to improve reliability
 - Data transferred in parallel
 - Data stored across drives (<u>striping</u>)
 - Parity on an "extra" drive for reliability

RAIDs, RAIDs, and more RAIDs

CD-ROM recording

- CD-ROM has data in a spiral
 - Hard drives have concentric circles of data
- One continuous track: just like vinyl records!
 - Pits & lands "simulated" with heat-sensitive material on CD-Rs and CD-RWs

Structure of a disk sector

Preamble Data ECC

- Preamble contains information about the sector
 - Sector number & location information
- Data is usually 256, 512, or 1024 bytes
- ECC (Error Correcting Code) is used to detect & correct minor errors in the data

Sector layout on disk

- Sectors numbered sequentially on each track
- Numbering starts in different place on each track: sector skew
 - Allows time for switching head from track to track
- All done to minimize delay in sequential transfers
- In modern drives, this is only approximate!

Sector interleaving

- On older systems, the CPU was slow => time elapsed between reading consecutive sectors
- Solution: leave space between consecutively numbered sectors
- This isn't done much these days...

No interleaving Skipping I sector Skipping 2 sectors

What's in a disk request?

- Time required to read or write a disk block determined by 3 factors
 - Seek time
 - Rotational delay
 - Average delay = 1/2 rotation time
 - Example: rotate in 10 ms, average rotation delay = 5 ms
 - Actual transfer time
 - Transfer time = time to rotate over sector
 - Example: rotate in 10 ms, 200 sectors/track \Rightarrow 10/200
 - ms = 0.05 ms transfer time per sector
- Seek time dominates, with rotation time close
- Error checking is done by controllers

Disk request scheduling

- Goal: use disk hardware efficiently
 - Bandwidth as high as possible
 - Disk transferring as often as possible (and not seeking)
- We want to
 - Minimize disk seek time (moving from track to track)
 - Minimize rotational latency (waiting for disk to rotate the desired sector under the read/write head)
- Calculate disk bandwidth by
 - Total bytes transferred / time to service request
 - Seek time & rotational latency are overhead (no data is transferred), and reduce disk bandwidth
- Minimize seek time & rotational latency by
 - Using algorithms to find a good sequence for servicing requests
 - Placing blocks of a given file "near" each other

Disk scheduling algorithms

- Schedule disk requests to minimize disk seek time
 - Seek time increases as distance increases (though not linearly)
 - Minimize seek distance -> minimize seek time
- Disk seek algorithm examples assume a request queue & head position (disk has 200 cylinders)
 - Queue = 100, 175, 51, 133, 8, 140, 73, 77
 - Head position = 63

First-Come-First Served (FCFS)

- Requests serviced in the order in which they arrived
 - Easy to implement!
 - May involve lots of unnecessary seek distance
- Seek order = 100, 175, 51, 133, 8, 140, 73, 77
- Seek distance = (100-63) + (175-100) + (175-51) + (133-51) + (133-8) + (140-8) + (140-73) + (77-73) = 646 cylinders

Shortest Seek Time First (SSTF)

- Service the request with the shortest seek time from the current head position
 - Form of SJF scheduling
 - May starve some requests
- ◆ Seek order = 73, 77, 51, 8, 100, 133, 140, 175
- ◆ Seek distance = 10 + 4 + 26 + 43 + 92 + 33 + 7 + 35 = 250 cylinders

SCAN (elevator algorithm)

- Disk arm starts at one end of the disk and moves towards the other end, servicing requests as it goes
 - Reverses direction when it gets to end of the disk
 - Also known as elevator algorithm
- ◆ Seek order = 51, 8, 0, 73, 77, 100, 133, 140, 175
- ◆ Seek distance = 12 + 43 + 8 + 73 + 4 + 23 + 33 + 7 + 35 =
 238 cyls

C-SCAN

- Identical to SCAN, except head returns to cylinder 0 when it reaches the end of the disk
 - Treats cylinder list as a circular list that wraps around the disk
 - Waiting time is more uniform for cylinders near the edge of the disk
- Seek order = 73, 77, 100, 133, 140, 175, 199, 0, 8, 51
- \bullet Distance = 10 + 4 + 23 + 33 + 7 + 35 + 24 + <math>199 + 8 + 43

C-LOOK

- Identical to C-SCAN, except head only travels as far as the last request in each direction
 - Saves seek time from last sector to end of disk
- ◆ Seek order = 73, 77, 100, 133, 140, 175, 8, 51
- Distance = 10 + 4 + 23 + 33 + 7 + 35 + 167 + 43 = 322 cylinders

Picking a disk scheduling algorithm

- SSTF is easy to implement and works OK if there aren't too many disk requests in the queue
- SCAN-type algorithms perform better for systems under heavy load
 - More fair than SSTF
 - Use LOOK rather than SCAN algorithms to save time
- Long seeks aren't too expensive, so choose C-LOOK over LOOK to make response time more even
- Disk request scheduling interacts with algorithms for allocating blocks to files
 - Make scheduling algorithm modular: allow it to be changed without changing the file system
- Use SSTF for lightly loaded systems
- Use C-LOOK for heavily loaded systems

When good disks go bad...

- Disks have defects
 - In nearly a billion sectors, this isn't surprising!
- ECC helps with errors, but sometimes this isn't enough
- Disks keep spare sectors (normally unused) and remap bad sectors into these spares
 - If there's time, the whole track could be reordered...

Flash memory

- Compared to disk, flash is
 - Faster (shorter access time, but lower bandwidth)
 - More expensive
- Compared to DRAM, flash is
 - Cheaper (a bit)
 - Non-volatile (data survives power loss)
 - Slower
- Use flash as a level between disk and memory?
- Problems
 - Flash wears out: can only write 10,000–100,000 times per memory cell
 - Flash isn't too reliable: lots of bit errors

Handling flash in the OS

- Treat it like a disk?
 - Flash is written in blocks, just like a disk
 - Blocks have to be erased first: somewhat slow
 - Flash is random access, just like a disk
 - This approach is often used!
- Need to be careful about wearing out flash
 - Most flash devices do "wear leveling": remap blocks internally when they're erased
 - File systems for flash should take wear into account
 - Many don't, including the standard VFAT file system

Clock hardware

- Crystal oscillator with fixed frequency (only when computer is on)
 - Typically used to time short intervals (~ I second)
 - May be used to correct time-of-day clock
- Time-of-day clock (runs when system is off)
 - Keeps minutes, hours, days
 - May not be too accurate...
 - Used to load system clock at startup
- Time kept in seconds and ticks (often 100–1000 per second)
 - Number of seconds since a particular time
 - For many versions of Unix, tick 0 was on January 1, 1970
 - Number of ticks this second
 - Advance ticks once per clock interrupt
 - Advance seconds when ticks "overflow"

Keeping time

- Check time via the Web
 - Protocol to get time from accurate time servers
- What happens when system clock is slow?
 - Advance clock to the correct current time
 - May be done all at once or over a minute or two
- What happens when clock is fast?
 - Can't have time run backwards!
 - Instead, advance time more slowly than normal until the clock is correct
- Track clock drift, do periodic updates to keep clock accurate

Using timers in software

- Use short interval clock for timer interrupts
 - Specified by applications
 - No problems if interrupt frequency is low
 - May have multiple timers using a single clock chip
- Use soft timers to avoid interrupts
 - Kernel checks for soft timer expiration before it exits to user mode
 - Less accurate than using a hardware timer
 - How well this works depends on rate of kernel entries

Current time: 5100

Where does the power go?

- How much power does each part of a laptop computer use?
 - Two studies: 1994 & 1998
 - Most power to the display!
- Save power by
 - Reducing display power
 - Slowing down CPU
 - Cutting power used by disk

Reducing CPU power usage

- Running at full clock speed
 - Jobs finish quickly
 - High energy consumption: proportional to shaded area
 - Intel processors may use 50–75 watts!
- Cutting voltage by two
 - Cuts clock speed by two: processes take longer
 - Cuts power by four
 - Cuts energy consumption (= power * time) in half

How can we reduce power usage?

- Telling the programs to use less energy
 - May mean poorer user experience
 - Makes batteries last longer!
- Examples
 - Change from color output to black and white
 - Speech recognition reduces vocabulary
 - Less resolution or detail in an image
 - Fewer image updates per second

Holographic Storage

MEMS Storage

MEMS Storage

