Input/Output

EECE6029

Yizong Cheng

2/15/2016

Overview

- OS controls I/O devices =>
 - Issue commands,
 - handles interrupts,
 - handles errors
- Provide easy to use interface to devices
 - Hopefully device independent
- First look at hardware, then software
 - Emphasize software
 - Software structured in layers

Device	Data rate
Keyboard	10 bytes/sec
Mouse	100 bytes/sec
56K modem	7 KB/sec
Scanner at 300 dpi	1 MB/sec
Digital camcorder	3.5 MB/sec
4x Blu-ray disc	18 MB/sec
802.11n Wireless	37.5 MB/sec
USB 2.0	60 MB/sec
FireWire 800	100 MB/sec
Gigabit Ethernet	125 MB/sec
SATA 3 disk drive	600 MB/sec
USB 3.0	625 MB/sec
SCSI Ultra 5 bus	640 MB/sec
Single-lane PCIe 3.0 bus	985 MB/sec
Thunderbolt 2 bus	2.5 GB/sec
SONET OC-768 network	5 GB/sec

Figure 5-1. Some typical device, network, and bus data rates.

Block and Character I/O

- Two types of I/O devices- block, character
- Block- can read blocks independently of one another
 - Hard disks, CD-ROMs, USB sticks
 - 512-32,768 bytes
- Character-accepts characters without regard to block structure
 - Printers, mice, network interfaces
- Not everything fits, e.g. clocks don't fit
- Division allows for OS to deal with devices in device independent manner
 - File system deals with blocks

Mechanical and Electronic Components

- I/O unit has 2 components-mechanical, electronic (controller)
 - Controller is a chip with a connector which plugs into cables to device
- Disk
 - Disk might have 10,000 sectors of 512 bytes per track
 - Serial bit stream comes off drive
 - Has preamble, 4096 bits/sector, error correcting code
 - Preamble has sector number, cylinder number, sector size....
- Controller assembles block from bit stream, does error correction, puts into buffer in controller
 - Blocks are what are sent from a disk

Data Buffers

- Controller has registers which OS can write and read
- Write-gives command to device
- Read-learn device status......
- Devices have data buffer which OS can read/write (e.g. video RAM, used to display pixels on a screen)
- How does CPU communicate with registers and buffers?

Memory-Mapped I/O

Figure 5-2. (a) Separate I/O and memory space. (b) Memory-mapped I/O. (c) Hybrid.

I/O Space and Memory Space

- First scheme
 - Puts read on control line
 - Put address on address line
 - Puts I/O space or memory space on signal line to differentiate
 - Read from memory or I/O space
- Memory mapped approach
 - Put address on address line and let memory and I/O devices compare address with the ranges they serve

Memory-Mapped I/O Advantages

- Don't need special instructions to read/write control registers=> can write a device driver in C
- Don't need special protection to keep users from doing I/O directly.
 Just don't put I/O memory in any user space

Memory-Mapped I/O Disadvantages

- Can cache memory words, which means that old memory value (e.g. for port 4) could remain in cache
- => have to be able to disable caching when it is worthwhile
- I/O devices and memory have to respond to memory references
- Works with single bus because both memory and I/O look at address on bus and decide who it is for
- Harder with multiple buses because I/O devices can't see their addresses go by any more

Memory-Mapped I/O

Figure 5-3. (a) A single-bus architecture. (b) A dual-bus memory architecture.

Direct Memory Access

- CPU COULD request data one byte at a time from I/O controller
- Big waste of time, use DMA
- DMA controller on mother-board; normally one controller for multiple devices
- CPU reads/writes to registers in controller
 - Memory address register
 - Byte count register
 - Control registers-I/O port, direction of transfer, transfer units (byte/word), number of bytes to transfer in a burst

When DMA Is not Used

- Controller reads a block into its memory
- Computes checksum
- Interrupts OS
- Sends byte at a time to memory

DMA Transfer

Figure 5-4. Operation of a DMA transfer.

DMA Controller Modes

- Cycle stealing mode-transfer goes on word at a time, competing with CPU for bus cycles. Idea is that CPU loses the occasional cycle to the DMA controller
- Burst mode-DMA controller grabs bus and sends a block
- Fly by mode-DMA controller tells device controller to send word to it instead of memory. Can be used to transfer data between devices.
- Why buffer data in controllers?
 - Can do check-sum
 - Bus may be busy-need to store data someplace
- Is DMA really worth it? Not if
 - CPU is much faster then DMA controller and can do the job faster
 - don't have too much data to transfer

How and Interrupt Happens

Figure 5-5. How an interrupt happens. The connections between the devices and the controller actually use interrupt lines on the bus rather than dedicated wires.

Interrupt Processing

- Controller puts number on address line telling CPU which device wants attention and interrupts CPU
- Table (interrupt vector) points to interrupt service routine
- Number on address line acts as index into interrupt vector
- Interrupt vector contains PC which points to start of service routine
- Interrupt service routine acks interrupt
- Saves information about interrupted program
- Where to save information
 - User process stack, kernel stack are both possibilities
 - Both have problems

Precise Interrupts

- PC (Program Counter) is saved in a known place.
- All instructions before the one pointed to by the PC have fully executed.
- No instruction beyond the one pointed to by the PC has been executed.
- Execution state of the instruction pointed to by the PC is known.

Precise and Imprecise Interrupts

Figure 5-6. (a) A precise interrupt. (b) An imprecise interrupt.

I/O Software Goals

- Device independence-don't have to specify the device when accessing the device
- Uniform naming-name should not depend on device type
- Error handling-do it as close to the device as possible (e.g. controller should be the first to fix error, followed by the driver)
- OS needs to make I/O operations blocking (e.g. program blocks until data arrives on a read) because it is easy to write blocking ops
- Buffering- e.g. when a packet arrives
- Shared devices (disks) and un-shared devices (tapes) must be handled

Programmed I/O

Figure 5-7. Steps in printing a string.

Polling or Busy Waiting for One Character

Figure 5-8. Writing a string to the printer using programmed I/O.

Interrupt Driven I/O

- Idea: block process which requests I/O, schedule another process
- Return to calling process when I/O is done
- Printer generates interrupt when a character is printed
- Keeps printing until the end of the string
- Re-instantiate calling process

Interrupt Driven I/O

```
copy_from_user(buffer, p, count);
enable_interrupts();
while (*printer_status_reg != READY);
*printer_data_register = p[0];
scheduler();

(a)

if (count == 0) {
 unblock_user();
 } else {
 *printer_data_register = p[i];
 count = count - 1;
 i = i + 1;
 }
 acknowledge_interrupt();
 return_from_interrupt();
```

Figure 5-9. Writing a string to the printer using interrupt-driven I/O. (a) Code executed at the time the print system call is made. (b) Interrupt service procedure for the printer.

I/O Using DMA

```
copy_from_user(buffer, p, count); acknowledge_interrupt(); set_up_DMA_controller(); unblock_user(); scheduler(); return_from_interrupt(); (b)
```

Figure 5-10. Printing a string using DMA. (a) Code executed when the print system call is made. (b) Interrupt-service procedure.

I/O Software Layers

Figure 5-11. Layers of the I/O software system.

Interrupt Handlers

- The idea: driver starting the I/O blocks until interrupt happens when I/O finishes
- Handler processes interrupt
- Wakes up driver when processing is finished
- Drivers are kernel processes with their very own
 - Stacks
 - PCs
 - states

Interrupt Processing Details

- Save registers not already saved by interrupt hardware.
- Set up a context for the interrupt service procedure.
- Set up a stack for the interrupt service procedure.
- Acknowledge the interrupt controller. If there is no centralized interrupt controller, re-enable interrupts.
- Copy the registers from where they were saved to the process table.
- Run the interrupt service procedure.
- Choose which process to run next.
- Set up the MMU context for the process to run next.
- Load the new process' registers, including its PSW.
- Start running the new process.

Figure 5-12. Logical positioning of device drivers. In reality all communication between drivers and device controllers goes over the bus.

Device Drivers

- Driver contains code specific to the device
- Supplied by manufacturer
- Installed in the kernel
 - User space might be better place
 - Why? Bad driver can mess up kernel
- Need interface to OS
 - block and character interfaces
 - procedures which OS can call to invoke driver (e.g. read a block)

Device Driver Acts

- Checks input parameters for validity
- Abstract to concrete translation (block number to cylinder, head, track, sector)
- Check device status. Might have to start it.
- Puts commands in device controller's registers
- Driver blocks itself until interrupt arrives
- Might return data to caller
- Does return status information
- The end
- Drivers should be re-entrant
- OS adds devices when system (and therefore driver) is running

Device-Independent I/O Software

Uniform interfacing for device drivers

Buffering

Error reporting

Allocating and releasing dedicated devices

Providing a device-independent block size

Figure 5-13. Functions of the device-independent I/O software.

Buffering

Figure 5-15. (a) Unbuffered input. (b) Buffering in user space. (c) Buffering in the kernel followed by copying to user space. (d) Double buffering in the kernel.

Layers of the I/O System

Figure 5-17. Layers of the I/O system and the main functions of each layer.

The APUE Book

ADDISON-WESLEY PROFESSIONAL COMPU

The mmap System Call of UNIX

Returns: starting address of mapped region if OK, MAP_FAILED on error

```
#include <sys/mman.h>
int munmap(caddr_t addr, size_t len);

Returns: 0 if OK, -1 on error
```


```
#define FILE_MODE 0700
int main(int argc, char *argv[]) // copy file argv[1] to argv[2] with mmap
 int fdin, fdout;
  void *src, *dst;
 struct stat statbuf;
 off_t file_position;
 fdin = open(argv[1], O_RDONLY);
 fdout = open(argv[2], O_RDWR | O_CREAT | O_TRUNC, FILE_MODE);
 fstat(fdin, &statbuf);
 file_position = lseek(fdout, statbuf.st_size - 1, SEEK_SET);
 write(fdout, "", 1);
 src = mmap(0, statbuf.st_size, PROT_READ, MAP_SHARED, fdin, 0);
 dst = mmap(0, statbuf.st_size, PROT_WRITE, MAP_SHARED, fdout, 0);
 memcpy(dst, src, statbuf.st_size);
 close(fdin); close(fdout);
 munmap(src, statbuf.st_size);
 munmap(dst, statbuf.st_size);
 return 0;
```

Anonymous Memory Mapping

```
int update(int *ptr){ return (*ptr)++; }
int main(int argc, char *argv[])
  int i, counter;
 pid_t pid;
  void *area;
 area = mmap(0, sizeof(int), PROT_READ | PROT_WRITE, MAP_ANON | MAP_SHARED, -1, 0);
 if (area == MAP_FAILED) exit(1);
 pid = fork();
 for (i = 0; i < 10; i += 2){
 counter = update((int *)area);
 printf("%d %d %d\n", pid, i, counter);
```