I/O Management and Disk Scheduling

Contents

- I/O Devices
- Organization of the I/O Function
- Operating System Design Issues
- I/O Buffering
- Disk Scheduling
- RAID
- Disk Cache

I/O Devices

- External devices can be categorized into
 - Human readable:- Eg. Printers, visual display terminals, keyboards, mouse
 - Machine readable:- Eg: disk and tape drives, sensors, actuators
 - Communications:-Modems

Differences exist among these classes

Differences

- Data rates: data transfer rates range from 10¹ to 10⁹
- Applications: how the device is used has an influence on the software and policies in the OS and supporting utilities
- Complexity of control: depends on the device.
 Printer –simple control when compared to a disk
- Unit of transfer: as bytes or characters
- Data representation: different data encoding schemes
- Error conditions: different from device to device

Organization of the I/O function

1. Programmed I/O:

- 1. Processor issues an I/O command on behalf of the process to an I/O module
- 2. Process then buzy waits for the operation to be completed

2. Interrupt-Driven I/O

- 1. Processor issues an I/O command on behalf of the process to an I/O module
- Continues to execute instructions
- 3. Interrupted by I/O when the latter has completed its work

3. Direct Memory Access

- Controls the exchange of data between main memory and an I/O module.
- Processor sends a request for the transfer of a block of data to DMA
- Interrupted only after the entire block has been transferred

Evolution of the I/o Function

The processor directly controls a peripheral device

- A controller or I/O module is added and processor uses programmed I/O without interrupts
- I/O module with interrupts
- The I/O module is given direct control of memory via DMA.
- I/O module is enhanced to I/O processor;
- CPU directs the I/O processor to execute an I/O program in main memory
- I/O module has a local memory of its own. With this
 architecture, a large set of I/O devices can be controlled

Direct Memory Access

Direct memory Access

- When processor wishes to read/write a block of data, issues command to the DMA module
 - Read/Write using the read/write control line between processor and DMA module
 - The address of the I/O device involved using data lines
 - The starting location in memory to read from or write to, communicated on the data lines and stored by the DMA module in its address register
 - The number of words to be read/written, communicated via the data lines and stored in the data count register

After transfer of block of data is accomplished the DMA module sends a interrupts signal to the processor

Single-bus, integrated DMA-I/O

I/O

I/O

I/O

Types of DMA Configurations

OS Design Issues

Design objectives

 Efficiency:- Major work is done in increasing the efficiency of disk I/O

Generality

- use a hierarchical, modular function to design a I/O function.
- Hides most of the details of device I/O in lower-level routines so that user processes and upper levels of the OS see devices in terms of general functions, such as read, write, open, close, lock, unlock.

Logical Structure of the I/O Function

- The hierarchical philosophy is that the functions of OS should be separated according to their complexity, characteristic time scale, level of abstraction
- This leads to layered approach where each layer performs a related subset of functions
- Changes in 1 layer does not require changes in other layers
- I/O also follows the same approach

Logical structures

- Local peripheral device
- Communications port
- File system

Local peripheral device

- •Concerned with managing general I/O functions on behalf of user processes
- •User processes deals with device in terms of device identifier and commands like open, close, read, write

Operations and data are converted into appropriate sequences of I/O instructions, channel commands, and controller orders. Buffering improves utilization.

Queuing ,scheduling and controlling of I/O operations
Interacts with I/O module and h/w

Communications port

I/O Buffering

- Why buffering is required?
 - When a user process wants to read blocks of data from a disk, process waits for the transfer
 - It waits either by
 - Busy waiting
 - Process suspension on an interrupt
 - The problems with this approach
 - Program waits for slow I/O
 - Virtual locations should stay in the main memory during the course of block transfer
 - Risk of single-process deadlock
 - Process is blocked during transfer and may not be swapped out

The above inefficiencies can be resolved if input transfers in advance of requests are being made and output transfers are performed some time after the request is made. This technique is known as **buffering**.

Types of I/O Devices

block-oriented:

- Stores information in blocks that are usually of fixed size, and transfers are made one block at a time
- Reference to data is made by its block number
- Eg: Disks and USB keys

stream-oriented

- Transfers data in and out as a stream of bytes,
 with no block structure
- Eg: Terminals, printers, communications ports, mouse

Single Buffer (Block-oriented data)

•When a user process issues an I/O request, the OS assigns a buffer in the system portion of main memory to the operation

Reading ahead:

Input transfers are made to the system buffer. When the transfer is complete, the process moves the block into user space and immediately requests another block.

When data are being transmitted to a device, they are first copied from the user space into the system buffer, from which they will ultimately be written.

Performance comparison between single buffering and no buffering

Without buffering

- Execution time per block is essentially T + C
 - T time required to input one block
 - C- computation time that intervenes between input requests

With Buffering

- the time is max [C, T] + M
- M time required to move the data from the system buffer to user memory

Single Buffer (Stream-oriented data)

line-at-a-time fashion:

- user input is one line at a time, with a carriage return signalling the end of a line
- output to the terminal is similarly one line at a time Eg:
 Line Printer

byte-at-a-time fashion

- used on forms-mode terminals when each key stroke is significant
- user process follows the producer/consumer model

Double Buffer or buffer swapping

A process now transfers data to (or from) one buffer while the operating system empties (or fills) the other. This technique is known as **double buffering**

Block oriented transfer : the execution time as max [C, T] stream-oriented input:

<u>Ine-at-a-time I/O</u> the user process need not be suspended for input or output, unless the process runs ahead of the double buffers <u>byte-at-a-time operation</u> no particular advantage over a single buffer

In both cases, the producer/consumer model is followed

Circular Buffer

When more than two buffers are used then collection of buffers is known as circular buffer with each individual buffer being one unit of the circular buffer

The Utility of Buffering

Buffering is one tool that can increase the efficiency of the operating system and the performance of individual processes.

Physical disk organization

Components of a Disk

* The platters spin (say, 90 rps).

*The arm assembly is moved in or out to position a head on a desired track.

Tracks under heads make a cylinder (imaginary!).

Only one head reads/writes at any one time.

* *Block size* is a multiple (which is fixed).

of sector size

Disk Device Terminology

- Several <u>platters</u>, with information recorded magnetically on both <u>surfaces</u> (usually)
- Bits recorded in <u>tracks</u>, which in turn divided into <u>sectors</u> (e.g., 512 Bytes)
- Actuator moves <u>head</u> (end of <u>arm</u>,1/surface) over track (<u>"seek"</u>), select <u>surface</u>, wait for <u>sector</u> rotate under <u>head</u>, then read or write
 - "Cylinder": all tracks under heads

Disk Head, Arm, Actuator

Disk Device Performance

Physical disk organization

- To read or write, the disk head must be positioned on the desired track and at the beginning of the desired sector
- Seek time is the time it takes to position the head on the desired track
- Rotational delay or rotational latency is the additional time its takes for the beginning of the sector to reach the head once the head is in position
- Transfer time is the time for the sector to pass under the head

Physical disk organization

- Access time
 - = seek time + rotational latency + transfer time
- Efficiency of a sequence of disk accesses strongly depends on the order of the requests
- Adjacent requests on the same track avoid additional seek and rotational latency times
- Loading a file as a unit is efficient when the file has been stored on consecutive sectors on the same cylinder of the disk

Example:

Two single-sector disk requests

Assume

- average seek time = 10 ms
- average rotational latency = 3 ms
- transfer time for 1 sector = 0.01875 ms
- Adjacent sectors on same track
 - access time = 10 + 3 + 2*(0.01875) ms = 13.0375 ms

Random sectors

- access time = 2*(10 + 3 + 0.01875) ms = 26.0375 ms

Disk Scheduling (Cont.)

- Several algorithms exist to schedule the servicing of disk I/O requests.
- We illustrate them with a request queue (0-199).

98, 183, 37, 122, 14, 124, 65, 67

Head pointer 53

FCFS

Illustration shows total head movement of ____cylinders.

SSTF

- Selects the request with the minimum seek time from the current head position.
- SSTF scheduling is a form of SJF scheduling; may cause starvation of some requests.

SSTF (Cont.)

total head movement of ____cylinders

SCAN

- The disk arm starts at one end of the disk, and moves toward the other end, servicing requests until it gets to the other end of the disk, where the head movement is reversed and servicing continues.
- Sometimes called the elevator algorithm.

SCAN (Cont.)

C-SCAN

- Provides a more uniform wait time than SCAN.
- The head moves from one end of the disk to the other.
 servicing requests as it goes. When it reaches the other end, however, it immediately returns to the beginning of the disk, without servicing any requests on the return trip.
- Treats the cylinders as a circular list that wraps around from the last cylinder to the first one.

C-SCAN (Cont.)

C-LOOK

- Version of C-SCAN
- Arm only goes as far as the last request in each direction, then reverses direction immediately, without first going all the way to the end of the disk.

C-LOOK (Cont.)

Selecting a Disk-Scheduling Algorithm

- SSTF is common and has a natural appeal
- SCAN and C-SCAN perform better for systems that place a heavy load on the disk.
- Performance depends on the number and types of requests.
- Requests for disk service can be influenced by the file-allocation method.
- The disk-scheduling algorithm should be written as a separate module of the operating system, allowing it to be replaced with a different algorithm if necessary.
- Either SSTF or LOOK is a reasonable choice for the default algorithm.