Part IV I/O Systems

Chapter 13: I/O Systems

I/O Hardware (disk) a typical PCI bus structure disk SCSI bus (disk) monitor processor (disk) cache bridge/memory SCSI controller graphics controller memory controller PCI bus -IDE disk controller keyboard expansion bus interface expansion bus disk (disk) parallel serial disk disk port port

How do the processor and controller communicate?

- ☐ Use the controller: a controller usually has a few registers (e.g., status, control, data-in and data-out).
- ☐ Use memory-mapped I/O.
- Or, a combination of both.

Memory-Mapped I/O

I/O address	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	Floppy-disk controller
3F8-3FF	Serial port (primary)

- Each controller has a few registers that are used for communicating with the CPU.
- ☐ If these registers are part of the regular memory address space, it is called memory-mapped I/O.

Three Commonly Seen Protocols

- **□**Pooling
- **□** Interrupts
- **□** Direct Memory Access (DMA)

Polling

☐ The status register has two bits, *busy* and *command-ready*.

Processor	Controller
wait until the busy bit is not set	
set the write bit in command	
set command-ready bit	
	if command-ready is set, set busy
	do input/output transfer
	clear the command-ready and busy

Interrupt

CPU I/O Controller device driver initiates I/O initiates I/O receives interrupt calls interrupt handler done processes data raises interrupt and returns resumes the **Interrupt task**

Direct Memory Access: 1/2

- ☐ For large volume data transfer, most systems use direct memory access to avoid burdening the CPU.
- ☐ The CPU gives the controller (1) disk address, (2) memory address for storing the block, and (3) a byte count. Then, the CPU goes back to work.

Direct Memory Access: 2/2

- **□DMA** requests data transfer to memory
- ☐ The disk controller copies the information into the address provided by the CPU, byte-by-byte, until the counter becomes 0, at which time an interrupt is generated.

Application I/O Interface

I/O Devices

- □ Character stream: a character stream device transfers byte one by one (e.g., modem)
- Block: a block device transfers a block of bytes as a unit (e.g., disk)
- Others: clocks, memory-mapped screens and so on.
- Not all devices may be recognized by an OS. Thus, device drivers are needed.

Kernel I/O System

- Build on top of hardware and device drivers, the kernel usually provide many I/O services:
 - **❖I/O** scheduling (*e.g.*, disk head scheduling)
 - **❖I/O Buffering** (see below)
 - Caching (see below)
 - **Spooling**
 - **Error** handling

Buffering: 1/2

- A buffer is a memory area that stores data while they are transferred between two devices or between a device and an application.
- **■** Major reasons of using buffers
 - **Efficiency** (see below)
 - **Copy semantics.** What if there is no buffer and a process runs so fast that overwrites its previous write? The content on the disk becomes incorrect. The use of buffers overcomes this problem.

Buffering: 2/2

No buffer. The user process must wait until data transfer completes.

One buffer: While the user process is running, next data transfer may begin

Double buffer: while the user process is processing the first buffer, data transfer can be performed on the second.

Multiple buffers: very efficient

(figures taken from W. Stallings' OS text)

Caching

- □ Just like a cache memory between the faster CPU and slower physical memory, a cache (*i.e.*, disk cache) may be used between the faster physical memory and slower I/O devices.
- **■** Note that buffering and caching are different things.

