I/O Devices

Characteristics of I/O Devices

- ❖ Block Devices
 - ➤ Information are stored and accessed in fixed-size blocks
 - > Addressable, can have sequential or random accesses
 - ➤ E.g., disks
- Character Devices
 - > Can only be accessed character by character
 - > Sequential accesses only
 - ➤ E.g., terminals, printers, mouse

Devices

- ❖ Disk Device
 - ➤ Block device, block I/O
- Keyboard and displays
 - Character device, stream I/O
- Clock device
 - ➤ Character device

Disk Device

- Disk Hardware
 - > Tracks and sectors
 - A disk has many tracks
 - Each track contains many sections
 - Some has fixed number of sectors per track
 - Some has variant number of sectors per track (Zoned)
 - Disk is accessed by sectors (corresponding to blocks)
 - > Platters
 - Some disk system has multiple disk platters
 - > Cylinders
 - The same track on multiple disk platters form a cylinder

Sample Disk Device

Zone	Tracks in Zone	Sectors Per Track	Data Transfer Rate (Mbits/s)	Sample disk format data
0	624	792	372.0	- 20 GB disk platter
1	1,424	780	366.4	- Zones, tracks, sectors
2	1,680	760	357.0	
	1,616	740	347.6	
4	2,752	720	338.2	
5	2,880	680	319.4	
6	1,904	660	310.0	
	2,384	630	295.9	
8	3,328	600	281.8	
9	4,432	540	253.6	
10	4,528	480	225.5	
11	2,192	440	206.7	
12	1,600	420	197.3	
13	1,168	400	187.9	
14	18,15	370	173.8	

Disk Device

- ♦ How to read/write disk
 - Disk head (disk arm) moves to the correct track
 - ➤ Disk rotates to the correct sector
 - Disk rotates constantly
- Fixed head versus movable head
 - ➤ Most disks have movable head
 - Fixed head has one head per track
- ❖ Single/double sided
- ❖ Single/multiple platter(s)

Disk Device

Disk Addressing

- > Only address the sectors, no need for offset within a sector
- ➤ Old style: physical address
 - Addressed by: (platter #, track #, sector #)
 - BIOS limitation: only address up to 65536 tracks
- ➤ New addressing scheme: logical block addressing
 - Number the sectors contiguously
 - If using 32 bits to address the sector number
 - 4G sectors = 2TB disk space (if 512B per sector)
 - New 64 bit addressing
 - The actual disk standard: 22-bit, 28-bit, 48-bit

Disk Device

- **♦** On each sector
 - > Sync: some fixed bytes to indicate the starting of a sector
 - Otherwise, how to recognize the sectors on a disk
 - ➤ ID: sector address (e.g., volume #, sector #, etc.)
 - ➤ Data: always 512B (up to now)
 - > ECC code
 - ➤ Gap: to separate important fields

Disk Access Time

- Seek Time: disk head moves to proper track
 - $T_s = nm + s$
 - *n*: number of tracks to be traversed
 - *m*: traverse time per track
 - s: start up time
 - ➤ Generally, the average seek time is given
- *Rotational Delay rotate to proper sector
 - $ightharpoonup T_r$: determined by the revolutionary speed
 - Consider a 3600 rpm disk
 - ➤ One revolution takes 16.7msec
 - \triangleright Average rotational delay = 1/2 revolution = 8.3msec

Disk Access Time

- *Transfer Time transfer data
 - $ightharpoonup T_t = r * (b / N)$
 - *b*: number of bytes to be transferred
 - *N*: number of bytes per track
 - *r*: revolution time
- ❖ Total access time
 - $\triangleright = T_s + T_r + T_t$

Disk Access Time (Example)

- ❖ Disk spec
 - ≥ 512 bytes per sector
 - ≥ 256 sectors per track
 - ➤ 3600 rpm
 - ightharpoonup Traverse time per track = 0.1 msec
 - ➤ Startup time = 0.3msec

Rotational delay:

 $3600 \text{ rpm} \rightarrow 60 \text{ rps}$

- \rightarrow 1/60 sec per revolution
- → 16.7 msec per revolution

Rotational delay

- = 1/2 revolution time
- = 8.3msec

Disk Access Time (Example)

- Read a file
 - File size: 1MB
 - ➤ Consecutively allocated
 - > Starting track = 105
 - Current track = 5

Total time required = 10.3 + 8.3 + 134.3 msec = 152.9 msec Seek time (first track) = (105-5)*0.1ms + 0.3ms = 10.3 msec

Transfer time:

Transfer a track in 16.7 msec 256 sectors/track, 0.5KB/sector → Transfer 128KB per 16.7msec → Per track seek time = 0.1msec 1MB file requires 8 tracks Transfer time = 16.7*8 + 0.1*7 = 134.3 msec

Disk Access Time (Example)

- Track skew
 - ➤ If the starting sector of each track is at the same location

 ⇒ Incurs a big rotational delay for each track switch
 - ➤ In the previous example:
 - In sequential read, move to next track requires 0.1msec
 - Rotational continues ⇒ missed the first sector on the new track
 ⇒ need to wait for the rotation, almost 16.7ms
 - > Solution: skew the alignment
 - Start the first sector of a consecutive track a few sectors off
 - In the example, it is roughly 1.5 sectors off the previous track
 - ➤ Without track skew, the previous example:
 - Add 7 additional revolution time
 - On each track, need to wait for almost the entire revolution

Disk Access Time (Example)

- ❖ Disk spec
 - ➤ 512 bytes per sector
 - ≥ 256 sectors per track
 - > 7200 rpm
 - ➤ Average seek time = 10 msec
- Read a file
 - ➤ File size: 1MB
 - > Dynamically allocated
 - \triangleright File block size = 4KB

Rotational delay:

 $7200 \text{ rpm} \rightarrow 120 \text{ rps}$

- \rightarrow 1/120 sec per revolution
- \rightarrow 8.3 msec per revolution

Rotational delay

= 4.2 msec

Transfer rate:

Transfer a file block

(8.3 / 256 msec) * 8

= 0.26 msec per block

Total time required

=(10+4.2+0.26)*256

= 3702 msec = 3.7 sec

Disk Access Time Samples

Series	Seagate U6	Maxtor DiamondMax VL40	Western Digital WDx00AB
Formatted Capacity (GB)	80/60/40	40/30/20/10	80/60/40/30
Internal Transfer Rate (max) (Mbits/sec)	436	374	424
Average Seek Time, Read (ms)	8.9	9.5	9.5
Track-to-Track Seek, Read (ms)	1.2	1.0	2.0
Average Latency (ms)	5.55	5.55	5.0
Buffer Size	2 MB	2 MBs	2 MB
Spindle Speed (RPM)	5400	5400	5400

Disk Access Time Samples

Series		Seagate U6	Maxtor DiamondMax VL40	Western Digital WDx00AB			
Formati (GB)	ted Capacity	80/60/40	40/30/20/10	80/60/40/30			
	l Transfer Rate (Mbits/sec)	436	436 374				
Average Read (r	e Seek Time, ns)	8.9	9.5	9.5			
Track-t Read (r	Note: disk head movement is not exactly						
Averag	traverse time per track * # tracks to travese The disk head moving from beginning to end is called a full stroke.						
Buffer :	,						
Spindle	very fast and then slow down in order to stop at the correct track, and this can be much faster than per track movement.						

OS Issues for Disk Devices

- ❖ Disk Allocation Strategies
 - ➤ Allocation for files
 - > Try to put data blocks of a file close together
 - To avoid too long a seek time
 - Discussed with the file systems
- ❖ Disk-arm Scheduling Algorithms
 - > Try to read closest track next
 - To reduce seek time

Disk-arm Scheduling Algroithms

- ❖ First-Come-First-Served
 - > simple, but less efficient
- Scan
 - Serve the request closest to current track toward the current arm direction
- C-Scan
 - > Always consider forward direction of arm movement
- FScan
 - ➤ Problem in other Scan algorithms: Arm-stickiness (starvation problem)
 - ➤ Use two queues, when one queue is served, all new requests go to the other queue

Disk-arm Scheduling Algroithms

- Consider the scenario
 - Request sequence: 5, 102, 95, 102, 210, 80, 45, 200, 105
 - > Current arm location: 90 with forward direction
- First-Come-First-Served
 - \rightarrow 90 5 102 95 102 210 80 45 200 105
 - Total tracks traversed: 85+97+7+7+108+130+35+155+95=719
- Scan
 - \rightarrow 90 95 102 102 105 200 210 80 45 5
 - ➤ Total tracks traversed: 90 --- 210 --- 5 = 325
- ❖ C-Scan
 - > 90 95 102 102 105 200 210 5 45 80
 - Total tracks traversed: 90 --- 210 --- 5 --- 80 = 400

Clock Device

- Clock device
 - > Hold register
 - Every clock has a different speed (quartz oscillation)
 - Hold register holds the count = # oscillations per unit time
 - ➤ Counter
 - At the beginning of each time unit, reset to hold register
 - Decremented the counter
 - When counter = 0, generate an interrupt signal
 - Each interrupt period is called a clock tick
 - > Example
 - Time unit is 10μs, Hold register value is 100, counter value is 38
 - After how long will a clock tick happen? \Rightarrow 3.8µs
 - Of course, the data here is far from reality

Clock Device

- ➤ Clock register
 - At each clock tick, increment the clock register
 - The second level register keeps the time since 1/1/1970, in seconds
 - The lower register keeps the finer readings, e.g., microseconds
 - E.g., On Feb 11 of 1971 at time 3:30:10am, the second level register value is: (365+31+10)*86400+3*3600+30*60+10
- ➤ Clock device
 - Keep track of time + Provide alarm service
 - Every clock tick → Check whether any alarm is up
 - User or OS can "setTimer"
- > All computer components sync on clock ticks
 - Data/control-signal send/receive in the clock cycle
 - CPU clock cycle is generally at a finer grain

Clock Device

- ❖ Alarm service by OS
- ❖ OS maintain a list of timer requests
 - > Requests from OS and users
 - E.g., refresh monitor every 1/30 seconds
 - E.g., CPU time quantum expiration
 - E.g., sleep (5)
 - List is in sorted order
 - **Each** entry:
 - Time is kept in terms of # clock ticks from previous entry
 - First entry is copied to a register
 - > The register decremented at every clock tick
 - \triangleright When the register = 0, an timer interrupt is generated

Timer Requests Example

- **❖** Example:
 - Each clock tick = 1 μsec
 - > Current time: 15:59:59 and 999850 μsec
 - Current request and list of requests as follows

Current Timer Register List of timers $5 \longrightarrow 15 \longrightarrow 10$

- > Requests
 - Next time quantum: 100 μsec after, issued at current time
 - User request: usleep (30), set at 3 time units after
 - User request: alarm at 16:00 exact, set at the same time as above
 - Convert: 147 μsec after

Timer Requests Example

- **Example:**
 - Each clock tick = 1 μsec
 - > Current time: 15:59:59 and 999850 μsec
 - Current request and list of requests as follows

Current Timer Register 5 10

- > Requests
 - Next time quantum: 100 μsec after, issued at current time
 - User request: usleep (30), set at 3 time units after
 - User request: alarm at 16:00 exact, set at the same time as above
 - Convert: 147 μsec after

Timer Requests Example

- **Example:**
 - Each clock tick = 1 μsec
 - > Current time: 15:59:59 and 999850 μsec
 - Current request and list of requests as follows

List of timers Current Timer Register 60 15

- > Requests
 - Next time quantum: 100 µsec after, issued at current time
 - User request: usleep (30), set at 3 time units after
 - User request: alarm at 16:00 exact, set at the same time as above
 - Convert: 147 μsec after

Timer Requests Example

- **Example:**
 - Each clock tick = 1 μsec
 - > Current time: 15:59:59 and 999850 μsec
 - Current request and list of requests as follows

- > Requests
 - Next time quantum: 100 μsec after, issued at current time
 - User request: usleep (30), set at 3 time units after
 - User request: alarm at 16:00 exact, set at the same time as above
 - Convert: 147 μsec after

Terminal Device

- ❖ Include keyboard and display
 - ➤ Use RS-232 protocol transmits 1-bit at a time (serial port)
 - Transmission rate: 1.2-19.2Kbps
 - New graphical monitor uses a different protocol to efficiently refresh screen
- CPU gets interrupted for every character typed
 - Echo whatever being typed
 - Overhead for CPU
 - New intelligent terminal system directly route the typed character from keyboard to monitor
 - CPU only gets interrupted after the <return>

Parallel Disks

- Concept
 - N disks being accessed in parallel
 - A logical block consists of N physical blocks

- N folds of bandwidth
 - Transfer rate of one disk: 10Mb/sec ⇒ Transfer rate for 32 parallel disks: 320Mb/sec
- > Issus
 - Performance: How to store the data to maximize the performance
 - Failure: The probability that one of the N disks will fail increases

- *RAID
 - Redundant Array of Inexpensive Disks (RAID)
 - Redundant: To incorporate fault tolerance
 - Various configurations to achieve different tradeoffs
 - > RAID level 0: N parallel disks without redundancy
 - No fault tolerance
 - Claimed: one disk fails ⇒ system fails, data lost
 - Block level striping
 - > RAID level 1: Mirroring
 - No stripping (new definition, relative to RAID 01 and 10)
 - Can read mirrored disks in parallel, "may" double the performance (depend on the layout and what are to be retrieved)
 - Have to write to all disks

- > RAID level 01 (0+1)
 - Mirroring, fully replicate the disks (= original definition for level 1)
 - Can be configured as nested controllers: two level 0 controllers, each controls one stripped disk array, one level 1 controller on top

- Fault tolerant, but less robust
 - If one disk of each level 0 RAID fails ⇒ system failure
- Reduced the space to 1/2 + has to write to mirroring disks

- ➤ RAID level 10 (1+0)
 - Level 1 at the low level and level 0 at the high level

- More robust than 0+1
- System would work as long as one of the two mirrors is working

- > RAID Level 1 in general
- 0 2 2 3 3 3 5 5 7 7 7
- Reading: All disks can read in parallel
- But does not do well in sequential reads
 - Example read
 - o block 0 on disk 0; block 1 on disk 2; block 2 on disk 1; 3 on disk 3
 - o block 4 on disk 0; block 5 on disk 2; block 6 on disk 1; 7 on disk 3
 - — ⇒ Each disk reads alternate blocks, the disk hardware is anyway rotating through those blocks ⇒ No speed up at all
 - How about this layout:
 - o But current design is simple mirror

- No problem with random reading, speed up by 4X with 4 disks
- Writing: Synchronization problem
 - A write is only done when both writes are done
 - Failure of one disk causes inconsistency of the two disks

- > RAID level 2
 - Block level striping
 - Uses Hamming code for error correction
 - Some disks are dedicated to store the Hamming code
- > RAID level 3
 - bit-interleaved with a parity disk ⇒ tolerate any single disk failure
 - Read/Write access all disk units ⇒ high bandwidth but not good if most data objects are small
 - Frequently used in multimedia applications

- > RAID level 4
 - block-interleaved, use parity disk
 - Multiple small data objects can be accessed in parallel ⇒ Better performance if system has a significant number of small objects
 - Problem
 - Read: do not access the parity disk
 - Write:
 - o Parity disk may be accessed at a higher rate \Rightarrow hinder performance
 - o Need extra disk accesses to compute parity
 - o E.g., write to 0, 5, 14, $11 \Rightarrow$ Which disks need to be accessed?
 - o E.g., write to $0, 1, 2 \Rightarrow$ Which disks need to be accessed?
 - Both read and write operations create unbalanced load

- > RAID level 5
 - block-interleaved, use parity disk (but distributed them over)
 - Read/Write accesses will be distributed more evenly on disks
 - level 5 is the most commonly used scheme

- ❖ RAID 6
 - ➤ Block level striping
 - ≥ 2 parity disks, horizontal parity + diagonal parity
 - ➤ How to compute the diagonal parity?
 - Consider K data disks and K data size (w = K)

➤ But recovery may be a problem!

RAID

- ❖ Recovery problem in simple 2-parity solution
 - ➤ Consider two disk failures

0	?	0	?	0 0 0	0
0	?	0	?	0	0
0	?	0	?	0	0
0	?	0	?	0	0

➤ Multiple solutions

0	0	0	0	0	0	0	1	0	1	0	0
0	0	0	0 0 0 0	0	0	0	1	0	1 1	0	0
0	0	0	0	0	0	0	1	0	1	0	0
0	0	0	0	0	0	0	1	0	1	0	0

RAID-DP

- *RAID double parity
 - ➤ Used in RAID-6
 - Consider K disk and K data bits from each disk
 - K+1 is a prime

- ➤ Horizontal parity
- ➤ Diagonal parity
 - The horizontal parity is also used to compute the diagonal parity
 - Gray diagonal has no diagonal parity

RAID-DP

l disk failure or l data disk + D-parity disk ⇒ no problem

- ❖ Any two disk failures, not the diagonal parity
 - ➤ Horizontal parity disk is the same as data disk
 - They are horizontal parities for each other
 - ➤ If disk 1 and another disk failed (e.g., 3)
 - Always can find a non-gray diagonal with only 1 lost bit
 - The other diagonal is gray, which also lost only one bit
 - Blue: $(2,1) \to (2,3) \to (4,1) \to (4,3) \to (1,1) \to (1,3) \to (3,1) \to (3,3) \to done$

RAID-DP

- *Any two disk failures, not the diagonal parity
 - ➤ If failed does not include disk 1 (e.g., 2 and 5)
 - Always can find 2 non-gray diagonals with only 1 lost bit
 - Orange: $(3,2) \rightarrow (3,5) \rightarrow (1,2) \rightarrow (1,5) \rightarrow \text{stuck}$
 - Green: $(2,5) \rightarrow (2,2) \rightarrow (4,5) \rightarrow (4,2) \rightarrow \text{stuck}$, but done

Readings

- ❖ Sections 11.1-11.2, 11.5
- ❖ Section 1.7
- *RAID
 - E.K. Lee and R.H. Katz, "The performance of parity placement in disk arrays," IEEE Trans. Computers, vol. 42, no. 6, pp. 651-664, June 1993.
 - Row-diagonal parity for double disk failure correction, USENIX FAST, 2004.