Chapter 13: I/O Systems

- I/O Hardware
- Application I/O Interface
- Kernel I/O Subsystem
- Transforming I/O Requests to Hardware Operations
- Streams
- Performance
I/O Hardware

- Incredible variety of I/O devices
- Common concepts
 - Port
 - Bus (daisy chain or shared direct access)
 - Controller (host adapter)
- I/O instructions control devices
- Devices have addresses, used by
 - Direct I/O instructions
 - Memory-mapped I/O
A Typical PC Bus Structure

- Monitor
- Graphics controller
- Processor
- Bridge/memory controller
- Cache
- Memory
- SCSi controller
- IDE disk controller
- Disk
- Disk
- Disk
- Expansion bus interface
- Expansion bus
- Keyboard
- Parallel port
- Serial port
Device I/O Port Locations on PCs (partial)

<table>
<thead>
<tr>
<th>I/O address range (hexadecimal)</th>
<th>device</th>
</tr>
</thead>
<tbody>
<tr>
<td>000-00F</td>
<td>DMA controller</td>
</tr>
<tr>
<td>020-021</td>
<td>interrupt controller</td>
</tr>
<tr>
<td>040-043</td>
<td>timer</td>
</tr>
<tr>
<td>200-20F</td>
<td>game controller</td>
</tr>
<tr>
<td>2F8-2FF</td>
<td>serial port (secondary)</td>
</tr>
<tr>
<td>320-32F</td>
<td>hard-disk controller</td>
</tr>
<tr>
<td>378-37F</td>
<td>parallel port</td>
</tr>
<tr>
<td>3D0-3DF</td>
<td>graphics controller</td>
</tr>
<tr>
<td>3F0-3F7</td>
<td>diskette-drive controller</td>
</tr>
<tr>
<td>3F8-3FF</td>
<td>serial port (primary)</td>
</tr>
</tbody>
</table>
Polling

- Determines state of device
 - command-ready
 - busy
 - Error

- Busy-wait cycle to wait for I/O from device
Interrupts

- CPU Interrupt request line triggered by I/O device
- Interrupt handler receives interrupts
- Maskable to ignore or delay some interrupts
- Interrupt vector to dispatch interrupt to correct handler
 - Based on priority
 - Some unmaskable
- Interrupt mechanism also used for exceptions
Interrupt-Driven I/O Cycle

1. Device driver initiates I/O
2. Initiates I/O
3. Input ready, output complete, or error generates interrupt signal
4. CPU receiving interrupt, transfers control to interrupt handler
5. Interrupt handler processes data, returns from interrupt
6. CPU resumes processing of interrupted task
7. CPU executing checks for interrupts between instructions
<table>
<thead>
<tr>
<th>vector number</th>
<th>description</th>
</tr>
</thead>
<tbody>
<tr>
<td>0</td>
<td>divide error</td>
</tr>
<tr>
<td>1</td>
<td>debug exception</td>
</tr>
<tr>
<td>2</td>
<td>null interrupt</td>
</tr>
<tr>
<td>3</td>
<td>breakpoint</td>
</tr>
<tr>
<td>4</td>
<td>INTO-detected overflow</td>
</tr>
<tr>
<td>5</td>
<td>bound range exception</td>
</tr>
<tr>
<td>6</td>
<td>invalid opcode</td>
</tr>
<tr>
<td>7</td>
<td>device not available</td>
</tr>
<tr>
<td>8</td>
<td>double fault</td>
</tr>
<tr>
<td>9</td>
<td>coprocessor segment overrun (reserved)</td>
</tr>
<tr>
<td>10</td>
<td>invalid task state segment</td>
</tr>
<tr>
<td>11</td>
<td>segment not present</td>
</tr>
<tr>
<td>12</td>
<td>stack fault</td>
</tr>
<tr>
<td>13</td>
<td>general protection</td>
</tr>
<tr>
<td>14</td>
<td>page fault</td>
</tr>
<tr>
<td>15</td>
<td>(Intel reserved, do not use)</td>
</tr>
<tr>
<td>16</td>
<td>floating-point error</td>
</tr>
<tr>
<td>17</td>
<td>alignment check</td>
</tr>
<tr>
<td>18</td>
<td>machine check</td>
</tr>
<tr>
<td>19D31</td>
<td>(Intel reserved, do not use)</td>
</tr>
<tr>
<td>32D255</td>
<td>maskable interrupts</td>
</tr>
</tbody>
</table>
Direct Memory Access

- Used to avoid programmed I/O for large data movement
- Requires DMA controller
- Bypasses CPU to transfer data directly between I/O device and memory
Six Step Process to Perform DMA Transfer

1. Device driver is told to transfer disk data to buffer at address X.
2. Device driver tells disk controller to transfer C bytes from disk to buffer at address X.

3. Disk controller initiates DMA transfer.
4. Disk controller sends each byte to DMA controller.

5. DMA controller transfers bytes to buffer X, increasing memory address and decreasing C until C = 0.
6. When C = 0, DMA interrupts CPU to signal transfer completion.
Application I/O Interface

- I/O system calls encapsulate device behaviors in generic classes
- Device-driver layer hides differences among I/O controllers from kernel
- Devices vary in many dimensions
 - Character-stream or block
 - Sequential or random-access
 - Sharable or dedicated
 - Speed of operation
 - read-write, read only, or write only
A Kernel I/O Structure

- **Kernel I/O Subsystem**
 - SCSI device driver
 - keyboard device driver
 - mouse device driver
 - PCI bus device driver
 - floppy device driver
 - ATAPI device driver

- **Hardware**
 - SCSI devices
 - keyboard
 - mouse
 - PCI bus
 - floppy-disk drives
 - ATAPI devices (disks, tapes, drives)
Characteristics of I/O Devices

<table>
<thead>
<tr>
<th>aspect</th>
<th>variation</th>
<th>example</th>
</tr>
</thead>
<tbody>
<tr>
<td>data-transfer mode</td>
<td>character block</td>
<td>terminal disk</td>
</tr>
<tr>
<td>access method</td>
<td>sequential random</td>
<td>modem CD-ROM</td>
</tr>
<tr>
<td>transfer schedule</td>
<td>synchronous asynchronous</td>
<td>tape keyboard</td>
</tr>
<tr>
<td>sharing</td>
<td>dedicated sharable</td>
<td>tape keyboard</td>
</tr>
<tr>
<td>device speed</td>
<td>latency seek time</td>
<td></td>
</tr>
<tr>
<td></td>
<td>transfer rate</td>
<td></td>
</tr>
<tr>
<td></td>
<td>delay between operations</td>
<td></td>
</tr>
<tr>
<td>I/O direction</td>
<td>read only read and write</td>
<td>CD-ROM graphics controller disk</td>
</tr>
</tbody>
</table>
Block and Character Devices

Block devices include disk drives
- Commands include read, write, seek
- Raw I/O or file-system access
- Memory-mapped file access possible

Character devices include keyboards, mice, serial ports
- Commands include get, put
- Libraries layered on top allow line editing
Network Devices

- Varying enough from block and character to have own interface

- Unix and Windows NT/9i/2000 include socket interface
 - Separates network protocol from network operation
 - Includes `select` functionality

- Approaches vary widely (pipes, FIFOs, streams, queues, mailboxes)
Clocks and Timers

- Provide current time, elapsed time, timer

- If programmable interval time used for timings, periodic interrupts

- `ioctl` (on UNIX) covers odd aspects of I/O such as clocks and timers
Blocking and Nonblocking I/O

- **Blocking** - process suspended until I/O completed
 - Easy to use and understand
 - Insufficient for some needs

- **Nonblocking** - I/O call returns as much as available
 - User interface, data copy (buffered I/O)
 - Implemented via multi-threading
 - Returns quickly with count of bytes read or written

- **Asynchronous** - process runs while I/O executes
 - Difficult to use
 - I/O subsystem signals process when I/O completed
Kernel I/O Subsystem

- Scheduling
 - Some I/O request ordering via per-device queue
 - Some OSs try fairness

- Buffering - store data in memory while transferring between devices
 - To cope with device speed mismatch
 - To cope with device transfer size mismatch
 - To maintain “copy semantics”
Sun Enterprise 6000 Device-Transfer Rates

- Gigaplane bus
- SBUS
- SCSI bus
- Fast Ethernet
- Hard disk
- Ethernet
- Laser printer
- Modem
- Mouse
- Keyboard

The chart shows the device-transfer rates for various devices, with the x-axis representing different transfer rates (from 0 to 1,000,000) and the y-axis listing the devices.
Kernel I/O Subsystem

- Caching - fast memory holding copy of data
 - Always just a copy
 - Key to performance

- Spooling - hold output for a device
 - If device can serve only one request at a time
 - i.e., Printing

- Device reservation - provides exclusive access to a device
 - System calls for allocation and deallocation
 - Watch out for deadlock
Error Handling

- OS can recover from disk read, device unavailable, transient write failures
- Most return an error number or code when I/O request fails
- System error logs hold problem reports
Kernel Data Structures

- Kernel keeps state info for I/O components, including open file tables, network connections, character device state

- Many, many complex data structures to track buffers, memory allocation, “dirty” blocks

- Some use object-oriented methods and message passing to implement I/O
UNIX I/O Kernel Structure

- **file descriptor**
- **per-process open-file table**
- **system-wide open-file table**
 - file-system record
 - inode pointer
 - pointer to read and write functions
 - pointer to select function
 - pointer to ioctl function
 - pointer to close function
 - networking (socket) record
 - pointer to network info
 - pointer to read and write functions
 - pointer to select function
 - pointer to ioctl function
 - pointer to close function
- **active_inode_table**
- **network-information_table**

user-process memory
kernel memory
I/O Requests to Hardware Operations

Consider reading a file from disk for a process:

- Determine device holding file
- Translate name to device representation
- Physically read data from disk into buffer
- Make data available to requesting process
- Return control to process
Life Cycle of An I/O Request

1. request I/O
 - user process
 - system call

2. can already satisfy request?
 - kernel I/O subsystem
 - yes
 - transfer data (if appropriate) to process, return completion or error code

3. no
 - kernel I/O subsystem
 - send request to device driver, block process if appropriate
 - device controller commands
 - device controller
 - monitor device, interrupt when I/O completed
 - receive interrupt, store data in device-driver buffer if input, signal to unblock device driver

4. device driver
 - interrupt handler
 - interrupt
 - determine which I/O completed, indicate state change to I/O subsystem
 - I/O completed, generate interrupt
 - I/O completed, input data available, or output completed

5. return from system call

Time
STREAMS

- **STREAM** – a full-duplex communication channel between a user-level process and a device

- A STREAM consists of:
 - **STREAM head** interfaces with the user process
 - **driver end** interfaces with the device
 - zero or more STREAM modules between them.

- Each module contains a **read queue** and a **write queue**

- Message passing is used to communicate between queues
The STREAMS Structure

- User process
 - Stream head
 - Read queue
 - Write queue
 - Read queue
 - Write queue
 - Read queue
 - Write queue
 - Read queue
 - Write queue
 - Driver end
 - Device
Performance

- I/O a major factor in system performance:
 - Demands CPU to execute device driver, kernel I/O code
 - Context switches due to interrupts
 - Data copying
 - Network traffic especially stressful
Intercomputer Communications

The diagram illustrates the process of intercomputer communication, showing the flow from a user process on the sending system to a network daemon on the receiving system. The process begins with a character typed, which generates an interrupt. This interrupt is handled by the device driver, which then passes it to the kernel. The kernel performs a system call, and the interrupt completes. On the receiving system, a network packet is received by the network adapter, which generates an interrupt that is handled by the device driver. This interrupt is then passed to the kernel, which completes the system call.
Improving Performance

- Reduce number of context switches
- Reduce data copying
- Reduce interrupts by using large transfers, smart controllers, polling
- Use DMA
- Balance CPU, memory, bus, and I/O performance for highest throughput
Device-Functionality Progression

- increased time (generations)
- increased efficiency
- increased development cost
- increased abstraction

new algorithm

application code

kernel code

device-driver code

device-controller code (hardware)

device code (hardware)

increased flexibility