I/O Systems

Jin-Soo Kim (jinsookim@skku.edu)
Computer Systems Laboratory
Sungkyunkwan University
http://csl.skku.edu
Today’s Topics

- Device characteristics
 - Block device vs. Character device
 - Direct I/O vs. Memory-mapped I/O
 - Polling vs. Interrupts
 - Programmed I/O vs. DMA
 - Blocking vs. Non-blocking I/O

- I/O software layers
A Typical PC Bus Structure

- Monitor
- Processor
- Bridge/memory controller
- Cache
- Memory
- SCSI controller
- SCSI bus
- IDE disk controller
- Disk
- Disk
- Disk
- Expansion bus interface
- Parallel port
- Serial port
- Keyboard
I/O Devices (1)

- **Block device**
 - Stores information in fixed-size blocks, each one with its own address.
 - 512B – 32KB per block
 - It is possible to read or write each block independently of all the other ones.
 - Disks, tapes, etc.

- **Character device**
 - Delivers or accepts a stream of characters.
 - Not addressable and no seek operation.
 - Printers, networks, mice, keyboards, etc.
I/O Devices (2)

<table>
<thead>
<tr>
<th>Device</th>
<th>Data rate</th>
</tr>
</thead>
<tbody>
<tr>
<td>Keyboard</td>
<td>10 bytes/sec</td>
</tr>
<tr>
<td>Mouse</td>
<td>100 bytes/sec</td>
</tr>
<tr>
<td>56K modem</td>
<td>7 KB/sec</td>
</tr>
<tr>
<td>Telephone channel</td>
<td>8 KB/sec</td>
</tr>
<tr>
<td>Dual ISDN lines</td>
<td>16 KB/sec</td>
</tr>
<tr>
<td>Laser printer</td>
<td>100 KB/sec</td>
</tr>
<tr>
<td>Scanner</td>
<td>400 KB/sec</td>
</tr>
<tr>
<td>Classic Ethernet</td>
<td>1.25 MB/sec</td>
</tr>
<tr>
<td>USB (Universal Serial Bus)</td>
<td>1.5 MB/sec</td>
</tr>
<tr>
<td>Digital camcorder</td>
<td>4 MB/sec</td>
</tr>
<tr>
<td>IDE disk</td>
<td>5 MB/sec</td>
</tr>
<tr>
<td>40x CD-ROM</td>
<td>6 MB/sec</td>
</tr>
<tr>
<td>Fast Ethernet</td>
<td>12.5 MB/sec</td>
</tr>
<tr>
<td>ISA bus</td>
<td>16.7 MB/sec</td>
</tr>
<tr>
<td>EIDE (ATA-2) disk</td>
<td>16.7 MB/sec</td>
</tr>
<tr>
<td>FireWire (IEEE 1394)</td>
<td>50 MB/sec</td>
</tr>
<tr>
<td>XGA Monitor</td>
<td>60 MB/sec</td>
</tr>
<tr>
<td>SONET OC-12 network</td>
<td>78 MB/sec</td>
</tr>
<tr>
<td>SCSI Ultra 2 disk</td>
<td>80 MB/sec</td>
</tr>
<tr>
<td>Gigabit Ethernet</td>
<td>125 MB/sec</td>
</tr>
<tr>
<td>Ultrium tape</td>
<td>320 MB/sec</td>
</tr>
<tr>
<td>PCI bus</td>
<td>528 MB/sec</td>
</tr>
<tr>
<td>Sun Gigaplane XB backplane</td>
<td>20 GB/sec</td>
</tr>
</tbody>
</table>

USB 2.0: 60 MB/s
I/O Devices (3)

- **Device controller (or host adapter)**
 - I/O devices have components:
 - Mechanical component
 - Electronic component
 - The electronic component is the device controller.
 - May be able to handle multiple devices.
 - Controller’s tasks
 - Convert serial bit stream to block of bytes.
 - Perform error correction as necessary.
 - Make available to main memory.
Accessing I/O Devices (1)

- Direct I/O
 - Use special I/O instructions to an I/O port address.

<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>
Accessing I/O Devices (2)

- Memory-mapped I/O
 - The device control registers are mapped into the address space of the processor.
 - The CPU executes I/O requests using the standard data transfer instructions.
 - I/O device drivers can be written entirely in C.
 - No special protection mechanism is needed to keep user processes from performing I/O
 - Can give a user control over specific devices but not others by simply including the desired pages in its page table.
 - Reading a device register and testing its value is done with a single instruction.
Polling vs. Interrupts (1)

- **Polled I/O**
 - CPU asks ("polls") devices if need attention.
 - ready to receive a command
 - command status, etc.
 - **Advantages**
 - Simple
 - Software is in control.
 - Efficient if CPU finds a device to be ready soon.
 - **Disadvantages**
 - Inefficient in non-trivial system (high CPU utilization).
 - Low priority devices may never be serviced.
Polling vs. Interrupts (2)

- **Interrupt-driven I/O**
 - I/O devices request interrupt when need attention.
 - Interrupt service routines specific to each device are invoked.
 - Interrupts can be shared between multiple devices.
 - **Advantages**
 - CPU only attends to device when necessary.
 - More efficient than polling in general.
 - **Disadvantages**
 - Excess interrupts slow (or prevent) program execution.
 - Overheads (may need 1 interrupt per byte transferred)
Polling vs. Interrupts (3)

1. CPU
 - device driver initiates I/O
 - CPU executing checks for interrupts between instructions

2. I/O controller
 - initiates I/O

3. input ready, output complete, or error generates interrupt signal

4. CPU receiving interrupt, transfers control to interrupt handler
 - interrupt handler processes data, returns from interrupt

5. CPU resumes processing of interrupted task

6. CPU resumes processing of interrupted task
Polling vs. Interrupts (4)
Programmed I/O vs. DMA

- **DMA (Direct Memory Access)**
 - Bypasses CPU to transfer data directly between I/O device and memory.
 - Used to avoid programmed I/O for large data movement.

```
1. CPU programs the DMA controller
2. DMA requests transfer to memory
3. Data transferred
4. Ack

- Drive
- Buffer
- Main memory
- CPU
- DMA controller
- Disk controller
```
Blocking vs. Non-Blocking I/O

- **Blocking I/O**
 - Process is suspended until I/O completed.
 - Easy to use and understand.

- **Nonblocking I/O**
 - I/O call returns quickly, with a return value that indicates how many bytes were transferred.
 - A nonblocking read() returns immediately with whatever data available – the full number of bytes requested, fewer, or none at all.
Goals of I/O Software

- Goals
 - Device independence
 - Uniform naming
 - Error handling
 - Synchronous vs. asynchronous
 - Buffering
 - Sharable vs. dedicated devices
I/O Software Layers

- User-level I/O Software
- Device-independent I/O Software
 - Device Drivers
 - Interrupt Handlers
- Hardware

Network
Interrupt Handlers

- Handling interrupts
 - **Critical actions**
 - Acknowledge an interrupt to the PIC.
 - Reprogram the PIC or the device controller.
 - Update data structures accessed by both the device and the processor.
 - **Reenable interrupts**
 - Update data structures that are accessed only by the processor.
 - (e.g., reading the scan code from the keyboard)
 - **Noncritical actions**
 - Actions may be delayed.
 - Copy buffer contents into the address space of some process (e.g., sending the keyboard line buffer to the terminal handler process).
 - **Bottom half (Linux)**
Device Drivers (1)

- **Device drivers**
 - Device-specific code to control each I/O device interacting with device-independent I/O software and interrupt handlers.
 - Requires to define a well-defined model and a standard interface of how they interact with the rest of the OS.
 - Implementing device drivers:
 - Statically linked with the kernel.
 - Selectively loaded into the system during boot time.
 - Dynamically loaded into the system during execution. (especially for hot pluggable devices).
Device Drivers (2)
Device Drivers (3)

- The problem
 - Reliability remains a crucial, but unresolved problem
 - 5% of Windows systems crash every day
 - Huge cost of failures: stock exchange, e-commerce, ...
 - Growing “unmanaged systems”: digital appliances, consumer electronics devices
 - OS extensions are increasingly prevalent
 - 70% of Linux kernel code
 - Over 35,000 drivers with over 120,000 versions on Windows XP
 - Written by less experienced programmer
 - Extensions are a leading cause of OS failure
 - Drivers cause 85% of Windows XP crashes
 - Drivers are 7 times buggier than the kernel in Linux
Device-Independent I/O SW (1)

- **Uniform interfacing for device drivers**

 - In Unix, devices are modeled as special files.
 - They are accessed through the use of system calls such as `open()`, `read()`, `write()`, `close()`, `ioctl()`, etc.
 - A file name is associated with each device.

 - Major device number locates the appropriate driver.
 - Minor device number (stored in i-node) is passed as a parameter to the driver in order to specify the unit to be read or written.

 - The usual protection rules for files also apply to I/O devices.
Device-Independent I/O SW (2)

- Buffering
 - (a) Unbuffered
 - (b) Buffered in user space
 - (c) Buffered in the kernel space
 - (d) Double buffering in the kernel
Device-Independent I/O SW (3)

- **Error reporting**
 - Many errors are device-specific and must be handled by the appropriate driver, but the framework for error handling is device independent.
 - Programming errors vs. actual I/O errors
 - Handling errors
 - Returning the system call with an error code.
 - Retrying a certain number of times.
 - Ignoring the error.
 - Killing the calling process.
 - Terminating the system.
Device-Independent I/O SW (4)

- Allocating and releasing dedicated devices
 - Some devices cannot be shared.
 1. Require processes to perform open()’s on the special files for devices directly.
 - The process retries if open() fails.
 2. Have special mechanisms for requesting and releasing dedicated devices.
 - An attempt to acquire a device that is not available blocks the caller.

- Device-independent block size
 - Treat several sectors as a single logical block.
 - The higher layers only deal with abstract devices that all use the same block size.
User-Space I/O Software

- Provided as a library
 - Standard I/O library in C
 - `fopen()` vs. `open()`?
 - Buffering for `fgetc()`?

- Spooling
 - A way of dealing with dedicated I/O devices in a multiprogramming system.
 - Implemented by a daemon and a spooling directory.
 - Printers, network file transfers, USENET news, mails, etc.
I/O Systems Layers

- **I/O request**

- **Layer**
 - User processes
 - Device-independent software
 - Device drivers
 - Interrupt handlers
 - Hardware

- **I/O reply**
 - Make I/O call; format I/O; spooling
 - Naming, protection, blocking, buffering, allocation
 - Set up device registers; check status
 - Wake up driver when I/O completed
 - Perform I/O operation