
CS 422/522 Design & Implementation
of Operating Systems

Lecture 14: I/O Devices & Drivers

Zhong Shao
Dept. of Computer Science
Yale University

1

The big picture

- ◆ Previous lectures
 - Management of CPU & concurrency
 - Management of main memory & virtual memory
- ◆ Future lectures --- "**Management of I/O devices**"

2

Concurrency: a summary

- ◆ Thread vs. process
- ◆ How to implement threads/processes ?
 - * thread/process state transition diagram
 - * thread/process scheduler
 - * context switch
 - * thread/process creation / finish
- ◆ How to write concurrent programs ?
 - * how to eliminate race condition ? how to synchronize?
 - * locks, condition variables, monitors, semaphore, message passing
- ◆ Multithreading model (kernel vs. user threads)
- ◆ How to deal with deadlocks
- ◆ Effective CPU scheduling (local + global)

3

Virtual memory: a summary

- ◆ Goal: multiprogramming with protection + illusion of infinite memory
- ◆ Approaches
 - HW-based solution for protection
 - * **dual mode operation + address space**
 - address translation: virtual address -> physical address
 - * segmentation + paging + multilevel paging
 - making address translation faster? use TLB
 - demand paged virtual memory
 - techniques for dealing with thrashing
- ◆ Other topics
 - kernel memory allocator (similar to malloc-free packages)
 - virtual memory-based hack (exploiting page fault)

4

The big picture

- ◆ Previous lectures
 - Management of CPU & concurrency
 - Management of main memory & virtual memory
- ◆ Future lectures --- "Management of I/O devices"
 - This week: **I/O devices & device drivers**
 - This week: storage devices
 - Next week: file systems
 - * File system structure
 - * Naming and directories
 - * Efficiency and performance
 - * Reliability and protection

5

Raw hardware revisited

6

I/O hardware

- ◆ A computer = CPU(s) + Memory + I/O devices
- ◆ Common concepts
 - **Port** (a connection point between a machine and a device)
 - **Bus** (one or more devices share a common set of wires)
 - **Controller** (has private processor, microcode, memory)
- ◆ The processor gives commands and data to a controller to accomplish an I/O transfer
 - The controller has a few registers for data & control signals
 - * typical registers: status, control, data-in, data-out
 - Special I/O instructions (w. port addr) or memory mapped I/O

7

A typical PC bus structure

8

Device I/O port locations on PCs (partial)

I/O address range (hexadecimal)	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	diskette-drive controller
3F8–3FF	serial port (primary)

9

CPU - I/O interaction: polling

- ◆ the status register indicates the state of the device
 - a `command-ready` bit and a `busy` bit
- ◆ Procedure for writing out a byte:
 - the host reads the "busy" bit until it becomes clear
 - the host issues "write" command, puts the byte in "data-out"
 - The host sets the "command-ready" bit
 - The controller sees "command-ready", sets the "busy" bit
 - The controller executes the "write", does I/O
 - The controller clears the "command-ready" and "busy" bits
- ◆ Inefficient: busy-wait cycle to wait for device I/O

10

CPU - I/O interaction: 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

11

Interrupt-driven I/O cycle

12

Intel processor event-vector table

vector number	description
0	divide error
1	debug exception
2	null interrupt
3	breakpoint
4	INTO-detected overflow
5	bound range exception
6	invalid opcode
7	device not available
8	double fault
9	coprocessor segment overrun (reserved)
10	invalid task state segment
11	segment not present
12	stack fault
13	general protection
14	page fault
15	(Intel reserved, do not use)
16	floating-point error
17	alignment check
18	machine check
19–31	(Intel reserved, do not use)
32–255	maskable interrupts

13

Interrupt handling revisited/refined

- ◆ Save more context
- ◆ Mask interrupts if needed
- ◆ Set up a context for interrupt service
- ◆ Set up a stack for interrupt service
- ◆ Acknowledge the interrupt controller, enable it if needed
- ◆ Save entire context to PCB
- ◆ Run the interrupt service
- ◆ Unmask interrupts if needed
- ◆ Possibly change the priority of the process
- ◆ Run the scheduler

14

I/O software stack

15

Direct Memory Access (DMA)

- ◆ 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

16

Performing DMA transfer

17

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

18

A kernel I/O structure

19

Characteristics of I/O devices

aspect	variation	example
data-transfer mode	character block	terminal disk
access method	sequential random	modem CD-ROM
transfer schedule	synchronous asynchronous	tape keyboard
sharing	dedicated sharable	tape keyboard
device speed	latency seek time transfer rate delay between operations	
I/O direction	read only write only read-write	CD-ROM graphics controller disk

20

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

21

Network devices

- ◆ Different enough from the block & character devices to have own interface
- ◆ Unix and Windows/NT include socket interface
 - Separates network protocol from network operation
- ◆ Approaches vary widely (pipes, FIFOs, streams, queues, mailboxes)

22

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

23

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

24

Two I/O methods

25

Next: device drivers

26

Device driver design issues

- ◆ Operating system and driver communication
 - Commands and data between OS and device drivers
- ◆ Driver and hardware communication
 - Commands and data between driver and hardware
- ◆ Driver operations
 - Initialize devices
 - Interpreting commands from OS
 - Schedule multiple outstanding requests
 - Manage data transfers
 - Accept and process interrupts
 - Maintain the integrity of driver and kernel data structures

27

Device driver interface

- ◆ Open(deviceNumber)
 - Initialization and allocate resources (buffers)
- ◆ Close(deviceNumber)
 - Cleanup, deallocate, and possibly turnoff
- ◆ Device driver types
 - Block: fixed sized block data transfer
 - Character: variable sized data transfer
 - Terminal: character driver with terminal control
 - Network: streams for networking

28

Block device interface

- ◆ `read(deviceNumber, deviceAddr, bufferAddr)`
 - transfer a block of data from “deviceAddr” to “bufferAddr”
- ◆ `write(deviceNumber, deviceAddr, bufferAddr)`
 - transfer a block of data from “bufferAddr” to “deviceAddr”
- ◆ `seek(deviceNumber, deviceAddress)`
 - move the head to the correct position
 - usually not necessary

29

Character device interface

- ◆ `read(deviceNumber, bufferAddr, size)`
 - reads “size” bytes from a byte stream device to “bufferAddr”
- ◆ `write(deviceNumber, bufferAddr, size)`
 - write “size” bytes from “bufferSize” to a byte stream device

30

Unix device driver interface entry points

- ◆ `init()`: initialize hardware
- ◆ `start()`: boot time initialization (require system services)
- ◆ `open(dev, flag, id)`: initialization for read or write
- ◆ `close(dev, flag, id)`: release resources after read and write
- ◆ `halt()`: call before the system is shutdown
- ◆ `intr(vector)`: called by the kernel on a hardware interrupt
- ◆ read/write calls: data transfer
- ◆ `poll(pri)`: called by the kernel 25 to 100 times a second
- ◆ `ioctl(dev, cmd, arg, mode)`: special request processing

31

Device driver: other design issues

- ◆ Build device drivers
 - Statically
 - Dynamically
- ◆ How to down load device driver dynamically?
 - Load drivers into kernel memory
 - Install entry points and maintain related data structures
 - Initialize the device drivers

32

Next: kernel I/O subsystem

33

Kernel I/O subsystem: "Scheduling"

- ◆ Some I/O request ordering via per-device queue
- ◆ Some OSes try fairness

34

Kernel I/O subsystem (cont'd)

- ◆ Buffering - store data in memory while transferring between devices
 - To cope with device speed mismatch
 - To cope with device transfer size mismatch (e.g., packets in networking)
 - To maintain "copy semantics"
 - * Copy data from user buffer to kernel buffer
- ◆ How to deal with address translation?
 - I/O devices see physical memory, but programs use virtual memory
- ◆ Caching - fast memory holding copy of data
 - Always just a copy
 - Key to performance
- ◆ Spooling - hold output for a device
 - If a device can serve only one request at a time, i.e., printing

35

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

36

I/O protection

- ◆ User process may accidentally or purposefully attempt to disrupt normal operation via illegal I/O instructions
 - All I/O instructions defined to be privileged
 - I/O must be performed via system calls
 - * Memory-mapped and I/O port memory locations must be protected too

37

Life cycle of an I/O request

38

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

39

UNIX I/O kernel structure

40

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

41

Another example: blocked read w. DMA

- ◆ A process issues a read call which executes a system call
- ◆ System call code checks for correctness and cache
- ◆ If it needs to perform I/O, it will issue a device driver call
- ◆ Device driver allocates a buffer for read and schedules I/O
- ◆ Controller performs DMA data transfer, blocks the process
- ◆ Device generates an interrupt on completion
- ◆ Interrupt handler stores any data and notifies completion
- ◆ Move data from kernel buffer to user buffer and wakeup blocked process
- ◆ User process continues

42