Input / output

Computadors

Grau en Ciència i Enginyeria de Dades

Xavier Verdú, Xavier Martorell

Facultat d'Informàtica de Barcelona (FIB)

Universitat Politècnica de Catalunya (UPC)

2019-2020 Q2

Creative Commons License

This work is under a Creative Commons Attribution 4.0 Unported License


The details of this license are publicly available at https://creativecommons.org/licenses/by-nc-nd/4.0


Table of Contents

- Introduction
- OS support for Input/Output
- The file descriptor table
- The open files table
- I/O System Calls


 Need to move data in to/out of the main system, onto permanent storage or other devices


- I/O is one of the key activities of the processes
 - Always from the point of view of the process: Input / Output
 - It is also used for process communication: pipes, internet sockets
- Access to devices is a privileged operation
 - It needs to be secure to have an usable, multi-user environment
 - Root / administrator
- Once accessed for the first time (open, pipe, socket...)
 - Access is inherited through the parent/child process relationship
- Threads on a process share access to files and devices

OS support for I/O subsystem

- Any I/O device needs an addressable representation
 - In UNIX/Linux devices are represented in the File System
 - E.g.: a terminal: "/dev/pts/12"
 - More details on File Systems on the next lesson
- OS introduces multiple abstraction layers
 - To simplify I/O management
- Every PCB process has a private table of "virtual" devices
 - File descriptor table
 - By default, three entries initialized: 0→STDIN; 1→STDOUT; 2→STDERR
 - Entries point to other global internal data structures of the kernel
 - Open files table


Device Independence

- The enormous variety of devices needs to be managed in some way
 - Categories according to: speed, device type, transfer type, etc.
- Internal classification of devices
 - UNIX/Linux: character/block, major (what device type is?) minor (what instance is?)
- Main Idea: Device Independence Basis
 - Uniform I/O operations open, close, read, write...
 - Virtual devices pseudoterminals, disk partitions...
 - Redirection implementation of >f >>f >&f </dev/null ... | ...

- Character devices Access can be done byte to byte
 - Terminals, consoles, serial lines, keyboard, mouse, screen...
 - Printers
 - Real time clock (rtc)
 - Basic data management & testing
 - null, zero, full, random, urandom
 - Kernel
 - Messages, memory, I/O ports, physical memory
 - Hardware
 - Firmware, hardware registers

• Character devices - Access can be done byte to byte

```
1, 1 Jan 16 08:14 mem
crw-r---- 1 root kmem
 1, 2 Jan 16 08:14 kmem
crw-r---- 1 root kmem
 1, 3 Jan 16 08:14 null
crw-rw-rw- 1 root root
 1, 4 Jan 16 08:14 port
crw-r---- 1 root kmem
 1, 5 Jan 16 08:14 zero
crw-rw-rw- 1 root root
 1, 7 Jan 16 08:14 full
crw-rw-rw- 1 root root
crw-rw-rw- 1 root root
 1, 8 Jan 16 08:14 random
 1, 9 Jan 16 08:14 urandom
crw-rw-rw- 1 root root
 11 Jan 16 08:14 kmsq
crw-r--r-- 1 root root
```


- Block devices Access is done on a block by block basis
 - Disks /dev/sda, /dev/sdb...
 - SCSI, SATA, ATA
 - IDE (/dev/hda, /dev/hdb...)
 - CD/DVD /dev/dvdrom
 - RAMDisks /dev/ram0
 - Loopback device Disk device on a file
 - /dev/loop0

Block devices – Access is done on a block by block basis

```
brw-rw--- 1 root disk
 8.
 0 Jan 16 08:14 sda
brw-rw--- 1 root disk
 8, 1 Jan 16 08:14 sda1
 8, 2 Jan 16 08:14 sda2
brw-rw--- 1 root disk
brw-rw--- 1 root disk
 7, 0 May 28 10:46 loop0
brw-rw--- 1 root disk
 7, 1 Jan 16 08:14 loop1
 7, 2 Jan 16 08:14 loop2
brw-rw---- 1 root disk
brw-rw---- 1 root disk
 7, 3 Jan 16 08:14 loop3
brw-rw--- 1 root disk
 7, 4 Jan 16 08:14 loop4
brw-rw--- 1 root disk
 7, 5 Jan 16 08:14 loop5
brw-rw--- 1 root disk
 7, 6 Jan 16 08:14 loop6
brw-rw--- 1 root disk
 7, 7 Jan 16 08:14 loop7
```


The file descriptor table

- Each process has a file descriptor table
 - It is the gateway to manage the devices totally independent of characteristics
 - On each process, file descriptors are numbered 0, 1, 2, ...
 - When allocating (opening) a new file descriptor, the lowest available number is used


The file descriptor table

• Processes and file descriptors


File descriptor table inheritance

• Inheritance of open file descriptors on fork

 0
 stdin

 1
 stdout


 2
 stderr

 3
 myfile.txt


 4
 ...

 ...
 ...


In PCB2


Process communication: named pipe


Process communication: unnamed pipe


pipe (fd); // = {3,4}
 How it is possible to close all additional channels int pid = fork(); without closing effectively the pipe?

int fd[2]; $// = \{?,?\}$


pipe (fd); // = {3,4}
 How it is possible to close all additional channels int pid = fork(); without closing effectively the pipe?


int fd[2]; $// = \{?,?\}$


 How it is possible to close all additional channels without closing effectively the pipe?


Each file descriptor points to the actual "open file"


			5 ()	Cl	./0		
			Ref count	flags	I/O ptr	devptr	
0	stdin		0	-	-	-	
1	stdout	_	1	R	876	console	
2	stderr		2	W	1022	console	dev
3	fd		1	RW	0	disk	dev
4	-		0	-		-	dev


Process file descriptor table

System open files table

23

- It is an OS table to manage all files being used in the system
- Fields
 - Pointer to the file *internal structure* (to the filesystem, usually on disk)
 - I/O pointer (Iseek)
 - Open mode (read, write, read/write, append...)
 - Number of references (from channel tables)
 - Possibly from different processes
- I/O pointer is individual per open files entry
 - Shared among file descriptors that use the same entry dup, fork...
 - Private for files opened with separate "open" calls

Each file descriptor points to the actual "open file"


I/O System Calls

- Basic I/O System Calls
 - Fd = open(path, flags[, permissions]);
 - close(fd);
 - Bytes = read(fd, @ref, bytes);
 - Bytes = write(fd, @ref, bytes);
 - Newfd = dup(fd);
 - Newfd = dup2(fd, newfd);
 - pipe(fd_vector);
- Blocking vs Non-blocking System calls

Bibliography

- Operating system concepts (John Wiley & Sons, INC. 2014)
 - Silberschatz, A.; Galvin, P.B.; Gagne, G
 - http://cataleg.upc.edu/record=b1431631~S1*cat
- Operating systems: internals and design principles (Prentice Hall, 2015)
 - Stallings, W
 - http://cataleg.upc.edu/record=b1441252~S1*cat