Gestión de Entrada/Salida y Sistema de Ficheros

Yolanda Becerra Fontal Juan José Costa Prats

Facultat d'Informàtica de Barcelona Universitat Politècnica de Catalunya BarcelonaTech 2014-2015QP

Índice

- Conceptos básicos
- Estructuras de datos básicas
- Visión de usuario
- Implementación
- Optimizaciones
- Ejemplos
 - Unix, Windows
- Comunicación entre procesos

- Se entiende por E/S la transferencia de información hacia/desde un proceso
- Necesario para intercambiar información
 - Con usuario
 - Otros procesos
- Dispositivos de E/S son los que permiten hacer esta transferencia: teclado, ficheros, red, pantalla, etc

- Dispositivos muy distintos entre si
- Características diferentes:
 - Velocidad de transferencia
 - Unidad de transferencia (bloque o carácter)
 - Operaciones permitidas
 - Modos de trabajo (compartible o no, síncrono o asíncrono)
 - Tipo de acceso (secuencial o aleatorio)
 - Tipos de errores

- Acceso a un dispositivo es:
 - Complejo y muy dependiente del tipo de dispositivo concreto
 - Código de bajo nivel
 - Accesos simultáneos de varios usuarios podrían provocar interferencias

- Objetivo del SO: Gestionar el acceso a los dispositivos
 - Ocultando al usuario las particularidades de cada dispositivo: uniformidad de operaciones
 - Garantizando que no habrá interferencias:
 instrucciones de acceso son privilegiadas
 - Optimizando el rendimiento de los dispositivos
 - Facilitando la adaptación del propio código del SO a la incorporación de nuevos dispositivos

- Independencia de dispositivo
 - Conseguir que la mayor parte del código de usuario sea independiente del tipo de dispositivo que accede e incluso del modelo concreto de dispositivo
 - Conseguimos
 - Facilidad de uso
 - Portabilidad de los programas y fácil (o nula) adaptación a dispositivos diferentes
 - Soporte para la redirección de E/S
 - Sin modificar el código de un programa se puede cambiar el dispositivo al que accede

- Necesitamos definir 3 tipos de dispositivos
 - Dispositivo Físico
 - Dispositivo Lógico
 - Dispositivo Virtual

- Dispositivos Físicos
 - Hw: disco, teclado,
 - No son visibles por el nivel de usuario
 - Código que accede directamente al dispositivo físico
 - Bajo nivel: dependiente del dispositivo
 - Aislado para que sea fácil de substituir o de añadir
 - Resto del sistema de gestión de E/S independiente
 - Device Driver
 - Proporcionado por el fabricante del dispositivo
 - Implementa el interfaz definido por el SO

Dispositivos Lógicos

- Abstracción implementada por el sistema operativo para representar el acceso a un dispositivo de entrada salida
- Pueden tener diferentes asociaciones
 - 1 dispositivo hw (teclado)
 - 2 dispostivos hw (consola: teclado y pantalla)
 - Ningún dispositivo hw (Nul)
- Puede añadir funcionalidades sobre un dispositivo hw
 - Ficheros
- Mayor parte del código de gestión del sistema operativo trabaja sobre este tipo de dispositivo: facilita la portabilidad del código de sistema
- Visibles desde el nivel de usuario: el usuario se refiere a un dispositivo lógico para inicializar el uso de un nuevo dispositivo

- Dispositivos virtuales
 - Interfaz que usa el código de un usuario para acceder a un dispositivo
 - Todos los accesos se hacen a través de dispositivos virtuales usando el mismo interfaz
 - El SO ofrece una llamada a sistema para asociar un dispositivo virtual con un dispositivo lógico
 - Única llamada que depende del tipo de dispositivo que se quiere usar

Estructuras de datos básicas

- Para permitir la secuencia de uso
 - Usuario establece asociación disp. lógico <-> disp.
 Virtual
 - Usuario accede a disp. virtual con operación genérica
 - Sistema invoca la operación específica del dispositivo lógico (y hace todas las operaciones de gestión y optimización necesarias)

Estructuras de datos básicas (unix)

- Tabla de Canales o dispositivos virtuales
- Tabla de Ficheros Abiertos
- Tabla de I-nodes
- Directorio

Visión de usuario

- int open (char *nombre, int modo, [int permisos])
- int close (int canal)
- int read(int canal, char *buff, int nbytes)
- int write(int canal, char *buff, int nbytes)
- dup, dup2, lseek
- ioctl, fcntl

Implementación

- Visión global
- Soporte a la concurrencia
- Acceso a dispositivo
 - E/S Síncrona
 - E/S Asíncrona
- Ejemplos de implementación
 - Unix
 - Windows

Visión global

Soporte a la concurrencia

Soporte a la concurrencia

- Características dinámicas
 - Modo de acceso, posición
- Características estáticas: descriptor de

dispositivo

nombre
propietario
modo
protecciones
opens
@abrir
@leer
@escribir
@cerrar
·

Soporte a la concurrencia

Ejemplo: Unix

Ejemplo: Unix

Ejemplo: Unix

Descriptor de dispositivo

- Punteros a las funciones dependientes específicas del dispositivo
- Añadir un dispositivo es añadir un descriptor y sus funciones relacionadas

Device Driver

- Implementa las funciones específicas del dispositivo (nivel físico)
- Software que se comunica directamente con el hardware (device controller) a traves de los registros del dispositivo
- La comunicación entre el driver y el controlador puede ser de dos maneras:
 - por encuesta (polling)
 - por interrupciones

Encuesta

 La CPU esta constantemente consultando el dispositivo para ver si la operación ya se ha realizado

```
preparar E/S
while ( consultar_dispositivo != FINALIZADO );
finalizar E/S
```

- Sencillo
- Muy poco eficiente desde el punto de vista del sistema
- Sólo se ha de usar cuando no se pueda hacer de otra manera

Interrupciones

- La CPU programa la E/S y recibe una interrupción cuando ésta ha finalizado
- El proceso se bloquea y cede la CPU hasta que recibe la interrupción
 - mejor uso de la CPU en el sistema
- Hay que minimizar siempre el trabajo que se hace en la rutina que atiende a la interrupción

- Tipos de E/S
 - Síncrona
 - El proceso de usuario se queda bloqueado hasta que finaliza la operación de E/S
 - Asíncrona
 - El proceso de usuario se ejecuta concurrentemente mientras se realiza la E/S
 - El Sistema Operativo notifica al proceso cuando ésta finaliza
 - y/o el proceso dispone de un interfaz para consultar el estado de las operaciones pendientes
 » esperar, cancelar, estado es
 - Programación más compleja
- En un sistema que sólo proporciona E/S síncrona un proceso de usuario puede conseguir E/S asincrona si usa diversos flujos:
 - Un flujo (o varios) pueden realizar la(s) E/S (posiblemente bloqueándose)
 - Otro(s) flujo(s) pueden realizar los cálculos (sincronizándose cuando sea necesario con los flujos que realizan la E/S)

Gestores

- Proceso de sistema encargado de atender y resolver peticiones de E/S
- Simplifican el acceso a las estructuras de datos
- Reducen la necesidad de usar exclusiones mutuas
- Permiten planificar las peticiones
- Facilitan la implementación de E/S asíncrona
- Puede haber 1 o más gestores por dispositivo

```
for (;;) {
 esperar petición
 recoger parámetros
 realizar E/S
 entregar resultados
 notificar finalización E/S
}
```

- Sincronización proceso de usuario/gestor
 - Mediante semáforos (operaciones wait / signal)

wait: esperar_aviso
signal: enviar_aviso

- Notificación de una nueva petición de E/S
 - El gestor espera a recibir notificaciones (hace un wait sobre un semáforo)
 - La rutina de E/S avisa al gestor (hace un signal sobre el semáforo del gestor)
- Notificación de finalización de E/S
 - La rutina de E/S espera mediante un wait sobre un semáforo
 - Cada operación de E/S tiene un semáforo própio
 - El gestor avisa de la finalización de la E/S (hace un signal sobre el semáforo)

- Paso de parámetros
 - Mediante la estructura IORB (Input/Output Request Block)
 - Las rutinas de E/S rellenan y encolan los IORBs
 - Cada gestor/dispositivo tiene una cola de IORBs con las peticiones pendientes
 - El contenido de los IORBs varía según el dispositivo
- Retorno de resultado
 - Mediante la estructura io_fin
 - Contiene el identificador de E/S y su resultado
 - Una cola de resultados por dispositivo
 - El gestor encola el io_fin y la rutina de E/S lo recoge

IORB

- Buffer:
 - buffer de usuario donde están o donde se dejan los datos
- Tipo de operación:
 - Lectura o escritura?
- id_io:
 - Identificador de la E/S que representa el IORB

IORB

E/S Síncrona

E/S Síncrona con gestor

E/S Asíncrona con gestor

Optimizaciones

Buffering

- El dispositivo dispone de un buffer donde guarda los datos enviados/recibidos
 - El buffer se va llenando/vaciando mientras los procesos trabajan
 - Permite evitar bloqueos
 - evitando picos de E/S
 - Permite evitar la perdida de información
- Doble buffering
 - Permite que se produzca a la vez movimiento de datos entre usuario – sistema y sistema - dispositivo
- Buffering circular

Optimizaciones

Spooling

- La E/S se realiza sobre un dispositivo intermedio
 - El sistema posteriormente la realizará sobre el dispositivo final
 - Permite compartir dispositivos *no compartibles*
 - El dispositivo intermedio suele ser más rápido

Ejemplo

- Impresora: dispositivo no compartible
 - Mientras se esta imprimiendo un documento no se puede imprimir otro
- Disco: dispositivo compartible
 - Se pueden ir alternando accesos a diferentes ficheros para diferentes procesos
- Se pueden guardar peticiones de impresión en ficheros temporales. Se usa una cola para gestionar las peticiones. Se imprimen de uno en uno.

Optimizaciones

- Algoritmos eficientes de acceso
 - Reordenar peticiones para mejorar la eficiencia en el acceso
 - Ejemplo: politicas de planificación de acceso a disco
 - Según quién hace la petición
 - FIFO, LIFO, random, prioridades
 - Según el contenido de la petición
 - SSTF (shortest seek time first), SCAN, C-SCAN, N-step-SCAN, FSCAN
- Organización y uso del hardware
 - Ejemplo: RAID
 - Distribución de un fichero en diversos discos: acceso en paralelo
 - Replicación: aumento de la tolerancia a fallos

Ejemplos: UNIX/Linux

- Dispositivos lógicos accesibles a través del Sistema de ficheros
 - Ficheros especiales (normalmente situados en /dev)
 - /dev/hda1
 - /dev/audio0
 - /dev/nul
 - Se utilizan con las primitivas normales (open,read,write,...)
- Se crean mediante mknod
 - Asigna dos numeros especiales al fichero: major y minor
 - Relaciona dispositivo lógico con dispositivo físico
 - Asigna el tipo de entrada/salida: por bloques o por carácteres

Ejemplos: Unix/Linux

- Device drivers: código de gestión de los dispositivos físicos
- Son ficheros objeto que se pueden enlazar de forma dinámica con el kernel (módulos)
 - Sólo aquellos drivers que se vayan a usar están realmente en memoria
 - insmod, modprobe
- El device driver se registra vinculando sus operaciones con su identificador
 - Hay diferentes funciones de registro según el tipo de driver
 - int devfs_register_chrdev (unsigned int major, const char *name, struct file_operations *fops);
 - int devfs_register_blkdev (unsigned int major, const char *name, struct block_device_operations *bdops);
 - int register netdevice(struct net device *dev);
 - int register_filesystem(struct file_system_type *);
 - ...

Ejemplos: UNIX/Linux

- El *major* establece la relación entre el fichero y el *driver* de dispositivo a utilizar
 - Los números específicos dependen de cada SO específico.
 - P.ej. en linux:
 - 2 -> pseudo terminales
 - 3 -> primer disco ide
 - 6 -> impresora
- El *minor* permite al driver distinguir entre diferentes dispositivos del mismo tipo
 - /dev/hda1, /dev/hda2, /dev/hda3, ...

Ejemplos: Windows

- HANDLE CreateFile(name, access, sharemode, security, creation, attributes, NULL)
- Función utilizada por el sistema operativo
 - No es independiente del tipo de fichero
 - El usuario ha de saber qué tipo de fichero abrirá

Ejemplos: Windows

Ejemplo:

- Fichero normal abierto para leer:
 - CreateFile("\\prueba.txt", FILE_READ_DATA,
 FILE_SHARE_READ, NULL, OPEN_EXISTING,
 FILE_ATTRIBUTE_NORMAL, NULL);
- Es equivalente a:
 - open("prueba.txt", O RDONLY);

Ejemplos: Windows

Ejemplo:

- Abrir un dispositivo por su nombre lógico:
 - Createfile (("\\\\.\\PhysicalDrive0", 0,
 FILE_SHARE_READ | FILE_SHARE_WRITE, NULL,
 OPEN_EXISTING, 0, NULL);
 - Retorna un identificador con el cual se puede escribir físicamente en el disco duro

Comunicación entre procesos

- Métodos de comunicación entre procesos
- Sockets en Linux
 - Nivel de usuario
 - Implementación
- Pipes en Linux (repaso)
 - Nivel de usuario
 - Implementación

Métodos de comunicación entre procesos

- Memoria compartida
 - Entre flujos de un proceso
 - Cualquier variable global
 - Entre flujos de diferentes procesos
 - Zona de memoria definida como compartida
 - shmget, shmat, shmdt,...
- Paso de mensajes
 - Dispositivos para el intercambio de información
 - Sockets
 - Procesos locales o remotos
 - Pipes
 - Procesos locales
 - Pipes sin nombre (sólo procesos relacionados por herencia), pipes con nombre
 - En Linux se implementan mediante sockets
- Signals
 - Notificación de eventos entre procesos del mismo usuario y en la misma máquina

Métodos de comunicación entre procesos

 Clasificación en función de si permiten comunicación dentro de la máquina o entre máquinas

		local	remota
Memoria Compartida	Flujos de un proceso	X	
	Flujos de diferentes procesos	X	
Paso de Mensajes	Pipes	X	
	Sockets	X	Х
Signals		X	

- Socket: dispositivo lógico de comunicación bidireccional que se puede usar para comunicar procesos que están en la misma máquina o procesos en diferentes máquinas a través de la red
- Para crear un socket es necesario definir
 - Tipo de comunicación
 - Espacio de nombres
 - Protocolo de comunicación

- Tipo de comunicación
 - Orientado a conexión (stream)
 - Se establece un circuito virtual a través del que se enviará la información
 - A la hora de enviar información no hace falta especificar dirección destino
 - No orientado a conexión (datagram)
 - No se establece el circuito: para cada paquete buscar un enlace libre
 - En cada envío se especifica destinatario
 - No garantiza ni la recepción de los paquetes ni el orden de recepción

- Espacio de nombres
 - Para especificar dirección fuente y destino
 - Si sockets para comunicar procesos dentro de una máquina: espacio de nombres de ficheros
 - Si sockets para comunicar procesos a través de la red: espacio de nombres para direccionar dentro de internet.
 - Identificar host: dirección IP (32 bits)
 - Identificar socket dentro del host: número de puerto al que se asocia el socket (16 bits). Pueden ser conocidos (asociados a un servicio como ftp, web,...) o registrados dinámicamente

- Protocolo de comunicación
 - Reglas para transmitir la información
 - TCP (Transport Control Protocol)
 - Orientado a conexión (stream)
 - 3 fases: establecer conexión/transferir datos/ cerrar conexión
 - UDP (User Datagram Protocol)
 - No orientado a conexión (datagram)
 - La aplicación tiene que implementar la fiabilidad
 - Unix Local comunication
 - Cuando se usan sockets para la transmisión local

- Modelo cliente-servidor
 - Servidor: gestiona el acceso a un recurso
 - Secuencial o interactivo:
 - Recoge petición y la sirve
 - Resto de clientes tienen que esperar
 - Concurrente:
 - Varios flujos o procesos sirviendo peticiones
 - Diferentes esquemas de creación de flujos
 - Cliente: peticiones de acceso al recurso

- Modelo de comunicación
 - Un socket por proceso
 - La comunicación es full-duplex: los dos procesos pueden leer y escribir sin necesidad de añadir sincronización en el acceso al socket
 - Al crear un socket se le asocia directamente un canal
 - Si se quiere que el socket sea accesible por otros procesos se tiene que publicar su dirección
 - Comunicación stream: sólo hace falta que lo publique el servidor
 - Comunicación datagram: tienen que publicarlo tanto los clientes como el servidor
 - Accesos al socket
 - Comunicación stream: read y write
 - Comunicación datagram: sendto y recvfrom

Crea socket y asocia canal

```
#include <sys/types.h>
#include <sys/socket.h>
int socket (int af, int tipo, int protocolo)
af: familia (espacio de nombres para la dirección)
 PF_UNIX
 PF_INET
tipo: tipo de conexión
 SOCK_STREAM
 SOCK_DGRAM
protocolo: Si se deja el parámetro a 0 el sistema elige el apropiado
Devuelve el canal asociado al socket o -1 si error
```

Asocia dirección y publica

```
#include <sys/socket.h>
int bind (int canal, struct sockaddr *direccion, int tam_dirección)
canal: el creado con la llamada socket
dirección: dirección del socket
tam_dirección: número de bytes que ocupa la dirección del socket
devuelve 0 si ok y -1 si error
```

- Tipo de dirección depende de la familia de socket
 - AF_UNIX: nombre de fichero
 - AF_INET: IP+puerto
- Interfaz genérico y al usarla se especifica el tipo que toca

Tipo dirección

```
 PF UNIX: nombre de un fichero nuevo

 #include <sys/un.h>
 struct sockaddr un {
 sa family t sun family;
 char sun name[UNIX PATH MAX]
  PF INET: dirección ip + puerto
 #include <sys/netinet/in.h>
 struct sockaddr in {
 sa family t sin family; /* 1 byte*/
 struct in_addr
 sin addr; /* 4 bytes */
 sin port; /* 1 byte */
 in port t
 sin zero [8]; /* no usado, debe ser 0 */
 char
sin family: PF INET
sin_addr: constante INADDR_ANY representa IP de la máquina donde se ejecuta el código
sin port : si 0, el sistema asigna uno libre; si no asegurarse de que no está ocupado. Para no
 interferir con sistema > 5000.
```

- Endianismo: orden en el que se almacen un tipo de dato en memoria no es el mismo en todas las máquinas
 - Big Endian: byte de mayor peso en dirección baja
 - Little Endian: byte de mayor peso en dirección alta
- Formato estándar para transmitir enteros a través de la red
 - Funciones que adaptan la representación interna de la máquina a este formato y al revés
 - htons (host to network short)
 - htonl (host to network long)
 - ntohs (network to host short)
 - ntohl (network to host long)

Configurar conexión

int listen (int canal, int backlog)

backlog: número de peticiones pendientes que puede tener un servidor. Si se supera, el cliente recibirá un error en su petición de conexión

Devuelve 0 si ok y -1 si error

Espera solicitud de conexión

```
#include <sys/socket.h>
int accept(int canal, struct sockaddr *dirección, int *tam_dirección)
dirección: obtiene la dirección del cliente que solicita la conexión
tam_dirección contiene el tamaño que ocupa la dirección
devuelve canal para usar en la transmisión o -1 si error
```

Si conexiones pendientes acepta la primera Si no, se bloquea hasta nueva petición (si se ha activado el flag N_DELAY con fcntl entonces no se bloquea y devuelve error)

Solicita conexión

#include <sys/socket.h>
int connect(int canal, struct sockaddr *direccion, int tam_direccion)

Si el servidor no puede antender la petición (se ha superado el parámetro indicado en el listen) devuelve -1. Si no se bloquea hasta que servidor acepta la conexión. Si se ha activado el flag N_DELAY no se bloquea y devuelve -1

- Lectura/Escritura
 - read/write
 - recvfrom/sendto

```
#include <sys/socket.h>
int recvfrom(int canal, void *buf, int length, int flags, void *from, int
*fromlength)
int sendto (int canal, void *buf, int length, int flags, void *to, int tolength)
```

- Ejemplo: Linux
 - Tres capas que se encargan de implementar las tareas correspondientes a la interfaz con la red, la gestión del protocolo y el interfaz con el usuario

- Comunicación entre las capas: colas de paquetes e interrupciones software
- Estructura de datos donde se almacena el paquete: sk_buff
- Cada socket tiene dos colas de sk_buff: recepción y envío

Recepción de un paquete

- Gestión interfaz
 - Gestión de la tarjeta de red
 - gestión interrupción: recepción de paquetes
 - Decodifica mensaje
 - Crea estructura de datos para almacenar el mensaje (sk_buff) recibido
 - Paso de paquetes a la capa superior: cola
 - Notificación al nivel superior mediante interrupción software
- Gestión protocolo
 - Existe una para cada protocolo soportado
 - Implementa las tareas de routing: selecciona paquetes para el host y enruta el resto
 - Para cada nivel del protocolo se añade al mensaje la información necesaria
 - Determina socket destino del mensaje
 - Paso de paquetes a la capa superior: cola para cada socket
 - Notificación al nivel superior mediante interrupción software
- Gestión sockets
 - Cuando se ejecuta una lectura sobre el socket
 - Accede a la cola del socket para seleccionar el mensaje
 - Transfiere a la zona de memoria del usuario la información recibida
 - Si en el momento de recibir el paquete había un proceso bloqueado intentando leer del socket se desbloquea

Envío de un paquete

- Gestión sockets
 - Cuando se ejecuta una escritura sobre el socket
 - Crea estructura sk_buff
 - Transfiere de la zona de memoria del usuario al sk_buff la información a transmitir
 - Paso de paquetes a la capa inferior: cola para cada socket
- Gestión protocolo
 - Existe una para cada protocolo soportado
 - Para cada nivel del protocolo se añade al sk_buff la información necesaria
 - Implementa las tareas de routing: determina dirección destino
 - Paso de paquetes de la capa inferior: cola
- Gestión interfaz
 - Gestión de la tarjeta de red
 - Codificación mensaje y programación tarjeta de red

Establecimiento de conexión

- Recordatorio: 3WHS (3-way handshake)
 - Protocolo para establecer conexión en TCP y relación con llamadas a sistema de sockets accept

Establecimiento de conexión en Linux

- Gestión protocolo
 - Al recibir un paquete con la solicitud de conexión encola el sk_buff correspondiente en el socket objetivo
 - Si el servidor está esperando en un accept, se le desbloquea para que continúe con la ejecución
 - Si el servidor no está esperando en un accept, pre-acepta conexiones
 - Evitar denegación de servicio
 - Devuelve al cliente un paquete con el syn-ack
 - Cuando el cliente reciba el syn-ack responde con el ack y ya puede empezar a enviar mensajes
 - Listen no tiene efecto en la mayoría de casos
 - Mientras la cola del socket no llegue al límite de su tamaño
- Gestión socket
 - Cuando el servidor ejecuta accept
 - Si hay una petición de conexión encolada se gestiona y el servidor continúa la ejecución
 - Si no hay ninguna petición de conexión el servidor se bloquea a la espera de una petición

Sockets: nivel de sistema

Establecimiento de conexión

Sockets: nivel de sistema

- Principales estructuras de datos
 - Socket (linux/net.h)
 - Características del socket independientes del protocolo y del tipo de socket
 - Contiene apuntador a operaciones específicas y estructura de tipo sock
 - Sock (include/net/sock.h)
 - Representación de socket del nivel de red
 - Contiene dos colas de sk_buff: una para los paquetes a enviar y otra para los paquetes a recibir
 - sk_buff (linux/skbuff.h)
 - Contiene la información de un paquete: datos que quiere transmitir el usuario y datos de gestión añadidos por el protocolo
 - Pensado para optimizar el proceso de añadir/quitar información a medida que se atraviesan las capas del protocolo
 - Estructura formada por punteros a la información y así evitar la copia de los datos

Sockets: nivel de sistema

```
struct sk buff {
 /* These two members must be first. */
 struct sk buff
 *next;
 struct sk buff
 *prev;
 struct sock
 *sk;
 struct skb timeval
 tstamp;
 struct net device
 *dev;
 struct net device
 *input dev;
 union {
 struct tcphdr
 *th;
 struct udphdr
 *uh;
 struct icmphdr *icmph;
 struct igmphdr *igmph;
 struct iphdr
 *ipiph;
 struct ipv6hdr
 *ipv6h;
 unsigned char
 *raw;
 } h;
```

http://lxr.linux.no/linux+v2.6.14/include/linux/skbuff.h#L211

- Intercambio de datos entre procesos que se ejecutan en la misma máquina
- Dos tipos
 - Pipes sin nombre
 - No tienen un nombre que las represente
 - Sólo la pueden utilizar procesos relacionados por herencia
 - Pipes con nombre
 - Tienen un nombre en el sistema de ficheros que las representa
 - Al crear el nombre se especifican los permisos de acceso: cualquier proceso con permiso podrá usarla
- Los dos tipos de pipes se acceden de la misma manera
 - Comportamiento FIFO
 - A medida que se leen bytes desaparecen de la pipe
 - Un canal de comunicación común para lecturas y escrituras
 - Están pensadas para ser unidireccionales: un proceso lector y un proceso escritor
 - Si un proceso escribe y a continuación leer recibirá los datos que ha escrito
 - Sincronización en el acceso

Aceso a una pipe: lecturas

- Llamada a sistema read
 - Si hay suficientes datos en la pipe para servir la lectura se devuelven los datos que se han pedido
 - Si no hay suficientes datos (pero no está vacía) se devuelven los datos que hay
 - Si se intenta leer de una pipe vacía
 - Si no hay ningún canal de escritura asociado a la pipe
 - Devuelve 0
 - Si hay algún canal de escritura asociado a la pipe el proceso se bloquea hasta que alguien escribe algo o hasta que se cierran todos los canales de escritura
 - Importante cerrar los canales de escritura en la pipe que no son necesarios

Aceso a una pipe: escrituras

- Llamada a sistema write
 - Si hay espacio en la pipe se escriben los datos y se acaba
 - Si no hay sufieciente espacio se escriben los datos que quepan
 - Atómicamente si la cantidad a escribir es menor que el tamaño de la pipe.
 - Si se intenta escribir y la pipe está llena, el proceso se bloquea hasta que se pueda escribir
 - Si no hay ningún canal de lectura asociado a la pipe, el proceso recibe SIGPIPE y el write acaba con error

Creación de dispositivo virtual

Pipe sin nombre

#include <unistd.h>
int pipe(int fd[2])

- Crea dos canales (los dos primeros libres): el primero asociado al extremo de lectura de la pipe y el segundo asociado al extremo de escritura
- Pipe con nombre
 - Es necesario que tenga un nombre en el sistema de ficheros

#include <syst/stat>

int mknod(char *path, mode t mode, dev t dev)

- Se usa para crear dispositivos lógicos de todo tipo
 - Mode codifica tipo de dispositivo y permisos de acceso
 - Dev contiene major y minor (se ignora en el caso de una pipe)
 - Para crear una pipe:

mknod("nombre", S IFIFO|S IRUSR|S IWUSR);

- Se hace open sobre ese nombre como con cualquier otro dispositivo que se quiera usar open("nombre", O_RDONLY);
- Si al hacer el open no hay ningún canal abierto para hacer el acceso complementario el proceso se bloquea

Configuración de la pipe: evitar bloqueos en el uso

- Asociar flags O_NONBLOCK al dispositivo virtual asociado a la pipe
 - En el open de la pipe con nombre: modo de acceso open("nombre", O_RDONLY|O_NONBLOCK);
 - Mediante la llamada a sistema fcntl
 - Modifica el comportamiento de los dispositivos virtuales
 - Las modificaciones dependen del dispositivo lógico asociado al dispositivo virtual

```
#include <fcntl.h>
int fcntl(int fildes, int cmd, ...);
```

Para activar flag:

fnctl (fd pipe, F SETFL, O NONBLOCK);

- Comportamiento si O_NONBLOCK
 - Open pipe con nombre:
 - Sólo lectura: devuelve canal sin bloquearse
 - Sólo escritura: devuelve error ((errno==ENXIO)
 - Lectura pipe vacía con escritores: devuelve error (errno == EAGAIN)
 - Escritura pipe llena: devuelve error (errno == EAGAIN)

Pipes: nivel sistema

- Tienen asocciado un inode
 - Pipes con nombre: se crea al crear el nombre
 - Pipes sin nombre: se crea al crear la pipe
- Inode
 - Campo pipe_inode_info
 - Contiene buffers de memoria y las operaciones sobre ese buffer
 - Operaciones de acceso a la pipe
 - Acceden al buffer
 - Hay una estructura file_operations para cada modo de acceso y para cada tipo de pipe (con nombre y sin nombre)
 - Semáforo para implementar los bloqueos

Sistema de Ficheros: Índice

- Introducción
- Descripción básica del hardware
- Visión estática
 - Organización del espacio de disco
 - Gestión del espacio de disco
 - Gestión del espacio de nombres
 - Ejemplo: Linux Ext2
- Visión dinámica
 - Arquitectura del Sistema de Ficheros
 - Acceso a diferentes sistemas de ficheros
 - Ejemplo: Linux Ext2

Definiciones: fichero

- ¿Qué es un fichero?
 - Para el usuario
 - Conjunto de información relacionada que tiene un nombre
 - Para el sistema
 - Una secuencia de bytes
 - Dispositivo lógico

Definiciones: sistema de ficheros

- ¿Qué es el Sistema de Ficheros?
 - Conjunto de estructuras de datos y algoritmos para almacenar, localizar y recuperar información de un dispositivo de almacenamiento persistente (ej. Disco)
- Tareas del sistema de ficheros
 - Gestionar el espacio del almacenamiento
 - Asignar espacio a los ficheros
 - Liberar el espacio de los ficheros eliminados
 - Encontrar/almacenar los datos de los ficheros
 - Organizar los ficheros en el sistema
 - Garantizar las protecciones de los ficheros
 - Gestión del espacio de nombres

Definiciones: sistema de ficheros (II)

- Interfaz de usuario
 - Se accede mediante el interfaz de E/S
 - Acceso a ficheros: open, read, write, close, ...
 - Gestión: link, unlink, chmod, chown,....

Descripción básica del HW

- Discos mecánicos
 - Unidad de trabajo: sector
 - Asignación y transferencia
 - 512 bytes
 - Tiempo de acceso
 - Seek time
 - Posicionamiento en pista
 - Espera sector
 - Transferencia
 - Tiempo de acceso dominado por el seek time

Descripción básica del HW (II)

- Almacenamiento SSD (Solid State Drive)
 - Unidad de trabajo: sector
 - Asignación y transferencia
 - 4096 bytes
 - Tiempo de acceso
 - Transferencia
 - No hay tiempo de seek time (acceso directo)
- SF tradicionales no pensados para las características de SSD y su rendimiento degrada con el uso

Organización del espacio de disco

- Particiones de disco
 - Cada disco puede dividirse lógicamente en particiones
 - Cada partición puede soportar un sistema de ficheros diferente
 - Máximo de 4 particiones
- Tipos de particiones
 - Primaria
 - Soporte para un sistema de ficheros
 - Extendida
 - Objetivo: solventar la limitación del número máximo de particiones
 - Soporte para dividir una partición primaria y crear nuevas particiones lógicas

Organización del espacio de disco (II)

- Organización de una partición
 - En una partición tenemos
 - Datos: información guardada por el usuario
 - Metadatos: información necesaria para gestionar los datos y guardada por el sistema de ficheros
 - Ejemplo:

Gestión del espacio de disco

- Bloque
 - Unidad de trabajo del sistema de ficheros
 - Acceso y transferencia
 - 1 Bloque == N sectores
 - Alternativas en la correspondencia bloque <-> sector
 - Fija, variable, N grande, N pequeña,
- Gestión del espacio libre
 - Localización de los bloques libres
- Gestión del espacio ocupado
 - Asignación de bloques a ficheros
 - Localización de los bloques de un fichero

Contenido de una partición: Datos

- Información organizada en bloques
- Sector: unidad de transferencia (definida por el Hw)
- Bloque: unidad de asignación (definido por el SO)
- qué tamaño definimos? (Fijo/Variable, Grandes/Pequeños)
 - Bloques Pequeños
 - Aprovecha mejor el espacio, pero hay que hacer muchos accesos
 - Bloques Grandes
 - Aumenta el rendimiento (menos accesos a disco por KB), pero desperdicia espacio

Datos: Bloques de tamaño fijo

- Todos los bloques tienen el mismo tamaño
 - Muy sencillo de implementar
 - Compromiso en el tamaño de bloque
 - Eficiencia

Datos: Bloques de tamaño variable

Bloques sin compartir sectores

- Bloques compartiendo sectores
 - Uso eficiente del espacio
 - Complejidad muy elevada en la implementación

Gestión del espacio ocupado

- Proporcionar espacio de almacenamiento secundario a los archivos
- El SF utiliza una estructura donde guarda la relación entre el archivo y su espacio asignado
 - Normalmente accesible a través del directorio
 - Almacenada en el SF (opcionalmente en memoria)
- El espacio se asigna en forma de bloques contiguos (secciones)...
 - Cuantos bloques consecutivos?
- ... o en forma de bloques remotos
- Diversos mecanismos de asignación, pero nos centraremos en:
 - Asignación contigua
 - Asignación enlazada y enlazada en tabla (FAT)
 - Asignación indexada e indexada multinivel

Asignación contigua

- Todos los bloques del archivo se asignan de manera consecutiva
 - CDROM, DVDs, ...
- Localización: para cada archivo se necesita guardar
 - Bloque inicial
 - Longitud del archivo
- Ventajas
 - Acceso eficiente al dispositivo
 - Localización del bloque i-ésimo sencilla
- Desventajas:
 - Se produce fragmentación externa
 - Necesita asignación previa (determinar el tamaño a priori)

Asignación contigua

directory

file	start	length
count	0	2
tr	14	3
mail	19	6
list	28	4
f	6	2

Asignación encadenada

- Cada bloque de datos reserva espacio para un puntero que indica cual es el siguiente bloque del archivo pointer
- Localización: para cada archivo se necesita guardar
 - Bloque inicial
- Ventajas:
 - asignación previa o dinámica
 - no hay fragmentación externa
- Desventajas:
 - para acceder al bloque i-ésimo hay que recorrer los anteriores
 - adecuado para accesos secuenciales
 - terrible para accesos directos
 - Poca fiabilidad → Si hay un fallo en un bloque es muy crítico

Asignación encadenada

Asignación encadenada en tabla

- Se enlazan los bloques con punteros pero los punteros se guardan en una tabla en lugar de ponerlos en los bloques de datos
- Esta tabla se suele llamar **FAT** (*File Allocation Table*)
- Localización: para cada archivo se necesita guardar
 - Nombre + bloque inicial + tamaño (+ info adicional)
- Características
 - Para acceder al bloque i-ésimo, basta con acceder a la tabla
 - Se puede replicar la tabla para aumentar la fiabilidad
 - Se puede utilizar para gestionar el espacio libre
- Inconvenientes
 - Problemas con discos grandes (tabla grande)

Asignación encadenada en tabla (FAT)

Asignación indexada

- Existe un bloque índice para cada archivo
- Este índice contiene un vector de identificadores de bloques
- Al final hay un puntero al siguiente bloque índice (o a NULL)
- Traducción: en cada entrada referencia a bloque de índices
- Ventajas:
 - Buen acceso secuencial y directo
- Desventajas:
 - Pérdida de espacio (bloques de índices grandes)
 - Muchos accesos en ficheros grandes (bloques de índices pequeños)

Asignación indexada

Asignación indexada multinivel

- En el bloque índice existen algunos apuntadores indirectos
 - apuntan a nuevos bloques índices
- Se crea una estructura jerárquica de bloques índice
- i-nodo: contiene índices directos e índices indirectos
- Ventajas
 - Muy pocos accesos, incluso en ficheros grandes
 - Poca perdida de espacio en ficheros pequeños
- Inconvenientes
 - Añadir o borrar datos que no están al final del fichero

Gestión del espacio libre

- Bitmaps
- Chained free portions
- Indexing
 - Free space as a file
- Free block list

Gestión del espacio de nombres

- El espacio de nombres ofrece al usuario una visión de todos los ficheros contenidos en el sistema de ficheros
- Cada fichero debe tener un nombre simbólico
- Define reglas específicas para crear nombres
 - Ej: En MSDOS nombres de 8 carácteres + 3 para extensión
- Permite traducir los nombres de los ficheros a su ubicación en el sistema de ficheros

G. espacio de nombres: Directorios

- Archivo especial gestionado por el SO
 - Llamadas específicas de acceso y creación
 - No accesible directamente mediante read/write
- Da acceso a la información sobre los archivos
 - Atributos
 - Tipo de archivo
 - Fechas de creación, acceso, modificación, ...
 - Propietario
 - Permisos
 - Tamaño
 - •
 - Ubicación en el dispositivo de almacenamiento
- Si la información está dentro del directorio dificulta la creación de links (diferentes nombres para un mismo archivo)
 - Estructura separada y el directorio sólo referencia a ella
- Operaciones gestión
 - Buscar, crear, borrar, enumerar, actualizar entradas

Ejemplo: Unix Ext2

- Metadatos
 - Sector de arranque (Boot)
 - Info básica para arrancar el SO instalado en la partición
 - Superbloque:
 - Formato del SF (tamaño bloque,, #inodes, #inodes libres, #bloques datos ,#bloques libres,...)
 - Gestión espacio libre/ocupado: inodes, cuál es el inode raíz, acceso a bloques libres, acceso a inodes libres
 - Inodos
 - Asignación de bloques indexada multinivel
- Datos
 - Bloques de tamaño fijo
- Directorio
 - Enlaza un nombre de fichero con su inodo
 - Los atributos del fichero se encuentran en el inodo

Ejemplo: Unix Ext2

- Inodo
 - Bloque con información del archivo
 - Tamaño, tipo, protecciones, ...
 - Indices a bloques de datos (1-4Kb)
 - 10 índices directos
 - 10-40Kb
 - 1 índice indirecto
 - 256-1024 bloques == 256Kb 4 Mb
 - 1 índice indirecto doble
 - -65K 1M bloques == 65Mb 4Gb
 - 1 índice triple indirecto
 - -16M 1G bloques == 16Gb 4Tb

Ejemplo: Unix Ext2

Organización disco con 2 particiones ext2

Visión dinámica

- Arquitectura del sistema de ficheros
 - Capas
 - Montaje de sistemas de ficheros
 - VFS
 - Windows
- Ejemplo: Linux
 - Estructuras internas
 - Read y open

Arquitectura del sistema de ficheros

- Sistema de ficheros lógico
 - Proporciona la abstracción fichero para realizar la E/S
 - Gestión del espacio de nombres (directorios)
 - Información sobre fichero para siguiente nivel
- Módulo de organización archivos
 - Correspondencia archivos <-> bloques
 - Gestión espacio libre/ocupado
- Sistema de ficheros físico
 - Emite comandos al driver del dispositivo para leer/escribir bloques

Montaje de sistema de ficheros

- Para poder acceder al SF de un dispositivo, primero se ha de montar
- Montar significa incluir el dispositivo (la partición) en el SF que maneja el SO, para que sea accesible a través de un directorio (punto de montaje)
- Existe un dispositivo raíz que se monta en el directorio "/" del sistema de ficheros
- Los demás dispositivos se pueden montar en cualquier directorio del SF.

VFS: Virtual File System

- Los SO soportan diferentes sistemas de ficheros:
 - Ext2, ext3, FAT, ISO9660, XFS, ReiserFS, NTFS, ...
- Linux utiliza el VFS para acceder a todos de forma uniforme
- VFS proporciona un mecanismo orientado a objetos para acceder a todos estos sistemas de ficheros usando la misma interfaz de llamadas a sistema.
- Estructuras de datos en 2 niveles
 - Independientes del sistema de ficheros
 - Contiene descripciones de los sistemas soportados
 - Son consultadas/modificadas por las llamadas a sistema
 - sys_open(), sys_read(), ...
 - Dependientes del sistema de ficheros
 - Estructuras internas para identificar ficheros, gestión espacio disco, ...
 - Consultadas/modificadas por las rutinas específicas del VFS
 - sys_open_ext2(), sys_read_ext2(), ...

VFS: Virtual File System

Estructuras Linux

- Procesos (struct task_struct)
 - Cada proceso tiene una tabla de canales
- Tabla de canales (struct files_struct)
 - Cada canal apunta a un fichero abierto
 - Información sobre el dispositivo virtual
- Tabla de ficheros abiertos (struct file)
 - Tabla global a todo el sistema
 - Posición actual, modo acceso, ...
 - Cada fichero abierto apunta a su entrada de directorio

Estructuras Linux: Optimización

- Para evitar accesos a disco guarda en memoria los datos/metadatos más usados
 - Superbloque
 - Cache de bloques (Buffer cache)
 - Hay una cache para cada Sistema de Ficheros
 - Cache de directorios (struct dentry)
 - Entradas de directorio usadas
 - Tabla de inodos (struct inode)
 - La estructura inode con sus operaciones

Estructuras Linux

- files_struct: http://lxr.linux.no/linux+v2.6.14/include/linux/file.h#L35
- file: http://lxr.linux.no/linux+v2.6.14/include/linux/fs.h#L576
- dentry: http://lxr.linux.no/linux+v2.6.14/include/linux/dcache.h#L83
- inode: http://lxr.linux.no/linux+v2.6.14/include/linux/fs.h#L422
- file operations: http://lxr.linux.no/linux+v2.6.14/include/linux/fs.h#L946

Estructuras Linux

- Todas estas estructuras estan en C, pero orientadas a objetos
- Tienen datos + código para acceder a ellas
 - file_operations
 - dentry_operations
 - inode_operations

Exemple utilització a Linux

- Cas Read:
 - sys_read (...
 - vfs_read (file, buf, count, &pos)
 - Llama a file -> f_op -> read (file, buf, count, &pos)
- Cas open:
 - sys_open (filename, flags, mode)
 - filp_open (filename, flags, mode)
 - open_namei (filename, flags, mode, &nd) crea dentry (si no existia)
 - » dentry_open (nd.dentry, nd.mnt, flags);
 - Llama a file -> f_op -> open (inode, file)