Universidade de São Paulo Instituto de Ciências Matemáticas e de Computação Departamento de Sistemas de Computação

SSC 140 - SISTEMAS OPERACIONAIS I

Aula 18 - Gerenciamento de Dispositivos de Entrada/Saída (E/S)

Profa. Sarita Mazzini Bruschi

Slides de autoria de Luciana A. F. Martimiano baseados no livro Sistemas Operacionais Modernos de A. Tanenbaum

Dispositivos de Entrada e Saída


- SO pode atuar de duas maneiras diferentes:
 - Como máquina estendida (top-down) tornar uma tarefa de baixo nível mais fácil de ser realizada pelo usuário;
 - Como gerenciador de recursos (bottom-up) gerenciar os dispositivos que compõem o computador;

,

Dispositivos de Entrada e Saída

- Funções específicas:
 - Enviar sinais para os dispositivos;
 - Atender interrupções;
 - Gerenciar comandos aceitos e funcionalidades (serviços prestados);
 - Tratar possíveis erros;
 - Prover interface entre os dispositivos e o sistema;
- □ Princípios:
 - Hardware;
 - Software;

3


Dispositivos de E/S Princípios de Hardware

- □ Podem ser divididos em duas categorias:
 - <u>Dispositivos baseados em bloco</u>: informação é armazenada em blocos de tamanho fixo, cada um com um endereço próprio;
 - □ Tamanho varia entre 512 bytes e 32.768 bytes;
 - Permitem leitura e escrita independentemente de outros dispositivos;
 - □ Permitem operações de busca;
 - □ Ex.: discos rígidos;

5

Dispositivos de E/S Princípios de Hardware

- <u>Dispositivos baseados em caracter</u>: aceita uma seqüência de caracteres, sem se importar com a estrutura de blocos; informação não é endereçável e não possuem operações de busca;
 - Ex.: impressoras, interfaces de rede (placas de rede); placas de som;

Dispositivos de E/S Princípios de Hardware

- Classificação não é perfeita, pois alguns dispositivos não se encaixam em nenhuma das duas categorias:
 - Clocks: provocam interrupções em intervalos definidos:
- Classificação auxilia na obtenção de independência ao dispositivo;
 - Parte dependente está a cargo dos drivers → software que controla o acionamento dos dispositivos;

Dispositivos de E/S Princípios de Hardware

- □ Dispositivos de E/S possuem basicamente dois componentes:
 - Mecânico → o dispositivo propriamente dito;
 - Eletrônico → controladores ou adaptadores (placas);
- O dispositivo (periférico) e a controladora se comunicam por meio de uma <u>interface</u>:
 - Serial ou paralela:
 - Barramentos: IDE, ISA, SCSI, AGP, USB, PCI, etc.

8

Dispositivos de E/S Princípios de Hardware

- Cada controladora possui um conjunto de registradores de controle, que são utilizados na comunicação com a CPU;
- Além dos registradores, alguns dispositivos possuem um buffer de dados:
 - Ex.: placa de vídeo; algumas impressoras;
- SO gerencia, utilizando os <u>drivers</u>, os dispositivos de E/S escrevendo/lendo nos/dos registradores/buffers,;
 - Comunicação em baixo nível instruções em Assembler;
 - Enviar comandos para os dispositivos;
 - Saber o estado dos dispositivos;

Princípios de Hardware

Dispositivos de E/S

- □ Como a CPU se comunica com esses registradores de controle?
 - Porta: cada registrador de controle possui um número de porta (ou porto) de E/S de 8 ou 16 bits;
 - Instrução em *Assembler* para acessar os registradores;
 - Espaço de endereçamento diferente para a memória e para os dispositivos de E/S;
 - Mainframes IBM utilizavam esse método;
 - SOs atuais fazem uso dessa estratégia para a maioria dos dispositivos;

10

Dispositivos de E/S Princípios de Hardware

- □ Comunicação com os registradores de controle:
 - Memory-mapped (mapeada na memória): mapear os registradores de controle em espacos de memória;
 - Cada registrador possui um único endereço de memória;
 - Em geral, os endereços estão no topo da memória protegidos em endereços não utilizados por processos;
 - Uso de linguagem de alto nível, já que registradores são apenas variáveis na memória;
 - SOs utilizam essa estratégia para os dispositivos de vídeo;

11

Dispositivos de E/S Princípios de Hardware

- □ Comunicação com os registradores de controle:
 - Estratégia híbrida:
 - Registradores → Porta;
 - Buffers → Memória;
 - Exemplo: Pentium endereços de 640k a 1M para os buffers e as portas de E/S de 0 a 64k;

Dispositivos de E/S Princípios de Hardware

- Como funciona a comunicação da CPU com os dispositivos?
 - Quando a CPU deseja ler uma palavra, ela coloca o endereço que ela está desejando no barramento de endereço e manda um comando READ no barramento de controle;
 - Essa comunicação pode ser controlada pela própria CPU ou pela DMA;

13

Dispositivos de E/S Princípios de Hardware

- DMA (Direct Access Memory) → acesso direto à memória:
 - Presente principalmente em dispositivos baseados em bloco → discos;
 - Controladora integrada à controladora dos discos;
 - Pode estar na placa-mãe e servir vários dispositivos → controladora de DMA independente do dispositivo;
 - DMA tem acesso ao barramento do sistema independemente da CPU;

14

Dispositivos de E/S Princípios de Hardware

- DMA contém vários registradores que podem ser lidos e escritos pela CPU:
 - Registrador de endereço de memória;
 - Registrador contador de bytes;
 - Registrador (es) de controle;
 - □ Porta de E/S em uso;
 - □ Tipo da transferência (leitura ou escrita);
 - □ Unidade de transferência (byte ou palavra);
 - Número de bytes a ser transferido;

15

Dispositivos de E/S Princípios de Hardware

- Sem DMA: Leitura de um bloco de dados em um disco:
 - Controladora do dispositivo lê bloco (bit a bit) a partir do endereço fornecido pela CPU;
 - Dados são armazenados no buffer da controladora do dispositivo;
 - Controladora do dispositivo checa consistência dos dados;
 - Controladora do dispositivo gera interrupção;
 - SO lê (em um loop) os dados do buffer da controladora do dispositivo e armazena no endereço de memória fornecido pela CPU;

16


Dispositivos de E/S Princípios de Hardware

- Com DMA: Leitura de um bloco de dados em um disco: CPU controla
 - 1. Além do endereço a ser lido, a CPU fornece à controladora de DMA duas outras informações: endereço na RAM para onde transferir os dados e o número de bytes a ser transferido;
 - 2. Controladora de DMA envia dados para a controladora do dispositivo;
 - Controladora do dispositivo lê o bloco de dados e o armazena em seu buffer, verificando consistência;
 - 3. Controladora do dispositivo copia os dados para RAM no endereço especificado na DMA (modo direto);

17

Dispositivos de E/S Princípios de Hardware

- 4. Após confirmação de leitura, a controladora de DMA incrementa o endereço de memória na DMA e decrementa o contador da DMA com o número de bytes transferidos;
- Repete os passos de 2 a 4 até o contador da DMA chegar em 0. Assim que o contador chegar em zero (0), a controladora de DMA gera uma interrupção avisando a CPU;
- Quando o SO inicia o atendimento à interrupção, o bloco de dados já está na RAM;


Dispositivos de E/S Princípios de Hardware

- A DMA pode tratar múltiplas transferências simultaneamente:
 - Possuir vários conjuntos de registradores;
 - Decidir quais requisições devem ser atendidas → escalonamento (Round-Robin ou prioridades, por exemplo);

20

Dispositivos de E/S Princípios de Hardware

- □ Por que a DMA não escreve diretamente na RAM?
 - Permite realizar consistência dos dados antes de iniciar alguma transferência:
 - Dados (bits) são transferidos do disco a uma taxa constante, independentemente da controladora estar pronta ou não;
 - Acesso à memória depende de acesso ao barramento, que pode estar ocupado com outra tarefa;
 - Com o buffer, o barramento é usado apenas quando a DMA opera;

21

Dispositivos de E/S Princípios de Hardware

- □ Interrupções de E/S (interrupt-driven I/O):
 - Sinais de interrupção são enviados (através dos barramentos) pelos dispositivos ao processador;
 - Após uma interrupção, o <u>controlador de</u> <u>interrupções</u> decide o que fazer;
 - Envia para CPU;
 - Ignora no momento → dispositivos geram sinais de interrupção até serem atendidos;

22

Dispositivos de E/S Princípios de Hardware

□ Controlador de Interrupções:

- Está presente na placa-mãe;
- Possui vários manipuladores de interrupção;
- Diferentes tipos de interrupções → IRQs (Interrupt ReQuest);

Manipuladores de interrupção:


- Gerenciam interrupções realizadas pelos dispositivos de E/S;
- Bloqueam driver até dispositivo terminar a tarefa;


23

Dispositivos de E/S Tratando Interrupções

- Sinal (linha) de interrupção é amostrado dentro de cada ciclo de instrução do processador;
- Se sinal ativo → salva contexto e atende a interrupção;


Dispositivos de E/S Tratando Interrupções □ Ciclo de instrução com interrupção: CPU ■ Busca; Decodificação e Execução □ Verifica se existe interrupção □ Se não → busca próxima instrução,... □ Se existe interrupção pendente: □ Suspende a execução do programa; □ Salva contexto; □ Atualiza PC (Program Counter) → apontar para ISR (rotina de atendimento de interrupção); □ Executa interrupção; □ Recarrega contexto e continua processo interrompido;


Dispositivos de E/S Princípios de Software Organizar o software como uma série de camadas facilita a independência dos dispositivos: Camadas mais baixas apresentam detalhes de hardware: Drivers e manipuladores de interrupção; Camadas mais altas apresentam interface para o usuário: Aplicações de Usuário; Chamadas de Sistemas; Software Independente de E/S ou Subsistema de Kernel de E/S;


Dispositivos de E/S Princípios de Software

- □ Maneiras de realizar E/S:
 - E/S programada;
 - Mais usada em sistemas embarcados/embutidos;
 - E/S orientada à interrupção;
 - E/S com uso da DMA;

Dispositivos de E/S
Princípios de Software

E/S programada: passos para impressão de uma cadeia de caracteres (laço até que toda a cadeia tenha sido impressa);

String to be printed page ABCD EFGH Printed page ABCD EFGH ABCD

Dispositivos de E/S Princípios de Software

- □ E/S programada:
 - Desvantagem:
 - CPU é ocupada o tempo todo até que a E/S seja feita;
 - CPU continuamente verifica se o dispositivo está pronto para aceitar outro caracter → espera ocupada;

33

Dispositivos de E/S Princípios de Software

- □ E/S orientada à interrupção:
 - No caso da impressão, a impressora não armazena os caracteres;
 - Quando a impressora está pronta para receber outros caracteres, gera uma interrupção;
 - Processo é bloqueado;

34

Dispositivos de E/S Princípios de Software

- □ E/S com uso da DMA:
 - DMA executa E/S programada → controladora de DMA faz todo o trabalho ao invés da CPU;
 - □ Redução do número de interrupções;
 - Desvantagem:
 - DMA é mais lenta que a CPU;

Dispositivos de Entrada e Saída

Processo

Processo

Processo

Independente de de depositivo

Andesistema de IFS

Depositivos dos US

Depositivos dos US

Depositivos do US


Depositivos


Dispositivos de E/S Princípios de Software - Camadas

Drivers:

- São gerenciados pelo kernel do SO;
- Contêm todo o código dependente do dispositivo;
- Controlam o funcionamento dos dispositivos por meio de seqüência de comandos escritos/lidos nos/dos registradores da controladora;
- Dispositivos diferentes possuem drivers diferentes;
 Classes de dispositivos podem ter o mesmo driver;
- São dinamicamente carregados;
- Drivers defeituosos podem causar problemas no kernel do SO;

37


Dispositivos de E/S
Princípios de Software - Camadas

Software de E/S no nível Usuário:
Bibliotecas de E/S são utilizadas pelos programas dos usuários
Chamadas ao sistema (system calls);

Dispositivos de E/S
Princípios de Software - Camadas

■ Software Independente de E/S:

■ Realizar as funções comuns a qualquer dispositivos;

■ Prover uma interface uniforme para os drivers dos dispositivos

■ Número de procedimentos que o restante do SO pode utilizar para fazer o driver trabalhar para ele;


■ Fazer o escalonamento de E/S;

■ Atribuir um nome lógico a partir do qual o dispositivo é identificado;

■ Ex: UNIX → (/dev)

■ Prover buffering: ajuste entre a velocidade e a quantidade de dados transferidos;

■ Cache de dados: armazenar na memória um conjunto de dados freqüentemente acessados;


Dispositivos de E/S Princípios de Software - Camadas

□ Software Independente de E/S:

- Reportar erros e proteger os dispositivos contra acessos indevidos :
 - Programação: Ex.: tentar efetuar leitura de um dispositivo de saída (impressora, vídeo);
 - E/S: Ex.: tentar imprimir em uma impressora desligada ou sem papel;
 - Memória: escrita em endereços inválidos;
- Gerenciar alocação, uso e liberação dos dispositivos → acessos concorrentes;

43

Dispositivos de E/S Princípios de Software

□ Software Independente de E/S:

- Transferência de dados:
 - Síncrona (bloqueante): requer bloqueio até que os dados estejam prontos para transferência;
 - Assíncrona (não-bloqueante): transferências acionadas por interrupções; mais comuns;
- Tipos de dispositivos:
 - Compartilháveis: podem ser utilizados por vários usuários ao mesmo tempo; Exemplo: disco rígido;
 - Dedicados: podem ser utilizados por apenas um usuário de cada vez; Exemplo: impressora, unidade de fita;

44

Dispositivos de E/S - Ciclo de E/S Processo de Susuario de Susuar

Dispositivos de E/S - Ciclo de E/S Sequência da Figura anterior

- Um processo emite uma chamada de sistema bloqueante (por exemplo: read) para um arquivo que já esteve aberto (open);
- O código da chamada de sistema verifica os parâmetros. Se os parâmetros estiverem corretos e o arquivo já estiver no buffer (cache), os dados retornam ao processo e a E/S é concluída:
- Se os parâmetros estiverem corretos, mas o arquivo não estiver no buffer, a E/S precisa ser realizada;
 - E/S é escalonada;
 - Subsistema envia pedido para o driver;

46

Dispositivos de E/S - Ciclo de E/S Seqüência da Figura anterior

- Driver aloca espaço de buffer, escalona E/S e envia comando para a controladora do dispositivo escrevendo nos seus registradores de controle;
 - Driver pode usar a DMA;
- A controladora do dispositivo opera o hardware, ou seja, o dispositivo propriamente dito;
- □ Após a conclusão da E/S, uma interrupção é gerada;
- A rotina de tratamento de interrupções apropriada recebe a interrupção via vetor de interrupção, armazena os dados, sinaliza o driver e retorna da interrupção;

47

Dispositivos de E/S - Ciclo de E/S Seqüência da Figura anterior

- Driver recebe o sinal, determina qual pedido de E/S foi concluído, determina o status e sinaliza que o pedido está concluído;
- Kernel transfere dados ou códigos de retorno para o espaço de endereçamento do processo que requisitou a E/S e move o processo da fila de bloqueados para a fila de prontos:
- Quando o escalonador escalona o processo para a CPU, ele retoma a execução na conclusão da chamada ao sistema.