

Sistemas Operativos

Administración de Periféricos

Objetivos

- Llevar el estado de control de los dispositivos
- Políticas de uso (dedicados, compartidos, virtuales)
- Asignación y desasignación de dispositivos a procesos

Recordemos ...

Varios caminos, varios dispositivos ...

PSW Proc. E/S

PC Dirección Cuenta residual (1) Estado (2)

próxima instrucción del programa de canal

Instrucción P E/S

- Codop: Transferencia Acciones
- Para DISCO
- Posicionamiento (cilindro, cabeza)
- Búsqueda del bloque (sector)
- Reintento
- Transferencia (Dir, Long)

Codop	Dirección del Buffer	Longitud (bytes)	Señales
-------	----------------------	------------------	---------

Selector

Multiplexor

Unidad de Control (controladora)

- Detecta errores de paridad
- Controla movimientos del periférico
- Buffers de sincronismo
- Serializa y deserializa la información

Tipos de Periféricos

- Dedicados (cintas impresoras)
- Compartidos (discos)
- Virtuales (SPOOL RAM Disk Discos Virtuales)

Asignación

- Dedicados
- * al comienzo del trabajo
- * al comienzo de la etapa
- * al realizarse la instrucción Open
- Asignación total o parcial
- Compartidos: asignación dinámica
- Vituales: Asignación como archivos

Tablas de uso (Bloques de Dispositivos y PES

- Bloque control de Dispositivo
 - Identificador del dispositivo
 - Estado del dispositivo
 - Lista de unidades de control a las que está conectado el dispositivo
 - Lista de procesos esperando este dispositivo
- En el **Bloque de Control del Procesador de E/S** tendremos la siguiente información:
 - Identificador del canal
 - Estado del canal
 - Lista de unidades de control a las que está conectado el canal
 - Lista de procesos esperando el canal

Tablas de uso (Bloques de Unidades de Control)

- En el **Bloque de Control de la Unidad de Control** tendremos la siguiente información:
 - Identificador de la unidad de control
 - Estado de la unidad de control
 - Lista de dispositivos conectados a esta unidad de control
 - Lista de canales conectados a esta unidad de control
 - Lista de procesos esperando a esta unidad de control

Rutinas

- Planificador de E/S: Decide qué proceso toma el recurso. Determina el orden en que se asignarán a los procesos los dispositivos, unidades de control y procesadores de E/S, ya sea por algoritmos o por alguna prioridad
- Controlador de Tráfico de E/S: Lleva el estado de los dispositivos, unidades de control y procesadores de E/S por medio de bloques de control. Determina la posibilidad de una operación de E/S y la posibilidad de caminos alternativos. Una vez que hay un orden, es el controlador de tráfico de E/S el que determina que puede ser satisfecho el pedido al colocarlo en un determinado Bloque de control estableciendo de esta forma la ruta.

Rutinas

• Manipuladores de E/S (Drivers) : Arma el programa del procesador de E/S. Emite la instrucción de arranque de E/S. Procesa las interrupciones del dispositivo. Maneja errores del dispositivo. Realiza una planificación de acuerdo al periférico (estrategia de acceso).

- Las rutas siempre se adquieren desde el periférico hacia el canal.
- Pueden ser reemplazados por un IOP

Algoritmos de Planificación (bloque/agrupación y buffering)

Algoritmos de acceso a discos

• FCFS (access 53 - 37 - 122 - 14 - 124)

Algoritmos de acceso a discos (alternativas)

- El más corto primero
- SCAN (se debe conocer comienzo y sentido)
- C-SCAN (ordena los pedidos en un solo sentido, luego vuelve al comienzo)
- Posición angular

Virtuales (SPOOLING)

Tiempos tomando sólo la actividad de spooling

Estado Proceso	E	В	В		E	В	В	E		E	Ī	T	Ţ	T	T
CPU proceso	X			X	X			X	X	X					
CPU Spool		X				X					X			X	
Disco spool			Graba				Graba					Lee			Lee
Impresora													X		
Tiempo	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15

Logical Volumen

- Es posible tener (directorios (FS)) sobre distintos discos físicos
- Existen discos físicos (PD)
- Todo un PD o parte de él forma una partición física PP
- Varias PP forman un disco Lógico LVG
- Sobre un LVG se pueden armar discos lógicos (LD) o Particiones Lógicas (LP)

Tecnología RAID

- 0 Striping (sin redundancia)
- 1 Mirror
- 2 error recording code (Hamming)
- 3 bit-interleaved parity
- 4 Block-interleaved parity
- 5 Blockinterleaved and rotated parity
- 6 idem 5 dual redundancy
- 7 idem 5 pero con paridad en la cache
- 10.1 + 0 Idem 1, o sea mirror con striping
- 53 Igual 3 con striping
- 0 + 1 Igual 0 con con mirror

Ejemplo Raid 5

• Puede tener disco "spare"

Ejemplos Raid 3 a 5

- Raid levels 3 through 5
- Backup and parity drives are shaded

RAID (3 a 6)

- Actualización
- x4(i) = x3(i) xor x2(i) xor x1(i) xor x0(i) (1)
- $x1(i) \rightarrow x'1(i)$
- x'4(i) = x3(i) xor x2(i) xor x'1(i) xor x0(i)
- x1(i) xor x1(i) = 0 (sumamos al anterior)
- x'4(i) = x4(i) xor x1(i) xor x'1(i)

RAID (3 a 6)

- Reconstrucción
- Suponemos pérdida de x1(i)
- Al (1) anterior le sumamos x4(i)+ x1(i)

- Luego queda
- x1(i) = x3(i) xor x2(i) xor x0(i) xor x4(i)
- Con lo que se puede reconstruir todo x1

Estructura Bus

Mecanismos de I/O

- Testeo de puertos (polling)
- Interrupciones

Puerto de I/O

- Basicamente consiste en 4 registros
- status control data-in data-out –
- status: estado de la operación
- control: se escribe el comando
- data-in: lee información el host
- data-out: esribe información el host

Puerto I/O (protocolo)

- 1 el host lee busy (status) hasta clear (pooling)
- 2 el host pone write (control) y escribe data-out
- 3 el host activa ready (control)
- 4 El controlador pone busy el status
- 5 El controlador lee ambos y hace I/O
- 6 El controlador deja estado de fin de I/O en status y clear

Ciclo I/O de Interupción

DMA

(DMA)

Operación de transferencia de DMA

I/O kernel

En UNIX

- < major, minor> number
- major: Identifica el device driver
- minor: identifica device (tabla asociada identificando puerto)

Ciclo de I/O

