Sistemas operativos


Tema 9: Gestión de E/S

Gestión de E/S

- Un sistema de computación puede incorporar múltiples dispositivos de E/S:
 - De interfaz de usuario: ratones, teclados, pantallas, etc.
 - De almacenamiento: discos, unidades de cinta, etc.
 - De comunicaciones: módems, tarjetas de red, puertos Firewire, etc.
- Los dispositivos de E/S son generalmente mucho más lentos que la CPU y la memoria → cuello de botella.
- Principales objetivos de la gestión de E/S: uniformidad y eficiencia.

Uniformidad

- Proporcionar una interfaz sencilla para acceder a los dispositivos de E/S.
 - Operaciones genéricas: abrir, leer, conectar, etc.
 - Clases de dispositivos:
 E/S por bloques, flujo de bytes, sockets de red, etc.
- Software y hardware especializado: drivers y controladores.


Eficiencia

- Gestionar el acceso a los dispositivos de E/S para optimizar el rendimiento global del sistema.
 - Almacenamiento intermedio: buffering y spooling.
 - Planificación: establecer un orden para servir las solicitudes a dispositivos E/S.
 - ➤ Repartir equitativamente el acceso a dispositivos entre múltiples procesos.
 - ► Reducir el tiempo de espera medio de E/S.

Buffering

- Uso de zonas de memoria propias del SO para almacenar datos mientras se transfieren entre un dispositivo y un proceso, o entre dos dispositivos.
- Se usan *buffers* para:
 - Simultanear la E/S de un proceso con su ejecución.
 - Maximizar la utilización de la CPU y los dispositivos de E/S.

Algunos usos del buffering

- Amortiguar diferencias de velocidad entre productores y consumidores de información.
 - Los datos de un productor lento se acumulan en un buffer para consumirlos posteriormente de una tacada.
- Garantizar la semántica de copiado en operaciones de salida.
 - Si un proceso ordena escribir los datos de una región de memoria, se copian en un *buffer* del SO.
 - El proceso puede desentenderse de la operación de salida, y modificar los datos en cualquier momento; se escribirán siempre los datos originales.
- Permitir intercambiar procesos con E/S pendiente.


Spooling

- Un spool es un buffer de gran tamaño que se aloja en disco, no en memoria.
- Se suele usar para almacenar temporalmente la salida dirigida a dispositivos que no aceptan flujos de datos intercalados (e.g. impresoras).
 - El SO intercepta la salida de los procesos, y la guarda en sucesivos ficheros.
 - Un proceso residente envía ficheros al dispositivo cuando está disponible.
- Se utiliza un spool por dispositivo, no por cada proceso que ordena una operación de salida.

Planificación de discos

Discos de cabezas móviles

- Superficies magnéticas + cabezas de L/E.
 - Las superficies se dividen en pistas y sectores.
 - Las cabezas se mueven al unísono, delimitando cilindros.
- Las operaciones de L/E indican número de pista o cilindro, superficie y sector.


Discos de cabezas móviles

- ► El tiempo que tarda en atenderse una solicitud de L/E se desglosa en:
 - Tiempo de búsqueda, para situar las cabezas en el cilindro al que se desea acceder.
 - ► Arranque, desplazamiento y detención.
 - Tiempo de latencia, esperando a que el sector deseado pase por debajo de la cabeza.
 - ➤ Valor promedio: medio giro.
 - Tiempo de transferencia, determinado por la tasa de datos del disco.
 - Tiempo de espera en la cola de E/S.

Planificación

- Los tiempos de búsqueda y latencia dependen de la última solicitud servida.
 - La planificación busca un orden de servicio para reducir esos tiempos, sin perder de vista el de espera en cola.
 - Los algoritmos más habituales (para discos de cabezas móviles) se centran en los tiempos de búsqueda.


► Ejemplo:

- Disco de 200 cilindros (200 pistas/superficie).
- Cola de solicitudes a los cilindros 98, 183, 37, 122, 14, 124, 65 y 67.
- Cabezas inicialmente posicionadas en el cilindro 53.

Algoritmo FCFS

- ► FCFS (First Come, First Served): se atienden las solicitudes en orden de llegada.
 - Fácil de programar, y equitativo en los tiempos de espera en cola.
 - Al no tener en cuenta la geometría del disco, se pueden registrar grandes desplazamientos de las cabezas.
 - ▶ Tiempos de espera elevados.


Ejemplo con FCFS


Algoritmo SSTF

- SSTF (Shortest Seek Time First): se atiende la solicitud con el menor tiempo de búsqueda desde la posición actual de las cabezas.
 - Las peticiones de L/E en zonas alejadas pueden sufrir inanición.

Ejemplo con SSTF


Algoritmo SSTF

- SSTF no es óptimo, en el sentido de minimizar el desplazamiento de las cabezas para un conjunto de solicitudes dado.
 - El algoritmo óptimo supone un coste computacional excesivo, y mantiene el riesgo de inanición.

Algoritmo SCAN

- SCAN: las cabezas se mueven de un extremo a otro del disco, atendiendo las solicitudes que se van encontrando.
 - Tiempos de servicio acotados, y más variables en los extremos que en el centro.


Ejemplo con SCAN


Algoritmo C-SCAN

- ➤ Con SCAN, al llegar a un extremo y cambiar de sentido, se encuentran por lo general pocas solicitudes.
 - La mayor densidad estará en el extremo opuesto, con las solicitudes que llevan más tiempo esperando.
- ► C-SCAN (Circular SCAN): las cabezas se mueven del primer cilindro al último atendiendo solicitudes, y retornan al principio.
 - Tiempos de espera más uniformes.
 - El retorno consume relativamente poco tiempo, porque se hace sin paradas.

Ejemplo con C-SCAN


Algoritmos LOOK y C-LOOK

Variantes de SCAN y C-SCAN: las cabezas no se mueven hasta el extremo, sino hasta la última solicitud pendiente en el sentido del movimiento.

Ejemplo con LOOK


Ejemplo con C-LOOK


Elección del algoritmo

- Con poca carga de E/S, todos los algoritmos tienen un rendimiento similar.
- ► En condiciones de carga elevada,
 - FCFS es equitativo pero ineficiente.
 - SSTF puede provocar inanición.
 - (C-)SCAN tendrá un rendimiento similar a (C-)LOOK, porque siempre habrá solicitudes en los extremos.
- ► El algoritmo más empleado en sistemas de propósito general es C-SCAN.
 - Sistemas de tiempo real o multimedia requieren soluciones específicas.

