


Chi offre perfusice offre pezzo di su necessario a gistire la periferica. Questo deve sincustrares con il sistema operatio. Cumbia VOS, perché combia interfaccio con divien.


Parko del brus: fili du inverconnexore, CPU, mamora e dispostrus perferce. The bus e disposturo vero e proprio c'é un controllère, che fuge du inverfrican.


Come é vista du elaboratore? Ethede clatho mica offre quolicosa di programmatrle. Cosa é associata a schere?

Uma serve du registar la logica ohi interfriccianollo é quello classica che ha CPV quado legge e sone da

memoria central: leggere o servere del regista (mon ohi memoria ma del controlore).

Registro data: sorta da briffer che for transcione data dio memoria a periferica da sulprat. Pa periferiche da imprit quedlo
obrata il posto da cui data simpat sono lette.

Registro de controllo: collegado a unha de controllo. Travieno orden a despostano fisico, Senuere que = atraviene comundo e perfersa.
Registro de stato: rinfo che dimen può leggere per cuepere cosìa sta succedento nel cassable.

Driver interagise con registri.

NOTA: conhollère é multo personalist. Den sapere blue come la programma

I controllori dei dispositivi (3)

- Problema 1 : come si accede ai registri dei controllori?
 - Si utilizzano istruzioni assembler 'speciali' per 1'I/O (es. IN, OUT) Devo asserva a region degli and sulfateri.
 - ogni registro dei controllori è contraddistinto da un numero di porta di I/O es. IN RO, 4
 - Si 'mappano' i registri del controllore su particolari indirizzi di memoria, e si utilizzano le normali LOAD/STORE (memory mapped I/O)

 Chau:]

 Alum habuzza man sono abrabazza di memoria a ho dei huch.

Crew luck virtual

me nor uso visture.


di impit e output

losso vione anche

althe operations:

but-test e velo

se mance lu corter


* By five op. ando semples di I/O ridiale five operation ande con organi meccaici. Phó avone Vempi anche mallo linght. Drive Vapicando 10-de a lavonare solló inversatione: non si melle im allera a fine lat-lest continue.


Driven fullo in 2 pestri: into che anno operatione, un ch anoni Vivagento de operatione. Ornien deve issue schedulalo, can intermet ecc. Si allum ISR associata a operatione.


Gestori delle Interruzioni (Interrupt Handlers)

- Tipicamente i driver sono bloccati in attesa che arrivi una interruzione dalla periferica che stanno controllando
 - es: il driver si blocca dopo aver iniziato una operazione di I/O
- Quando arriva una interruzione
 - viene mandato in esecuzione il gestore delle interruzioni (GI) di quel tipo (selezionato in base al vettore di interruzione)
 - GI sblocca il driver utilizzando un opportuno meccanismo di IPC

del draven che Krovn unfo un quelche locuesione obs mononi. 7


Solutione: ho interferce standard: orgi sustema op. chiede a chi svoluppe draver obsoluppe draver obsoluppe draver obsoluppe draver obsoluppe draver obsolupped of sustema open de svolupped obsolupped obsoluppe

Driver dei Dispositivi (2)

- Il driver di un dispositivo è la parte del sistema operativo che interagisce con il dispositivo
 - legge/scrive i registri di controllo
 - tratta le caratteristiche a basso livello
 - fornisce una interfaccia astratta del dispositivo indipendente dai dettagli hw al resto del sistema operativo
 - tipicamente è sviluppato dal costruttore del dispositivo (...)

Driver dei Dispositivi (3)

Tipico funzionamento di un driver :

- 1. Inizializza il dispositivo
- 2. Accetta richieste di operazioni e ne controlla la correttezza
- 3. Gestisce le code delle richieste che non possono essere subito servite
- 4. Sceglie la prossima richiesta da servire e la traduce in una sequenza S di comandi a basso livello da inviare al
- 5. Trasmette i comandi in *S* al controllore eventualmente bloccandosi in attesa del completamento dell'esecuzione di
- 6. Controlla l'esito di ciascun comando gestendo eventuali
- 7. Invia l'esito dell'operazione ed eventuali dati al richiedente

12

Dispositivi (3)

Se devir p.es. allowner former de prosso former prosso de monerale lo prosso forme.

Driver dei Dispositivi (4)

- Tipicamente le interfacce astratte fornite dai driver vengono classificate in due categorie principali:
 - interfacce a blocchi (block-oriented) :
 - la lettura/scrittura sul dispositivo fisico avviene un blocco alla volta,
 - tipicamente i dati scritti vengono bufferizzati nel SO finchè non si raggiunge l'ampiezza di un blocco
 - es : dischi, nastri ...

Driver dei Dispositivi (5)


- Tipicamente le interfacce astratte fornite dai driver vengono classificate in due categorie principali (cont.):
 - interfacce a caratteri (character-oriented) :
 - la lettura/scrittura sul dispositivo fisico avviene un carattere alla volta,
 - non c'è bufferizzazione,
 - es : tipicamente tastiera, mouse,
 - es : si possono avere interfacce a caratteri anche per dischi, nastri

rs quello che il so si uspella per polla leggine o Phylonia.
(UNIX usa oshinator de like per le porferchi

Driver dei Dispositivi (6)

- Alcuni driver possono fornire sia interfaccia a caratteri che a blocchi
 - es. driver del disco
- Le interfacce fissano un insieme di funzioni standard che tutti i driver devono implementare
 - es. tutti i driver che forniscono una interfaccia a blocchi forniscono una implementazione di una funzione read() per scrivere/leggere blocchi con formato fissato

15


Software di sistema indipendente dal dispositivo (1)


- Accetta le richieste dal livello utente e invoca il driver opportuno utilizzando le funzioni di interfaccia
 - Meccanismi per risalire dal nome del dispositivo al driver
- Fornisce un insieme uniforme di SC invocabili da chi scrive il driver
 - allocazione di aree di memoria fisica contigua per i buffer
 - interazione con il controllore DMA, la MMU

17

Software di sistema indipendente dal dispositivo (2)

- Funzioni del software di I/O indipendente dal dispositivo
 - bufferizzare le informazioni
 - segnalare, gestire errori
 - allocare e rilasciare dispositivi dedicati
 - fornire una dimensione del blocco indipendente dal dispositivo
 - fornire funzionalità di sistema ai driver attraverso una interfaccia uniforme

18


Software di I/O in spazio utente

- Funzionalità del software di I/O che gira in spazio utente :
 - librerie linkabili da programmi utente (es. stdio, unistd ...)
 - passano i parametri alle SC nel modo giusto
 - gestiscono la formattazione (es. printf()..)
 - spooling
 - processo utente (demone di stampa)
 - directory di spool (in cui l'utente copia il file da stampare)

20