Système de gestion des Entrées/sorties

- 1- Le sous système d'entrées/sorties
- 2- Les systèmes de fichiers locaux
- 3- Les systèmes de fichiers réseaux

I - Système de fichiers locaux

Appels système							
Fichiers ouverts							
socket	NEG	UFS (locaux)			fichier spéciaux		
Protocoles réseau	NFS	FFS buffer o	LFS		Gestion de terminaux	Mémoire virtuelle	
pilote résea	pilote bloc			pilote caractère			
			Matérie	el			

PARTIE 1: Cache

Principe du cache

Accès donnée d dans bloc B

1 - Gestion du cache - le buffer cache

• Principe:

- Les lectures/écritures par blocs
- Les bloc sont conservés en mémoire dans une zone du système = buffer cache

• Avantages:

- Limiter le nombres d'E/S (localité)
- Dissocier E/S logique et E/S physique (asynchronisme)
- Anticipation en cas d'accès séquentiel

• Inconvénient:

Risque d'incohérence (perte de données) en cas de défaillance

Structure générale

En-tête du buffer cache

• Extraits de struct buf:

- b_flags : états du bloc
- *b_forw : pointeur buffer suivant dans le même pilote
- *b_back : pointeur buffer précédent dans le même pilote
- *av_forw : pointeur buffer libre suivant (dans la b_freelist)
- *av_back : pointeur buffer libre précédent
- b_addr : pointeur vers les données
- b_blkno : numéro logique du bloc
- b_error : code de retour après une E/S

Etats d'un buffer

- Valeurs du champs b_flags
- Disponible : pas d'E/S en cours => dans la b_freelist
- Indisponible (B_BUSY positionné dans b_flags)

B_DONE : E/S terminée

B_ERROR : E/S incorrecte

B_WANTED : désiré par un processus (réveiller en fin E/S)

B_ASYNC : ne pas attendre fin E/S (E/S asynchrone)

B_DELWRI : retarder l'écriture sur disque (tampon «sale»)

Les primitives

- Lecture d'un bloc : bread
- Lecture par anticipation d'un bloc : breada
- Ecriture d'un bloc : bdwrite (buffer delayed write)
- Ecriture par anticipation : bawrite
- Ecriture synchrone : bwrite
- Libération d'un buffer : brelse
- Recherche ou allocation d'un buffer : getblk

Gestion des tampons

• Liste des buffer libres : listes circulaire avec gestion LRU

- Accès à un buffer par hash-coding
 - fh(b_dev, b_blkno, nombre de files)
 - Distribution uniforme des tampon dans les files

Recherche/Allocation de buffer (getblk)

```
Entrées : numéro de bloc, device
Tant que (tampon non trouvé)
 Si (bloc dans file indique par fh(bloc, device, nfiles)) {
 Si (état buffer = B BUSY) {
 marquer le buffer B_WANTED
 sleep(tampon libre);
 continue;
 marquer le buffer B BUSY, le retirer de la b freelist
 Retourner le buffer:
 Sinon { // Le bloc n'est pas dans le buffer cache
 Si (b freelist vide) { // Plus de tampon libre !
 marquer la b_freelist B_WANTED;
 sleep(un tampon se libère);
 continue;
 Etat buffer tête = B_BUSY; Retirer le buffer de la b_freelist;
 Si (B_DELWRI positionné) { // le tampon est «sale»
 écriture asynchrone sur disque;
 continuer;
 Placer le buffer dans la file correspond au couple <bloc, device>
 Retourner le buffer:
```

Libération d'un buffer (brelse)

- Réveiller tous les processus en attente qu'un buffer devienne libre
- Réveiller tous les processus en attente que ce buffer devienne libre
- Masquer les interruptions
- Si (contenu du buffer valide)
 mettre le tampon en queue de la b_freelist
- Démasquer les interruptions
- retirer bit B_BUSY

Lecture d'un buffer (bread)

- Entrées : device, bloc
- Rechercher ou allouer le bloc (getblk)
- Si (buffer valide et B_DONE)
 retourner le tampon
- Lancer une lecture sur disque (appel du pilote strategy)
- sleep(attente fin E/S)
- retourner le buffer

Ecriture d'un buffer sur disque

- Bdwrite
 Positionnement de B_DELWRI pour E/S asynchrone
- Besoin de place

Dans getblk: Si le bloc n'est pas dans le cache

=> allouer un nouveau buffer

Si B_DELWRI => Ecriture

Régulièrement sync parcourt la liste des buffers
 Si B_DELWRI => Ecriture

Organisation du buffer cache (BSD)

Mémoire virtuelle et buffer cache

- Mécanismes très voisins (cases => tampons, swap => fichier)
- Buffer cache integré dans la pagination (SunOs, SVR4)
 - Cases pour les pages et les tampons
 - Fichier correspond à une zone de mémoire virtuelle (seg_map)
 - lecture d'un bloc non présent => défaut de page

2 - Les Entrées/sorties

- Les types de périphérique
- Mode bloc : accès direct + structuration en bloc
- Mode caractère : accès séquentiel, pas de structuration des données (flux)

Les pilotes de périphérique

Configuration typique

- Adresse logique:
 - majeur : numéro de pilote
 - nimeur : numéro d'ordre de l'unité logique

Les tables internes

- Pour chaque pilote un ensembles de fonction (points d'entrées)
- Une table pour chaque pilote (device switch)

Interface structurée

• 2 types de tables : bdevsw (bloc), cdevsw (car.)

Pilotes en mode bloc

• Table bdevsw:

```
struct bdevsw {
 /* ouverture */
  int (*d_open)();
  int (*d_close)();
 /* fermeture */
 /* Tranfert : Lecture/Ecriture */
  int (*d_strategy)();
 /* Taille de la partition */
  int (*d_size)();
  int (*d_dump)();
 /* Ecrire toute la mémoire physique
 sur périphéque */
 /* Pointeur vers tampon */)
  ( int *d_tab;
} bdevsw[];
(*bdevsw[major(dev)].d_open)(dev, ...);
```

Requêtes d'E/S

- Algorithme ascenseur (C_LOOK) BSD
- => limiter les déplacements de têtes

position courante

liste des requêtes **après** la position courante

2	7	15	17	20	26

liste des requêtes **avant** la position courante

Pilotes en mode caractère

• table cdevsw

Tampon

• Terminaux : une c-list par terminal

- Les caractères sont copiés vers le contrôleur soit par le processeur soit par le contrôleur (DMA)
- Chaque type de périphérique gère ses propres tampons (possibilité de transférer directement depuis espace util.)

PARTIE 2 : Systèmes de Fichiers

Appels système							
Fichiers ouverts							
socket	MEG	UFS (locaux)			fichier spéciaux		
Protocoles réseau	NFS	FFS buffer o	LFS		Gestion de terminaux	Mémoire virtuelle	
pilote résea	pilote bloc			pilote caractère			
			Matérie	el			

Les différents systèmes de fichiers

• 2 principaux systèmes de fichiers locaux :

System V File System (s5fs)

Système de fichier de base (78)

Fast File System (FFS)

- Introduit dans 4.2BSD
- Système de fichiers générique
 - Virtual File System (Sun 86)
- De nombreux autres systèmes de fichiers :
 - Ext2fs (linux, FreeBSD) ...

Organisation générale du disque (s5fs)

- Disque divisé en partitions
 - Chaque partition possède ses propres structures
- Organisation d'un partition :

• Numéro d'inode => accès aux blocs du fichier

Les structures

- Allocation de bloc
 - Le superbloc contient la liste des blocs libres, des inodes libres

Gestion des blocs libres

• Le superbloc : struct fs (fs.h)

Bloc d'administration de la partition qui contient :

- Taille en blocs du système de fichier
- Taille en blocs de la table des inodes
- Nombre de blocs libres et d'inodes libres
- Liste des blocs libres
- Liste des inodes libres sur disque

Allocation des blocs libres

Allocation/libération de bloc : exemple

Allocation dans les nouveaux systèmes de fichiers

- Pb de la stratégie "classique" : pas de prise en compte de la contiguïté des blocs libres
- => vecteur binaire

Exemple Ext2fs

Accès au données

- Structure des **inodes** = caractéristiques du fichier
- Sur disque : struct dinode
 - di_mode : type + droits
 - di_nlink nombre de liens physique
 - di_uid, di_gid

IFCHR

di_addr : table de blocs de données

périphérique caractère

di_atime, di_mtime, di_ctime : dates consultation, modification, modification inodes

Structure inode

• En mémoire : struct **inode**

```
 dinode avec en plus :
 i_dev : device (partition) } accès à l'inode sur disque (mises à jour)
 i_number : numéro d'inode
 i_flags : Flags (synchronisation, cache)
 pointeurs sur la freelist (liste des inodes libres)
```

Les autres structures

- file[]: table globale des fichiers ouverts
 - f_flag : mode d'ouverture (Lecture, Ecriture, Lecture/Ecriture)
 - f_offset : déplacement dans le fichier
 - f_inode : numéro d'inode
 - f_count : nombre de références
- u_ofile[] : Table locale des ouverts ouverts par un processus
 - entrée dans file

Résumé des structures

Où trouver les blocs?

• Liste de blocs dans l'inode

• Vision de l'utilisateur :

Les inodes en mémoire

- Les entrées de la table des inodes sont chaînées
- Pour trouver rapidement une inode à partir de son numéro utilisation d'une fonction de hachage

Gestion des inodes libres en mémoire

- Si une inode n'est plus utilisée par aucun processus => insertion dans inode_freelist.
- Inode_freelist = cache des anciennes inodes

• Gestion LRU (Least Recently Used) SVR3 (autre critère dans SVR4)

Gestion des inodes libres sur disque

• Le superbloc contient une liste partielle des inodes libres

• Si liste vide, réinitialiser la liste en «scannant» la table des inodes sur disque

Fonction de manipulation des inodes

- namei : retrouve une inode à partir d'un nom de fichier (open)
- ialloc : allouer une nouvelle inode disque à un fichier (creat)
- ifree : détruire une inode sur disque (unlink)
- iget : allouer/initialiser une nouvelle inode en mémoire
- iput : libérer l'accès à une inode en mémoire

Principe de ialloc

- Vérifier si aucun autre processus n'a verrouillé le superbloc (sinon sleep)
- Verrouiller le superbloc
- Si liste des inodes libres sur disque non vide
 - Prendre l'inode libre suivante dans superbloc
 - attribuer une inode en mémoire (iget)
 - mise à jour sur disque (inode marquée prise)
- Si liste vide
 - Verrouiller le superbloc
 - parcourir la liste des inodes sur disque pour remplir le superbloc
- Tester à nouveau si l'inode est vraiment libre sinon la libérer et recommencer (conflit d'accès à un même inode !)

Conflit d'accès à une inode

Principe de iget

- Trouver l'inode en mémoire à partir du couple
 -i_number, device>
- Si inode non présente allouer un inode libre en mémoire (à partir de la inode_freelist)
- Remplir l'inode à partir de l'inode sur disque

Les répertoires

• Répertoire = un **fichier** de type répertoire => référencé par une inode

d_name (14 caractères) SVR4 (255 caractères) BSD

Algorithme de namei

```
Entrées: nom du chemin
Sortie: inode
Si (premier caractère du chemin == '/')
 dp = inode de la racine (rootdir) (iget)
sinon
 dp = inode du répertoire courant (u.u_cdir) (iget)
Tant qu'il reste des constituants dans le chemin {
 lire le nom suivant dans le chemin
 vérifier les droits et que dp désigne un répertoire
 si dp désigne la racine et nom = ".."
 continuer
 lire le contenu du répertoire (bmap pour trouver le bloc puis bread)
 si nom suivant appartient au répertoire
 dp = inode correspond au nom
 sinon
 // Pas d'inode
retourner dp
```

Exemple

Les liens

- Fichiers spéciaux
 - Liens symboliques : contienne le nom d'un fichier
 - Liens physiques : désigne la même inode

ln -s /users/paul/f1 /users/pierre/lsf1

ln /users/paul/f2 /users/pierre/lhf2

rm /users/pierre/lsf1

Droits: 1) droits sur le lien

2) droits sur le fichiers

rm /users/pierre/lhf2

Droits: droits sur le fichier

Implémentation des appels système

• Systèmes d'adressage :

Algorithme de open

- Retrouver l'inode à partir du nom de fichier (namei)
- Si (fichier inexistant ou accès non permis) retourner erreur
- allouer et initialiser un élément dans la table file[]
- allouer et initialiser une entrée dans u_ofile du processus
- Si (mode indice une troncature) libérer les blocs (free)
- déverrouiller inode
- retourner le descripteur

Exemple

Processus A: fd = open ("/home/sens/monfichier", O_RDWR|OCREAT, 0666);

Processus B: fd = open("/home/sens/monfichier", O_RDONLY);

Exemple (2)

Processus B : fork()

Appels read et write

Algorithme de read

- Accéder à l'entrée de file[] à partir de u_ofile[fd]
- Vérifier le mode d'ouverture (champs f_flag)
- Copier dans la zone u les informations pour le transfert
- Verrouiller l'inode (f_inode)
- Tant que (nombre octets lus < nombre à lire)
 - Conversion déplacement numéro bloc (bmap)
 - Calculer le déplacement dans le bloc
 - Si (nb octets restants == 0) break; // Fin de fichier
 - Lecture du bloc dans le cache (bread)
 - Transférer tampon dans zone u
 - libérer le tampon (verrouiller par bread)
- Déverrouiller l'inode; Mettre à jour file[]
- Retourner nombre octets lus

Exemple

Processus A : nb = write(fd, buf, 123); Processus B : nb = read(fd, buf, 34);

Les optimisations : fast file system (ffs)

- Intégrer dans tous les unix (connu comme ufs)
- De nombreuses améliorations
- => Augmenter la fiabilité
- => Augmenter les performances

Organisation en groupe

• Disque divisé en groupe de cylindre

groupe 0			groupe 1			groupe 2			
В	SB	Tables		SB	Tables		SB	Tables	

- Réplication du superbloc => augmenter la fiabilité
- Dissémination des tables => réduction des temps d'accès

Blocs et fragments

- Problème sur la taille des blocs
 - Taille de blocs importante => plus de données transférées en une E/S
 plus d'espace perdu (1/2 bloc en moyenne)
- Idée : partager les blocs entre plusieurs fichiers
- => Blocs divisés en fragment
 - 2,4,8 fragments par bloc
 - Taille "classique" : blocs 8Ko, fragment 512 octets
- Unité d'allocation = segment
 - => perte réduite
 - => plus de structures de données

Optimisations

• Optimisations:

- 1) Regrouper toutes les inodes d'un même répertoire dans un même groupe
- 2) Inode d'un nouveau répertoire sur un autre groupe
 - => distribution des inodes
- 3) Essayer de placer les blocs de données d'un fichier dans un même groupe que l'inode
- => limiter les déplacements de tête

Politique d'allocation de bloc

- Constatations : la plupart des lectures sont séquentielles
- => placement des blocs d'un même fichier
 - En fonction de la vitesse de rotation pour optimise lecture séquentielle
 - Objectif : faire en sorte que lors de la lecture suivant le bloc soit sous la tête

Performances

• Stratégie d'allocation efficace si disque pas trop plein (< 90%)

• Sur VAX/750

•	Accès lecture débit = 29 Ko/s	s5fs
	$d\acute{e}bit = 221 \text{ Ko/s}$	ffs
•	Accès écriture débit = 48Ko/s	s5fs

débit = 142 Ko/s

ffs

D'autres organisations

Exemple Ext2fs

В	SB	bitmap inodes	bitmap blocs	inodes	données
---	----	------------------	-----------------	--------	---------

Systèmes génériques : VFS

- Objectifs : gérer différents systèmes de fichiers locaux et distants => Virtual File System
- Ajout d'une couche supplémentaire responsable de l'aiguillage : couche vnode (virtual node)

Architecture VFS

