6IO系统、设备

2018年11月21日 15:04

•

- ◆ I/O系统的功能、模型和接口
- 一. I/O系统的基本功能: 方便IO、提高设备利用率、准确无误(之后省略I/O的斜杠)
 - 1. 隐藏物理设备的细节
 - 1) 不同IO设备在<u>接收/产生</u>数据速度、传输方向、粒度(数据细化程度)、数据表示形式、可靠性等方面都有很多差异
 - 2) 各设备应配置相应设备控制器 (有若干命令/参数寄存器的硬件)
 - 3) 用户通过命令和参数控制外部设备执行相应操作
 - 2. 与设备的无关性
 - 1) 隐藏物理设备细节的基础上,用抽象的逻辑设备名来使用设备。如只提供读写命令和逻辑设备名,由系统自己安排打印机
 - 2) 有效提高了系统的可移植性和易适应性,即不需重新编译系统即可添加新设备驱动程序。如windows即插即用IO设备
 - 3. 提高处理机和IO设备的利用率
 - 1) 尽可能让处理机和IO设备并行操作
 - 2) 处理机应尽快相应IO请求,尽快运行IO设备
 - 3) 尽量减少IO设备运行时处理机的干预时间
 - 4. 对IO设备讲行控制
 - 1) IO软件应屏蔽差异,给高层软件和用户提供统一的方便操作接口
 - 2) 轮询的可编程IO方式:不断测试忙闲标志
 - 3) 中断的可编程IO方式:打印机,键盘等传输单位为字节/字的低速设备
 - 4) 直接存储器访问方式:磁盘、光盘等传输单位为数据块的高速设备
 - 5) IO通道方式: 使IO操作的组织、数据的传输能无CPU干涉地独立进行
 - 5. 确保对设备的正确共享
 - 1) 共享设备:运行多进程同时访问的设备,可交叉进行读写,不影响正确性
 - 2) 独占设备: 应互斥访问的设备,分配给某进程后,直至用完才释放,因而需要考虑分配的安全性。如打印机、磁盘机
 - 6. 错误处理
 - 1) 临时性错误可通过重试来纠正
 - 2) 重试多次仍无法解决将被视作持久性错误
 - 3) 持久性错误一般是与设备紧密相关的,尽可能在接近硬件的层面上解决
 - 4) 低层软件实在解决不了的错误才向上层报告并请求解决
- 二. IO系统的层次结构和模型

每一层都利用下层提供的服务,完成输入输出的某些子概念,屏蔽功能实现细节,向高层提供服务

1. IO软件的层次结构

- 2) 用户层IO软件: 实现与用户交互的接口, 用户可直接调用该层的库函数
- 3) 设备独立性软件:实现用户程序与设备驱动器的统一接口、设备命名、设备保护、设备分配与示范等,同时为设备管理和数据传送提供存储空间
- 4) 设备驱动程序:与硬件直接相关,实现操作指令,驱动设备工作
- 5) 中断处理程序: 保持CPU环境、处理中断、恢复现场, 回到进程

2. IO系统各模块间的层次视图

图6-2 I/O系统中各种模块之间的层次视图

1) IO系统的上下接口

- (1) IO系统接口: IO系统与上层系统 (文件系统、虚拟存储器、进程) 间的接口,提供抽象IO命令
- (2) 软件/硬件(RW/HW)接口:上层是中断处理、设备驱动,下层是设备控制器 (CD-ROM、硬盘、键盘、打印机、网络等的控制器)

2) IO系统的分层

- (1) 中断处理程序:最底层,与硬件直接交互,当IO设备发出中断请求 后,做出初步处理便转向中断处理程序。保存环境、转入处理、恢 复环境、返回断点
- (2) 设备驱动程序:次底层,是进程和设备控制器之间的通信程序。把上层抽象IO请求转换为具体命令和参数,并装入设备控制器的寄存器中,或相反。每次增加新设备到系统,都要安装新驱动
- (3) 设备独立性软件/设备无关性软件:独立于具体使用物理设备的IO软件,提高了系统的可适应性和可扩展性。包括设备命名、设备分配、数据缓冲、数据高速缓冲等软件

三. IO系统接口

- 1. 块设备接口:块设备管理程序与高层间的接口,控制其输入输出
 - 1) 块设备: 以数据块为存取传输单位的设备, 如磁盘
 - (1) 传输效率较高,数m到数十m每秒,可寻址,常用DMA方式IO
 - 2) 隐蔽磁盘二维结构,将扇区从0到n-1编号,用磁道号和扇区号线性表示 扇区地址
 - 3) 将抽象命令映射为低层操作
 - 4) 如缺页中断后,IO系统通过块设备接口从磁盘将所缺页调入内存
- 2. 流设备接口: 流设备管理程序与高层间的接口, 控制其输入输出
 - 1) 流设备/字符设备: 以字符为单位, 如键盘、打印机
 - (1) 传输效率低,数到数千字节每秒,不可寻址,常用中断驱动方式IO
 - 2) get/put操作:在字符缓冲区,顺序存取字符
 - 3) in-control指令,包含了许多参数,对应具体设备相关的特定功能
 - 4) 基本都是独占设备,需要互斥共享,使用前后需要打开/关闭
- 3. 网络诵信接口: 通过网络与网络上其他计算机通信或上网浏览

♦

- ◆ IO设备和设备控制器
- 1. 执行IO操作的机械部分就是一般IO设备,执行控制IO电子部件则成为设备控制器或适配器adapter
- 2. 微、小型机中的控制器一般是插入扩展槽中的印刷电路卡,因此又称控制卡、接口卡、网卡
- 3. 中、大型机一般配置IO通道或IO处理机

一. IO设备

- 1. IO设备类型
 - 1) 按使用特性分类
 - (1) 存储设备/外存/后备存储器/辅助存储器,是存储信息的主要设备。 存取速度较内存慢,但容量大得多,价格便宜
 - (2) 输入设备、输出设备、交互式设备
 - i. 输入设备接收外部信息, 如键盘、鼠标、扫描仪、视频摄像、 各类传感器等
 - ii. 输出设备将信息送向外部,如打印机、绘图仪、显示器、音响等
 - iii. 交互式设备集成上述两类
 - 2) 按传输速率分类
 - (1) 低速设备: 传输速率仅每秒几字节至数百字节。键盘、鼠标器、语音的输入和输出等
 - (2) 中速设备:传输速率在每秒数千字节至数十万字节。行式打印机、激光打印机等
 - (3) 高速设备: 传输速率在数百千字节至千兆字节。磁带机、磁盘机、光盘机等
 - 3) 按信息交换的单位分类:块设备、字符设备
 - 4) 按共享属性分类:独占、共享、虚拟设备
- 2. 设备与控制器之间的接口:设备通常不直接与 CPU 进行通信,只跟控制器通信
 - 1) 数据信号线: 在设备及其控制器之间传送数据信号
 - 2) 控制信号线: 控制器向IO设备发送控制信号时的通路
 - 3) 状态信号线: 传送设备当前状态信号的线

图 5-1 设备与控制器间的接口

二. 设备控制器:设备与CPU之间的接口

1. 设备控制器基本功能

1)接收和识别命令:用控制寄存器和命令译码器,存放接收CPU的命令和参数,并进行译码

2) 数据交换: 用数据寄存器和信号线实现 CPU 与控制器之间、控制器与设备 之间的数据交换

3) 标识和报告设备的状态: 用状态寄存器供 CPU 了解设备状态

4) 地址识别: 用地址译码器识别每个设备对应的唯一地址

5) 数据缓冲: 用缓冲器减缓设备与CPU或内存的速率不匹配问题

6) 差错控制:将差错检测码置位,并报告CPU将本次传送来的数据作废,并 重新进行一次传送。保证数据输入的正确性

2. 设备控制器的组成

- 1) 设备控制器与处理机的接口:数据线、地址线和控制线
 - (1) 数据线通常与数据寄存器或控制/状态寄存器相连接
- 2) 设备控制器与设备的接口
 - (1) 每个接口中都存在数据、控制和状态三种类型的信号
- 3) I/O 逻辑: 实现对设备的控制
 - (1) 处理机通过一组控制线利用该逻辑向控制器发送 I/O 命令
 - (2) I/O 逻辑对收到的命令进行译码,再对所选设备进行控制
 - (3) 每当 CPU 要启动一个设备时,一方面将启动命令发送给控制器;另一方面又同时通过地址线把地址发送给控制器,由I/O 逻辑对收到的地址进行译码

图 5-2 设备控制器的组成

- 三. 内存映像IO: 将抽象IO命令转换出的命令/参数装入控制器的寄存器
 - 1. 利用特定的IO指令
 - 1) 如Store cpu-reg k将cpu的reg寄存器的数据存入内存中的k单元
 - 2) 访问设备可能需要不同的指令, 主要指单元记法不同
 - 2. 内存映像IO
 - 1) 编址上不再区分内存单元地址和设备控制器中的寄存器地址,都采用k

2) 当k大于等于n时被认为是寄存器址(因为内存地址从0计,最大值为n)

四. IO诵道

- 1. IO通道设备的引入
 - 1)目的是使IO操作不仅在数据传送,而且在IO操作组织、管理、结束处理都尽量独立于CPU
 - 2) **IO通道可视作特殊的处理机**,有执行IO指令的能力,特殊在:
 - (1) 指令类型单一,只执行与IO操作有关的指令
 - (2) 没有自己的内存,只借用主机内存,即与CPU共享内存

2. 通道类型

- 1) 字节多路通道(Byte Multiplexor Channel)
 - (1) 按字节交叉方式工作
 - (2) 通常都有许多非分配型子通道,数量从几十到数百个,每个子通道 连接一台 I/O 设备,并控制其 I/O 操作
 - (3) 子通道按时间片轮转方式共享主通道
 - (4) 不适于连接高速设备, 会容易丢失信息

图 5-3 字节多路通道的工作原理

- 2) 数组选择通道(Block Selector Channel)
 - (1) 按数组方式传送,只有一个分配性子通道,一段时间内只能执行一道通道程序,控制一台设备,直至被释放才能供下一设备使用
- 3) 数组多路通道(Block Multiplexor Channel)
 - (1) 两者结合,多个非分配型字通道,按数组方式传送
 - (2) 高传输速率和高通道利用率,广泛用于多台高中速外围设备系统
- 3. 瓶颈问题: 通道价格昂贵, 数量势必较少, 进而造成系统吞吐量下降
 - 1) 单通路方式: 如图,设备1、2、3任一个使用时,4就不能使用

图 5-4 单通路 I/O 系统

- 2) 多通路方式:增加设备到主机间的通路而不增加通道
 - (1) 即把一个设备连上多个控制器
 - (2) 不仅解决了瓶颈问题,还提高了系统可靠性,个别通道或控制器故障不会导致设备和存储器间无通路

图 5-5 多通路 I/O 系统

- 五. 总线系统:实现 CPU、存储器以及各种 I/O 设备之 间的联系的系统
 - 1. ISA 和 EISA 总线
 - 1) ISA(Industry Standard Architecture)总线: 1984 年推出的微机的总线结构。其带宽为 8 位,最高传输速率为 2 Mb/s。之后不久又推出了 16 位的(EISA)总线,其最高传输速率为 8 Mb/s,后又升至 16 Mb/s,能连接 12 台设备
 - 2) EISA(Extended ISA)总线: 20 世纪 80 年代末期,为满足带宽和传输速率的要求,开发出扩展 ISA(EISA) 总线,其带宽为 32 位,总线的传输速率高达 32 Mb/s,同样可以连接 12 台外部设备

图 5-6 总线型 I/O 系统结构

2. 局部总线(Local Bus)

- (1) 多媒体技术的兴起,特别是全运动视频处理、高保真音响、高速 LAN,以及高质量图形处理等 技术,都要求总线具有更高的传输速率,于是,局部总线便应运而生
- (2) 局部总线:将多媒体卡、高速 LAN 网卡、高性能图形板等,从 ISA 总线上卸下来,再通过局部总线控制器直接接到 CPU 总线上,使之与高速 CPU 总线相匹配,而打印机、FAX/Modem、CDROM等仍挂在 ISA 总线上。在局部总线中较有影响的是 VESA 总线和 PCI总线
- 1) VESA(Video Electronic Standard Association)总线
 - (1) 其设计思想是以低价位迅速占领市场。带宽为32位,最高传输速率为132 Mb/s。它在20世纪90年代初被推出时,广泛应用于486微机中。仍存在较严重的缺点,如,能连接的设备数仅为2~4台,在控制器中无缓冲,难于适应处理器速度的不断提高,也不能支持后来出现的Pentium 微机
- 2) PCI(Peripheral Component Interface)总线
 - (1) 随着 Pentium 系列芯片的推出,Intel 公司颁布了 PCI 总线的 V1.0 和 V2.1 规范,后者支持 64 位 系统。PCI 在 CPU 和外设间插入一复杂的管理层,协调数据传输和提供一致的接口。在管理层中配有数据缓冲,通过该缓冲可将线路的驱动能力放大,使 PCI 最多能支持 10 种外设,并使高时钟频率的 CPU 能很好地运行,最大传输速率可达 132 Mb/s。PCI 既可连接 ISA、EISA 等传统型总线,又可支持 Pentium 的 64 位 系统,是基于奔腾等新一代微处理器而发展的总线

i.	
ii.	
iii.	
iv.	
V.	我是底线