Administración de E/S


Departamento de Computación, FCEyN, Universidad de Buenos Aires, Buenos Aires, Argentina

Sistemas Operativos, primer cuatrimestre de 2016

(2) Esquema de E/S

- Para nosotros, un dispositivo de E/S va a tener, conceptualmente, dos partes:
 - El dispositivo físico.
 - Un controlador del dispositivo: interactúa con el SO mediante algún tipo de bus o registro.

(3) Arquitectura del subsistema de E/S


(4) Los drivers

- Los drivers son componentes de software muy específicos.
- Conocen las particularidades del dispositivo de HW contra el que hablan.
- Incluso distintos modelos de un mismo fabricante pueden requerir distintos drivers.
- Ejemplo: ¿Para indicar fin de la operación hay que leer el segundo o el cuarto bit? Esa información sólo la conoce el driver.
- Los drivers son clave.
 - Corren con máximo privilegio: pueden hacer colgarse a todo el sistema.
 - De ellos depende el rendimiento de E/S, que es fundamental para el rendimiento combinado del sistema.

(5) Interacción con los dispositivos

- Polling
 - El driver periódicamente verifica si el dispositivo se comunicó.
 - Ventajas: sencillo, cambios de contexto controlados.
 - Desventajas: Consume CPU.
- Interrupciones (o push)
 - El dispositivo avisa (genera una interrupción).
 - Ventajas: eventos asincrónicos poco frecuentes.
 - Desventajas: cambios de contexto impredecibles.
- DMA (acceso directo a memoria)
 - Para transferir grandes volúmenes (la CPU no interviene).
 - Requiere de un componente de HW, el controlador de DMA.
 - Cuando el controlador de DMA finaliza, interrumpe a la CPU.

(6) Grupos de dispositivos

Char device

Dispositivos en los cuales se transmite la información byte a byte. Ejemplos: mouse, teclado, terminales o puerto serie. Debido a su acceso secuencial (byte a byte) no soportan acceso aleatorio y no utilizan *cache*.

Block device

Dispositivos en los cuales se transmite la información en bloque. Ejemplos: disco rígido, flash memory o CD-ROM. Permite el acceso aleatorio y por lo general utilizan un buffer (*cache*).

(7) Linux /dev

crw-rw-rw-	1 root	wheel	17, 1 Apr 27 07:41	cu.Bluetooth
b rw-r	1 root	operator	1, 0 Apr 27 07:41	disk0
crw-rw-rw-	1 root	wheel	24, 2 Apr 27 07:41	dtrace
c rw-r	1 root	operator	1, 0 Apr 27 07:41	rdisk0

(8) Subsistema de E/S

- El diálogo con estos dispositivos tiene las siguientes características:
 - Son de lectura, escritura o lecto-escritura.
 - Brindan acceso secuencial o aleatorio (sería mejor decir arbitrario).
 - Son compartidos o dedicados.
 - Permiten una comunicación de a caracteres o de a bloques.
 - La comunicación con ellos es sincrónica o asincrónica.
 - Tienen distinta velocidad de respuesta.
- Una de las funciones del SO, en tanto API de programación, es brindar un acceso consistente a toda la fauna de dispositivos ocultando las particularidades de cada uno de ellos tanto como sea posible. △


(9) Subsistema de E/S

- Se ocupa de proveerle al programador una API sencilla:
 - open() / close()
 - read() / write()
 - seek()
- Sin embargo, hay cosas que no se pueden (o deben) ocultar.
 Ejemplo: algunas aplicaciones necesitan enterarse si no lograron acceso exclusivo a un dispositivo.
- La misión del SO es hacer esto de manera correcta y eficiente.
- Esa responsabilidad está compartida entre el manejador de E/S y los drivers. \triangle

(10) Subsistema de E/S

- Todo es un archivo △
- Se proveen funciones de alto nivel para acceso a archivos:
 - fopen, fclose
 - fread, fwrite: Leer/Escribir archivos en modo bloque.
 - fgetc, fputc: Leer/Escribir archivos en modo char.
 - fgets, fputs: Leer/Escribir archivos en modo char stream.

(11) Planificación de E/S a disco


(12) Planificación de E/S a disco

- - Maximizar el ancho de banda: cantidad de bytes que se pueden transferir a la vez.
 - Minimizar el tiempo de búsqueda (seek time): tiempo para que la cabeza se ubique sobre el cilindro que tiene el sector buscado.

(13) Políticas de scheduling de E/S a disco

- FIFO o FCFS (First Come, First Served).
 - Ventajas: simple.
 - Desventajas: tiempo de búsqueda incontrolable.
- SSTF: Shortest Seek Time First.
 - Algoritmo goloso: atender el próximo pedido más cercano a donde está la cabeza en ese momento.
 - Ventajas: mejora los tiempos de respuesta (pero no es óptimo).
 - Desventaja: puede producir inanición.
- Scanning o del ascensor (elevator).
 - Idea: ir primero en un sentido, atendiendo los pedidos que encuentro en el camino, luego en el otro.
 - Ventajas: reduce los movimientos.
 - Desventajas: el tiempo de espera no es tan uniforme.
- En la práctica, ninguno se utiliza de manera pura.
- Hay prioridades: bajar páginas de cachés, swapping...

(14) Otras estrategias: Spooling

- Simultaneous Peripheral Operation On-Line
- Spooling es una forma de manejar a los dispositivos que requieren acceso dedicado en sistemas multiprogramados. △
- El caso típico es la impresora.
- El kernel no se entera de que se está haciendo spooling. El usuario sí.
- Line Printer Daemon Protocol https://tools.ietf.org/html/rfc1179
- Design Goals for an Internet Printing Protocol https://tools.ietf.org/html/rfc2567

(15) Otros usos de E/S: Locking

- POSIX garantiza que open(..., O_CREAT | O_EXCL) es atómico y crea el archivo si no existe o falla si ya existe.
- Eso brinda un mecanismo sencillo, aunque no extremadamente eficiente, de exclusión mutua.
- Suele ser usado para implementar locks.

Redundancia

Departamento de Computación, FCEyN, Universidad de Buenos Aires, Buenos Aires, Argentina

Sistemas Operativos, primer cuatrimestre de 2016


(17) Redundancia

- Un método muy común es RAID: Redundant Array of Inexpensive Disks.
- La idea, en su forma más elemental es usar dos discos: cada escritura se hace en los dos. Si uno se rompe, tengo el otro.
- Esta alternativa se llama espejo o mirror y si bien es conveniente, puede ser muy costosa.
- Sin embargo, aporta una ventaja adicional. Puedo hacer dos lecturas a la vez, una en cada disco.
- En realidad, hay varios niveles de RAID, que tienen diferentes ventajas/desventajas en cuanto a rendimiento y redundancia.

(18) Niveles de RAID

- RAID 0 (stripping):
 - No aporta redundancia.
 - Pero mejora el rendimiento: los bloques de un mismo archivo se distribuyen en dos (o más) discos.
 - Mejora el ancho de banda, permite escrituras en paralelo (si los discos están en diferentes controladoras).
- RAID 1 (mirroring):
 - Espejado de los discos.
 - Mejora el rendimiento de las lecturas.
 - Escrituras: mejor caso lo mismo, peor caso el doble.
 - Es muy caro.
- RAID 0+1:
 - Combina los dos anteriores: espejado y stripping.
 - Archivo espejado. Lecturas paralelas en cada disco.
 - Ventaja: Lecturas más rápidas, como en stripping.
 - Desventaja: Escrituras más lentas, como en mirroring.

(19) Niveles de RAID


(20) Niveles de RAID (cont.)

• RAID 2 y 3:

- La idea es tener, por cada bloque, guardada información adicional que permita determinar si se dañó o no.
- Además, cierto tipo de errores se pueden corregir automáticamente, recomputando el bloque dañado a partir de la información redundante.
- Adicionalmente, cada bloque lógico se distribuye entre todos los discos participantes.
- RAID 2 requiere 3 discos de paridad por cada 4 de datos mientras que RAID 3 requiere sólo 1.
- Sin embargo, todos los discos participan de todas las E/S, lo cual lo hace más lento que RAID 1.
- Puede requerir mucho procesamiento para computar las redundancias.
- Por eso se suele implementar por HW en una controladora dedicada, al igual que todos los niveles siguientes.

(21) Niveles de RAID (cont.)


RAID 4:

- Es cómo RAID 3, excepto que hace el stripping a nivel de bloque (ie, cada bloque en un solo disco).
- El disco dedicado a paridad sigue siendo un cuello de botella para el rendimiento, porque todas las escrituras lo necesitan.

• RAID 5:

- Junto con 0, 1, y 0+1 es de los más usados en la práctica.
- Usa datos redundantes, pero los distribuye en N+1 discos.
- Es decir, no hay un disco que sólo contenga redundancia.
- Cada bloque de cada archivo va a un disco distinto.
- Para cada bloque, uno de los discos tiene los datos y otro tiene la información de paridad.
- Si bien ya no hay cuello de botellas para las escrituras hay que mantener la paridad distribuida, lo que no es sencillo.
- Puede soportar la pérdida de un disco cualquiera.
- Cuando se reemplaza y comienza la reconstrucción, el rendimiento se degrada notablemente.

(22) RAID 5


(23) Niveles de RAID (cont.)

RAID 6

- Es como RAID 5, pero agrega un segundo bloque de paridad, también distribuido entre todos los discos.
- Las implementaciones varían, pero el objetivo principal es soportar la rotura de hasta dos discos.
- Considerando que RAID 5 se suele usar con un hot spare, no hay diferencia sustancial en el espacio "desperdiciado" (a grandes rasgos).