Sistemas Operativos

Práctica 6: Entrada/Salida

Notas preliminares

■ Los ejercicios marcados con el símbolo ★ constituyen un subconjunto mínimo de ejercitación. Sin embargo, aconsejamos fuertemente hacer todos los ejercicios.

Parte 1 - Métodos de acceso

Ejercicio 1 ★

Esperar la finalización de una operación de E/S utilizando polling desperdicia muchos ciclos de reloj (busy waiting). Sin embargo, si el dispositivo está listo para la operación, esta técnica puede ser mucho más eficiente que una estrategia basada en interrupciones.

Describir una estrategia híbrida, que combine *polling* e interrupciones para acceder a dispositivos de E/S. Mostrar tres escenarios, uno donde *polling* sea el más conveniente, otro donde interrupciones sea el método de acceso más favorable y un tercero donde convenga utilizar la estrategia híbrida.

Ejercicio 2 ★

Un sistema informático que incorpora DMA permite una implementación eficiente de la multiprogramación. Suponga que un proceso en promedio usa sólo el 23 % de su tiempo la CPU y el resto está en entrada y salida (E/S) y suponiendo que toda operación de E/S se realiza por DMA. Sabiendo que se puede demostrar que $U_{\rm CPU}(n) = 1 - U_{\rm E/S}(1)^n$ y que $U_{\rm DMA}(n) = 1 - U_{\rm CPU}(1)^n$, donde n es la cantidad de procesos, estime qué utilización del procesador y del canal de DMA se logra, si se tiene un grado de multiprogramación de 6 procesos.

Ejercicio 3 ★

- a) ¿Se puede implementar spooling sin dispositivos virtuales?
- b) ¿Qué métricas mejora o empeora el uso de *spooling*: latencia, *throughput*, tiempo de ejecución, liberación de recursos?
- c) ¿Por qué no se suele hacer spooling de placas de red y sí de impresoras?

Ejercicio 4

Se tiene un sistema de impresión que utiliza spooling sobre una impresora virtual y DMA sobre la impresora real. Responder y justificar:

- a) ¿De cuál de estas técnicas es importante que esté al tanto el usuario final?
- b) ¿El driver de impresión tiene alguna noción de spooling?

Parte 2 – Interfaz de E/S

Para todos los ejercicios de esta sección que requieran escribir código deberá utilizarse la API descripta en la parte final de esta práctica.

Ejercicio 5 ★

¿Cuáles de las siguientes opciones describen el concepto de *driver*? Seleccione las correctas y **justifique**.

- a) Es una pieza de software.
- b) Es una pieza de hardware.
- c) Es parte del SO.
- d) Dado que el usuario puede cambiarlo, es una aplicación de usuario.
- e) Es un gestor de interrupciones.
- f) Tiene conocimiento del dispositivo que controla pero no del SO en el que corre.
- g) Tiene conocimiento del SO en el que corre y del tipo de dispositivo que controla, pero no de las particularidades del modelo específico.

Ejercicio 6

Un cronómetro posee 2 registros de E/S:

- CHRONO_CURRENT_TIME que permite leer el tiempo medido,
- CHRONO CTRL que permite ordenar al dispositivo que reinicie el contador.

El cronómetro reinicia su contador escribiendo la constante CHRONO_RESET en el registro de control. Escribir un *driver* para manejar este cronómetro. Este *driver* debe devolver el tiempo actual cuando invoca la operación read(). Si el usuario invoca la operación write(), el cronómetro debe reiniciarse.

Ejercicio 7

Una tecla posee un único registro de E/S: BTN_STATUS. Solo el bit menos significativo y el segundo bit menos significativo son de interés:

- BTN_STATUS₀: vale 0 si la tecla no fue pulsada, 1 si fue pulsada.
- BTN_STATUS₁: escribir 0 en este *bit* para limpiar la memoria de la tecla.

Escribir un driver para manejar este dispositivo de E/S. El driver debe retornar la constante BTN_PRESSED cuando se presiona la tecla. Usar busy waiting.

Ejercicio 8 ★

Reescribir el *driver* del ejercicio anterior para que utilice interrupciones en lugar de *busy waiting*. Para ello, aprovechar que la tecla ha sido conectada a la línea de interrupción número 7.

Para indicar al dispositivo que debe efectuar una nueva interrupción al detectar una nueva pulsación de la tecla, debe guardar la constante BTN_INT en el registro de la tecla.

Ayuda: usar semáforos.

Ejercicio 9

Indicar las acciones que debe tomar el administrador de E/S:

- a) cuando se efectúa un open.
- b) cuando se efectúa un write.

Ejercicio 10

¿Cuál debería ser el nivel de acceso para las syscalls IN y OUT? ¿Por qué?

Ejercicio 11 ★

Se desea implementar el *driver* de una controladora de una vieja unidad de discos ópticos que requiere controlar manualmente el motor de la misma. Esta controladora posee 3 registros de lectura y 3 de escritura. Los registros de escritura son:

- DOR_IO: enciende (escribiendo 1) o apaga (escribiendo 0) el motor de la unidad.
- ARM: número de pista a seleccionar.
- SEEK_SECTOR: número de sector a seleccionar dentro de la pista.

Los registros de lectura son:

- DOR_STATUS: contiene el valor 0 si el motor está apagado (o en proceso de apagarse), 1 si está encendido. Un valor 1 en este registro no garantiza que la velocidad rotacional del motor sea la suficiente como para realizar exitosamente una operación en el disco.
- ARM_STATUS: contiene el valor 0 si el brazo se está moviendo, 1 si se ubica en la pista indicada en el registro ARM.
- DATA_READY: contiene el valor 1 cuando el dato ya fue enviado.

Además, se cuenta con las siguientes funciones auxiliares (ya implementadas):

- int cantidad_sectores_por_pista(): Devuelve la cantidad de sectores por cada pista del disco. El sector 0 es el primer sector de la pista.
- void escribir_datos(void *src): Escribe los datos apuntados por src en el último sector seleccionado.
- void sleep(int ms): Espera durante ms milisegundos.

Antes de escribir un sector, el *driver* debe asegurarse que el motor se encuentre encendido. Si no lo está, debe encenderlo, y para garantizar que la velocidad rotacional sea suficiente, debe esperar al menos 50 ms antes de realizar cualquier operación. A su vez, para conservar energía, una vez que finalice una operación en el disco, el motor debe ser apagado. El proceso de apagado demora como máximo 200 ms, tiempo antes del cual no es posible comenzar nuevas operaciones.

- a) Implementar la función write(int sector, void *data) del driver, que escriba los datos apuntados por data en el sector en formato LBA indicado por sector. Para esta primera implementación, no usar interrupciones.
- b) Modificar la función del inciso anterior utilizando interrupciones. La controladora del disco realiza una interrupción en el IRQ 6 cada vez que los registros ARM_STATUS o DATA_READY toman el valor 1. Además, el sistema ofrece un timer que realiza una interrupción en el IRQ 7 una vez cada 50 ms. Para este inciso, no se puede utilizar la función sleep.

Parte 3 – API para escritura de drivers

Un SO provee la siguiente API para operar con un dispositivo de E/S. Todas las operaciones retornan la constante IO_OK si fueron exitosas o la constante IO_ERROR si ocurrió algún error.

<pre>int open(int device_id)</pre>	Abre el dispositivo.
<pre>int close(int device_id)</pre>	Cierra el dispositivo.
<pre>int read(int device_id, int *data)</pre>	Lee el dispositivo device_id.
<pre>int write(int device_id, int *data)</pre>	Escribe el valor en el dispositivo device_id.

Para ser cargado como un driver válido por el sistema operativo, el driver debe implementar los siguientes procedimientos:

Función	Invocación
<pre>int driver_init()</pre>	Durante la carga del SO.
<pre>int driver_open()</pre>	Al solicitarse un open.
<pre>int driver_close()</pre>	Al solicitarse un <i>close</i> .
<pre>int driver_read(int *data)</pre>	Al solicitarse un read.
<pre>int driver_write(int *data)</pre>	Al solicitarse un write.
<pre>int driver_remove()</pre>	Durante la descarga del SO.

Para la programación de un driver, se dispone de las siguientes syscalls:

<pre>void OUT(int IO_address, int data)</pre>	Escribe data en el registro de E/S.
<pre>int IN(int IO_address)</pre>	Devuelve el valor almacenado en el registro
	de E/S.
<pre>int request_irq(int irq, void *handler)</pre>	Permite asociar el procedimiento handler a
	la interrupción IRQ. Devuelve IRQ_ERROR si ya
	está asociada a otro handler.
<pre>int free_irq(int irq)</pre>	Libera la interrupción IRQ del procedimiento
	asociado.