第六章 输入输出系统

- 6.1 I/O系统的功能、模型和接口
- 6.2 I/O设备和设备控制器
- 6.3 中断机构和中断处理程序
- 6.4 设备驱动程序
- 6.5 与设备无关的I/O软件
- 6.6 用户层的I/O软件
- 6.7 缓冲区管理
- 6.8 磁盘存储器的性能和调度

6.1 I/O系统的功能、模型和接口 第六章 输入输出系统

- □1/0系统是计算机系统的重要组成部分
- □1/0系统包括用于实现信息输入、输出和存储功能 的设备和相应的控制器
- □设备管理的基本任务是完成用户提出的1/0请求, 提高1/0速率以及改善1/0的利用率
- □设备管理的主要功能有缓冲区管理、设备分配、 设备处理、虚拟设备及实现设备独立性

6.1 I/O系统的功能、模型和接口 第六章 输入输出系统

1/0系统的基本功能

- ▶ 方便用户使用1/0设备
- ▶ 提高CPU和I/O设备的利用率
- ▶ 为用户在共享设备时提供方便
- 1、隐藏物理设备的细节
- 2、与设备的无关性
- 3、提供处理机和1/0设备的利用率(并行操作)
- 4、对1/0设备进行控制(四种控制方式)
- 5、确保对设备的正确共享(设备的共享属性)
- 6、错误处理

6.1 I/O系统的功能、模型和接口 第六章 输入输出系统 1/0系统的层次结构和模型

- ▶ I/0系统普遍采用层次式结构
- ▶ 将系统中的设备管理模块分为若干个层次
- ▶ 每一层都是利用其下层提供的服务
- 每一层完成输入输出功能中的某些子功能,并屏蔽这些 功能实现的细节, 向高层提供服务。

6.1 I/0系统的功能、模型和接口

第六章 输入输出系统

1/0系统的层次结构和模型

产生I/0请求、格式化I/0、Spooling

映射、保护、分块、缓冲、分配

设置设备寄存器,检查寄存器状态

执行1/0操作

5

6.1 I/O系统的功能、模型和接口 第六章 输入输出系统

1/0系统的层次结构和模型

(1) 用户层软件

实现与用户交互的接口,用户可直接调用在用户层提供 的、与1/0操作有关的库函数,对设备进行操作

(2) 设备独立软件

实现用户程序与设备驱动器的统一接口、设备命名、设 备的保护以及设备的分配与释放等,同时为设备管理和 数据传送提供必要的存储空间

(3) 设备驱动程序

具体实现系统对设备发出的操作指令,驱动1/0设备工作

(4) 中断处理程序

保存被中断进程的CPU环境,转入中断处理程序,处理完 后恢复被中断进程的现场, 返回被中断进程

6.1 I/0系统的功能、模型和接口

第六章 输入输出系统

1/0系统的层次结构和模型

- ▶ 中断处理程序
 - ▶ 处于1/0系统的底层,直接与硬件进行交互
- ▶ 设备驱动程序
 - ▶ 处于次底层,是进程和控制器之间的通信程序
 - ▶ 功能:将上层发来的抽象I/0请求,转换为对I/0设备的 具体命令和参数,并把它装入到设备控制其中的命令和 参数寄存器中
- ▶ 设备独立性软件

8

6.1 I/O系统的功能、模型和接口 第六章 输入输出系统

1/0系统接口

1/0系统与高层接口根据设备类型的不同分为若干个类型:

(1) 块设备接口

控制磁盘存储器和光盘存储器设备的输入或输出

(2) 流设备接口

控制字符设备的输入或输出

(3) 网络通信接口

提供相应的网络软件和网络通信接口

6.1 I/O系统的功能、模型和接口 第六章 输入输出系统

1/0系统接口

- > 块设备接口
 - ✓ 信息的存取以数据块为单位,有结构设备
 - ✓ 传输速率较高,通常每秒钟为几兆位,可寻址,即对 它可随机地读/写任一块。I/0采用DMA方式
 - ✓ 例:磁盘
- > 字符设备接口(流设备接口)
 - ✓ 基本单位是字符, 无结构设备
 - ✓ 传输速率较低,通常每秒钟为几个字节到数千字节,不 可寻址。 1/0采用中断驱动方式
 - ✓ 例:交互式终端、打印机

第六章 输入输出系统

- ✓ I/0设备
- ✓ 设备控制器
- ✓ 内存映像 I/0
- ✓ I/0通道

6.2 I/0设备和设备控制器

第六章 输入输出系统

1/0设备

- ▶ 执行I/0操作的机械部分,执行控制I/0的电子部件
- ▶ 执行I/0操作的机械部分——一般的I/0设备
- ▶ 执行控制I/0的电子部件则称为<mark>设备控制器</mark>或适配器
- ▶ 在微型机和小型机中的控制器常做成印刷电路卡形式,因 而也常称为控制卡、接口卡或网卡
- ▶ 大、中型计算机系统中,还配置了I/0通道或I/0处理机

12

第六章 输入输出系统

1/0设备的类型

- ❖ 按传输速率分类
 - ▶ 低速设备
 - ✓每秒几个字节至数百字节
 - ✓键盘、鼠标、语音输入输出设备等
 - > 中速设备
 - ✓每秒数千至数万字节
 - ✓行式打印机、激光打印机等
 - ▶高速设备
 - ✓每秒数百K至数十M字节
 - ✓磁盘机、磁带机、光盘机等

6.2 I/0设备和设备控制器

第六章 输入输出系统

1/0设备的类型

- ❖ 按信息交换的单位分类
 - ▶ 块设备(Block Device)
 - ✓信息的存取总是以数据块为单位
 - ✓可寻址
 - √磁盘,每个盘块的大小为512 B~4 KB
 - ▶字符设备(Character Device)
 - ✓基本单位是字符
 - ✓不可寻址
 - ✓交互式终端、打印机

第六章 输入输出系统

1/0设备的类型

块设备(Block Device)

- ▶ 用于存储以数据块为单位的信息
- ▶ 属于有结构设备
- ▶ 典型的块设备是磁盘,每个盘块的大小为512B~4KB
- ▶ 磁盘设备的基本特征
 - ▶ 传输速率较高,每秒钟为几兆位
 - ▶ 可寻址,即对它可随机地读/写任一块
 - ➤ 磁盘设备的I/0常采用DMA方式

6.2 I/0设备和设备控制器

第六章 输入输出系统

1/0设备的类型

字符设备(Character Device)

- ▶ 用于数据输入和输出基本单位是字符
- ▶ 属于无结构设备
- > 交互式终端、打印机等
- > 字符设备的基本特征:
 - > 传输速率较低
 - ▶ 不可寻址(不能指定输入源地址及输出目标地址)
 - ➢ 字符设备在I/0时,常采用中断驱动方式

第六章 输入输出系统

1/0设备的类型

- ❖ 按资源分配角度分类 (共享属性)
 - > 独占设备
 - ✓多数低速设备属独占设备,如打印机
 - ▶共享设备
 - ✓可供多个进程同时访问, 如磁盘
 - ▶虚拟设备
 - ✓通过虚拟技术将一台独占设备变换为若干个逻辑设备,供若干个进程同时使用

6.2 I/0设备和设备控制器

第六章 输入输出系统

设备与控制器之间的接口

- 设备并不是直接与CPU进行通信,而是与设备控制器通信。
- 在设备与设备控制器之间应有一接口

第六章 输入输出系统

设备与控制器之间的接口

接口中有三种类型的信号,各对应一条线

- (1) 数据信号线
 - 用于在设备和设备控制器之间传送数据信号
- (2) 控制信号线
 - -作为由设备控制器向I/0设备发送控制信号(规定设备应执行的操作)时的通路
- (3) 状态信号线
 - 用于传送指示设备当前状态的信号

6.2 I/0设备和设备控制器

第六章 输入输出系统

设备控制器

- □ 设备控制器是CPU与I/O设备之间的接口
- □ 接收CPU发来的命令,控制一个或多个I/0设备工作,以实现I/0设备和计算机之间的数据交换,减轻CPU的负担
- □ 设备控制器是一个可编址的设备
- □ 设备控制器分类
 - ❖ 控制字符设备
 - ❖ 控制块设备

第六章 输入输出系统

设备控制器的基本功能

- ▶ 接收和识别命令
 应有控制寄存器存放接受的命令和参数,并对其译码
- ▶ 数据交换 实现CPU与控制器、控制器与设备之间的数据交换,需设 置数据寄存器
- ▶ 标识和报告设备的状态:需设置状态寄存器
- ▶ 地址识别 识别所控制的设备,需设置地址译码器
- ▶ 数据缓冲 : 解决I/0设备速率低的问题
- ▶ 差错控制 : 对I/0设备发送的数据

6.2 I/0设备和设备控制器

第六章 输入输出系统

设备控制器的组成

- 1. 设备控制器与处理机的接口
- 2. 设备控制器与设备的接口
- 3. 1/0逻辑

第六章 输入输出系统

设备控制器的组成

- 1)设备控制器与处理机的接口
 - » 实现CPU与设备控制器之间通信
 - > 三类信号线
 - √数据线:连接
 - . 数据寄存器:存放设备或CPU送来的数据
 - . 控制/状态寄存器: 存放CPU送来的控制 信息或设备的状态信息
 - ✓ 地址线
 - ✓控制线

6.2 I/0设备和设备控制器

第六章 输入输出系统

设备控制器的组成

2)设备控制器与设备的接口

- > 一个设备控制器可连接一个或多个设备
- > 控制器中则有一个或多个设备接口
- > 接口中存在数据、控制、状态信号
- > I/0逻辑根据处理机发来的地址信号选择一个设备接口

第六章 输入输出系统

设备控制器的组成

3) 1/0逻辑: 实现对设备的控制

- ▶ 处理机利用它向控制器发送I/0命令
- ▶ I/0逻辑对接受到的命令进行译码

每当CPU要启动一个设备时,发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,由控制器的I/0逻辑对收到的地址进行译码,再根据所译出的命令对所选设备进行控制。

6.2 I/0设备和设备控制器

第六章 输入输出系统

内存映像1/0

- ▶ 驱动程序将抽象 I/0命令,转换出的一系列具体的命令、参数等数据,装入设备控制器的相应寄存器,由控制器来执行这些命令,具体实施对 I/0设备的控制
- ▶ 两种方法:
 - ▶ 利用特定的1/0指令
 - ▶ 内存映像I/0

第六章 输入输出系统

1/0通道

▶ 引入目的

建立独立I/0操作,不仅使数据的传送能独立于CPU,而且使CPU从对I/0操作的组织、管理中解脱

▶ 实现:

CPU只需发送1/0命令给通道,通道通过调用内存中的相应通道程序完成任务

- ▶ 特殊的处理机:
 - ▶指令类型单一,只用于1/0操作
 - ▶通道没有内存,它与CPU共享内存

6.2 I/0设备和设备控制器

第六章 输入输出系统

1/0通道

通道类型

- 1. 字节多路通道(Byte Multiplexor Channel):
 - 按字节交叉方式工作
 - 每个子通道连接一台I/0设备,并控制该设备 的I/0操作
 - 各子通道以时间片轮转方式共享主通道,适用 于低、中速设备

第六章 输入输出系统

1/0通道

通道类型

- 2. 数组选择通道(Block Selector Channel):
 - 以数组方式进行数据传送
 - 仅一通道,某时间由某设备独占,适于高速设备
 - 但通道未共享, 利用率低

6.2 I/0设备和设备控制器

第六章 输入输出系统

1/0通道

通道类型

- 3. 数组多路通道(Block Multiplexor Channel):
 - 将数组选择通道传输速率高和字节多路通道分时并 行操作的优点相结合而形成的一种新通道
 - 含多个非分配型子通道, 因而这种通道既具有很高的数据传输速率,又能获得令人满意的通道利用率
 - 广泛的用于连接多台高、中速的外围设备,其数据 传送方式是按数组方式进行的

第六章 输入输出系统

中断机构

- ▶ 中断指CPU对I/0设备发来的中断信号的一种响应
- ▶ 中断是外部设备引起的,又称外中断
- ▶ 陷入由CPU内部事件所引起的中断, 称为内中断
- ➤ 主要区别是信号的来源(CPU外部/内部)

32

第六章 输入输出系统

中断机构

中断向量表

为每种设备配以相应的中断处理程序, 并把该程 序的入口地址,放在中断向量表的一个表项中, 并为每一个设备的中断请求,规定一个中断号, 它直接对应于中断向量表的一个表项中。

6.3 中断机构和中断处理程序 第六章 输入输出系统

中断机构

中断优先级

系统根据不同中断信号源, 对服务要求的紧急程 度的不同,分别规定不同的优先级

磁盘中断请求高于打印机中断请求高于键盘终端请求

第六章 输入输出系统

中断机构

对多中断源的处理方式

- ▶ 屏蔽 (禁止) 中断
 - ▶ 处理机对任何新到的中断请求,都暂时不予理睬,而 让它们等待
 - ▶ 所有中断都将按顺序依次处理
 - ▶ 优点简单,但不能用于对实时性要求较高的中断请求
- ▶ 嵌套中断
 - ➤ CPU优先响应最高优先级的中断请求
 - ▶ 高优先级的中断请求可以抢占正在运行的低优先级中 断的处理机

6.3 中断机构和中断处理程序 第六章 输入输出系统

中断处理程序

中断处理程序的处理过程

- ▶ 检查是否有未响应的中断信号
- 唤醒正处于阻塞的驱动(程序)进程
- ➤ 保护被中断进程的CPU环境
- ▶ 转入相应的设备处理程序
- ▶ 中断处理
- ▶ 复CPU的现场并退出中断

第六章 输入输出系统

中断处理程序

- ①进行进程上下文的切换
- ②对处理中断信号源进行测试
- ③读取设备状态
- ④修改进程状态

38

第六章 输入输出系统

- ✓ 设备驱动程序概述
- ✓ 设备驱动程序的处理过程
- ✓ I/0设备的控制方式

6.4 设备驱动程序

第六章 输入输出系统

设备驱动程序概述

- □ 设备处理程序
 - 1/0进程与设备控制器之间的通信程序
- □ 主要任务
 - □接受来自上层软件的抽象的1/0命令
 - □把它转换成具体要求发送给设备控制器
 - □启动设备进行数据传送
 - □将由设备控制器发来的信号,传送给上层软件

第六章 输入输出系统

设备驱动程序概述

驱动程序的功能

- (1)接收由与设备无关的软件发来的命令和参数,并将命令中的抽象要求,转换为与设备相关的低层操作序列;
- (2)检查用户I/0请求的合法性,了解I/0设备的工作状态, 传递与I/0设备操作有关的参数,设置设备的工作方式;
- (3)发出I/0命令,如果设备空闲,便立即启动I/0设备,完成指定的I/0操作;如果设备忙碌,则将请求者挂在设备队列上等待;
- (4) 及时响应由设备控制器发来的中断请求,并根据其中断类型,调用相应的中断处理程序进行处理。

6.4 设备驱动程序

第六章 输入输出系统

设备驱动程序概述

设备驱动程序的特点

- (1) 与设备无关的软件和设备控制器之间通信和转换的程序
- (2) 与设备控制器和1/0设备的硬件特性紧密相关
- (3) 驱动程序与1/0设备所采用的1/0控制方式紧密相关
- (4) 驱动程序部分必须用汇编语言编写
- (5) 驱动程序允许可重入,一个正在运行的驱动程序常会在
 - 一次调用完成前被再次调用

第六章 输入输出系统

设备处理方式

根据在设备处理时是否设置进程,以及设置什么样的进程, 而把设备处理方式分成以下三类:

- ▶ 为每一类设备设置一个进程,专门用于执行这类设备的1/0操作
- ▶ 在整个系统中设置一个I/0进程,专门用于执行系统中所有各类设备的I/0操作
- ➤ 不设置专门的设备处理进程,而只为各类设备设置相应的设备驱动程序,供用户或系统进程调用

6.4 设备驱动程序

设备处理方式

处理过程

- ▶ 主要任务是启动指定设备,完 成上层指定的I/0工作
- ▶ 启动过程

将抽象要求转化为具体要求 检查1/0请求合法性 读出和检查设备状态 传送必要的参数 设置工作方式 启动1/0设备

第六章 输入输出系统

在完成上述各项准备工作后,驱动程序可以向控制器的命令寄存器传送相应的命令,启动1/0设备开始1/0操作。

发出1/0命令后,基本的1/0操作是在设备控制器下进行的,此时驱动(程序)进程把自己阻塞起来,直到1/0中断到来时才被唤醒

第六章 输入输出系统

设备处理方式

对1/0设备的控制方式

▶ I/0控制方式的宗旨

尽量减少主机对I/0控制的干预,把主机从繁杂的I/0控制事务中解脱出来,以便更多地去完成数据处理任务。

- ▶ 方式
 - ▶ 使用轮询的可编程1/0方式
 - ▶ 使用中断的可编程方式
 - ▶ 直接存储器访问方式
 - ▶ I/0通道控制方式

6.4 设备驱动程序

第六章 输入输出系统

设备处理方式

- (1) 程序I/0方式
 - □ 查询方式:
 - CPU需花代价不断查询I/0状态
 - 状态寄存器中的忙/闲标志busy
 - CPU资源浪费极大,绝大部分时间都处于等待
 - 1/0设备完成数据1/0的循环测试中

注:程序1/0方式也称作程序查询方式或轮询方式

第六章 输入输出系统

设备处理方式

(2) 中断驱动1/0方式

- → 中断驱动方式: 当某进程要启动某个I/0设备工作时,便由CPU向相应的设备控制器发出一条I/0命令,然后立即返回继续执行原来的任务
- ▶ 设备控制器按命令要求去控制指定的1/0设备,完成后,通过中断向CPU发送一中断信号
- ➤ 在I/O设备输入数据的过程中,无须CPU干预
- ➤ 每次传送一个字符, CPU与I/O设备并行操作

6.4 设备驱动程序

第六章 输入输出系统

设备处理方式

(2) 中断驱动1/0方式

在1/0中断方式下,数据的输入(或输出)步骤如下:

- 1、要求输入数据的进程把一个启动命令和允许中断位"1"写 入相应设备的控制状态寄存器中,从而启动了该设备
- 2、该进程因等待输入的完成进入睡眠状态
- 3、当输入完成后,输入设备向CPU发出完成中断请求信号
- 4、处理机响应中断,处理该中断,并唤醒等待输入完成的进程
- 5、在以后的某个时期,该程序被调度到后继续运行

第六章 输入输出系统

设备处理方式

(2) 中断驱动1/0方式

- ▶ 向1/0发命令——返回——执行原来任务
- ▶ 设备控制器控制指定1/0设备——完成任务
- ▶ I/0产生中断——CPU转相应中断处理程序 如:

读数据

读完后以中断方式通知CPU

CPU完成数据从I/0——内存

第六章 输入输出系统

设备处理方式

(3) 直接存储器访问DMA I/O控制方式

特点:

- 1) 数据传输的基本单位是数据块
- 2) 所传送的数据是从设备直接送入内存的,或者相反
- 3) 仅在传送一个或多个数据块的开始和结束时,才需CPU 干预,整块数据的传送是在控制器的控制下完成的

6.4 设备驱动程序

第六章 输入输出系统

DMA控制器

DMA控制器由三部分组成

- (1) 主机与DMA控制器的接口
- (2) DMA控制器与块设备的接口
- (3) 1/0控制逻辑

第六章 输入输出系统

DMA控制器

- 1. CPU设置DMA控制器实现DMA编程,同时启动磁盘控制器由磁盘读入数据到内部缓冲区
- 2. DMA控制器向磁盘控制器发出读请求
- 3. 磁盘控制器将字节传到内存指定单元
- 4. 磁盘控制器向DMA控制器发送回答
- 5. DMA控制器将MAR加1, DC减1, 重复上述过程直至DC 为0, DMA控制器向CPU发出中断请求

6.4 设备驱动程序

第六章 输入输出系统

DMA控制方式与中断控制方式的区别

- ▶ 中断控制方式在每个数据传送完成后中断CPU,而DMA控制方式则是在所要求传送的一批数据全部传送结束时才中断CPU
- ▶ 中断控制方式的数据传送是在中断处理时由CPU控制完成, 而DMA控制方式则是在DMA控制器的控制下完成的

第六章 输入输出系统

1/0通道控制方式

- ▶ DMA方式:对需多个离散数据块的读取仍需要多次中断
- ▶ I/0通道控制方式是DMA方式的发展,减少为对一组数据块的读(写)及有关的控制和管理为单位的干预。同时可以实现CPU、通道和I/0设备三者并行操作
- ▶ 通道方式: CPU只需给出
 - (1) 通道程序首址
 - (2) 要访问1/0设备

6.4 设备驱动程序

第六章 输入输出系统

1/0通道控制方式

- □ 通道是通过执行通道程序,并与设备控制器共同实现 对1/0设备的控制的
- □ 通道程序由一系列通道指令所构成的
- □ 通道指令一般包含下列信息:

操作码——规定指令所执行的操作

内存地址

计数——表示本指令所要操作的字节数 通道程序结束位——用以表示程序是否结束 记录结束标志——表示该指令是否与下条指令有关

第六章 输入输出系统

DMA控制方式与通道控制方式的区别

- ▶ DMA控制方式中需要CPU来控制所传输数据块的大小、传输的内存,而通道控制方式中这些信息都是由通道来控制管理
- ▶ 一个DMA控制器对应一台设备与内存传递数据,而一个通道可以控制多台设备与内存的数据交换

57

第六章 输入输出系统

- ✓ 基本概念
- ✓ 实现与设备无关的软件
- ✓ 设备分配
- ✓ 逻辑设备名到物理设备名映射的实现

6.5 与设备无关的I/0软件 与设备无关软件的基本概念

第六章 输入输出系统

❖ 设备独立性的概念

- ▶ 也称为设备无关性
- ▶含义:应用程序独立于具体使用的物理设备,即是指用户在编程序时所使用的设备与实际设备无关
- > 引入逻辑设备和物理设备这两个概念
- ▶ 在应用程序中, 使用逻辑设备名称来请求使用某类设备; 而系统在实际执行时, 以物理设备名称来使用设备
- 系统须具有将逻辑设备名称转换为某物理设备名称的功能,这非常类似于存储器管理中所介绍的逻辑地址和物理地址的概念

6.5 与设备无关的I/0软件 与设备无关软件的基本概念 第六章 输入输出系统

设备独立性

(Device Independence)

——应用程序独立于具体使用的物理设备 方便用户编程、便于程序移植

物理设备和逻辑设备:

类似于物理地址和逻辑地址的概念 使用逻辑设备名称来请求使用某类设备 系统实际执行时,必须使用物理设备名称

6.5 与设备无关的I/0软件 与设备无关软件的基本概念 第六章 输入输出系统

- ❖ 设备独立性的优点
 - * 设备分配时的灵活性
 - >系统可将该逻辑设备类中的任一台分配给进程使用
 - ▶所有设备均占用时才阻塞
 - * 易于实现1/0重定向
 - ▶所谓I/0重定向,指用于I/0操作的设备可以更换,而不必变应用程序
 - ▶如调试程序时输出到屏幕,而实际应用时改为输出到 打印机(逻辑设备表中的显示终端改为打印机)

第六章 输入输出系统

实现设备无关软件

设备独立性软件

执行所有设备的公有操作、向用户层(或文件层)软件提供统一的接口

- 1) 设备驱动程序的统一接口
 - 将逻辑设备名映射为物理设备名,进一步可以找到 相应物理设备的驱动程序
 - 对设备进行保护,禁止用户直接访问设备
- 2) 缓冲管理
- 3) 差错控制
- 4) 独占设备的分配与回收
- 5) 独立于设备的逻辑数据块

6.5 与设备无关的I/0软件 实现设备无关软件 第六章 输入输出系统

设备分配内容

包括:对设备、设备控制器、通道的分配

- (1) 设备分配中的数据结构
- (2) 设备分配时应考虑的因素
- (3) 独占设备的分配程序

6.5 与设备无关的I/0软件 实现设备无关软件

第六章 输入输出系统

设备分配中的数据结构

- ▶ 设备控制表(DCT)
- ▶ 控制器控制表(COCT)
- ➤ 通道表(CHCT)
- ➤ 系统设备表(SDT)

6.5 与设备无关的I/0软件 设备分配

第六章 输入输出系统

设备分配时应考虑的因素

- 设备的固有属性
- 设备分配算法
- 设备分配中的安全性

第六章 输入输出系统

设备分配

设备的固有属性

- ▶ 独占设备:在一段时间内只能由一个进程使用
- ▶ 共享设备:允许多个进程共享
- ▶ 虚拟设备:是经过某种处理由独占设备变为虚拟设备

6.5 与设备无关的I/0软件 设备分配

第六章 输入输出系统

设备分配算法

■ 先来先服务

根据请求的先后次序排成一个队列,设备总是分配给队首进程

■ 优先级高者优先

利用该算法形成队列时,将优先权高的进程安排在设备队列前面,优先级相同的先来先服务

第六章 输入输出系统

设备分配

设备的固有属性

- ▶ 独占设备:在一段时间内只能由一个进程使用
- ▶ 共享设备:允许多个进程共享
- ▶ 虚拟设备:是经过某种处理由独占设备变为虚拟设备

6.5 与设备无关的I/0软件 设备分配

第六章 输入输出系统

设备分配算法

■ 先来先服务

根据请求的先后次序排成一个队列,设备总是分配给队首进程

■ 优先级高者优先

利用该算法形成队列时,将优先权高的进程安排在设备队列前面,优先级相同的先来先服务

第六章 输入输出系统

设备分配

设备分配中的安全性

- 安全分配方式
- 每当进程发出1/0请求后便阻塞,直到1/0完成后被唤醒
- 优点: 摒弃了 "请求和保持"条件, 不会产生死锁虽安全但缓慢
- 不安全分配方式
- 不断发出1/0请求到所请求设备被另一进程占用才阻塞
- 优点: 可操作多个设备, 推进迅速
- 虽迅速但不安全 • ○

缺点:可能 产生死锁

71

6.5 与设备无关的I/O软件 设备分配 第六章 输入输出系统

独占设备的分配程序

- 1) 基本的设备分配程序
- 分配设备
- 分配控制器
- 分配通道

只有在设备、控制器和通道三者都分配成功时,设备分配才算成功,系统可启动该设备进行数据传送

72

6.5 与设备无关的1/0软件

第六章 输入输出系统

设备分配

独占设备的分配程序

- 2) 基本设备分配程序存在的问题
 - 进程以物理设备名提出1/0请求
 - 采用单通路的1/0系统结构,产生"瓶颈"
- 3) 设备分配程序的改进
 - 增加设备的独立性
 - 考虑多通路情况

6.5 与设备无关的1/0软件

第六章 输入输出系统

设备分配

独占设备的分配程序

依次获得了**设备、设备控制器和通道**,进程才具备1/0条件

例:某进程申请Printer来进行打印

查SDT得知打印机的DCT

打印机忙则阻塞

打印机闲则分配①

查打印机DCT得知打印机控制器的COCT

控制器忙则阻塞

控制器闲则分配②

查打印机控制器COCT得知通道的CHCT

通道忙则阻塞

通道闲则分配③

仅当①→②→③依次成立的情况下,才表明此次分配成功!

第六章 输入输出系统

- ✓ 系统调用与库函数
 - 系统调用 (system call)
 - 库函数 (library functions)
- ✓ 假脱机 (Spooling) 系统
 - 假脱机技术
 - SP00Ling的组成
 - SP00Ling系统的特点
 - 假脱机打印机系统

6.6 用户层的1/0软件

第六章 输入输出系统

系统调用与库函数

库函数

- 用户程序通过调用对应的库函数使用系统调用
- 对于I/0方面,主要是对文件和设备进行读写,以及控制/ 检查设备状态的库函数,其集合也是I/0系统的组成部分
- 内核提供了0S的基本功能,而<mark>库函数扩展了0S内核</mark>,使用 户能方便取得操作系统的服务

第六章 输入输出系统

假脱机(SP00Ling)系统

- ▶ 脱机输入、输出技术
- > 在主机的直接控制下,实现脱机输入、输出功
- > 外围操作与CPU对数据的处理同时进行

77

6.6 用户层的1/0软件

第六章 输入输出系统

假脱机(SP00Ling)系统

- ▶ 用两道程序模拟外围控制机功能
- ➤ 在联机情况下实现的同时外围操作的技术, 称为 SP00Ling(Simultaneaus Periphernal Operating OnLine)技术, 或称为假脱机技术

6.6 用户层的I/O软件

第六章 输入输出系统

假脱机(SPOOLing)系统

- ▶ 将独占设备改造成共享设备,从而提高了设备利用率和系统效率。这种技术被称为SP00Ling技术
- ➤ 同时外围联机操作(Simultaneous Peripheral Operating On—Line),或称为假脱机操作
- ➤ 应用程序进行I/0操作时,只是和SP00Ling程序交换数据,可以称为"虚拟I/0"

79

6.6 用户层的1/0软件

第六章 输入输出系统

假脱机(SPOOLing)系统

三大部分

- 输入井和输出井——磁盘上开辟的两个大存储空间
- 输入井模拟脱机输入的磁盘设备,输出井模拟脱机输出 时的磁盘
- 输入缓冲区和输出缓冲区——内存中开辟的两个缓冲区。 输入缓冲区暂存由输入设备送来的数据,后送输入井; 输出缓冲区暂存从输出井送来的数据,后送输出设备
- 输入进程和输出进程——内存中的两个进程 利用两个进程模拟脱机 I / 0时的外围处理机

第六章 输入输出系统

假脱机(SPOOLing)系统

■ 提高了I/0的速度

利用输入输出井模拟脱机输入输出,缓和了CPU和I/0设备速度不匹配的矛盾

- 将独占设备改造为共享设备 并没有为进程分配设备,而是为进程分配一存储区和建立 一张1/0请求表
- 实现了虚拟设备功能多个进程同时使用一台独占设备

6.6 用户层的1/0软件

第六章 输入输出系统

假脱机(SPOOLing)系统

- ▶ 打印机属于独占设备
- ▶ 利用假脱机技术,将打印机改造为一台可供多个用户共享的 打印设备,从而提高设备的利用率,也方便了用户
- ▶ 假脱机打印系统的构成
 - ▶ 磁盘缓冲区
 - ▶ 打印缓冲区
 - ▶ 假脱机管理进程和假脱机打印进程

第六章 输入输出系统

假脱机(SP00Ling)系统

- ▶ 打印机属于独占设备,利用SP00Ling技术可将其改造为一 台可供多个用户共享的设备
- ➤ 当用户进程请求打印输出时,SP00Ling系统立即同意为它 打印输出,但不真正把打印机分配给它而只为它做两件事:
- 由输出进程SP₀在输出井中为之申请一个空闲的磁盘块区, 并将要打印的数据送入其中
- SP₀再为用户进程申请一张空白的用户请求打印表,并将 用户的打印要求填入其中,然后将该表挂在打印机的请求 打印队列中

6.6 用户层的1/0软件

第六章 输入输出系统

假脱机(SPOOLing)系统

- ▶ 打印输出过程:
 - ▶ 如果打印机空闲,输出进程将从请求打印队列的队首取出一张请求打印表,根据表中的要求将要打印的数据,从输出并传送到输出缓冲区,再由打印机进行打印
 - ▶ 打印完毕后,输出进程再查看请求打印队列中是否还有等待打印的请求表,如此下去,直至请求打印队列为空,输出进程才将自己阻塞起来
 - ▶ 仅当下次再有打印请求时,输出进程才被唤醒

第六章 输入输出系统

假脱机(SPOOLing)系统

假脱机打印机系统的特点

- (1)提高了I/0的速度
- (2)将独占设备改造为共享设备
- (3) 实现了虚拟设备功能

85

6.6 用户层的1/0软件

第六章 输入输出系统

守护进程 (daemon)

- ▶ 凡是需要将<mark>独占设备</mark>改造为可供多个进程共享的设备时,都要 为该设备配置一个守护进程和一个假脱机文件队列(目录)
- ▶ 守护进程是允许使用该独占设备的唯一进程,所有其他进程都不能直接使用该设备,只能将对该设备的使用要求写入一份文件中,放在假脱机目录中
- ▶ 由守护进程按照<mark>目录中的文件</mark>依次来完成各进程对该设备的请求,就把一台独占设备改造为可为多个进程共享的设备

第六章 输入输出系统

守护进程 (daemon)

利用守护进程实现打印机

- ① 为打印机建立一个守护进程,由它执行一部分原来由假 脱机管理进程功能的功能
- ② 由请求进程生成一份要求打印的文件,并将用户请求打印文件放入假脱机文件队列(目录)中

6.6 用户层的1/0软件

第六章 输入输出系统

守护进程 (daemon)

- ▶ 对每个用户而言,系统只是即时将数据输出到缓冲区, 并没真正被打印,只是让用户感觉系统已为他打印。
- ▶ 其真正的打印操作,是在打印机空闲且该打印任务在等待队列中已排到队首时进行的,并且,打印操作本身也是利用CPU的一个时间片
- > 没有使用专门的外围机
- ▶ 过程用户不可见的

第六章 输入输出系统

- ✓ 缓冲的引入
- ✓ 单缓冲区和双缓冲区
- ✓ 环形缓冲区
- ✓ 缓冲池

89

6.7 缓冲区管理

第六章 输入输出系统

缓冲的引入

- (1) 缓和CPU与I/0设备间速度不匹配的矛盾
- (2) 减少CPU中断频率,放宽对CPU中断响应时间限制
- (3) 解决数据粒度不匹配的问题
- (4) 提高CPU和I/0设备之间的并行性

第六章 输入输出系统

单缓冲与双缓冲

1. 单缓冲区

每当用户进程发出一1/0请求时,

操作系统便在主存中为之分配一缓冲区。

91

6.7 缓冲区管理

第六章 输入输出系统

单缓冲与双缓冲

1. 单缓冲区

例:设系统缓冲区和用户工作区均采用单缓冲,从外设读入1个数据块到系统缓冲区的时间为100,从系统缓冲区 读入1个数据块到用户工作区的时间为5,对用户工作区 中的1个数据块进行分析的时间为90,进程从外设读入 并分析2个数据块的最短时间为:

第六章 输入输出系统

单缓冲与双缓冲

1. 单缓冲区

分析:

- ▶ 数据块1从外设到用户工作区的总时间为105,在这段时间中,数据块2没有进行操作
- ➤ 在数据块1进行分析处理时,数据块2从外设到用户工作 区的总时间为105,这段时间是并行的
- ▶ 再加上数据块2进行处理的时间90,总共为300

93

6.7 缓冲区管理

第六章 输入输出系统

单缓冲与双缓冲

- 2. 双缓冲区
- ➤ 缓冲对换(Buffer Swapping)
- ▶ 在设备输入时
 - > 先将数据送入第一缓冲区
 - > 装满后便转向第二缓冲区
 - ▶ 操作系统可以从第一缓冲区中移出数据送入用户进程
 - ➤ 由CPU对数据进行计算

第六章 输入输出系统

单缓冲与双缓冲

双机通讯时缓冲区的设置

- 若我们在实现两台机器之间的通信时,仅为它们配置了单缓冲,那么它们之间任意时刻都只能实现单方向的数据传输,而绝不允许双方同时向对方发送数据。
- ▶ 为了实现双向数据传输,必须在两台机器中都设置两个缓冲区,一个用作发送缓冲区,另一个用作接收缓冲区。

6.7 缓冲区管理

第六章 输入输出系统

环形缓冲区(circular buffer)

- ▶ 双机速度相差甚远,双缓冲的效果不够理想
- ▶ 随着缓冲区数量的增加,情况有所改善
- > 引入了多缓冲机制将缓冲区组织成循环缓冲

多个缓冲区,CPU和外设的处理速度可以相差较大

第六章 输入输出系统

环形缓冲区(circular buffer)

循环缓冲的组成

(1) 多个缓冲区

循环缓冲有多个大小相同的缓冲区,作为输入的缓冲区有三种类型:R:空缓冲;G:满缓冲;C:当前缓冲

(2) 多个指针

作为输入的缓冲区可设置三个指针:

- ▶ next_s: 指示下一个应取数据的buf G
- ➤ next;: 指示下一个空buf R
- ➤ Current : 正在使用的缓冲区的指针

6.7 缓冲区管理

第六章 输入输出系统

环形缓冲区(circular buffer) 循环缓冲区的使用

next_s: 指示下一个应取数据的buf

next;: 指示下一个空buf

Getbuf:

读取数据,取next_g对应缓冲区提供使用,并改为C, current=Next_g; Next_g=(Next_g+1) Mod N 装入数据,将Next_i对应缓冲区提供使用, Next_i=(Next_i+1) Mod N

Releasebuf:

若C满, 装满缓存区时, 释放C, 则改为G; 若C空, 数据提取完后, 释放C, 则改为R;

第六章 输入输出系统

环形缓冲区(circular buffer) 进程同步

- ▶ 使用输入循环缓冲,可使输入进程和计算进程并行执行
- ▶ 相应的两个指针不断顺时针方向移动:
- (1) Next;赶上Next。

意味着输入速度大于计算速度,缓冲区满,此情况称为系统受计算限制。

(2) Next_g赶上Next_i

意味着输入速度低于计算速度,缓冲区空,此情况称为系统受I/0限制。

6.8 磁盘存储器的性能和调度

第六章 输入输出系统

磁盘性能简述

- 1. 数据的组织和格式
- ▶ 磁盘包括一个或多个盘片,每片分2面
- ▶ 每面可分成若干条磁道,各磁道之间有间隙
- ▶ 每条磁道上可存储相同数目的二进制位
- ▶ 磁盘密度: 每英寸之中所存储的位数
- ▶ 内层磁道的密度较外层磁道的密度大

6.8 磁盘存储器的性能和调度

第六章 输入输出系统

磁盘性能简述

2. 磁盘的类型

固定头磁盘

- 每条磁道上都有一读/写磁头, 所有磁头被装在一刚性磁臂
- 通过这些磁头可访问所有各磁道,并进行并行读/写
- 主要用于大容量磁盘上

移动头磁盘

- 每一个盘面仅配有一个磁头,也被装入磁臂中
- 为访问该盘面上的所有磁道,磁头必须能移动以进行寻道
- 移动磁头仅能以串行方式读/写, I/0速度较慢
- 结构简单,广泛应用于中小型磁盘设备中

6.8 磁盘存储器的性能和调度 磁盘性能简述

第六章 输入输出系统

磁盘访问时间

- 1) 寻道时间 7。
- —— 指把磁臂(磁头)移动到指定磁道上所经历的时间
- 2) 旋转延迟时间 7.
- ——指定扇区移动到磁头下面所经历的时间
- 3) 传输时间 /_
- ——把数据从磁盘读出或向磁盘写入数据所经历的时间

6.8 磁盘存储器的性能和调度 磁盘调度算法

第六章 输入输出系统

- 1. 寻道时间T_s: T_s=m*n+S;
- 2. 旋转延时间T_r: T_r=1/2r
- 3. 数据传输时间T_t : T_t=b/rN 访问时间: T_s=T_s+1/2r+b/rN

在访问磁盘的时间中,主要是寻道时间,因此,磁盘调度的目标就是使磁盘的平均寻道时间最少。

6.8 磁盘存储器的性能和调度 磁盘调度算法

1. 先来先服务FCFS

(First-Come, First Served)

- ❖ 根据进程请求访问磁盘的 先后次序进行调度
- ❖ 优点:简单、公平,不会 出现请求长期得不到满足
- ❖ 缺点:未优化,平均寻道 时间长

55、58、39、18、90、 160、150、38、184

100道开始	
被访问的下一个 磁道	移动距离
55	45
58	3
39	19
18	21
90	72
160	70
150	10
38	112
184	146
平均寻道长度: 55.3	

第六章 输入输出系统

105

6.8 磁盘存储器的性能和调度 磁盘调度算法

2. 最短寻道时间优先SSTF

(Shortest Seek Time First)

- ❖要求访问的磁道与当前磁头所 在的磁道距离最近
- ❖ 优点: 使每次寻道时间最短
- ❖缺点:不能保证平均寻道时间 最短;可能导致距离远的进程 总也得不到服务

55、58、39、18、90、 160、150、38、184

第六章 输入输出系统

100道开始	
被访问的下一个 磁道	移动距离
90	10
58	32
55	3
39	16
38	1
18	20
150	132
160	10
184	24
平均寻道长度: 27.5	

6.8 磁盘存储器的性能和调度 磁盘调度算法

第六章 输入输出系统

3. 扫描(SCAN)算法

进程"饥饿"现象

- 只要不断有新进程的请求到达
- ▶ 且其所要访问的磁道与磁头当前所在磁道的距离较近
- ▶ 这种新进程的I/0请求必须优先满足

6.8 磁盘存储器的性能和调度 磁盘调度算法

□ 扫描(SCAN)算法

- ❖ 对SSTF算法略加修改后所 形成的SCAN算法, 即可防 止进程出现"饥饿"现象
- ❖ SCAN算法不仅考虑欲访问 的磁道与当前磁道的距离 , 更优先考虑的是磁头当 前的移动方向
- ❖ 磁头移动: 自里向外↔自 外向里
- ❖ 又称为 "电梯调度算法"

55、58、39、18、90、 160、150、38、184

100道开始,增加方向 被访问的下一个 移动距离

第六章 输入输出系统

磁道	1949 IE FA
150	50
160	10
184	24
90	94
58	32
55	3
39	16
38	1
18	20
平均寻道长度: 27.8	

6.8 磁盘存储器的性能和调度 磁盘调度算法

4. 循环扫描(CSCAN)算法

- ❖ 规定磁头单向移动
- ❖减少刚移过的磁道的等 待时间

55、58、39、18、90、 160、150、38、184

第六章 输入输出系统

100道开始,增加方向	
被访问的下一个 磁道	移动距离
150	50
160	10
184	24
18	166
38	20
39	1
55	16
58	3
90	32
平均寻道长度: 27.5	

6.8 磁盘存储器的性能和调度 磁盘调度算法

第六章 输入输出系统

5. N-Step-SCAN和FSCAN调度算法

- ❖ FSCAN算法
 - » FSCAN算法是N步SCAN算法的简化
 - > 只将磁盘请求队列分成两个子队列
 - > 一是由当前所有请求I/O的进程形成的队列,由磁盘调度按SCAN算法进行处理。
 - › 在扫描期间,新出现的所有请求I/0的进程, 则放入另 一个等待处理的请求队列

