DCC062 - Sistemas Operacionais

Cap. 6 – Gerenciamento de Entrada e Saída

Prof. Marcelo Moreno

moreno@ice.ufjf.br

Controladores de Dispositivos

- Componentes de dispositivos de E/S
 - mecânico
 - eletrônico
- O componente eletrônico é o controlador do dispositivo
 - pode ser capaz de tratar múltiplos dispositivos
- Tarefas do controlador
 - converter fluxo serial de bits em bloco de bytes
 - executar toda correção de erro necessária
 - tornar o bloco disponível para ser copiado para a memória principal

Hardware de E/S

- Porta
 - Ponto de conexão disponível no host para dispositivos de E/S
- Barramento
 - Conjunto de fios e protocolo de transferência que permite que vários dispositivos sejam conectados ao host simultaneamente.
- Controlador
 - Controla a operação das portas, barramentos e dispositivos.
 - Interage com o host por meio de registradores
 - Controle, estado atual, dados

Controladores de Dispositivos

Mapeamento de E/S em Memória

E/S por Interrupções

E/S Programada (PIO)

Acesso Direto a Memória (DMA)

E/S: PIO vs. Interrupts vs. DMA

```
copy_from_user(buffer, p, cont);
 /* p é o buffer do núcleo */
for (i=0: i < count: i++) {
 /* executa o laco para cada caractere
  while (*printer status reg !=READY);
 /* executa o laco até PRONTO */
 *printer data register = p[i]:
 /* envia um caractere para a saída */
return_to_user();
 copy_from_user(buffer, p, count);
 if (count == 0) {
 enable interrupts():
 unblock user():
 while (*printer_status_reg != READY);
 *printer_data_register = p[0];
 *printer_data_register = p[i];
 scheduler():
 count = count - 1:
 i = i + 1:
 acknowledge interrupt():
 return_from_interrupt();
 copy from user(buffer, p, count);
 acknowledge interrupt();
 set_up_DMA_controller();
 unblock_user();
 scheduler():
 return from interrupt():
```


Tratando Interrupções

- Salvar registradores que ainda não foram salvos pelo controlador de interrupção
- Estabelecer contexto para rotina de tratamento de interrupção
- Estabelecer uma pilha para a rotina de tratamento de interrupção
- Sinalizar o controlador de interrupção, reabilitar as interrupções
- Copiar os registradores de onde eles foram salvos
- Executar rotina de tratamento de interrupção
- Escolher o próximo processo a executar
- Estabelecer o contexto da MMU para o próximo processo
- Carregar os registradores do próximo processo
- Executar o próximo processo

Tratadores de Interrupções

- As interrupções devem ser escondidas o máximo possível
 - uma forma de fazer isso é bloqueando o driver que iniciou uma operação de E/S até que uma interrupção notifique que a E/S foi completada
- Rotina de tratamento de interrupção cumpre sua tarefa
 - e então desbloqueia o driver que a chamou

Software de E/S em Camadas

Drivers de Dispositivos

Drivers Linux

