

Ceng 111 – Fall 2018

Week 4-5

More on Von Neumann, Peripherals,
Booting, OS, ...

Credit: Some slides are from the “Invitation to Computer Science” book by G. M. Schneider, J. L. Gersting and some from the “Digital Design” book by M. M. Mano and M. D. Ciletti.

Today

- More on von Neumann architecture
- More on memory
- Peripherals
- Booting
- OS and its responsibilities

Administrative issues

- Social session
- The labs
- Midterm (tentative): 11 December 17:40

MORE ON THE VON NEUMANN ARCHITECTURE

Von Neumann Architecture

■ Pros:

- Simplifies hardware (both circuit-design and layout) - routing multiple data-buses can be awkward on compact layouts.
- Easier to generate re-locatable code, which makes multi-tasking easier to implement.

■ Cons:

- Instructions must be multiples of the data bus-width - can be inefficient.
- Variable number of cycles required for instructions. For example, an instruction that requires data from memory must wait at least another cycle before it can complete, whereas some instructions execute much faster. This can be a problem for time-critical applications.

<http://www.mhennessy.f9.co.uk/pic/architecture.htm>

Harvard Architecture

■ Pros:

- Data and address busses can be of different widths. This means the program memory word can be wide enough to incorporate an instruction and a literal (fixed data) in a single instruction.
- A built-in two-stage pipeline overlaps fetch and execution of instructions, meaning most instructions execute in a single clock cycle.

■ Cons:

- Slightly more confusing at first.
- Hardware is more complicated.

<http://www.mhennessy.f9.co.uk/pic/architecture.htm>

The Future

The Future

- Physical limitations on the speed of Von Neumann computers
- Non-Von Neumann architectures explored to bypass these limitations
- Parallel computing architectures can provide improvements:
 - multiple operations occur at the same time

The Future

- SIMD architecture
 - Single instruction/Multiple data
 - Multiple processors running in parallel
 - All processors execute same operation at one time
 - Each processor operates on its own data
 - Suitable for “vector” operations

A SIMD Parallel Processing System

The Future

- MIMD architecture
 - Multiple instruction/Multiple data
 - Multiple processors running in parallel
 - Each processor performs its own operations on its own data
 - Processors communicate with each other

Model of MIMD Parallel Processing

New Trend: Optical Computing

- Currently available for only data transfer.
- Work in progress towards “photonic logic” for designing circuits which use photons:
 - There are a lot of challenges and disadvantages

http://en.wikipedia.org/wiki/Optical_computing

New Trend: Quantum Computing

- There are several problems:
 - Decoherence: The more the qubits, the more their effect on the environment.

Once the register is prepared in a superposition of different numbers one can perform operations on all of them.

http://media.defenseindustrydaily.com/images/PUB_CQC_Cambridge_Quantum_Computing_Explained_lg.png

Read Especially This: http://www.cs.virginia.edu/~robins/The_Limits_of_Quantum_Computers.pdf

MORE ON MEMORY

Memory Types

■ Dynamic Memory

- The voltages stored in capacitors die away with time.
- Solution?
 - Refresh the memory frequently; i.e., re-write the contents of the memory.

■ Static Memory

- A coupled transistor system stores the information.
- One of the couples *triggers* the other.

■ DRAM is cheaper and more widely used.

http://wiki.xtronics.com/index.php/How_Memory_Works

Memory Types

■ Volatile Memory:

- The stored values are lost when power is off.
- DRAM, SRAM

■ Non-volatile:

- Read-only Memory (ROM), flash memory

http://wiki.xtronics.com/index.php/How_Memory_Works

Virtual Memory

- Memory management technique for “abstraction” over several RAM and disk storage devices.
- A program sees only “one RAM”; it does not care about the details.
- Not suitable for real-time systems.
- “Page”s are used in Virtual Memory.

Virtual Memory
(Per Process)

Physical
Memory

http://en.wikipedia.org/wiki/Virtual_memory

Virtual Memory

- Paging -

- A **page**: at least 4KB of consecutive virtual memory addresses.
- An application program is stored in a set of pages.
- A **page table** maps the **logical/virtual addresses** of the pages with the **physical addresses**.

http://en.wikipedia.org/wiki/Virtual_memory

Direct Memory Access (DMA)

- All memory accesses go over the CPU.
 - CPU gets the virtual address,
 - It looks up the physical address,
 - It writes the data to the physical device (memory, in most cases)
- This slows down the CPU for simple and consecutive memory accesses.
- “Modern” computers have a channel for DMA.
- The CPU just initiates the DMA command, and a separate unit (DMA controller) handles the copy of data between a device and a memory.

PERIPHERALS

Input/Output and Mass Storage

- Communication with outside world and external data storage
 - *Input unit*
 - “Receiving” section of computer
 - Obtains data from input devices
 - Usually a keyboard, mouse, disk or scanner
 - Places data at disposal of other units
 - *Output unit*
 - “Shipping” section of computer
 - Puts processed info on various output devices
 - Screens, paper printouts, speakers
 - Makes info available outside the computer

Input/Output and Mass Storage

- Human interfaces: monitor, keyboard, mouse
- Archival storage: not dependent on constant power
- External devices vary tremendously from each other

Input/Output and Mass Storage (continued)

- **Volatile storage**
 - Information disappears when the power is turned off
 - Example: RAM
- **Nonvolatile storage**
 - Information does not disappear when the power is turned off
 - Example: mass storage devices such as disks and tapes

Input/Output and Mass Storage (continued)

■ Mass (*secondary*) storage devices

- Direct access storage device
 - Hard drive, CD-ROM, DVD, etc.
 - Uses its own addressing scheme to access data
- Sequential access storage device
 - Tape drive, etc.
 - Stores data sequentially
 - Used for backup storage **these days**

Input/Output and Mass Storage (continued)

■ *Mass or Secondary storage unit*

- Long-term, high-capacity “warehouse”
- Stores programs or data not currently being used by other units on *secondary storage devices* (like discs)
- Takes longer to access than primary memory
- Data location

Input/Output and Mass Storage (continued)

- Direct access storage devices
- Data stored on a spinning disk
- Disk divided into concentric rings (tracks)
- Read/write head moves from one ring to another while disk spins
- Access time depends on:
 - Time to move head to correct sector
 - Time for sector to spin to data location
- We will come back to rotational storage media!

The IBM 350

- 1956—the first hard disk drive
- 4.4 MB of storage
- Weighed over a ton
- About 1,000 systems built

Image from www.ichigo.se/noterat/wp-content;
information from <http://en.wikipedia.org/wiki/RAMAC>

http://dwave.files.wordpress.com/2007/03/20070301_demo_slides.pdf

Rotational Media as External Storage

Rotational Drive Performance Characteristics

- For bigger disks, multiple layers & condensed layers are used.
- Access Time = Seek Time + Rotational Latency
 - Seek Time
 - “the time it takes the head to travel to the track of the disk where the data will be read or written”
 - around 9ms
 - Rotational Latency
 - “delay waiting for the rotation of the disk to bring the required disk sector under the read-write head.”
 - Depends on Rotations Per Minute (RPM)
- Data Transfer Rate
 - Covers the internal rate & the external rate
 - SATA: 3.0 Gbit/s

Note that alternative definitions of access time include data transfer rate as well. However, we will stick to this definition.

http://en.wikipedia.org/wiki/Disk_drive_performance_characteristics

One Last Bit of Information Regarding Rotational Media

- Average Seek Time
 - x: track that we want to move the arm to.
 - y: current position of the arm.
 - How can we model it in terms of the number of tracks?
- Average Seek Time = average distance $|x - y|$ multiplied by the time to move the arm by one track.
- The average distance = $L/3$. How??

$$\text{Average Distance} = \frac{1}{L^2} \int_0^L \int_0^L |x - y| dx dy = L / 3$$

Transfer of Information

The Concept of Ports

- What is a port, literally?
- What is a computer port, then?
 - SATA, e-SATA, USB, Firewire, Serial, Parallel (e.g., PS/2) ports.

Transfer of Information In/On the Computer

- SATA – Serial Advanced Technology Attachment:
 - Bus interface between motherboard and storage devices, using high-speed cable.
 - Several versions (protocol & encoding is different):
 - SATA1: 1.5Gbit/s
 - SATA2: 3.0Gbit/s
 - SATA3: 6.0Gbit/s

- Alternatives:
 - IDE
 - PATA – Parallel Advanced Technology Attachment

Transfer of Information In/On the Computer

- Firewire – IEEE 1394 Interface
- High-Definition Audio-Video Network Alliance standard interface for audio/video communication.
- Several versions exist.
 - Around 800Mbit/s.
- Alternative:
 - Universal Serial Bus (i.e., USB)

Transfer of Information In/On the Computer

- Universal Serial Bus – USB
- Alternative to Firewire
 - Minor differences exist
- In addition to communication, USB bus can provide power to the device.
- Several versions exist: 1.0, 2.0 and 3.0.
 - 2.0 is the current widely used standard.
 - 3.0 is available ~~but still not widely used~~.

Transfer of Information Between Computers

- Ethernet
 - For inter-net as well as intra-net.
- Different versions:
 - 100Mbit/s
 - 1Gbit/s
- Ones that are not widely supported yet:
 - 10Gbit/s
 - 100Gbit/s

INTERRUPTS

“Are we there yet?”

Interrupts

- When you type a character at the keyboard, the keyboard controller transmits the character to the CPU.
- However, the CPU is busy all the time and the keyboard controller has a limited storage; usually, only for one character.
- How to get the CPU's attention?
- Polling vs interrupt.
 - Polling: a phone without a bell.

http://www.atarimagazines.com/compute/issue149/60_Interrupts_made_easy.php

Interrupts

- I/O, time management, power-off signals, traps, ...
- When an interrupt is received,
 - CPU stops the current task/program.
 - It saves the current “context”. **How?**
 - It executes the code necessary for the received interrupt.

Interrupt Table

- After booting, devices and operating systems register service routines that tell the computer “what to do” on different interrupts.
- The addresses of the routines that will handle the interrupts are stored in the interrupt table.

Interrupt vector	Description
00h	CPU: Executed after an attempt to divide by zero or when the quotient does not fit in the destination
01h	CPU: Executed after every instruction while the trace flag is set
02h	CPU: NMI, used e.g. by POST for memory errors
03h	CPU: The lowest non-reserved interrupt, it is used exclusively for debugging, and the INT 03 handler is always implemented by a debugging program
04h	CPU: Numeric Overflow. Usually caused by the INTO instruction when the overflow flag is set.
05h	Executed when Shift-Print screen is pressed, as well as when the BOUND instruction detects a bound failure.
06h	CPU: Called when the Undefined Opcode (invalid instruction) exception occurs. Usually installed by the operating system.
07h	CPU: Called when an attempt was made to execute a floating-point instruction and no numeric coprocessor was available.
08h	IRQ0: Implemented by the system timing component; called 18.2 times per second (once every 55 ms) by the PIC
09h	IRQ1: Called after every key press and release (as well as during the time when a key is being held)
0Bh	IRQ3: Called by serial ports 2 and 4 (COM2/4) when in need of attention
0Ch	IRQ4: Called by serial ports 1 and 3 (COM1/3) when in need of attention
0Dh	IRQ5: Called by hard disk controller (PC/XT) or 2nd parallel port LPT2 (AT) when in need of attention
0Eh	IRQ6: Called by floppy disk controller when in need of attention
0Fh	IRQ7: Called by 1st parallel port LPT1 (printer) when in need of attention

Timer Interrupt

- A system timer generates interrupts on every “tic”
- Called 18.2 times every second; once every 55ms.
 - Programmable
- Why is it needed?
 - Memory refreshing
 - OS time management
 - OS reads the initial time when booted
 - It increments the initial value with every time interrupt

Masking Interrupts

- Disabling interrupts for a limited time.
- When is it needed?
 - Busy, handling an important interrupt already
 - Being interrupted by the interrupt being handled.

http://en.wikipedia.org/wiki/Interrupt_mask_register

Interrupts & Multi-tasking

- Most of the time, there are more than one programs/processes running.
- Each program runs for a fixed amount of time T.
 - T depends on the priority of the program/process.
- After T is finished, the CPU “interrupts”.

Timesharing/Process Scheduling

<http://6004.csail.mit.edu/Spring98/Lectures/lect21/sld009.htm>

search ID: drenf14

What happens after that power button

BOOTING YOUR COMPUTER

Booting the Computer

- BIOS (Basic Input-Output System)
 - BIOS is on a Read-Only Memory (ROM)
 - When loaded into the CPU, BIOS first initiates **self-check of hardware** (Power-on self test – POST)
 - Then, it goes over non-volatile storage devices to find something bootable.
- Boot Device & MBR
 - BIOS loads MBR from the boot device
 - MBR is not OS specific
 - MBR checks for a partition to boot
 - Loads OS (starts OS kernel)

Master Boot Record

- First 512-bytes of a partitioned data storage device; e.g., a disk.
- Responsibilities:
 - Holding the partition table
 - Helps booting of operating systems
 - Stores the ID of the disk (not used)
- A part of this 512-bytes is a code that searches the “**primary**” partitions and finds the one that is “**active**”. The “**volume boot record**” of the active partition boots the OS.

Master Boot Record

Master Boot Record

Structure of a Master Boot Record

Address			Description	Size in <u>bytes</u>
<u>Hex</u>	<u>Oct</u>	<u>Dec</u>		
0000	0000	0	code area	440 (max. 446)
01B8	0670	440	disk signature (optional)	4
01BC	0674	444	Usually nulls; 0x0000	2
01BE	0676	446	Table of primary partitions (Four 16-byte entries, IBM partition table scheme)	64
01FE	0776	510	55h	MBR signature; 0xAA55 ^[1]
01FF	0777	511	AAh	
MBR, total size: 446 + 64 + 2 =				512

UEFI & GPT

- Unified Extensible Firmware Interface
 - Extends BIOS
 - managed by a group of chipset, hardware, system, firmware, and operating system vendors called the UEFI Forum
 - Faster hardware check compared to BIOS
 - Allows developers to add applications, enabling UEFI to be a lightweight OS
 - Provides secure boot, disables unauthorized applications from booting
 - Provides GUI
- GPT (GUID Partition Table) – required by UEFI
 - Extends MBR
 - GUID: Globally (Universally) unique identifier. Easily creatable almost unique identifier for partitions
 - Supports bigger disks (> 2TB), more partitions (up to 128)
 - It has backup at the end, which can help recover partitions

OPERATING SYSTEM

Introduction

- Von Neumann computer
 - “Naked machine”
 - Hardware without any helpful user-oriented features
 - Extremely difficult for a human to work with
- An **interface** between the user and the hardware is needed to make a Von Neumann computer usable

Introduction (continued)

- Tasks of the interface
 - Hide details of the underlying hardware from the user
 - Present information in a way that does not require in-depth knowledge of the internal structure of the system

Introduction (continued)

- Tasks of the interface (continued)
 - Allow easy user access to the available resources
 - Prevent accidental or intentional damage to hardware, programs, and data

System Software: The Virtual Machine

- System software
 - Acts as an intermediary between users and hardware
 - Creates a virtual environment for the user that hides the actual computer architecture
- Virtual machine (or virtual environment)
 - Set of services and resources created by the system software and seen by the user

Types of System Software

- System software is a collection of many different programs
- Operating system
 - Controls the overall operation of the computer
 - Communicates with the user
 - Determines what the user wants
 - Activates system programs, application packages, or user programs to carry out user requests

Responsibilities of an OS

Types of System Software (continued)

- User interface
 - Graphical user interface (GUI) provides graphical control of the capabilities and services of the computer
- Language services
 - Assemblers, compilers, and interpreters
 - Allow you to write programs in a high-level, user-oriented language, and then execute them

Types of System Software (continued)

- Memory managers
 - Allocate and retrieve memory space
- Information managers
 - Handle the organization, storage, and retrieval of information on mass storage devices
- I/O systems
 - Allow the use of different types of input and output devices

Types of System Software (continued)

■ Scheduler

- Keeps a list of programs ready to run and selects the one that will execute next

■ Utilities

- Collections of library routines that provide services either to user or other system routines