Lecture 02 Computer Hardware Review

Dr. Tushar, Mosaddek Hossain Kamal Professor

Computer Science and Engineering, University of Dhaka,

BSc Third Year, Semester 2 (July – Dec), Academic Year: 2022

CSE3201: Operating Systems

July 21, 2022

Outline

- 1 Learning Outcome
- 2 Basic Computer Elements
- 3 A Simple Model of CPU Computation
- 4 I/O and Interrupt
 - Interrupt
- **6** Programmed I/O
- 6 Multiprogramming (Multitasking)
- Memory Hierarchy
- 8 Part2: Operating System Overview

Learning Outcome

- Understand the basic components of computer hardware
 - CPU, buses, memory, devices controllers, DMA, Interrupts, hard disks
- Understand the concepts of memory hierarchy and caching, and how they affect performance.

Operating System

System Software or Program

- Exploit the hardware available
- Provide a set of high-level services that represent or are implemented by the hardware.
- Manages the hardware reliably and efficiently
- Understanding operating systems requires a basic understanding of the underlying hardware

Figure 1: Basic Computer Elements

CPU

- Performs computations
- Load data to/from memory via system bus

Device controllers

- Control operation of their particular device
- Operate in parallel with CPU
- Can also load/store to memory (Direct Memory Access, DMA)
- Control register appear as memory locations to CPU
 - Or I/O ports
- Signal the CPU with "interrupts"

Memory Controller

- Responsible for refreshing dynamic RAM
- Arbitrating access between different devices and CPU

The real world is logically similar, but a little more complex

Figure 2: Computer Elements – real world view

The real world is logically similar, but a little more complex

Figure 3: STM32 – real world view

A Simple Model of CPU Computation

Figure 4: Simple Fetch Cycle

Figure 5: Simple Fetch Cycle with Interrupt

A Simple Model of CPU Computation

- Program Counter (PC)
- Stack Pointer
- Status Register
 - Condition codes
 - Positive result
 - Zero result
 - Negative result
- General Purpose Registers
 - Holds operands of most instructions
 - Enables programmers to minimize memory references.

CPU Registers

Figure 6: CPU registers

A Simple Model of CPU Computation

The fetch-execute cycle

- Load memory contents from address in program counter(PC)
 - The instruction
- Execute the instruction
 - Decode instruction
 - Encode machine cycle
 - Generate control signal
- Increment PC
- Repeat

Figure 7: CPU registers

Privileged-mode Operation

To protect operating system execution, two or more CPU modes of operation exist

- Privileged mode (system-kernel-mode)
 - All instructions and registers are available
- User-mode
 - Uses 'safe' subset of the instruction set
 - E.g. no disable interrupts instruction Only 'safe' registers are accessible

CPU Registers

Figure 8: CPU registers

'Safe' registers and instructions

'Safe' registers and instructions

- Registers and instructions are safe if
 - Only affect the state of the application itself
 - They cannot be used to uncontrollably interfere with
 - The operating system
 - Other applications
 - They cannot be used to violate a correctly implemented operating system policy.

CPU Registers

Figure 9: CPU registers

Privileged-mode Operation

The accessibility of addresses within an address space changes depending on operating mode

• To protect kernel code and data

Mode	Mode Identifier
User	usr
*Fast Interrupt	fiq
*Supervisor	svc
*Abort	abt
*System	sys
*undefined	und

Table 1: Arm Processor Operating Mode

Figure 10: Microprocessor address space access

*Similar to kernel mode or handled by the kernel

ARM – Entering System mode from another privileged mode by modifying the mode bit of the Current Program Status Register (CPSR).

I/O and Interrupt

I/O and Interrupts

- I/O events (keyboard, mouse, incoming network packets) happen at unpredictable times
- How does the CPU know when to service an I/O event?

Interrupt

- An interruption of the normal sequence of execution
- A suspension of processing caused by an event external to that processing, and performed in such a way that the processing can be resumed.
- Improves processing efficiency
 - Allows the processor to execute other instructions while an I/O operation is in progress
 - Avoids unnecessary completion checking (polling)

Interrupt Cycle

interrupt cycle

- Processor checks for interrupts
- If no interrupts, fetch the next instruction
- If an interrupt is pending, divert to the interrupt handler

Figure 11: Interrupt Life Cycle

Classes of Interrupts

Program exceptions (also called synchronous interrupts)

- Arithmetic overflow
- Division by zero
- Executing an illegal/privileged instruction
- Reference outside user's memory space.

Asynchronous (external) events

- Timer
- Input and output I/O
- Hardware or power failure

Interrupt Handler

Interrupt Routine

- A program that determines the nature of the interrupt and performs whatever actions are needed.
- Control is transferred to the handler by hardware.
 - \blacksquare Save a few registers values PC, SP, LR and \cdots
- The handler is generally part of the operating system.
- register values restored before on return

Simple Interrupt

Single or Simple Interrupt

Figure 12: Simple interrupt handling

Simple Interrupt Processing

Figure 13: Interrupt Processing

Multiple Interrupts

Sequential interrupts

- Processor ignores any new interrupt signals
- Interrupts remain pending until current interrupt completes
- Upon completion, processor checks for additional interrupts

Figure 14: Sequencial Interrupt

Multiple Interrupts

Prioritized (nested) interrupts

- Processor ignores any new lower-priority interrupt signals
- New higher-priority interrupts interrupt the current interrupt handler
- Example: when input arrive from a communication line, it needs to be absorbed quickly to make room for more input

(b) Nested interrupt processing

Figure 15: Nested Interrupt

Programmed I/O

Programmed I/O

- Also called polling, or busy waiting
- I/O module (controller)performs the action, not the processor
- Sets appropriate bits in the I/O status register
- No interrupts occur
- Processor checks status until operation is complete
 - Wastes CPU cycles

July 21, 2022

Interrupt-Driven I/O

- Processor is interrupted when I/O module (controller) ready to exchange data
- Processor is free to do other work
- No needless waiting
- Consumes a lot of processor time because every word read or written passes through the processor

Figure 16: Interrupt driven I/O

July 21, 2022

Direct memory access (DMA)

- I/O exchanges occur directly with memory
- Processor directs I/O controller to read/write to memory
- Relieves the processor of the responsibility for data transfer
- Processor free to do other things
- An interrupt is sent when the task is complete

(c) Direct memory access

Figure 17: Drect Memory Access

Multiprogramming (Multitasking)

Multi-Tasking

- Processor has more that one program to execute.
 - Some tasks waiting for I/O to complete
 - Some tasks ready to run, but not running
- Interrupt handler can switch to other tasks when they become runnable
- Regular timer interrupts can be used for time sharing
- Example: nature rain, sun, earth rotation, breezing.. at the same time!!!

Memory Hierarchy

Going down the hierarchy

- Decreasing cost per bit
- Increasing capacity
- Increasing access time
- Decreasing frequency of access to the memory by the processor
 - Hopefully
 - Principle of locality!!!!!

Figure 18: Memory hierarchy

Memory Hierarchy

Rough approximation of memory hierarchy

Cache Memory

Figure 19: Cache Memory

Cache Memory

Cache Memory

- Cache is fast memory placed between the CPU and main memory
 - 1 to a few cycles access time compared to RAM access time of tens
 - hundreds of cycles
- Holds recently used data or instructions to save memory accesses.
- Matches slow RAM access time to CPU speed if high hit rate
- Is hardware maintained and (mostly) transparent to software
- Sizes range from few kB to several MB.
- Usually a hierarchy of caches (2–5 levels), on-and off-chip.
- Block transfers can achieve higher transfer bandwidth than single words.
 - Also assumes probability of using newly fetch data is higher than the probability of reuse ejected data.

Processor-DRAM Gap (latency)

Figure 20: Processor-DRAM Gap

Cache size affect on performance

Figure 1 - OLTP Performance Improvement Between 1-MB and 2-MB Caches in a ProLiant 8500 Server

Figure 21: System performance on cache size

Moving-Head Disk Mechanism

Figure 22: HDD head movement mechanism

Example Disk Access Times

Example

- Disk can read/write data relatively fast
 - 15,000 rpm drive 80 MB/sec
 - 1 KB block is read in 12 microseconds
- Access time dominated by time to locate the head over data
 - Rotational latency
 - Half one rotation is 2 milliseconds
 - Seek time
 - Full inside to outside is 8 milliseconds
 - Track to track .5 milliseconds
- 2 milliseconds is 164KB in "lost bandwidth"

A Strategy: Avoid Waiting for Disk Access

- Keep a subset of the disk's data in memory
- Main memory acts as a cache of disk contents

Two-level Memories and Hit Rates

Hit Ratio

- Given a two-level memory,
 - cache memory and main memory (RAM)
 - main memory and disk

what is the effective access time?

Answer: It depends on the hit rate in the first level.

Effective Access Time

$$T_{eff} = H \times T_1 + (1 - H) \times (T_1 + T_2)$$
 (1)

where,

 $T_1 = \text{Access Time of memory1}$

 $T_2 = \text{Access Time of memory } 2$

H = hit ratio of memory1

 T_{eff} = effective access time of the system

Example

Example

- Cache memory access time 1ns
- Main memory access time 10ns
- Hit rate of 95%

$$T_{eff} = 0.95 \times 1 \times 10^{-9} + 0.05$$
$$\times (1 \times 10^{-9} + 10 \times 10^{-9})$$
$$= 1.5 \times 10^{-9}$$
 (2)

Part2: Operating System Overview

Operating System

- program that controls execution of applications
 - The resource manager
- An interface between applications and hardware
- The extended machine

User Mode

Application

System Libraries

Kernel Mode Operating System

Hardware

Interacts via load and store instructions to CPU and device registers, and interrupts

A note on System Libraries

System Libraries

- System libraries are just that, libraries of support functions (procedures, subroutines)
 - Only a subset of library functions are actually systems calls
 - strcmp(), memcpy(), are pure library functions open(), close(), read(), write() are system calls
 - System call functions are in the library for convenience

Operating System Objectives

Operating System Objectives

- Convenience
 - Make the computer more convenient to use
- Abstraction
 - Hardware-independent programming model
- Efficiency
 - Allows the computer system to be used in an efficient manner
- Ability to evolve
 - Permit effective development, testing, and introduction of new system functions without interfering with existing services
- Protection

Services Provided by the Operating System

- Program development
 - Editors, compilers, debuggers
 - Not so much these days
- Program execution
 - Load a program and its data
- Access to I/O devices
- Controlled access to files
 - Access protection
- System access
 - User authentication
- Error detection and response
 - internal and external hardware errors
 - memory error
 - device failure
 - software errors
 - arithmetic overflow
 - access forbidden memory locations
 - operating system cannot grant request of application