The Hardware Interface

Chapter 2

09/28/17

Crowley

Chan 7

OS

Key concepts in chapter 2

- General and special-purpose registers
- Processor modes: user and system
- Memory addressing
 - physical (or absolute) addresses and address space
 - logical addresses and address space
 - I/O address space
- Interrupts
- I/O devices and memory-mapped I/O

09/28/17

Crowley

Chan

OS

CRA-1 organization

09/28/17 Crowley OS

Chan 7

General-purpose registers

- 32 general registers, each 32 bits long
 - r0: always 0
 - r1: return values of functions
 - r8, r9, r10, r11: function parameters
 - r29: frame pointer
 - r30: stack pointer
 - r31: return address for function call instruction

Chan

Special-purpose registers

- *ia*: address of the next instruction to execute
- *psw*: program status word, processor state
- *base*: memory-mapping base register
- *bound*: memory-mapping bound register
- *iia*: saves ia during an interrupt
- *ipsw*: saves psw during an interrupt
- *ip*: saves interrupt-specific data
- *iva*: address of the interrupt vector area
- *timer*: interval timer

09/28/17

Crowley

Chan

OS

Processor modes

- psw bit 0: 1 if system mode, 0 if user mode
- User mode
 - a user program is running
 - certain instructions are not allowed
 - memory mapping (base and bound) is enabled
- System mode
 - the operating system is running
 - all instructions are allowed
 - memory mapping (base and bound) is disabled

09/28/17

Crowley

Chan

OS

(

Instruction set of the CRA-1

- Load and store register (including control registers when in system mode)
- Load and store all register (for saving state)
- Move register to register
- System call
- Return from interrupt
- Plus many others not relevant here

09/28/17

Crowley

Chan

OS

CRA-1 memory and addressing

- 32-bit physical (a.k.a. absolute) addresses
 - 8-bit bytes
 - physical address space: 0 to 0xFFFFFFFF
 - memory address space: 0 to 0xEFFFFFFF
 - − I/O address space: 0xF0000000-0xFFFFFFFF
- 32-bit logical addresses
 - mapped by base and bound registers
 - defines a logical address space

09/28/17

Crowley

Chan

OS

Interrupts

- System call: program executed a syscall
- Timer: timer register went from 1 to 0
 - a non-zero timer counts down every microsecond
- Disk: a disk operation completed
- Program error
 - ip=0: undefined instruction
 - − ip=1: illegal instruction in user mode
 - − ip=2: logical address >= bound register

09/28/17

Crowley

Chan

OS

(

Interrupt processing

- Steps in handling an interrupt
 - psw saved in ipsw, psw set to 0
 - interrupt parameter (if any) placed in ip register
 - ia saved in iia
 - new is taken from interrupt vector area (offset depends on which interrupt it is)
- timer and disk interrupt can be masked (recorded but delayed) by setting psw bit 0

09/28/17

Crowley

Chan

OS

CRA-1 I/O devices

- Memory-mapped I/O
 - device registers are in the physical address space
- Disk controller and disk
 - 4 Kbyte disk blocks
 - 20 bit disk block numbers

09/28/17

Crowley

Chan

OS

Disk controller information

```
const int BlockSize = 4096;
enum disk_command {LoadBlock=0, StoreBlock=1};
struct disk_control_reg {
  unsigned int command : 1;
  unsigned int interrupt_enabled : 1;
  unsigned int disk_block : 20;
  unsigned int padding : 10;
};
volatile disk_control_reg *Disk_control
  = (disk_control_reg *)0xF0000000;
void **Disk_memory_addr = (void **)0xF0000004;
enum disk_status { DiskIdle=0, DiskBusy=1 };
struct disk_status_reg {
  unsigned int busy : 1;
  unsigned int padding : 31;
};
disk_status_reg *Disk_status
  = (disk_status_reg *)0xF0000008;
```

09/28/17

Crowley

Chan

OS

Simple OS code and simulators

- CRA-1 Simple OS
 - code in the book, but there is no simulator
- MIPS Simple OS
 - code in distribution, runs on UNIX systems
 - a number of changes in the low-level code that interfaces to the hardware
- Java Simple OS
 - code in distribution, runs on Java 1.1 systems and Java 1.1 browsers
 - a number of changes in the low-level code that interfaces to the hardware

09/28/17 Crowley OS

Chan

MIPS Hardware Interface

• TBD

09/28/17 Crowley

(

Chan 7

Java Hardware Interface

• TBD

09/28/17 Crowley

Chan 7