

Input / Output (I/O)


- CPU and device controllers all use a common bus for communication
- Software-polling synchronous I/O
 - CPU starts an I/O operation, and continuously polls (checks) that device until the I/O operation finishes
 - Device controller contains registers for communication with that device
 - Input register, output register for data
 - Control register to tell it what to do
 - Status register to see what it's done
 - Why not connect all I/O devices directly to CPU? Why not... memory...?

Spring 1997, Lecture 03

Input / Output (I/O) (cont.)

- Memory-mapped I/O
 - Uses direct memory access (DMA) I/O device can transfer block of data to / from memory without going through CPU


- OS allocates buffer in memory, tells I/O device to use that buffer
- I/O device operates asynchronously with CPU, interrupts CPU when finished
- Used for most high-speed I/O devices (e.g., disks, communication interfaces)


Input / Output (I/O) (cont.)

■ Terminology

- Synchronous I/O CPU execution waits while I/O proceeds
- Asynchronous I/O I/O proceeds concurrently with CPU execution
- Interrupt-based asynchronous I/O
 - Device controller has its own processor, and executes asynchronously with CPU
 - Device controller puts an interrupt signal on the bus when it needs CPU's attention
 - When CPU receives an interrupt:
 - It saves the CPU state and invokes the appropriate interrupt handler using the interrupt vector (addresses of OS routines to handle various events)
 - 2. Handler must save and restore software state (e.g., registers it will modify)
 - 3. CPU restores CPU state

Spring 1997, Lecture 03

Storage Structures


- At a given level, memory may not be as big or as fast as you'd like it be
 - Tradeoffs between size and speed
- Principle of Locality of Reference leads to caching
 - When info is needed, look on this level
 - If it's not on this level, get it from the next slower level, and save a copy here in case it's needed again sometime soon

Spring 1997, Lecture 03

Spring 1997, Lecture 03

Magnetic Disks

- Provide secondary storage for system (after main memory)
- Technology
 - Covered with magnetic material
 - Read / write head "floats" just above surface of disk
 - Hierarchically organized as platters, tracks, sectors (blocks)
- Devices
 - Hard (moving-head) disk one or more platters, head moves across tracks
 - Floppy disk disk covered with hard surface, read / write head sits on disk, slower, smaller, removable, rugged
 - CDROM uses laser, read-only, highdensity
 - Optical —read / write

Spring 1997, Lecture 03

I/O Protection

- To prevent illegal I/O, or simultaneous I/O requests from multiple processes, perform all I/O via privileged instructions
 - User programs must make a system call to the OS to perform I/O
- When user process makes a system call:
 - A trap (software-generated interrupt) occurs, which causes:
 - The appropriate trap handler to be invoked using the trap vector
 - Kernel mode to be set
 - Trap handler:
 - Saves state
 - Performs requested I/O (if appropriate)
 - Restores state, sets user mode, and returns to calling program

Protection

- Multiprogramming and timesharing require that the memory and I/O of the OS and user processes be protected against each other
 - Note that most PCs do not support this kind of protection
- Provide protection via two modes of CPU execution: user mode and kernel mode
 - In kernel / privileged / supervisor mode, privileged instructions can:
 - Access I/O devices, control interrupts
 - Manipulate the state of the memory (page table, TLB, etc.)
 - Halt the machine
 - Change the mode
 - Requires architectural support:
 - Mode bit in a protected register
 - Privileged instructions, which can only be executed in kernel mode

Spring 1997, Lecture 03

Memory Protection

- Must protect OS's memory from user programs (can't overwrite, can't access)
 - Must protect memory of one process from another process
 - Must not protect memory of user process from OS
- Simplest and most common technique:
 - Base register —smallest legal address
 - Limit register size of address range
 - Base and limit registers are loaded by OS before running a particular process
 - CPU checks each address (instruction & data) generated in user mode
 - Any attempt to access memory outside the legal range results in a trap to the OS
- Additional hardware support is provided for virtual memory

7

Spring 1997, Lecture 03

Spring 1997, Lecture 03

CPU Protection

- Use a timer to prevent CPU from being hogged by one process (either maliciously, or due to an infinite loop)
 - Set timer to interrupt OS after a specified period (small fraction of a second)
 - When interrupt occurs, control transfers to OS, which decides which process to execute for next time interval (maybe the same process, maybe another one)
- Also use timer to implement time sharing
 - At end of each time interval, OS switches to another process
 - Context switch = save state of that process, update Process Control Block for each of the two processes, restore state of next process

Computer Architecture & OS

■ Need for OS services often drives inclusion of architectural features in CPU:

OS Service Hardware Support

I/O interrupts

memory-mapped I/O

caching

Data access memory hierarchies

file systems

Protection system calls

kernel & user mode privileged instructions interrupts & traps base & limit registers

Scheduling & Error recovery

timers

 Spring 1997, Lecture 03
 10
 Spring 1997, Lecture 03