


Operating Systems: Internals and Design Principles, 6/E William Stallings


Patricia Roy Manatee Community College, Venice, FL ©2008, Prentice Hall


Operating System - E

Lab Work : 25%

Mid-term Test: 20%

• Final Test : 30%

Assignment : 15%

Activity & Participation : 10%

- No laptop, no mobile phone (especially for gaming)
- Tolerance over tardiness: 30 minutes
- Feel free to eat and drink (sleep?)
- Raise your hand before talk.
- Feel free to ask permission when you need to talk outside of the class


Operating System

- Exploits the hardware resources of one or more processors
- Provides a set of services to system users
- Manages secondary memory and I/O devices


Inside the Desktop PC


- Processor
 - Two internal registers
 - Memory address resister (MAR)
 - Specifies the address for the next read or write
 - Memory buffer register (MBR)
 - Contains data written into memory or receives data read from memory


- Processor
 - I/O address register
 - I/O buffer register


- Main Memory
 - Volatile
 - Referred to as real memory or primary memory


- I/O Modules
 - Secondary Memory Devices
 - Communications equipment
 - Terminals
- System bus
 - Communication among processors, main memory, and I/O modules


Computer Components: Top-Level View


Figure 1.1 Computer Components: Top-Level View


Processor Registers

- User-visible registers
 - Enable programmer to minimize main memory references by optimizing register use
- Control and status registers
 - Used by processor to control operating of the processor
 - Used by privileged OS routines to control the execution of programs


User-Visible Registers

- May be referenced by machine language
- Available to all programs application programs and system programs


User-Visible Registers

- Data
- Address
 - Index register: Adding an index to a base value to get the effective address
 - Segment pointer: When memory is divided into segments, memory is referenced by a segment and an offset
 - Stack pointer: Points to top of stack


Control and Status Registers

- Program counter (PC)
 - Contains the address of an instruction to be fetched
- Instruction register (IR)
 - Contains the instruction most recently fetched
- Program status word (PSW)
 - Contains status information


Control and Status Registers

- Condition codes or flags
 - Bits set by processor hardware as a result of operations
 - Example
 - Positive, negative, zero, or overflow result


Instruction Execution

- Two steps
 - Processor reads (fetches) instructions from memory
 - Processor executes each instruction


Basic Instruction Cycle


Figure 1.2 Basic Instruction Cycle


instruction Fetch and Execute

- The processor fetches the instruction from memory
- Program counter (PC) holds address of the instruction to be fetched next
- PC is incremented after each fetch


Instruction Register

- Fetched instruction loaded into instruction register
- Categories
 - Processor-memory, processor-I/O, data processing, control


Paracteristics of a Hypothetical Machine


(a) Instruction format


(b) Integer format

Program counter (PC) = Address of instruction Instruction register (IR) = Instruction being executed Accumulator (AC) = Temporary storage

(c) Internal CPU registers


0001 = Load AC from memory 0010 = Store AC to memory 0101 = Add to AC from memory


(d) Partial list of opcodes


ample of Program Execution


Interrupts

- Interrupt the normal sequencing of the processor
- Most I/O devices are slower than the processor
 - Processor must pause to wait for device


Classes of Interrupts

Table 1.1 Classes of Interrupts

Program Generated by some condition that occurs as a result of an instruction

execution, such as arithmetic overflow, division by zero, attempt to execute

an illegal machine instruction, and reference outside a user's allowed

memory space.

Timer Generated by a timer within the processor. This allows the operating system

to perform certain functions on a regular basis.

I/O Generated by an I/O controller, to signal normal completion of an operation


or to signal a variety of error conditions.

Hardware failure Generated by a failure, such as power failure or memory parity error.


Program Flow of Control


Program Flow of Control


Program Flow of Control


Interrupt Stage

- Processor checks for interrupts
- If interrupt
 - Suspend execution of program
 - Execute interrupt-handler routine


mansfer of Control via Interrupts


Figure 1.6 Transfer of Control via Interrupts


Instruction Cycle with Interrupts


Figure 1.7 Instruction Cycle with Interrupts


Program Timing: Short I/O Wait


(a) Without interrupts (circled numbers refer to numbers in Figure 1.5a)

Figure 1.8 Program Timing: Short I/O Wait


rogram Timing: Long I/O Wait


Simple Interrupt Processing


Figure 1.10 Simple Interrupt Processing

Changes in Memory and Registers for an Interrupt


Changes in Memory and Registers for an Interrupt


equential Interrupt Processing


(a) Sequential interrupt processing


Nested Interrupt Processing


(b) Nested interrupt processing


Multiprogramming

- Processor has more than one program to execute
- The sequence in which programs are executed depend on their relative priority and whether they are waiting for I/O
- After an interrupt handler completes, control may not return to the program that was executing at the time of the interrupt


Memory Hierarchy

- Faster access time, greater cost per bit
- Greater capacity, smaller cost per bit
- Greater capacity, slower access speed


The Memory Hierarchy


Figure 1.14 The 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


Secondary Memory

- Auxiliary memory
- External
- Nonvolatile
- Used to store program and data files


Cache Memory

- Processor speed faster than memory access speed
- Exploit the principle of locality with a small fast memory


Cache and Main Memory


Figure 1.16 Cache and Main Memory


- Contains copy of a portion of main memory
- Processor first checks cache
- If desired data item not found, relevant block of memory read into cache
- Because of locality of reference, it is likely that future memory references are in that block


ache/Main-Memory Structure


Cache Read Operation


Figure 1.18 Cache Read Operation


- Cache size
 - Even small caches have significant impact on performance
- Block size
 - The unit of data exchanged between cache and main memory
 - Larger block size yields more hits until probability of using newly fetched data becomes less than the probability of reusing data that have to be moved out of cache


- Mapping function
 - Determines which cache location the block will occupy
- Replacement algorithm
 - Chooses which block to replace
 - Least-recently-used (LRU) algorithm


- Write policy
 - Dictates when the memory write operation takes place
 - Can occur every time the block is updated
 - Can occur when the block is replaced
 - Minimize write operations
 - Leave main memory in an obsolete state


Programmed I/O


- I/O module performs the action, not the processor
- Sets the appropriate bits in the I/O status register
- No interrupts occur
- Processor checks status until operation is complete


nterrupt-Driven I/O


- Processor is interrupted when I/O module ready to exchange data
- Processor saves context of program executing and begins executing interrupthandler


Interrupt-Driven I/O

- No needless waiting
- Consumes a lot of processor time because every word read or written passes through the processor


Direct Memory Access

- Transfers a block of data directly to or from memory
- An interrupt is sent when the transfer is complete
- More efficient


(c) Direct memory access


