An Architecture Tour for Operating Systems

Operating Systems

Department of Computer Science Rutgers University

Content

View of a computer from an OS designer perspective

Operating system is a layer of software that creates a virtual machine and manages the resources of this machine

The following lectures will familiarize you with

The underlying machine (a very simplified version of it)

The extra hardware mechanisms needed for virtualization

Topics

The von Neumann architecture

It's just a big calculator ...

Hardware support for abstracting the basic machine

Modes, exceptions, traps, and interrupts

Input and output

Network, storage, and graphics

von Neumann Machine

The first computers (late 40's) were calculators

The advance was the idea of storing the instructions (coded as numbers) along with the data in the same memory

Crux of the split between:

Central Processing Unit (CPU) and

Memory

Conceptual Model

Operating Systems

Rutgers University

Operating System Perspective

A computer is a piece of hardware which runs a fetch-decodeexecute loop

Next slides: walk through a very simple computer to illustrate

Machine organization

What the pieces are and how they fit together

The basic fetch-decode-execute loop

How higher level constructs are translated into machine instructions

Fetch-Decode-Execute

Computer as a large, general-purpose calculator

Want to program it for multiple functions

All von Neumann computers follow the same loop:

Fetch the next instruction from memory

Decode the instruction to figure out what to do

Execute the instruction and store the result

Instructions are simple. Examples:

Increment the value of a memory cell by 1

Add the contents of memory cells X and Y and store in Z

Multiply contents of memory cells A and B and store in B

Instruction Encoding

How to represent instructions as numbers?

Example Encoding

Add cell 28 to cell 63 and place result in cell 100:

Example Encoding (cont)

How many instructions can this encoding have?

8 bits, 2^8 combinations = 256 instructions

How much memory can this example instruction set support?

Assume each memory cell is a byte (8 bits) wide

Assume operands and destination come from the same memory

8 bits per source/dest = 2^8 combinations = 256 bytes

How many bytes did we use per instruction?

4 bytes per instruction

The Program Counter

Where is the "next instruction" held in the machine?

A special memory cell in the CPU, called the "program counter" (or simply, the PC), contains the address of the next instruction

Special purpose memory in the CPU and devices are called registers

Naïve fetch cycle: Increment the PC by the instruction length (4) after each execute

Assumes all instructions are the same length

Conceptual Model

Memory Indirection

How do we access array elements efficiently if all we can do is name a cell?

Modify the operand to allow for fetching an operand "through" a memory location

E.g.: LOAD [5], 2 means fetch the contents of the cell whose address is in cell 5 and put it into cell 2

So if cell 5 had the number 100, we would place the contents of cell 100 into cell 2

This is called indirection

Fetch the contents of the cell "pointed to" by the cell in the opcode

Steal an operand bit to signify if an indirection is desired

Conditionals and Looping

Primitive "computers" only followed linear instructions

Breakthrough in early computing was addition of conditionals and branching

Instructions that modify the Program Counter

Conditional instructions

If the content of this cell is [positive, not zero, etc.] execute the instruction or not

Branch Instructions

If the content of this cell is [zero, non zero, etc.], set the PC to this location

jump is an unconditional branch

Example: While Loop

```
Variables to memory cells:
 while (counter > 0) {
 counter is cell 1
 sum = sum + Y[counter];
 sum is cell 2
 counter--;
 index is cell 3
 Y[0] = cell 4, Y[1] = cell 5...
 };
 Memory Assembler Assembler
 English
 "mnemonic"
cell address label
 100 LOOP:
 // Branch to address of END
 BZ 1,END
 // if cell 1 is 0.
 ADD 2,[3],2 // Add cell 2 and the value
 104
 // of the cell pointed to by
 // cell 3 then place the
 // result in cell 2
 108
 DEC 3
 // Decrement cell 3 by 1
 112
 DEC 1 // Decrement cell 1 by 1
 116
 JUMP LOOP // Start executing from the
 // address of LOOP
 120
 END: <next code block>
```

15

Operating Systems

Rutgers University

Registers

Architecture rule: large memories are slow, small ones are fast

But everyone wants more memory!

Solution: Put small amount of memory in the CPU for faster operation

Most programs work on only small chunks of memory in a given time period. This is called locality.

So, if we cache the contents of a small number of memory cells in the CPU memory, we might be able to execute many instructions before having to access memory

Small memory in CPU named separately in the instructions from the "main memory"

Small memory in CPU = registers

Large memory = main memory

Register Machine Model

Registers (cont)

Most CPUs have 16-32 "general purpose" registers

All look the "same": combination of operators, operands and destinations possible

Operands and destination can be in:

Registers only (Sparc, PowerPC, Mips, Alpha)

Registers & 1 memory operand (Intel x86 and clones)

Any combination of registers and memory (Vax)

Only memory operations possible in "register-only" machines are load from and store to memory

Operations 100-1000 times faster when operands are in registers compared to when they are in memory

Save instruction space too

Only address 16-32 registers, not GB of memory

Typical Instructions

Add the contents of register 2 and register 3 and place result in register 5

ADD r2,r3,r5

Add 100 to the PC if register 2 is not zero

Relative branch

BNZ r2,100

Load the contents of memory location whose address is in register 5 into register 6

LDI r5,r6

Abstracting the Machine

Bare hardware provides a computation device

How to share this expensive piece of equipment between multiple users?

Sign up during certain hours?

Give program to an operator?

they run it and give you the results

Software to give the illusion of having it all to yourself while actually sharing it with others!

This software is the Operating System

Need hardware support to "virtualize" machine

Architecture Features for the OS

Next we'll look at the mechanisms the hardware designers add to allow OS designers to abstract the basic machine in software

Processor modes

Exceptions

Traps

Interrupts

These require modifications to the basic fetch-decode-execute cycle in hardware

Processor Modes

OS code is stored in memory ... von Neumann model, remember?

What if a user program modifies OS code or data?

Introduce modes of operation

Instructions can be executed in user mode or system mode

A special register holds which mode the CPU is in

Certain instructions can only be executed when in system mode

Likewise, certain memory locations can only be written when in system mode

Only OS code is executed in system mode

Only OS can modify its memory

The mode register can only be modified in system mode

Simple Protection Scheme

All addresses < 100 are reserved for operating system use

Mode register provided

zero = SYS = CPU is executing the OS (in system mode)

one = USR = CPU is executing in user mode

Hardware does this check:

On every fetch, if the mode bit is USR and the instruction address is less than 100, then do not execute the instruction

When accessing operands, if the mode bit is USR and the operand address is less than 100, do not execute the instruction

Mode register can only be set if mode is SYS

Simple Protection Model

Fetch-decode-execute Revised

```
Fetch:
 if ((PC < 100) && (mode register == USR)) then
 Error! User tried to access the OS
 else
 fetch the instruction at the PC
Decode:
 if ((destination register == mode) && (mode register == USR)) then
 Error! User tried to set the mode register
 < more decoding >
Execute:
 if ((an operand < 100) && (mode register == USR) then
 Error! User tried to access the OS
 else
 execute the instruction
```

Exceptions

What happens when a user program tries to access memory holding the operating system code or data?

Answer: exceptions

An exception occurs when the CPU encounters an instruction which cannot be executed

Modify fetch-decode-execute loop to jump to a known location in the OS when an exception happens

Different errors jump to different places in the OS (are "vectored" in OS speak)

Fetch-decode-execute with Exceptions

Fetch:

```
if ((PC < 100) && (mode register == USR)) then
 set the PC = 60
```

fetch the instruction at the PC

set the mode = SYS

60 is the wellknown entry point for a memory violation

64 is the well-

for a mode

known entry point

register violation

Decode:

```
if ((destination register == mode) && (mode register == USR)) then
 set the PC = 64
 set the mode = SYS
 goto fetch
```

< more decoding >

Execute:

< check the operands for a violation >

Access Violations

Notice both instruction fetch from memory and data access must be checked

Execute phase must check both operands

Execute phase must check again when performing an indirect load

This is a very primitive memory protection scheme. We'll cover more complex *virtual memory* mechanisms and policies later in the course

Recovering from Exceptions

The OS can figure out what caused the exception from the entry point

But how can it figure out where in the user program the problem was?

Solution: add another register, the PC'

When an exception occurs, save the current PC to PC' before loading the PC with a new value

OS can examine the PC' and perform some recovery action

Stop user program and print an error message: error at address PC'

Run a debugger

Fetch-decode-execute with Exceptions & Recovery

```
Fetch:
 if ((PC < 100) && (mode register == USR)) then
 set the PC' = PC
 set the PC = 60
 set the mode = SYS
 fetch instruction at the PC
Decode:
 if ((destination register == mode) && (mode register == USR)) then
 set the PC' = PC
 set the PC = 64
 set the mode = SYS
 goto fetch
 < more decoding >
Execute:
```

Traps

Now we know what happens when a user program illegally tries to access OS code or data

How does a user program legitimately access OS services?

Solution: Trap instruction

A trap is a special instruction that forces the PC to a known address and sets the mode into system mode

Unlike exceptions, traps carry some arguments to the OS

Foundation of the system call

Fetch-decode-execute with Traps

```
Fetch:
 if ((PC < 100) && (mode register == USR)) then
 < memory exception >
Decode:
 if (instruction is a trap) then
 set the PC' = PC
 set the PC = 68
 set the mode = SYS
 goto fetch
 if ((destination register == mode) && (mode register == USR)) then
 < mode exception >
Execute:
```

Traps

How does the OS know which service the user program wants to invoke on a trap?

User program passes to the OS a number that encodes which OS service is desired

This example machine could include the trap ID in the instruction itself:

Trap opcode

Trap service ID

Most real CPUs have a convention for passing the trap ID in a set of registers

E.g. the user program sets register 0 with the trap ID, then executes the trap instruction

Returning from a Trap

How to "get back" to user mode and the user's code after a trap? Could we use two instructions?

Set the mode register = 1 then set the PC?

But after the mode bit is set to user, exception!

Set the PC, then set the mode bit?

Jump to "user-land", then in kernel mode

Most machines have a "return from exception" instruction

A single hardware instruction:

Sets the PC to PC'

Sets the mode bit to user mode

Traps and exceptions use the same mechanism (RTE)

Fetch-decode-execute with Traps

```
Fetch:
 if ((PC < 100) && (mode register == USR)) then
 < memory exception >
Decode:
 if (instruction is RTE) then
 set the PC = PC'
 set the mode = USR
 goto fetch
 if ((destination register == mode) && (mode register == USR)) then
 < mode exception >
Execute:
```

Interrupts

How can we force the CPU back into system mode if the user program is off computing something?

Solution: Interrupts

An interrupt is an external event that causes the CPU to jump to a known address

For now, let's link an interrupt to a periodic clock (there are other types of interrupts as well. Any idea?)

Modify fetch-decode-execute loop to check an external line set periodically by the clock

Simple Interrupt Model

CPU Memory OS **Arithmetic Units** User **Logic Units Program Counter** Interrupt line PC' Clock Registers 0-31 Reset line Mode register

The Clock

The clock starts counting to 10 milliseconds

When the 10 milliseconds elapse, the clock sets the interrupt line "high"

When the CPU toggles the reset line, the clock sets the interrupt line low and starts count to 10 milliseconds again

Fetch-decode-execute with Interrupts

```
Fetch:
 if (clock interrupt line == 1) then
 set the PC' = PC
 set the PC = 72
 set the mode = SYS
 goto fetch
 if ((PC < 100) && (mode register == USR)) then
 < memory exception >
 fetch next instruction
Decode:
 if (instruction is a trap) then
 < trap exception >
 if ((destination register == mode) && (mode register == USR)) then
 < mode exception >
 < more decoding >
Execute: ...
```

Entry Points

What are the "entry points" for our little example machine?

60: Memory access violation

64: Mode register violation

68: User-initiated trap

72: Clock interrupt

Each entry point is a jump to some code block in the OS

All real OS'es have a set of entry points for exceptions, traps, and interrupts

Sometimes they are combined and software has to figure out what happened.

Saving and Restoring Context

Recall the processor state:

PC, PC', R0-R31, mode register

When an entry to the OS happens, we want to start executing the correct routine (handler) then return to the user program such that it can continue executing normally

Can't just start using the registers in the OS!

Solution: save/restore the user context

Use the OS memory to save all the CPU state

Before returning to user, reload all the registers and then execute a return from exception instruction

Input and Output

How can humans get at the data?

How to load programs?

What happens if I turn the machine off?

Can I send the data to another machine?

Solution: add devices to perform these tasks

Keyboards, mice, graphics

Disk drives

Network cards

A Simple I/O Device: A Network Card

Network card has 2 registers:

A store into the "transmit" register sends the byte over the wire.

Transmit often is written as TX (E.g. TX register)

A load from the "receive" register reads the last byte that was read from the wire Receive is often written as RX

How does the CPU access these registers?

Solution: map them into the memory space

An instruction that accesses memory cell 98 really accesses the transmit register instead of memory

An instruction that accesses memory cell 99 really accesses the receive register

These registers are said to be memory-mapped

Basic Network I/O

Arithmetic Units
Logic Units
Program Counter
PC'

Mode register

Registers 0-31

Why Memory-Mapped Registers

"Stealing" memory space for device registers has 2 functions:

Allows protected access --- only the OS can access the device.

User programs must trap into the OS to access I/O devices because of the normal protection mechanisms in the processor

Why do we want to prevent direct access to devices by user programs?

OS can control devices and move data to/from devices using regular load and store instructions

No changes to the instruction set are required

This is called programmed I/O

Status Registers

How does the OS know if a new byte has arrived?

How does the OS know when the last byte has been transmitted? (so it can send another one)

Solution: status registers

A status register holds the state of the last I/O operation

Our network card has 1 status register

To transmit, the OS writes a byte into the TX register and sets bit 0 of the status register to 1. When the card has successfully transmitted the byte, it sets bit 0 of the status register back to 0.

When the card receives a byte, it puts the byte in the RX register and sets bit 1 of the status register to 1. After the OS reads this data, it sets bit 1 of the status register back to 0.

Polled I/O

```
To Transmit:
 While (status register bit 0 == 1); // wait for card to be ready
 TX register = data;
 Status reg = status reg | 0x1;
 // tell card to TX (set bit 0 to
Naïve Receive:
 While (status register bit 1 != 1); // wait for data to arrive
 Data = RX register;
 Status reg = status reg & 0x01;
 // tell card got data (clear bit
Can't stall OS waiting to receive!
Solution: poll after the clock ticks
 If (status register bit 1 == 1) {
 Data = RX register
RutgersStatus reg & 0x01; 47
 Operating Systems
```

Interrupt-driven I/O

Polling can waste many CPU cycles

On transmit, CPU slows to the speed of the device

Can't block on receive, so tie polling to clock, but wasted work if no RX data

Solution: use interrupts

When network has data to receive, signal an interrupt

When data is done transmitting, signal an interrupt

Polling vs. Interrupts

Why poll at all?

Interrupts have high overhead:

Stop processor

Figure out what caused interrupt

Save user state

Process request

Key factor is frequency of I/O vs. interrupt overhead

Direct Memory Access (DMA)

Problem with programmed I/O: CPU must load/store all the data from/into device registers.

The data is probably in memory anyway!

Solution: more hardware to allow the device to read and write memory just like the CPU

Base + bound or base + count registers in the device

Set base + count register

Set the start transmit register

I/O device reads memory from base

Interrupts when done

PIO vs. DMA

Overhead is lower for PIO than DMA

PIO is a check against the status register, then send or receive

DMA must set up the base, count, start transfer, take an interrupt

DMA is more efficient at moving data

PIO ties up the CPU for the entire length of the transfer

Size of the transfer becomes the key factor in when to use PIO vs. DMA

Example of PIO vs. DMA

Given:

A load costs 100 CPU "cycles" (time units)

A store costs 50 cycles

An interrupt costs 2000 instructions; each instruction takes 2 cycles

To send a packet via PIO costs 1 load + 1 store per byte

To send via DMA costs setup (4 stores) + interrupt

Find the packet size for which transmitting via DMA costs fewer CPU cycles than PIO

Example PIO vs. DMA

Find the number of bytes were PIO==DMA (cutoff point)

cycles per load: L

cycles per store: S

bytes in the packet: B

Express simple equation for CPU cycles in terms of cost per byte:

of cycles for PIO = (L + S)*B

of cycles for DMA = setup + interrupt

of cycles for DMA = 4S + 4000

Set PIO cycles equal to DMA cycles and solve for bytes:

(L+S)*B = 4S+4000

(100+50)B = 4(50)+4000

B = 28 bytes (cutoff point)

When the packet size is >28 bytes, DMA costs less cycles than PIO.

Typical I/O Devices

Disk drives:

Present the CPU a linear array of fixed-sized blocks that are persistent across power cycles

Network cards:

Allow the CPU to send and receive discrete units of data (packets) across a wire, fiber or radio

Packet sizes 64-8000 bytes are typical

Graphics adapters:

Present the CPU with a memory that is turned into pixels on a screen

Recap: the I/O Design Space

Polling vs. interrupts

How does the device notify the processor an event happened?

Polling: Device is passive, CPU must read/write a register

Interrupt: Device signals CPU via an interrupt

Programmed I/O vs. DMA

How does the device send and receive data?

Programmed I/O: CPU must use load/store into the device

DMA: Device reads and writes memory

Practical: How to Boot?

How does a machine start running the operating system in the first place?

The process of starting the OS is called booting

Sequence of hardware + software events form the boot protocol

Boot protocol in modern machines is a 3-stage process

CPU starts executing from a fixed address

Firmware loads the boot loader

Boot loader loads the OS

Boot Protocol

(1) CPU is hard-wired to start executing from a known address in memory

This memory address is typically mapped to solid-state persistent memory (e.g., ROM, EPROM, Flash)

(2) Persistent memory contains the "boot" code

This kind of software is called firmware

On x86, the starting address corresponds to the BIOS (basic input-output system) boot entry point

This code reads 1 block from the disk drive. This block is loaded and then executed. This program is the boot loader.

Boot Protocol (cont)

(3) The boot loader can then load the rest of the operating system from disk. Note that at this point the OS still is not running

The boot loader can know about multiple operating systems

The boot loader can know about multiple versions of the OS

Why Have A Boot Protocol?

Why not just store the OS into persistent memory?

Separate the OS from the hardware

Multiple OSes or different versions of the OS

Want to boot from different devices

E.g. security via a network boot

OS is pretty big (tens of MBs). Rather not have it as firmware

Basic Computer Architecture

Caching Inside A 4-Core CPU

Rutgers University

Multi-CPU-Chip Multiprocessors

- Simple scheme (SMP): more than one CPU on the same bus
- Memory is shared among CPUs -- cache coherence between LLCs
- Bus contention increases -- does not scale
- Alternative (non-bus) system interconnect -- complex and expensive
- SMPs naturally support single-image operating systems

Cache-Coherent Shared-Memory: UMA

CC-NUMA Multiprocessors

- · Non-uniform access to different memories
- · Hardware allows remote memory accesses and maintains cache coherence
- · Scalable interconnect -> more scalable than bus-based UMA systems
- · Also naturally supports single-image operating systems
- · Complex hardware coherence protocols

Multicomputers

- Network of computers: "share-nothing" -- cheap
- Distributed resources: difficult to program
 - Message passing
 - Distributed file system
- Challenge: build efficient global abstraction in software

Next Time

Processes