


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


Dave Bremer Otago Polytechnic, N.Z. ©2008, Prentice Hall


Roadmap


Basic Elements

- Processor Registers
- Instruction Execution
- Interrupts
- The Memory Hierarchy¹
- Cache Memory
- I/O Communication Techniques


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


A Computer's Basic Elements

- Processor CPV
- Main Memory ₹AM
- I/O Modules
- System Bus CB/AB/DB


Processor

- Controls operation, performs data processing
- Two internal registers
 - Memory address resister (MAR)
 - Memory buffer register (MBR)
- I/O address register
 - I/O buffer register


Main Memory

- Volatile tempo
 - Data is typically lost when power is removed
- Referred to as real memory or primary memory RAM
- Consists of a set of locations defined by sequentially numbers addresses
 - Containing either data or instructions


I/O Modules

- Moves data between the computer and the external environment such as:
 - Storage (e.g. hard drive)
 - Communications equipment
 - Terminals
- Specified by an I/O Address Register
 - -(I/OAR)


 Communication among processors, main memory, and I/O modules


Top-Level View


Figure 1.1 Computer Components: Top-Level View


Roadmap

Basic Elements


Processor Registers

- Instruction Execution
- Interrupts
- The Memory Hierarchy
- Cache Memory
- I/O Communication Techniques


Processor Registers

- Faster and smaller than main memory
- 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


- May be referenced by machine language
 - Available to all programs application programs and system programs
- Types of registers typically available are:
 - data,
 - address,
 - condition code registers.


Data and Address Registers

- Data
 - Often general purpose
 - But some restrictions may apply
- Address
 - Index Register
 - Segment pointer
 - Stack pointer


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


Condition codes Class

- Usually part of the control register
 - Also called *flags*
- Bits set by processor hardware as a result of operations
 - Read only, intended for feedback regarding the results of instruction execution.


Roadmap

- Basic Elements
- Processor Registers


Instruction Execution

- Interrupts
- The Memory Hierarchy
- Cache Memory
- I/O Communication Techniques


Instruction Execution

- A program consists of a set of instructions stored in memory
- 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 R


- Fetched instruction loaded into instruction register
- Categories
 - Processor-memory,
 - processor-I/O,
 - Data processing,
 - Control


Characteristics of a Hypothetical Machine


Example of Program Execution


Figure 1.4 Example of Program Execution (contents of memory and registers in hexadecimal)


Roadmap

- Basic Elements
- Processor Registers
- Instruction Execution

Interrupts

- The Memory Hierarchy
- Cache Memory
- I/O Communication Techniques


Interrupts

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


Common 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.

Γimer 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.


Flow of Control without Interrupts


Interrupts and the Instruction Cycle


No Idle (Pl)


(b) Interrupts; short I/O wait


Transfer of Control via Interrupts


Figure 1.6 Transfer of Control via Interrupts


Figure 1.7 Instruction Cycle with Interrupts


Short I/O Wait


Figure 1.8 Program Timing: Short I/O Wait


(b) Interrupts; short I/O wait

Long I/O wait


Figure 1.9 Program Timing: Long I/O Wait

Simple Interrupt Processing Hardware Software


Figure 1.10 Simple Interrupt Processing

Changes in Memory and Registers for an Interrupt


Multiple Interrupts


- Suppose an interrupt occurs while another interrupt is being processed.
 - E.g. printing data being received via communications line.
- Two approaches:
 - Disable interrupts during interrupt processing
 - Use a priority scheme.


Sequential Interrupt Processing


(a) Sequential interrupt processing


Nested Interrupt Processing


Example of Nested Interrupts


Multiprogramming

- Processor has more than one program to execute
- The sequence the 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


Roadmap

- Basic Elements
- Processor Registers
- Instruction Execution
- Interrupts
- The Memory Hierarchy
 - Cache Memory
 - I/O Communication Techniques


Memory Hierarchy

- Major constraints in memory
 - Amount
 - Speed
 - − Expense Cot
- Faster access time, greater cost per bit
- Greater capacity, smaller cost per bit
- Greater capacity, slower access speed


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


The Memory Hierarchy Figure 1.14


Secondary Memory

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


Roadmap

- Basic Elements
- Processor Registers
- Instruction Execution
- Interrupts
- The Memory Hierarchy
- Cache Memory
 - I/O Communication Techniques


Cache Memory

Invisible to the OS

- Interacts with other memory management hardware
- Processor must access memory at least once per instruction cycle
 - Processor speed faster than memory access speed
- Exploit the principle of locality with a small fast memory


Principal of Locality

- More details later but in short ...
- Data which is required soon is often close to the current data
 - If data is referenced, then it's neighbour might be needed soon.


Cache and Main Memory


Figure 1.16 Cache and Main Memory


Cache Principles


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


Cache/Main-Memory Structure


Figure 1.17 Cache/Main-Memory Structure

Cache Read Operation


Cache Design Issues

- Main categories are:
 - Cache size
 - Block size
 - Mapping function
 - Replacement algorithm
 - Write policy


Size issues

0

Cache size

Small caches have significant impact on performance


Block size

- The unit of data exchanged between cache and main memory
- Larger block size means more hits
- But too large reduces chance of reuse.


Mapping function

- Determines which cache location the block will occupy
- Two constraints:
 - When one block read in, another may need replaced
 - Complexity of mapping function increases circuitry costs for searching.


- Chooses which block to replace when a new block is to be loaded into the cache.
- Ideally replacing a block that isn't likely to be needed again
 - Impossible to guarantee
- Effective strategy is to replace a block that has been used less than others
 - Least Recently Used (LRU)


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


Roadmap

- Basic Elements
- Processor Registers
- Instruction Execution
- Interrupts
- The Memory Hierarchy
- Cache Memory


I/O Communication Techniques


I/O Techniques

- When the processor encounters an instruction relating to I/O,
 - it executes that instruction by issuing a command to the appropriate I/O module.
- Three techniques are possible for I/O operations:
 - Programmed I/O
 - Interrupt-driven I/O
 - Direct memory access (DMA)


- The I/O module performs the requested action
 - then sets the appropriate bits in the I/O status register
 - but takes no further action to alert the processor.
- As there are no interrupts, the processor must determine when the instruction is complete


Programmed I/O Instruction Set

- Control
 - Used to activate and instruct device
- Status
 - Tests status conditions
- Transfer
 - Read/write between process register and device


Programmed I/O Example

- Data read in a word at a time
 - Processor remains in statuschecking look while reading


nterrupt-Driven I/O

- Processor issues an I/O command to a module
 - and then goes on to do some other useful work.
- The I/O module will then interrupt the processor to request service when it is ready to exchange data with the processor.


Interrupt-Driven I/O

- Eliminates needless waiting
 - But everything passes through processor.


Direct Memory Access

- Performed by a separate module on the system
- When needing to read/write processor issues a command to DMA module with:
 - Whether a read or write is requested
 - The address of the I/O device involved
 - The starting location in memory to read/write
 - The number of words to be read/written


Direct Memory Access

- I/O operation delegated to DMA module
- Processor only involved when beginning and ending transfer.
- Much more efficient.


(c) Direct memory access


