

Computer and Operating Systems

Overview

Computer Systems

CPU

Memory

Instructions

Instruction

Instruction

. .

data

data

data

I/O Module

Processor Registers

- User visible registers
 - data registers
 - address registers
- Control and status registers
 - program counter
 - instruction register
 - PSW program status word
 - PSW is an IBM System/360 architecture and successors control register which performs the function of a status register and program counter in other architectures.

Other processor concepts

- Interrupts
- CPU protection
- Multiprocessing
- Multiprogramming
- Pipelining
- □ CISC vs RISC
- □ Software vs firmware

Memory concepts

- Memory hierarchy
 - registers
 - cache
 - main memory
 - disk cache
 - external
- Memory banks
- Storage interleaving
- Virtual storage (swapfiles)

Interconnection and I/O

- Computer bus
 - control
 - address
 - data
- I/O Control module and units
- I/O communication techniques
 - programmed I/O
 - interrupt-driven I/O
 - Direct memory access (DMA)
- Channels (selectors, multiplexors)

Other concepts

- **BIOS** the firmware
- □ IOCS the software
- Procedure control (stacks -> LIFO)
 - nested procedures
 - reentrant procedures

START

PUSH

POP

Operating Systems

- Concept
 - "the programs, implemented in either software or firmware, that make the hardware usable"
 - "the computer systems resource manager"
 - "the main User/Computer interface"
- Objectives
 - convenience
 - efficiency
 - ability to evolve

OS services

- program development
- program execution
- access to system and I/O devices
 - protection
- priority
- controlled access to files
 - protection
 - sharing
- error detection and response
- accounting and statistics

Evolution of OS

- Serial processing (1950s)
- Simple batch systems (early1960s)
- Multiprogrammed systems (mid 1960's)
- Timesharing systems (1970s')
- Distributed systems (1980s, 1990s)

Use\OS	Uniprograming		Multiprograming	
processor		179		33%
memory		30%		67%
disk		33%		67%
printer		33%		67%
throughput	6 jobs/hr		12 jobs/hr	

OS Trends

- distributed computing
- parallel architecture
- open systems
 - communication standards
 - OS standards
 - user interface standards
 - user application standards