


Chapter 2: Computer-System Structures

- Computer System Operation
- I/O Structure
- Storage Structure
- Storage Hierarchy
- Hardware Protection
- Network Structure


A Modern Computer System


Computer-System Operation

- I/O devices and the CPU can execute concurrently
- Each device controller is in charge of a particular device type
- Each device controller has a local buffer
- CPU moves data from/to main memory to/from local buffers
- I/O is from the device to local buffer of controller
- Device controller informs CPU that it has finished its operation by causing an *interrupt*


Common Functions of Interrupts

- Interrupt transfers control to the interrupt service routine generally, through the interrupt vector, which contains the addresses of all the service routines
- Interrupt architecture must save the address of the interrupted instruction
- Incoming interrupts are disabled while another interrupt is being processed to prevent a lost interrupt
- A trap is a software-generated interrupt caused either by an error or a user request
- An operating system is interrupt driven


Interrupt Handling

- The operating system preserves the state of the CPU by storing registers and the program counter
- Determines which type of interrupt has occurred:
 - polling
 - vectored interrupt system
- Separate kernel routines determine what action should be taken for each type of interrupt


Interrupt Time Line For a Single Process Doing Output


I/O Structure

- Synchronous I/O After I/O starts, control returns to user program only upon I/O completion
 - Wait instruction idles the CPU until the next interrupt
 - Wait loop (contention for memory access)
 - At most one I/O request is outstanding at a time, no simultaneous I/O processing
- Asynchronous I/O After I/O starts, control returns to user program without waiting for I/O completion
 - System call request to the operating system to allow user to wait for I/O completion
 - Device-status table contains entry for each I/O device indicating its type, address, and state
 - Operating system indexes into I/O device table to determine device status and to modify table entry to include interrupt


Two I/O Methods


Device-Status Table


Direct Memory Access Structure

- Used for high-speed I/O devices able to transmit information at close to memory speeds
- Device controller transfers blocks of data from buffer storage directly to main memory without CPU intervention
- Only on interrupt is generated per block, rather than the one interrupt per byte


Storage Structure

- Main memory only large storage media that the CPU can access directly
- Secondary storage extension of main memory that provides large nonvolatile storage capacity
- Magnetic disks rigid metal or glass platters covered with magnetic recording material
 - Disk surface is logically divided into tracks, which are subdivided into sectors
 - The disk controller determines the logical interaction between the device and the computer


Moving-Head Disk Mechanism


Storage Hierarchy

- Storage systems organized in hierarchy
 - Speed
 - Cost
 - Volatility
- Caching copying information into faster storage system; main memory can be viewed as a last cache for secondary storage


Storage-Device Hierarchy


Caching

- Use of high-speed memory to hold recently-accessed data
- Requires a cache management policy
- Caching introduces another level in storage hierarchy.
 - This requires data that is simultaneously stored in more than one level to be consistent


Migration of Integer "A" From Disk to Register


Hardware Protection

- Dual-Mode Operation
- I/O Protection
- Memory Protection
- CPU Protection


Dual-Mode Operation


- Sharing system resources requires operating system to ensure that an incorrect program or poorly behaving human cannot cause other programs to execute incorrectly
- OS must provide hardware support to differentiate between at least two modes of operations
 - 1. User mode execution done on behalf of a user
 - 2. Monitor mode (also kernel mode or system mode) execution done on behalf of operating system


Dual-Mode Operation (Cont.)

- *Mode bit* added to computer hardware to indicate the current mode: monitor (0) or user (1)
- When an interrupt or fault occurs hardware switches to monitor mode


Privileged instructions can be issued only in monitor mode


I/O Protection

- All I/O instructions are privileged instructions
- Must ensure that a user program could never gain control of the computer in monitor mode (I.e., a user program that, as part of its execution, stores a new address in the interrupt vector)


Use of A System Call to Perform I/O


Memory Protection

- Must provide memory protection at least for the interrupt vector and the interrupt service routines
- In order to have memory protection, at a minimum add two registers that determine the range of legal addresses a program may access:
 - Base register holds the smallest legal physical memory address
 - Limit register contains the size of the range
- Memory outside the defined range is protected


Use of A Base and Limit Register


Hardware Address Protection


Hardware Protection

- When executing in monitor mode, the operating system has unrestricted access to both monitor and user's memory
- The load instructions for the base and limit registers are privileged instructions


CPU Protection

- Timer interrupts computer after specified period to ensure operating system maintains control
 - Timer is decremented every clock tick
 - When timer reaches the value 0, an interrupt occurs
- Timer commonly used to implement time sharing
- Time also used to compute the current time
- Load-timer is a privileged instruction


General-System Architecture

- Given the I/O instructions are privileged, how does the user program perform I/O?
- System call the method used by a process to request action by the operating system
 - Usually takes the form of a trap to a specific location in the interrupt vector
 - Control passes through the interrupt vector to a service routine in the OS, and the mode bit is set to monitor mode
 - The monitor verifies that the parameters are correct and legal, executes the request, and returns control to the instruction following the system call


Network Structure

- Local Area Networks (LAN)
- Wide Area Networks (WAN)


Local Area Network Structure


Wide Area Network Structure

