

COMPUTER BASICS

Module 1.1 COP4600 – Operating Systems Richard Newman

WHAT IS A COMPUTER?

- Stored program concept
- Components
 - CPU(s) a.k.a. cores
 - RAM
 - I/O Devices keyboard, display, mouse, joystick, game controller, printer, NIC, ...
 - Persistent Storage disk, floppy, CD/DVD, flash drive, drum, tape ...
 - Bus
 - Power Supply
- Fetch-decode-execute cycle

WHAT IS A COMPUTER?


GENERIC PERSONAL COMPUTER


Figure 1-6. Some of the components of a simple personal computer.

MOTHERBOARD


INSIDE THE CPU

- Central Processing Unit (CPU)
- Registers very small, very fast storage
 - Special purpose MAR, MBR, PC, IR, SR
 - General purpose two or more for data
- Arithmetic Logic Unit (ALU)
- Decoder interprets instruction opcode


- Bus(es) move data around
 - Data read from RAM or written to RAM
 - Address where in RAM to access
 - Control
 - Enable (for read)
 - Set (for write)

INSIDE THE CPU


INSIDE THE CPU

Intel 80486 die


HOW DOES A COMPUTER WORK?

- Fetch-decode-execute cycle
- Fetch
 - Load MAR from PC
 - Read instruction from RAM into MBR
 - Move instruction from MBR to IR
 - Increment PC
- Decode
 - Interpret operation code (opcode) in IR
- Execute
 - Carry out instruction get additional parts of multi-word instruction, move data to data registers, cause ALU to perform operation on data registers, test status register, change the PC, etc.

INSTRUCTIONS AND PROTECTION STATE

- Opcode and operands
 - Opcode determines what the instruction does
 - Operands determine what it does it to
- Extended instructions
 - Operands may be too large to fit into a single memory word
 - Instruction may require additional fetches
- Protected instructions
 - Some instructions are not available to user programs
 - Processor protection state must be compatible
- Protection state
 - Special register that hold current permission info
 - Changed when particular instructions are executed

FETCH-DECODE-EXECUTE CYCLE


SIMPLE PIPELINING

Fetch I-1	Fetch I-2	Fetch I-3	F I-4
	Decode I-1	Decode I-2	D I-3
		Execute I-1	E I-2
Get instruction address from PC Load MBR	Move instruction to IR While I-1 is decoded Load MBR with I-2	Execute I-1 in ALU or buses Move I-2 to IR and decode Load MBR with I-3	Etc. Etc. Etc.

PARALLELISM IN PROCESSORS


Figure 1-7. (a) A three-stage pipeline.

(b) A superscalar CPU.

MEMORY

Tanenbaum & Bo, Modern Operating Systems:4th ed., (c) 2013 Prentice-Hall, Inc. All rights reserved.


Figure 1-8. (a) A quad-core chip with a shared L2 cache. (b) A quad-core chip with separate L2 caches.

MEMORY HIERARCHY

Tanenbaum & Bo, Modern Operating Systems:4th ed., (c) 2013 Prentice-Hall, Inc. All rights reserved.


Figure 1-9. A typical memory hierarchy. The numbers are very rough approximations.

CACHING

Caching system issues:

- When to put a new item into the cache.
- How big a cache line should be.
- Which cache line to put the new item in.
- Which item to remove from the cache when a slot is needed.
- Where to put a newly evicted item in the larger memory.

BUSES


Figure 1-12. The structure of a large x86 system

Tanenbaum & Bo, Modern Operating Systems:4th ed., (c) 2013 Prentice-Hall, Inc. All rights reserved.

HOW DOES A BUS WORK?


- Three types of bus lines
 - Data
 - Address
 - Control
- Bus Controller/Arbiter
 - Decides which competing device gets the bus

- Address/Data lines
 - Specify data and memory address to access
 - May reuse the same lines (different times)
- Control lines
 - Power, ground, clock
 - Read/Write (enable/set)
 - Interrupt line(s)

HOW MANY BUSES ARE THERE?

- Early computers had just two
 - One on CPU for routing between registers, ALU, CU, etc.
 - One "system bus" for access to memory, I/O devices
- Later, many evolved
 - Buses run synchronously at bus clock speed
 - CPU and memory speeds increased faster than I/O device speeds – needed separate bus to keep CPU fed
 - I/O devices may also run at different speeds
 - So multiple I/O buses have arisen to deal with this
- Multiple buses meant I/O controller /hub was needed
 - Southbridge/Northbridge

I/O DEVICES


Figure 1-11. (a) The steps in starting an I/O device and getting an interrupt. (b) Interrupt processing involves taking the interrupt, running the interrupt handler, and returning to the user program.

DISKS


Figure 1-10. Structure of a disk drive.

METRIC UNITS

Exp.	Explicit	Prefix	Exp.	Explicit	Prefix
10-3	0.001	milli	10 ³	1,000	Kilo
10 ⁻⁶	0.000001	micro	10 ⁶	1,000,000	Mega
10 ⁻⁹	0.00000001	nano	10 ⁹	1,000,000,000	Giga
10^{-12}	0.00000000001	pico	10 ¹²	1,000,000,000,000	Tera
10^{-15}	0.00000000000001	femto	10 ¹⁵	1,000,000,000,000,000	Peta
10^{-18}	0.00000000000000001	atto	10 ¹⁸	1,000,000,000,000,000,000	Exa
10-21	0.0000000000000000000000001	zepto	10 ²¹	1,000,000,000,000,000,000,000	Zetta
10-24	0.0000000000000000000000000000000000000	yocto	10 ²⁴	1,000,000,000,000,000,000,000,000	Yotta

Figure 1-31. The principal metric prefixes.

Decimal is used for clock rates (GHz) and network data rate (Gbps)

MEMORY SIZE UNITS


Prefix	Abbrev.	Exponent	Explicit
kilo	K	2 ¹⁰	1024
mega	М	2 ²⁰	1,048,576
giga	G	2 ³⁰	1,073,741,824
tera	Т	2 ⁴⁰	1,099,511,627,776
peta	Р	2 ⁵⁰	1,125,899,906,842,624
exa	X	2 ⁶⁰	1,152,921,504,606,846,976
zetta	Z	2 ⁷⁰	1,180,591,620,717,411,303,424
yotta	Υ	2 ⁸⁰	1,208,925,819,614,629,174,706,176

Memory sizes usually expressed in powers of 2 (GB), since addressing is in binary. Powers of two may also be used for bus speeds (GBps).

HOW DOES A COMPUTER START?

- First instruction: initialize PC to 0 (usually)
 - Done by hardware
- Execute BIOS program stored in static RAM (is not erased when power off like DRAM)
- Power-on Self Test (POST) make sure all components are OK
- Search for bootable device (DVD, HDD, etc.)
- Load boot block into RAM
- Start execution of program in boot block
- Bootstrap program loads operating system, starts OS execution

BOOTSTRAPPING


Figure 2-36. Disk structures used for bootstrapping.

- (a) Unpartitioned disk. The first sector is the bootblock.
- (b) Partitioned disk. The first sector is the master boot record, also called masterboot.

Tanenbaum & Woodhull, Operating Systems: Design and Implementation, (c) 2006 Prentice-Hall, Inc. All rights reserved. 0-13-142938-8

SUMMARY

- Stored Program Concept
 - Program determines functionality of machine
- Computer Organization
 - Components and how they work together
- CPU
 - Parts of the CPU
 - Fetch-Decode-Execute Cycle
 - Protected instructions
- Memory Hierarchy & Caching
 - I/O Devices & Interrupt Handling
- How a computer starts up Bootstrapping

IMAGE SOURCES

- •Exploded computer view: Self-published work by User:HereToHelp
- •Motherboard: Moxfyre at en.wikipedia, CC BY-SA 3.0,
- •80486 die photo: Uberpenguin at the English language Wikipedia

LINKS

https://www.youtube.com/watch?v=XM4IGflQFvA

https://www.youtube.com/watch?v=xfJbpCJSpd8

https://quizlet.com/6585038/computer-hardware-and-ports-pictures-flash-cards/

https://www.youtube.com/watch?v=QGD4Gr4s6S8

https://commons.wikimedia.org/w/index.php?curid=6544498