Operating
Systems:
Internals
and Design
Principles

Chapter 1 Computer System Overview

Ninth Edition
By William Stallings

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

Basic Elements

Processor

I/O Modules

Main Memory System Bus

Processor

Controls the operation of the computer

Performs the data processing functions

Referred to as the Central Processing Unit (CPU)

Main Memory

- Stores data and programs
- Typically volatile
 - Contents of the memory is lost when the computer is shut down
- Referred to as real memory or primary memory

I/O Modules

Move data between the computer and its external environment Secondary memory devices (e.g. disks)

Communications equipment

Terminals

System Bus

 Provides for communication among processors, main memory, and I/O modules

Microprocessor

- Invention that brought about desktop and handheld computing
- Contains a processor on a single chip
- Fastest general purpose processors
- Multiprocessors
- Each chip (socket) contains multiple processors (cores)

Graphical Processing Units (GPU's)

- Provide efficient computation on arrays of data using Single-Instruction Multiple Data (SIMD) techniques pioneered in supercomputers
- No longer used just for rendering advanced graphics
 - Also used for general numerical processing
 - Physics simulations for games
 - Computations on large spreadsheets

Digital Signal Processors (DSPs)

- Deal with streaming signals such as audio or video
- Used to be embedded in I/O devices like modems
 - Are now becoming first-class computational devices, especially in handhelds
- Encoding/decoding speech and video (codecs)
- Provide support for encryption and security

System on a Chip (SoC)

- To satisfy the requirements of handheld devices, the classic microprocessor is giving way to the SoC
 - Other components of the system, such as DSPs, GPUs, I/O devices (such as codecs and radios) and main memory, in addition to the CPUs and caches, are on the same chip

Instruction Execution

A program consists of a set of instructions stored in memory

Processor reads (fetches) instructions from memory

Processor executes each instruction

Two steps

Instruction Fetch and Execute

- The processor fetches an instruction from memory
- Typically the program counter (PC) holds the address of the next instruction to be fetched
 - PC is incremented after each fetch

Instruction Register (IR)

Fetched instruction is loaded into Instruction Register (IR)

Processor interprets the instruction and performs required action:

- Processor-memory
- Processor-I/O
- Data processing
- Control

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

Interrupts

- Mechanism by which other modules may 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
 - Wasteful use of the processor

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.

Timer

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.

Figure 1.5a

Flow of Control
Without
Interrupts

Figure 1.5b

Short I/O Wait

X = interrupt occurs during course of execution of user program

Figure 1.5c

Long I/O Wait

(c) Interrupts; long I/O wait

Figure 1.6 Transfer of Control via Interrupts

Multiple Interrupts

An interrupt occurs while another interrupt is being processed

• e.g. receiving data from a communications line and printing results at the same time

Two approaches:

- Disable interrupts while an interrupt is being processed
- Use a priority scheme

Figure 1.13 Example Time Sequence of Multiple Interrupts

Memory Hierarchy

- Design constraints on a computer's memory
 - How much?
 - How fast?
 - How expensive?
- If the capacity is there, applications will likely be developed to use it
- Memory must be able to keep up with the processor
- Cost of memory must be reasonable in relationship to the other components

Memory Relationships

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

Figure 1.14 The Memory Hierarchy

Figure 1.15 Performance of a Simple Two-Level Memory

Principle of Locality

- Memory references by the processor tend to cluster
- Data is organized so that the percentage of accesses to each successively lower level is substantially less than that of the level above
- Can be applied across more than two levels of memory

Secondary Memory

Also referred to as auxiliary memory

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

Cache Memory

- Invisible to the OS
- Interacts with other memory management hardware
- Processor must access memory at least once per instruction cycle
- Processor execution is limited by memory cycle time
- Exploit the principle of locality with a small, fast memory

(a) Single cache

(b) Three-level cache organization

Figure 1.16 Cache and Main Memory

Cache size Cache Number Block size of cache Design 1eve1s Main categories are: Write Mapping policy function Replacement algorithm

Cache and Block Size

Cache Size

Small caches have significant impact on performance

Block Size

The unit of data exchanged between cache and main memory

Mapping Function

Determines which cache location the block will occupy

Two constraints affect design:

When one block is read in, another may have to be replaced

The more flexible the mapping function, the more complex is the circuitry required to search the cache

Replacement Algorithm

- Least Recently Used (LRU) Algorithm
 - Effective strategy is to replace a block that has been in the cache the longest with no references to it
 - Hardware mechanisms are needed to identify the least recently used block
 - Chooses which block to replace when a new block is to be loaded into the cache

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
 - Minimizes write operations
 - Leaves main memory in an obsolete state

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)

Programmed I/O

- The I/O module performs the requested action then sets the appropriate bits in the I/O status register
- The processor periodically checks the status of the I/O module until it determines the instruction is complete
- With programmed I/O the performance level of the entire system is severely degraded

Interrupt-Driven I/O

Processor issues an I/O command to a module and then goes on to do some other useful work

The processor executes the data transfer and then resumes its former processing

More efficient than Programmed I/O but still requires active intervention of the processor to transfer data between memory and an I/O module

Interrupt-Driven I/O Drawbacks

- Transfer rate is limited by the speed with which the processor can test and service a device
- The processor is tied up in managing an I/O transfer
 - A number of instructions must be executed for each I/O transfer

Direct Memory Access (DMA)

Performed by a separate module on the system bus or incorporated into an I/O module

When the processor wishes to read or write data it issues a command to the DMA module containing:

- 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

- Transfers the entire block of data directly to and from memory without going through the processor
 - Processor is involved only at the beginning and end of the transfer
 - Processor executes more slowly during a transfer when processor access to the bus is required
- More efficient than interrupt-driven or programmed I/O

Symmetric Multiprocessors (SMP)

- A stand-alone computer system with the following characteristics:
 - Two or more similar processors of comparable capability
 - Processors share the same main memory and are interconnected by a bus or other internal connection scheme
 - Processors share access to I/O devices
 - All processors can perform the same functions
 - The system is controlled by an integrated operating system that provides interaction between processors and their programs at the job, task, file, and data element levels

SMP Advantages

Performance

 A system with multiple processors will yield greater performance if work can be done in parallel

Scaling

 Vendors can offer a range of products with different price and performance characteristics

Availability

• The failure of a single processor does not halt the machine

Incremental Growth

 An additional processor can be added to enhance performance

Multicore Computer

- Also known as a chip multiprocessor
- Combines two or more processors (cores) on a single piece of silicon (die)
 - Each core consists of all of the components of an independent processor
- In addition, multicore chips also include L2 cache and in some cases L3 cache

(b) Physical layout on chip

Figure 1.20 Intel Core i7-5960X Block Diagram

Summary

- Basic Elements
- Evolution of the microprocessor
- Instruction execution
- Interrupts
 - Interrupts and the instruction cycle
 - Interrupt processing
 - Multiple interrupts
- The memory hierarchy

- Cache memory
 - Motivation
 - Cache principles
 - Cache design
- Direct memory access
- Multiprocessor and multicore organization
 - Symmetric multiprocessors
 - Multicore computers