Manejo Básico de Tareas

Organización del Computador II

5 de Junio de 2018

Introducción: Tareas

- Una tarea/task es una unidad de trabajo que el procesador puede despachar, ejecutar y suspender.
- ► La tarea se suele usar para ejecutar una instancia de un programa.
- La arquitectura provee mecanismos para salvar el estado de una tarea, para despachar una tarea para su ejecución y para conmutar tareas.

Introducción: Tareas

Una tarea está compuesta por:

- 1. Espacio de ejecución:
 - Segmento de código.
 - Segmento de datos/pila (uno o varios).
- 2. Segmento de estado (TSS):
 - Almacena el estado de la tarea (su contexto) para poder reanudarla desde el mismo lugar.

Introducción: Tareas

Estructura de una tarea

Figure 7-1. Structure of a Task

Introducción: Identificación de una tarea

- Una tarea está identificada por el selector de segmento de su TSS.
- La TSS es un segmento. Debe estar descripto en la GDT del mismo modo que se describen los segmentos de código y datos.
- Además, el selector de segmento de la tarea que se está ejecutando actualmente se encuentra en el registro Task Register (TR).

TSS: Task-State Segment

31	15	0
I/O Map Base Address	Reserved	T 10
Reserved	LDT Segment Selector	96
Reserved	GS	92
Reserved	FS	88
Reserved	DS	84
Reserved	SS	80
Reserved	cs	76
Reserved	ES	72
	EDI	68
	ESI	64
	EBP	60
	ESP	
	EBX	
EDX		48
ECX		44
	EAX	40
EF	LAGS	36
	EIP	
CR3	(PDBR)	28
Reserved	SS2	24
E	SP2	20
Reserved	SS1	16
E	ESP1	
Reserved	SS0	8
	SP0	4
Reserved	Previous Task Link	0

Figure 7-2. 32-Bit Task-State Segment (TSS)

TSS: Descriptor de TSS

Figure 7-3. TSS Descriptor

TSS: Encontrando la TSS de la tarea acutal

Figure 7-5. Task Register

1. Ejecutamos la instrucción jmp 0x20:0

GDT
NULO
CODIGO
DATOS
TSS 1
TSS 2


```
; Estoy ejecutando la tarea 1 jmp 0x20:0 ; cambio a la tarea 2
```

2. Se busca el descriptor correspondiente en la GDT.

3. Como es un cambio de tarea, se lee el TR.

GDT
NULO
CODIGO
DATOS
TSS 1
TSS 2


```
; Estoy ejecutando la tarea 1
jmp 0x20:0 ; cambio a la tarea 2
```

4. Se busca el TSS apuntado por el TR.

GDT
NULO
CODIGO
DATOS
TSS 1
TSS 2

5. Se guarda el contexto actual.

GDT	ı
NULO]
CODIGO	
DATOS	1
TSS 1	1
TSS 2	1

6. Se busca TSS apuntado por descriptor de tarea a ejecutar.

7. Se obtiene el nuevo contexto.

GDT
NULO
CODIGO
DATOS
TSS 1
TSS 2

8. Se actualiza el TR.

9. Se continúa le ejecución con el nuevo contexto.

Conmutación de Tareas: Tarea Inicial

- 1. Siempre que se salta a una tarea, hay un cambio de contexto. Siempre!
- El procesador guarda el contexto actual de la tarea (identificada en TR) y carga el contexto de la tarea a la cual se está saltando.

Conmutación de Tareas: Tarea Inicial

- 1. Siempre que se salta a una tarea, hay un cambio de contexto. Siempre!
- El procesador guarda el contexto actual de la tarea (identificada en TR) y carga el contexto de la tarea a la cual se está saltando.
- 3. Entonces, ¿qué pasa la primera vez? ¿Qué pasa cuando se salta a la primera tarea? ¿Qué valor contiene TR? ¿Dónde se guarda el contexto?

Conmutación de Tareas: Tarea Inicial

- 1. Siempre que se salta a una tarea, hay un cambio de contexto. Siempre!
- El procesador guarda el contexto actual de la tarea (identificada en TR) y carga el contexto de la tarea a la cual se está saltando.
- 3. Entonces, ¿qué pasa la primera vez? ¿Qué pasa cuando se salta a la primera tarea? ¿Qué valor contiene TR? ¿Dónde se guarda el contexto?
- 4. Hay que crear una tarea inicial para proveer una TSS en donde el procesador pueda guardar el contexto actual. Esta tarea inicial tiene este único propósito.

Pequeños consejos

- 1. Al iniciar las tareas:
 - completar EIP .
 - completar ESP y EBP.
 - completar selectores de segmento.
 - completar CR3.
 - completar EFLAGS.
- 2. Al saltar por primera vez a una tarea:
 - tener un descriptor en la GDT de la tarea inicial.
 - tener un descriptor en la GDT de la tarea a saltar.
 - tener en **TR** algun valor válido para guardar contexto.

Pequeños consejos: cómo NO completar una TSS

Figure 7-2. 32-Bit Task-State Segment (TSS)

```
en asm ¡puaj!
mov edi, <inicioTSSs>
add edi.104*<indice>
mov eax, cr3
mov [edi+28], eax
mov dword [edi+32], <eip>
mov dword [edi+36], <flags>
mov dword [edi+56], <pila>
mov dword [edi+60], <pila>
mov word [edi+72], <seg.dat>
mov word [edi+76], <seg.cod>
mov word [edi+80], <seg.dat>
mov word [edi+84], <seg.dat>
mov word [edi+88], <seg.dat>
mov word [edi+92], <seg.dat>
mov word [edi+102],0xFFFF
```

Pequeños consejos: EFLAGS

Figure 2-4. System Flags in the EFLAGS Register

► EFLAGS por defecto 0x00000002 ► EFLAGS con Interrupciones habilitadas 0x00000202

Pequeños consejos: y el descriptor TSS?

Supongo que EDI tiene la dirección de la TSS


```
mov esi, gdt shr edx, 16
add esi, <indice> mov byte [esi+4], dl
mov word [esi], 0x67 mov byte [esi+5], 10001001b
mov word [esi+2], di mov byte [esi+6], 00010000b
mov edx. edi mov byte [esi+7], dh
```

Pequeños consejos: intercambiando tareas

Cargar la tarea inicial

► Cargar la nueva tarea

```
jmp <sel.tarea_idle>:0
```

¿Preguntas?