Computer Architecture and OS

EECS678

Heechul Yun

Administrivia

Labs start this week

- Lab homepage
 - http://people.eecs.ku.edu/~frobinso/

Agenda

- Computer architecture and OS
 - CPU, memory, disk
 - Architecture trends and their impact to OS
 - Architectural support for OS

Recap

- Batch
 - One at a time. CPU is idle while waiting for I/O
 - Low throughput
- Multiprogramming
 - If a job needs to way for I/O, switch to a new job
 - Maximize throughput
- Timesharing
 - Switch to next job after some time
 - Minimize response time

Recap

- Essential components of a computer
 - CPU
 - Memory
 - -1/0

- Memory hierarchy
- Caching

Recap: Memory Hierarchy

Recap: Caching

- A very important principle applied in all layers of hardware, OS, and software
 - Put frequently accessed data in a small amount of faster memory
 - Fast, most of the time (hit)
 - Copy from slower memory to the cache (miss)
 - Low cost, good performance

Architectural Support for OS

- Interrupts and exceptions
- Protected modes (kernel/user modes)
- Memory protection and virtual memory
- Synchronization instructions

Interrupt

- What is an interrupt?
 - A signal to the processor telling "do something now!"
- Hardware interrupts
 - Devices (timer, disk, keyboard, ...) to CPU
- Software interrupts (exceptions)
 - Divide by zero, special instructions (e.g., int 0x80)

Interrupt Handling

- save CPU states (registers)
- execute the associated interrupt service routine (ISR)
- restore the CPU states
- return to the interrupted program

Timesharing

- Multiple tasks share the CPU at the same time
 - But there is only one CPU (assume single-core)
 - Want to schedule different task at a regular interval of 10 ms, for example.

- Timer and OS scheduler tick
 - The OS programs a timer to generate an interrupt at every 10 ms.

Dual (User/Kernel) Mode

- Some operations must be restricted to the OS
 - accessing registers in the disk controller
 - updating memory management unit states
 - **—** ...
- User/Kernel mode
 - Hardware support to distinguish app/kernel
 - Privileged instructions are only for kernel mode
 - Applications can enter into kernel mode only via pre-defined system calls

User/Kernel Mode Transition

System calls

- Programs ask OS services (privileged) via system calls
- Software interrupt. "int <num>" in Intel x86

Memory Protection

- How to protect memory among apps/kernel?
 - Applications shouldn't be allowed to access kernel's memory
 - An app shouldn't be able to access another app's memory

Virtual Memory

- How to overcome memory space limitation?
 - Multiple apps must share limited memory space
 - But they want to use memory as if each has dedicated and big memory space
 - E.g.,) 1GB physical memory and 10 programs, each of which wants to have a linear 4GB address space

Virtual Memory

MMU

- Hardware unit that translates virtual address to physical address
 - Defines the boundaries of kernel/apps
 - Enable efficient use of physical memory

Synchronization

Synchronization problem with threads

```
Deposit(account, amount) {
{
 account->balance += amount;
}
```

Thread 1: *Deposiit(acc, 10)*

Thread 2: : Deposiit(acc, 10)

LOAD R1, account->balance

LOAD R1, account->balance ADD R1, amount

STORE R1, account->balance

ADD R1, amount STORE R1, account->balance

Synchronization Instructions

- Hardware support for synchronization
 - TestAndSet, CompareAndSwap instructions
 - Atomic load and store
 - Used to implement lock primitives
 - New TSX instruction → hardware transaction

- Another methods to implement locks in single-core systems
 - Disabling interrupts

Summary

- OS needs to understand architecture
 - Hardware (CPU, memory, disk) trends and their implications in OS designs
- Architecture needs to support OS
 - Interrupts and timer
 - User/kernel mode and privileged instructions
 - MMU
 - Synchronization instructions

OS Abstractions

Reality	Abstraction
A single computer	Multiple computers
Limited RAM capacity	Infinite capacity
Mechanical disk	File system
Insecure and unreliable networks	Reliable and secure

Acknowledgements

- Some slides are from
 - Authors of the textbook: Abraham Silberschatz,
 Greg Gagne, and Peter Baer Galvin
 - Dr. Prasad Kulkarni

