MULTIPROGRAMMING OPERATING SYSTEM (MOS) PROJECT

Second Phase

ASSUMPTIONS:

- · Jobs may have program errors
- PI interrupt for program errors introduced
- · No physical separation between jobs
- · Job outputs separated in output file by 2 blank lines
- · Paging introduced, page table stored in real memory
- Program pages allocated one of 30 memory block using random number generator •

Load and run one program at a time

- Time limit, line limit, out-of-data errors introduced
- TI interrupt for time-out error introduced
- 2-line messages printed at termination

NOTATION

M: memory

IR: Instruction Register (4 bytes)

IR [1, 2]: Bytes 1, 2 of IR/Operation Code

IR [3, 4]: Bytes 3, 4 of IR/Operand Address

M[&]: Content of memory location &

IC: Instruction Counter Register (2 bytes)

R: General Purpose Register (4 bytes)

C: Toggle (1 byte)

PTR: Page Table Register (4 bytes)

PCB: Process Control Block (data structure)

VA: Virtual Address

RA: Real Address

TTC: Total Time Counter

LLC: Line Limit Counter

TTL: Total Time Limit

TLL: Total Line Limit

EM: Error Message

← : Loaded/stored/placed into

INTERRUPT VALUES

SI = 1 on GD

= 2 on PD

= 3 on H

TI = 2 on Time Limit Exceeded

PI = 1 Operation Error

= 2 Operand Error

= 3 Page Fault

Error Message Coding

EM Error

- 0 No Error
- 1 Out of Data
- 2 Line Limit Exceeded
- 3 Time Limit Exceeded
- 4 Operation Code Error
- 5 Operand Error
- 6 Invalid Page Fault

BEGIN

INITIALIZATION

SI = 3, TI = 0

MOS (MASTER MODE)

Case TI and SI of

TI SI Action

- 0 1 READ
- 02 WRITE
- 0 3 TERMINATE (0)
- 2 1 TERMINATE (3)
- 2 2 WRITE, THEN TERMINATE (3)
- 2 3 TERMINATE (0)

Case TI and PI of

TI PI Action

- 0 1 TERMINATE (4)
- 0 2 TERMINATE (5)
 - 0 3 If Page Fault Valid, ALLOCATE, update page Table, Adjust IC if necessary, EXECUTE USER PROGRAM OTHERWISE TERMINATE (6)
- 2 1 TERMINATE (3,4)
- 2 2 TERMINATE (3,5)
- 2 3 TERMINATE (3)

READ

If next data card is \$END, TERMINATE (1)

Read next (data) card from input file in memory locations RA through RA + 9 EXECUTEUSERPROGRAM

WRITE

 $LLC \leftarrow LLC + 1$

If LLC > TLL, TERMINATE (2)

Write one block of memory from locations RA through RA + 9 to output file EXECUTEUSERPROGRAM

TERMINATE (EM)

Write 2 blank lines in output file

Write 2 lines of appropriate Terminating Message as indicated by EM LOAD

LOAD

While not e-o-f

If TTC = TTL then TI $\leftarrow 2$

```
Read next (program or control) card from input file in a buffer
 Control card: $AMJ, create and initialize PCB
 ALLOCATE (Get Frame for Page Table)
 Initialize Page Table and PTR
 Endwhile
 $DTA, STARTEXECUTION
 $END, end-while
 Program Card: ALLOCATE (Get Frame for Program Page)
 Update Page Table
 Load Program Page in Allocated Frame
 End-While
 End-While
 STOP
STARTEXECUTION
 IC ← 00
 EXECUTEUSERPROGRAM
END (MOS)
EXECUTEUSERPROGRAM (SLAVE MODE)
ADDRESS MAP (VA, RA)
 Accepts VA, either computes & returns RA or sets PI ← 2 (Operand Error) or PI ← 3 (Page Fault)
LOOP
 ADDRESSMAP (IC, RA)
 If PI \neq 0, End-LOOP (F)
 IR \leftarrow M[RA]
 IC \leftarrow IC+1
 ADDRESSMAP (IR[3,4], RA)
 If PI \neq 0, End-LOOP (E)
 Examine IR[1,2]
 LR: R \leftarrow M[RA]
 SR: R \rightarrow M [RA]
 CR: Compare R and M [RA]
 If equal C \leftarrow T else C \leftarrow F
 BT: If C = T then IC \leftarrow IR [3.4]
 GD: SI = 1 (Input Request)
 PD: SI = 2 (Output Request)
 H: SI = 3 (Terminate Request)
 Otherwise PI ← 1 (Operation Error)
 End-Examine
End-LOOP (X) X = F (Fetch) or E (Execute)
SIMULATION
 Increment TTC
```