Mata Kuliah : Sistem Operasi

Kode MK : IT-012336

Struktur Sistem Komputer

Tim Teaching Grant Mata Kuliah Sistem Operasi


Review: Struktur Sistem Komputer


- Operasi Sistem Komputer
- Struktur I/O
- Struktur Storage
- Proteksi Hardware


★ Operasi Sistem Komputer


- CPU devices dan I/O dapat beroperasi secara serentak (concurrent)
 - Efisiensi pemakaian CPU
- Semua request ke I/O dikendalikan oleh I/O systems:
 - Setiap device terdapat controller yang mengendalikan device tertentu, misalkan video display => video card, disk => disk controller.
 - Setiap device controller mempunyai local buffer.
- CPU memindahkan data dari/ke memory ke/dari local buffer.
 - Setelah itu controller akan mengirimkan data dari buffer ke device.
- Bagaimana mekanisme I/O supaya CPU dapat melakukan switch dari satu job ke job lain?

Operasi Sistem Komputer (Cont.)


- Ilustrasi:
 - Instruksi CPU dalam orde: beberapa mikro-detik
 - Operasi read/write dari disk: 10 15 mili-detik
 - Ratio: CPU ribuan kali lebih cepat dari operasi I/O
 - Jika CPU harus menunggu (idle) sampai data transfer selesai, maka utilisasi CPU sangat rendah (lebih kecil 1%).
- Solusi: operasi CPU dan I/O harus overlap
 - Concurrent: CPU dapat menjalankan beberapa I/O device sekaligus
 - CPU tidak menunggu sampai operasi I/O selesai tapi melanjutkan tugas yang lain
 - Bagaimana CPU mengetahui I/O telah selesai?

Programmed I/O (1)


- Programmed I/O
 - Mekanisme CPU yang bertanggung jawab memindahkan data dari/ke memori ke/dari controller
- CPU bertanggung jawab untuk jenis operasi I/O
 - Transfer data dari/ke buffer
- Controller melakukan detil operasi I/O
 - Jika telah selesai memberikan informasi ke CPU => flag
- Bagaimana CPU mengetahui operasi telah selesai?
 - Apakah menguji flag? Seberapa sering?

Programmed I/O (2)


- CPU harus mengetahui jika I/O telah selesai => hardware flag (controller)
- Polling: CPU secara periodik menguji flag (true or false)
 - Menggunakan instruksi khusus untuk menguji flag
 - Masalah: seberapa sering? "wasted CPU time!"? Antar I/O device berbeda "speed"!
- Interrupt:
 - Bantuan hardware melakukan interupsi pada CPU jika flag tersebut telah di-set (operasi I/O telah selesai)

Interrupt


- Interrupt:
 - CPU transfer control ke "interrupt service routine", => address dari service routine yang diperlukan untuk device tsb.
 - Interrupt handler: menentukan aksi/service yang diperlukan
- Struktur interrupt harus menyimpan address dari instruksi yang sedang dikerjakan oleh CPU (interrupted).
 - CPU dapat resume ke lokasi tersebut jika service routine telah selesai dikerjakan
- Selama CPU melakukan service interrupt, maka interrupt selanjutnya tidak akan dilayani "disabled", karena CPU tidak dapat melayani interrupt (lost).
- Pengoperasian sistem tersebut menggunakan interrupt driven.

Interrupt Handling


- Hardware dapat membedakan devices mana yang melakukan interupsi.
 - Jenis interupsi :
 - polling
 - vectored interrupt system
- Tugas sistim operasi menyimpan status CPU (program counter, register dll)
 - Jika service routine telah selesai => CPU dapat melanjutkan instruksi terakhir yang dikerjakan
 - Sistim operasi akan "load" kembali status CPU tersebut.

※ Struktur I/O


- User request I/O:
 - CPU: load instruksi ke register controller
 - Controller: menjalankan instruksi
- Setelah I/O mulai, control kembali ke user program jika operasi I/O telah selesai
 - Instruksi khusus: wait => CPU menunggu sampai ada interrupt berikutnya dari I/O tersebut.
 - Paling banyak hanya mempunyai satu I/O request.
 - Keuntungan: CPU mengetahui secara pasti device mana yang melakukan interrupt (operasi I/O selesai).
 - Kerugian: operasi I/O tidak dapat serentak untuksemua device


I/O Interrupt


- Pilihan lebih baik: asynchronous I/O
- Setelah I/O mulai, kendali langsung kembali ke user program tanpa menunggu I/O selesai
 - CPU dapat melanjutkan operasi I/O untuk device yang lain
 - User program dapat menjalankan program tanpa menunggu atau harus menunggu sampai I/O selesai.
 - System call request ke OS untuk operasi I/O dan menunggu sampai I/O selesai.
- Potensi lebih dari satu device
 - User hanya dapat menggunakan I/O melalui system call
 - Device-status table memuat informasi untuk setiap I/O device: tipe, alamat, status dll
 - OS mengatur tabel ini dan mengubah isinya sesuai dengan status device (interrupt)

Dua Metode I/O


Device-Status Table


- Jika I/O devices sangat cepat ("high-speed"),beban CPU menjadi besar harus mengawasi transfer data dari controller ke memory dan sebaliknya.
- Hardware tambahan => DMA controller dapat memindahkan blok data dari buffer langsung ke memory tanpa menggangu CPU.
 - CPU menentukan lokasi memory dan jika DMA controller telah selesai => interrupt ke CPU
 - Hanya satu interrupt ke CPU untuk sekumpulan data (blok).


* Struktur Storage


- Main memory
 - Media penyimpanan, dimana CPU dapat melakukan akses secara langsung
- Secondary storage
 - Tambahan dari main memory yang memiliki kapasitas besar dan bersifat nonvolatile
- Magnetic disks
 - Metal keras atau piringan yang terbungkus material magnetik
 - Permukaan disk terbagi secara logikal dalam track, yang masing-masing terbagi lagi dalam sector
 - Disk controller menentukan interaksi logikal antara device dan komputer

Mekanisme Pergerakan Head-Disk


Hirarki Storage


- Hirarki sistem storage, diorganisasikan dalam bentuk :
 - Kecepatan
 - Biaya
 - Volatilitas
- Caching
 - Penduplikasian informasi ke dalam sistem storage yang cepat dapat dilakukan melalui cache pada secondary storage


- Menggunakan memori berkecepatan tinggi untuk menangani akses data saat itu juga (yang terbaru)
- Membutuhkan manajemen cache.
- Caching mengenalkan tingkatan lain dalam hirarki storage, dimana data secara serentak disimpan pada lebih dari satu tingkatan secara konsisten


Migrasi dari Disk ke Register


* Proteksi Hardware

- Dual-Mode Operation
- Proteksi I/O
- Proteksi Memory
- Proteksi CPU

Dual-Mode Operation


- Penggunaan resource sharing membutuhkan sistem operasi yang menjamin suatu program yang salah tidak menyebabkan program lain terpengaruh
- Menyediakan dukungan hardware yang dibedakan ke dalam dua mode operasi :
 - 1. User mode eksekusi dilakukan untuk kepentingan user.
 - 2. Monitor mode (disebut juga kernel mode atau system mode) eksekusi dilakukan untuk kepentingan sistem operasi.

Dual-Mode Operation (Cont.)


- Mode bit ditambahkan pada computer hardware (CPU) untuk indikasi mode sekarang: monitor (0) atau user (1).
- Jika terjadi interrupt/fault/error => hardware mengubah mode ke monitor


Instruksi Privileged hanya dapat diberikan dalam mode monitor


Proteksi I/O


- Semua instruksi I/O adalah instruksi privileged:
 - Hanya dapat dilakukan melalui OS
 - OS dapat mencegah "request" ke I/O dengan melihat mode saat ini.
- OS menjaga supaya program user tidak dapat menjadi "monitor mode" untuk mencegah user program melakukan:
 - Menangani interrupt: dengan mengubah alamat interrupt vector.
 - Mengubah status dan data pada "device table"

Penggunaan System Call untuk Pengoperasian I/O


Proteksi Memory

- Melindungi memori terutama untuk isi:
 - interrupt vector dan interrupt service routines.
- Cara umum adalah setiap user program hanya dapat mengakses lokasi memori yang telah dibatasi (disediakan untuk program tsb).
 - Range address alamat yang valid
 - Base register menyimpan alamat terkecil memori secara fisik
 - Limit register besarnya jangkauan memori yang diijinkan
- Memori diluar range tersebut tidak dapat diakses oleh user program tsb.


Penggunaan Base dan Limit Register


- Ketika eksekusi pada mode monitor, OS dapat mengakses semua lokasi memori.
- Pemuatan instruksi ke base dan limit register tergantung instruksi privileged

Proteksi CPU


Timer

- Interupsi secara berkala oleh hardware: => transfer control ke OS.
- Nilai timer akan berkurang sesuai "clock tick" dari hardware komputer.
- Saat nilai timer menjadi 0, interrupt terjadi
- Housekeeping: melakukan CPU scheduling (jatah CPU), status device table dll.
- Timer digunakan untuk system time.