Operating Systems CS220

Lecture 2

Basic Concepts

29th March 2021

By: Dr. Rana Asif Rehman

What is a Computer System?

Computer System

- Consists of CPU and device controllers
- Connected through a common Bus.
- Providing access to shared memory
- Each device controller is in charge of a specific device
 - Disk drives
 - Audio devices
 - Video display

Computer System Organization

- Computer-system operation
 - One or more CPUs, device controllers connect through common bus providing access to shared memory
 - Concurrent execution of CPUs and devices competing for memory cycles

Device Controllers

- I/O devices generally consists of two parts:
 - An Electronic component: Device Controller
 - A Mechanical component: The device itself
- Each device controller is in charge of a specific device
- It maintains
 - Some local storage buffer
 - A set of special purpose register
- Accepts command from the Operating System
- For example to read data from the device.

Device Controllers

- A Device controller might accept a command:
 - Read
 - Sector 11,206
- The device controller would:
 - Determine the current position of the head
 - Move the head to the required location
 - Accept data bit by bit
 - Store in a local buffer
 - Perform checksum on the data
- Controllers contain small embedded programs to carry out all this work.

Device Drivers

- Who would initiate the controller
- Who would determine read/write
- Who would tell the sector number
- A part of operating system called *Device Driver*
- Software or Hardware?
 - Software that talks to a controller
 - Gives it command
 - Accept Responses
- Same for all controllers?
- Different software for different type of controllers
- Each controller manufacturer has to supply a driver for each operating system it supports

Device Status Table

- One entry per I/O device
- Keeps record of
 - Device's type
 - Address
 - State
 - Not functioning
 - Idle
 - Busy
- If the device is busy, the new request is saved in a queue

Device Status Table

Major Computer Components

Figure 1.1 Computer Components: Top-Level View

Processor

- Internal Register
 - Memory Address Register (MAR)
 - Specifies the address for next read or write
 - Memory Buffer Register (MBR)
 - Contains data written into memory or receives data read from memory
 - I/O address register
 - I/O buffer register

User-Visible Register

- May be read by user processes
- Available to all programs application programs and system programs
- Types of registers
 - Data
 - Address
 - Index
 - Segment pointer
 - Stack pointer

Control and Status Register

- Program Counter (**PC**)
 - Contains the address of an instruction to be fetched
- Instruction Register (IR)
 - Contains the instruction most recently fetched
- Program Status Word (**PSW**)
 - Condition codes
 - Interrupt enable/disable
 - Supervisor/user mode

Data Transfer on the Bus

- Cache-memory: cache misses, write-through/write-back
- Memory-disk: swapping, paging, file accesses
- Memory-network interface: packet send/receive
- I/O devices to the processor: interrupts

Multiprocessors

- More than one processor on the same bus
- Memory is shared among processors-- cache coherency
- Goal: performance speedup
- Single-image operating systems
- Multi-core processors (chip-level multiprocessors/CMP)

Clusters of Computers

- Network of computers: "share-nothing"
- Communication through message-passing
- Fast interconnects: memory-to-memory communication
- Goals: performance and availability
- Each system runs its own operating system

A Question

- The operating system
 - Gets an input
 - Performs a computation
 - Produces an output
 - And Quits
 - Yes or no?

The answer: No

The operating system is a Reactive Program

Operating System

- Modern Operating Systems are Interrupt driven
- If
 - No process to execute
 - No I/O device to service
 - No user to whom to respond
- Then
- OS will sit quietly, waiting for something to happen
- This something is *Interrupt*
- At a particular time either a user program is running or operating system is running

Interrupts

• Interrupts are signals by external devices, normally I/O devices. They tell the CPU to stop its current activities and execute the appropriate part of the operating system.

Types of Interrupts

- There are three (or broadly two) types of interrupts:
 - Hardware Interrupts
 - Software Interrupts
 - Traps

Hardware Interrupts

- **Hardware Interrupts** generated by hardware devices to signal that they need some attention from the OS.
 - They may have just received some data (e.g., keystrokes on the keyboard or an data on the Ethernet card);

• or they have just completed a task which the operating system previously requested, such as transferring data between the hard drive and memory.

Software Interrupts

• **Software Interrupts** are generated by programs when they want to request a system call to be performed by the operating system.

Traps

• **Traps** are generated by the CPU itself to indicate that some error or condition occured for which assistance from the operating system is needed.

Interrupts and Traps

• Interrupts are hardware interrupts, while traps are software-invoked interrupts.

• The term Trap is used interchangeably with the term Exception (which is an automatically occurring software interrupt).

Interrupts and Traps

Occurrence	Cause	OS Mode
Trap	Unexpected occurrence within the program	Kernel
Interrupt	Event outside of program	Kernel
Subroutine call	Subroutine call branch in the program	User
System call	System call branch in the program	Kernel

Simple Instruction Cycle

Figure 1.2 Basic Instruction Cycle

Interrupts

- Suspends the normal sequence of execution
- Used to improve processor utilization

Figure 1.6 Transfer of Control via Interrupts

Interrupt Handling

- Different routines handle different type of interrupts.
- Called Interrupt Service Routine (ISR)
- When the CPU is interrupted it stops what it is doing
- The address of the interrupted instruction is saved
- A generic routine is run
 - This routine examines the nature of interrupt
 - Calls the corresponding ISR
- The ISR's are usually stored in the lower part of the memory
- After the interrupt is serviced, the saved address is loaded to the Program Counter
- The Interrupted computation can resume as though the interrupt had not occurred.

Interrupt Cycle

Figure 1.7 Instruction Cycle with Interrupts

Interrupt Timeline

Simple Interrupt Processing

Figure 1.10 Simple Interrupt Processing

Multiple Interrupts

• Disable interrupts while an interrupt is being processed

(a) Sequential interrupt processing

Multiple Interrupts

• Define Priorities for interrupts

I/O Interrupts

- I/O requested by user program
- Control transferred to OS
- The Device Driver loads appropriate registers within the device controller
- The device controller examines their contents
 - If Read request: Transfer data from device to local buffer
- Once the data transfer is complete informs the CPU by interrupt

Two I/O methods

Synchronous

Asynchronous

1. Synchronous I/O

- The OS makes the CPU wait till the I/O complete interrupt is generated
- How can a CPU wait, somehow it has to do F->D->E ??
- Wait can be accomplished by jumping to an infinite loop code in OS:

Loop: jump Loop

- If the devices does not support interrupts
- They will just set a flag in their register to indicate I/O complete
- The above loop would require to include *Polling* such devices as well

- If the CPU always has to wait for the I/O completion then the number of outstanding I/O requests is?
 - Exactly One
- So, whenever the I/O complete interrupt is generated the OS knows the source device
- Drawback?
- Excludes concurrent I/O operations to several devices

- Start the I/O request
- Return control immediately to the user process
- If the current user program cant run without the I/O, let the current process wait
- Schedule some other user program or operating system code
- If no process ready to run, then still need the idle loop

- The number of outstanding I/O requests is?
 - More then One
- Need to keep track of multiple I/O requests

- The I/O controller interrupts when it needs to be serviced
- The OS determines the I/O controller
- Processor reads the word of data from I/O controller to the memory
- Updates the status in the Device Status table
- In case of I/O complete interrupt, checks the additional request
- The control is returned to the user program

3. Direct Memory Access (DMA)

- Drawback of Asynchronous I/O?
- Any data transfer must traverse a path through the processor
- In case of DMA, the following info to the DMA module:
 - Read or Write request
 - Address of the I/O device
 - Starting location in memory to read from or write to
 - Number of words
- The DMA module is then asked to start data transfer
- The above operations are performed by Device Driver

3. Direct Memory Access

- The processor can continue with its work
- The DMA module transfer data directly from the device to the main memory
- But how many accesses to memory are possible at a time
- In order to do so, it has to "steal" cycles from processor... *Cycle Stealing*
- Since, only one access to memory is possible at a time

3. Direct Memory Access

- The processor has to wait in the mean while
- This would slow down the processor
- But still more efficient than the previous two cases
- After the block transfer is completed, a single I/O interrupt will be generated by the DMA module.

3. Direct Memory Access

Direct Memory Access

Direct Memory Access (DMA)

- Used for high-speed I/O devices able to transmit information at close to memory speeds
- Device controller transfers blocks of data from buffer storage directly to main memory without CPU intervention
- Only one interrupt is generated per block, rather than the one interrupt per byte
- Bus arbitration between cache-memory and DMA transfers
- Memory cache must be consistent with DMA

Storage Device Hierarchy

- Decreasing cost per bit
- Increasing capacity
- Increasing access time
- Decreasing frequency of access of the memory by the processor
 - Locality of reference
- Increasing size of the transfer unit

Storage hierarchy

- Storage systems organized in a hierarchy
 - Speed
 - Cost
 - Volatility
- Caching: copying information into faster storage system; main memory can be viewed as a last cache for secondary storage.

Performance of Various Levels of Storage

• Movement between levels of storage hierarchy can be explicit or implicit

Level	1	2	3	4
Name	registers	cache	main memory	disk storage
Typical size	< 1 KB	> 16 MB	> 16 GB	> 100 GB
Implementation technology	custom memory with multiple ports, CMOS	on-chip or off-chip CMOS SRAM	CMOS DRAM	magnetic disk
Access time (ns)	0.25 - 0.5	0.5 – 25	80 – 250	5,000.000
Bandwidth (MB/sec)	20,000 - 100,000	5000 - 10,000	1000 - 5000	20 - 150
Managed by	compiler	hardware	operating system	operating system
Backed by	cache	main memory	disk	CD or tape

Cache-memory Transfers

Figure 1.16 Cache and Main Memory

Cache Memory

- The mismatch between processor and memory speed
- Closer to the processor than the main memory; smaller and faster than the main memory
- Contains the value of main memory locations that were recently accessed (temporal locality)
- Transfer between caches and main memory is performed in units called cache blocks/lines
- Also contains the value of memory locations that are close to locations which were recently accessed (spatial locality)
- Cache performance: miss ratio, miss penalty, average access time
- Invisible to the OS, operated by the hardware/firmware

Cache/Main Memory System

Figure 1.17 Cache/Main-Memory Structure

Cache Read Operation

Figure 1.18 Cache Read Operation

Cache Design

- Mapping Function
 - Determines which cache location the block will occupy
 - Direct-mapped vs. Fully-associative vs. Set-associative
 - Conflict misses
- Replacement algorithm
 - Determines which block to replace
 - Least-Recently-Used (LRU) algorithm

Figure 1.17 Cache/Main-Memory Structure

Cache Design (Cont.)

- Write policy
 - When the memory write operation takes place
 - Can occur every time block is updated: write through
 - Can occur only when block is replaced: write back
 - Minimizes memory write operations
 - Leaves main memory in an obsolete state

Reference

- Chapter 1, Operating Systems by William Stallings
- http://www.cs.toronto.edu/~demke/469F.06/Lectures/Lecture6.pdf
- http://www.tldp.org/LDP/tlk/dd/interrupts.html
- http://en.wikibooks.org/wiki/Operating-System-Design/Processes/Interrupt
- http://www.slideshare.net/guest2e9811e/interrupts
- https://amser.org/g11619
- http://www.eecs.harvard.edu/~mdw/course/cs161/notes/osstructure.pdf
- http://www.sci.brooklyn.cuny.edu/~jniu/teaching/csc33200/files/0910-computerSystemOverview02.pdf
- http://siber.cankaya.edu.tr/OperatingSystems/ceng328/node87.html
- http://www.personal.kent.edu/~rmuhamma/OpSystems/Myos/processControl.htm
- http://www.tutorialspoint.com/operating-system/os-processes.htm
- http://wiki.answers.com/Q/Explain process control block
- https://msdn.microsoft.com/en-us/library/windows/desktop/aa365683(v=vs.85).aspx