Module 2: Computer-System Structures

- Computer-System Operation
- I/O Structure
- Storage Structure
- Storage Hierarchy
- Hardware Protection
- General System Architecture

Computer-System Architecture

Diagram showing the components of a computer system:
- CPU
- Disk
- Disk controller
- Printer
- Printer controller
- Tape drives
- Tape-drive controller
- Memory controller
- System bus
- Memory
Computer-System Operation

- I/O devices and the CPU can execute concurrently.
- Each device controller is in charge of a particular device type.
- Each device controller has a local buffer.
- CPU moves data from/to main memory to/from the local buffers.
- I/O is from the device to local buffer of controller.
- Device controller informs CPU that it has finished its operation by causing an interrupt.

Common Functions of Interrupts

- Interrupt transfers control to the interrupt service routine, generally, through the interrupt vector, which contains the addresses of all the service routines.
- Interrupt architecture must save the address of the interrupted instruction.
- Incoming interrupts are disabled while another interrupt is being processed to prevent a lost interrupt.
- A trap is a software-generated interrupt caused either by an error or a user request.
- An operating system is interrupt driven.
Interrupt Handling

- The operating system preserves the state of the CPU by storing registers and the program counter.
- Determines which type of interrupt has occurred:
 - *polling*
 - vectored interrupt system
- Separate segments of code determine what action should be taken for each type of interrupt.

I/O Structure

- After I/O starts, control returns to user program only upon I/O completion.
 - *wait* instruction idles the CPU until the next interrupt.
 - *wait* loop (contention for memory access).
 - at most one I/O request is outstanding at a time; no simultaneous I/O processing.
- After I/O starts, control returns to user program without waiting for I/O completion.
 - *System call* – request to the operating system to allow user to wait for I/O completion.
 - *Device-status table* contains entry for each I/O device indicating its type, address, and state.
 - Operating system indexes into I/O device table to determine device status and to modify table entry to include interrupt.
Direct Memory Access (DMA) Structure

- 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.

Storage Structure

- Main memory – only large storage media that the CPU can access directly.
- Secondary storage – extension of main memory that provides large nonvolatile storage capacity.
- Magnetic disks – rigid metal or glass platters covered with magnetic recording material.
 - Disk surface is logically divided into *tracks*, which are subdivided into *sectors*.
 - The *disk controller* determines the logical interaction between the device and the computer.
Storage Hierarchy

- Storage systems organized in hierarchy:
 - speed
 - cost
 - volatility
- **Caching** — copying information into faster storage system; main memory can be viewed as a fast cache for secondary storage.

Storage-Device Hierarchy

- registers
- cache
- main memory
- electronic disk
- magnetic disk
- optical disk
- magnetic tapes
Hardware Protection

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

Dual-Mode Operation

- Sharing system resources requires operating system to ensure that an incorrect program cannot cause other programs to execute incorrectly.
- Provide hardware support to differentiate between at least two modes of operations.
 1. User mode – execution done on behalf of a user.
 2. Monitor mode (also supervisor mode or system mode) – execution done on behalf of operating system.
Dual-Mode Operation (Cont.)

- *Mode bit* added to computer hardware to indicate the current mode: monitor (0) or user (1).
- When an interrupt or fault occurs hardware switches to monitor mode.

```
interrupt/fault
```

```
monitor
```

```
user
```

```
set user mode
```

- *Privileged instructions* can be issued only in monitor mode.

I/O Protection

- All I/O instructions are privileged instructions.
- Must ensure that a user program could never gain control of the computer in monitor mode (i.e., a user program that, as part of its execution, stores a new address in the interrupt vector).
Memory Protection

- Must provide memory protection at least for the interrupt vector and the interrupt service routines.
- In order to have memory protection, add two registers that determine the range of legal addresses a program may access:
 - base register – holds the smallest legal physical memory address.
 - limit register – contains the size of the range.
- Memory outside the defined range is protected.

Example of Memory Protection

```
0 256000 300040 420940 880000 1024000
  monitor  
 job 1
 300040
  base register
 job 2
 job 3
 120900
  limit register
 job 4
```
When executing in monitor mode, the operating system has unrestricted access to both monitor and users’ memory.

The load instructions for the base and limit registers are privileged instructions.

- **Timer** – interrupts computer after specified period to ensure operating system maintains control.
 - Timer is decremented every clock tick.
 - When timer reaches the value 0, an interrupt occurs.
- Timer commonly used to implement time sharing.
- Timer also used to compute the current time.
- Load-timer is a privileged instruction.
• Given that I/O instructions are privileged, how does the user program perform I/O?

• System call – the method used by a process to request action by the operating system.
 – Usually takes the form of a trap to a specific location in the interrupt vector.
 – Control passes through the interrupt vector to a service routine in the OS, and the mode bit is set to monitor mode.
 – The monitor verifies that the parameters are correct and legal, executes the request, and returns control to the instruction following the system call.