Architectural Support for Operating Systems

Today
- Computer system overview

Next time
- OS components & structure
Computer architecture and OS

- OS is intimately tied to the hardware it runs on
 - The OS design is impacted by it
 - The OS needs result on new architectural features

- Abstract model of a simple computer
The brain with a basic operation cycle
- Fetch next instruction
- Decode it to determine type & operands
- Execute it

... and a specific set of instructions
- Architecture specific - Pentium != SPARC
- Includes: combine operands (ADD), control flow, data movement, etc

Since memory access is slow ... registers
- General registers to hold variables & temp. results
- Special registers: Program Counter (PC), Stack Pointer (SP), Program Status Word (PSW)

This model is overly simplistic: pipeline architectures, superscalar, ...
Memory

- Ideally – fast, large, cheap and persistent
- Reality – storage hierarchy
 - Registers
 - Internal to the CPU & just as fast
 - 32x32 in a 32 bit machine
 - Cache
 - Split into cache lines
 - If word needs is in cache, get in ~2 cycles
 - Main memory
 - Hard disk
 - Magnetic tape
 - Coherency?
Architectural trends impact OS design...

- **Processing power**
 - Doubling every 18 months (100x per decade)

- **Primary memory capacity**
 - Same and for the same reason

<table>
<thead>
<tr>
<th>Year</th>
<th>Capacity</th>
<th>Price Per MB</th>
<th>Price Per GB</th>
</tr>
</thead>
<tbody>
<tr>
<td>1980</td>
<td>64KB</td>
<td>$405.00</td>
<td>$6,480</td>
</tr>
<tr>
<td>1990</td>
<td>8MB</td>
<td>$851.00</td>
<td>$106</td>
</tr>
<tr>
<td>2000</td>
<td>64MB</td>
<td>$99.89</td>
<td>$1.56</td>
</tr>
<tr>
<td>2009</td>
<td>4GB</td>
<td>$39.99</td>
<td>$0.010</td>
</tr>
</tbody>
</table>

- **Disk capacity**
 - Double every 12 months (1000x per decade)

1961 IBM 1301
- 26MB ~$115,500

WD 1TB My Book Essential ~ $100

*http://www.jcmit.com/memoryprice.htm
Architectural trends impact OS design

- **Solid state storage (SSD)**
 - 10-100k random IOs per second
 - 800 MB/s transfer rates
 - Costly, but quickly riding Moore’s law
 - 2009 G-Tech 500GB SSD RAID $2,199

- **Optical bandwidth today**
 - Doubling every 9 months (Butter’s law)
 - 50% improvement each year for home users (Nielsen’s law)
 - Factor of 10,000 every decade
 - 10x as fast as disk capacity!
 - 100x as fast as processor performance!

- **What are some of the implications of these trends?**
 - E.g.: from mainframes to desktops to cloud computing
... and OS needs shape the architecture

- Architectural support can simplify/complicate OS tasks
 - E.g.: Early PC operating systems (DOS, MacOS) lacked support for virtual memory, partly because hardware lacked necessary hardware support

- These features were built primarily to support OS’s:
 - Protected modes of execution (kernel vs. user)
 - Protected instructions
 - System calls (and software interrupts)
 - Memory protection
 - I/O control operations
 - Timer (clock) operation
 - Interrupts and exceptions
 - Synchronization instructions
OS protection

- Multiprogramming & timesharing are useful but
 - How to protect programs from each other & kernel from all?
 - How to handle relocation?

- Some instructions are restricted to the OS
 - e.g. Directly access I/O devices
 - e.g. Manipulate memory state management

- How does the CPU know if a protected instructions should be executed?
 - Architecture must support 2+ mode of operation
 - Mode is set by status bit in a protected register (PSW)
 • User programs execute in user mode, OS in kernel mode

- Protected instructions can only be executed in kernel mode
Crossing protection boundaries

- How can apps. do something privileged?
 - e.g. how do you write to disk if you can't do I/O?
- User programs must call an OS procedure
 - OS defines a sequence of system calls
 - How does the user to kernel-mode transition happen?
- There must be a system call instruction, which …
 - Causes an exception (throws a soft interrupt) which vector to a kernel handler
 - Passes a parameter indicating which syscall is
 - Saves caller's state so it can be restored
 - OS must verify caller's parameters
 - Must be a way to go back to user once done
Memory relocation

- OS must protect ...
 - user programs from each other
 - itself from user programs

Simplest model – base + limit
- Base (start) of program + limit registers
- Also solves relocation problem
- Cost 2 registers + cycle time incr

More sophisticated alternatives
- 2 base and 2 limit registers for text & data; allow sharing program text
- Paging, segmentation, virtual memory
I/O

- **I/O Device**
 - Device + Controller (simpler I/F to OS; think SCSI)
 - Read sector x from disk y → (disk, cylinder, sector, head), ...

- **How does the kernel start an I/O?**
 - Special I/O instructions
 - Memory-mapped I/O

- **How does it notice when the I/O is done?**
 - Polling
 - Interrupts

- **How does it exchange data with the I/O device?**
 - Programmed I/O
 - Direct Memory Access (DMA)
OS control flow

- **OSs are event driven**
 - Once booted, all entry to kernel happens as result of an event (e.g. signal by an interrupt), which
 - Immediately stops current execution
 - Changes to kernel mode, event handler is called

- **Kernel defines handlers for each event type**
 - Specific types are defined by the architecture
 - e.g. timer event, I/O interrupt, system call trap

- **Handling the interrupt**
 - Push PC & PSW onto stack and switch to kernel mode
 - Device # is index in interrupt vector - get handler
 - Interrupt handler
 - Stores stack data
 - Handles interrupt
 - Returns to user program after restoring program state
Interrupts and exceptions

Three main types of events: interrupts & exceptions

- Exceptions/traps caused by SW executing instructions
 - E.g., a page fault
 - E.g., an attempted write to a read-only page
 - An expected exception is a “trap”, unexpected is a “fault”
- Interrupts caused by HW devices
 - E.g., device finishes I/O
 - E.g., timer fires
Timers

How can the OS retains control when a user program gets stuck in an infinite loop?
- Use a hardware timer that generates a periodic interrupt
- Before it transfers to a user program, the OS loads the timer with a time to interrupt (how long?)
- When time's up, interrupt transfers control back to OS
 - OS decides which program to schedule next (which one?)

Should the timer be privileged?
- For reading or for writing?
Synchronization

• Issues with interrupts
 – May occur any time, causing code to execute that interferes with the interrupted code
 – OS must be able to synchronize concurrent processes

• Synchronization
 – Guarantee that short instruction sequences (e.g. read-modify-write) execute atomically
 – Two methods
 • Turn off interrupts, execute sequence, re-enable interrupts
 • Have special, complex atomic instructions – test-and-set

Management of concurrency & asynchronous events is the biggest difference bet/ systems-level & traditional application programming.
Summary

- This is far from over – new architectural features are still being introduced
 - Support for virtual machine monitors
 - Hardware transaction support
 - Support for security
 - …

- Transistors are free so Intel/AMD/… need to find applications that require new hardware that you would want to buy …