CS 250
Computer Organization and Design

Exceptions and Interrupts
Exceptions and Interrupts

- **Interrupts:**
 - Notification of external events
- **Exceptions:**
 - Situations caused by program, requiring OS
- **Also:**
 - A bit about the OS
External Events

• Focus so far: running an application
 • Low level coding
 • C
 • Assembly
 • How to execute the instructions...
 • And store the data...
 • And give the illusion of a uniform address space...
External Events

• Focus so far: running an application
 • Low level coding
 • C
 • Assembly
 • How to execute the instructions...
 • And store the data...
 • And give the illusion of a uniform address space...

• System software (OS) has to deal with external events
 • Which may come at un-expected times
 • Data arrives on network...
 • Disk complete read request...
 • Fixed interval timer...
First question: Finding out?

• Suppose we expect an outside event
 • E.g., requested disk drive read something...
 • It will get back to us later with data (think 10M cycles)

• How do we know when its done?
 • Option 1: **Polling**
 • Ask it periodically
 • “Are we there yet?” No... “Are we there yet?” No
 • Downside: can be inefficient (processor busy asking)
First question: Finding out?

- Suppose we expect an outside event
 - E.g., requested disk drive read something...
 - It will get back to us later with data (think 10M cycles)

- How do we know when it’s done?
 - Option 1: **Polling**
 - Ask it periodically
 - “Are we there yet?” No... “Are we there yet?” No
 - Downside: can be inefficient (processor busy asking)
 - Option 2: **Interrupts**
 - “Read a book, I’ll tell you when we are there”
 - External device signals to processor when it needs attention
Interrupts

- Step 1: External device raises an interrupt
 - “Hey, processor! I need your attention!”
 - Different interrupt numbers, specifies which one it is
 - Multiple interrupts at once?
 - Interrupt controller prioritizes which one goes to processor
Interrupts

- Step 1: External device raises an interrupt
 - “Hey, processor! I need your attention!”
 - Different interrupt numbers, specifies which one it is
 - Multiple interrupts at once?
 - Interrupt controller prioritizes which one goes to processor

- Step 2: CPU transfers control to OS interrupt handler
 - Stops what its doing (drain pipeline: stall front end until empty)
 - Jumps into interrupt handler (and saves current PC)
 - Switches into privileged mode
Interrupts

• Step 1: External device raises an interrupt
 • “Hey, processor! I need your attention!”
 • Different interrupt numbers, specifies which one it is
 • Multiple interrupts at once?
 • Interrupt controller prioritizes which one goes to processor

• Step 2: CPU transfers control to OS interrupt handler
 • Stops what its doing (drain pipeline: stall front end until empty)
 • Jumps into interrupt handler (and saves current PC)
 • Switches into privileged mode

• Step 3: OS runs interrupt handler
 • Software routine to do whatever needs to be done
Interrupts

- **Step 1:** External device raises an interrupt
 - “Hey, processor! I need your attention!”
 - Different interrupt numbers, specifies which one it is
 - Multiple interrupts at once?
 - Interrupt controller prioritizes which one goes to processor
- **Step 2:** CPU transfers control to OS **interrupt handler**
 - Stops what its doing (drain pipeline: stall front end until empty)
 - Jumps into interrupt handler (and saves current PC)
 - Switches into **privileged mode**
- **Step 3:** OS runs interrupt handler
 - Software routine to do whatever needs to be done
- **Step 4:** OS returns from interrupt
 - Jumps back to application code, leaving privileged mode
Interrupt handlers

• How does processor know where to jump?
 • OS sets up `interrupt vector` in system startup
 • Array of PCs to jump to for interrupt routines
 • Indexed by interrupt number
Interrupt handlers

• How does processor know where to jump?
 • OS sets up interrupt vector in system startup
 • Array of PCs to jump to for interrupt routines
 • Indexed by interrupt number
 • What if....
 • Another interrupt happens while handling the first one?
 • Or an interrupt happens during interrupt vector is setup?
 • Or...
Interrupt handlers

• How does processor know where to jump?
 • OS sets up interrupt vector in system startup
 • Array of PCs to jump to for interrupt routines
 • Indexed by interrupt number
 • What if....
 • Another interrupt happens while handling the first one?
 • Or an interrupt happens during interrupt vector is setup?
 • Or...
 • OS can enable/disable interrupts (privileged instruction)
 • Allows it to prevent problematic situations
 • “Look, this is important, don’t bother me right now!”
Speaking of OS code... where is it?

- Where does OS code reside?
 - In memory....
 - But doesn’t application think it has all of memory to itself?
Speaking of OS code... where is it?

- Where does OS code reside?
 - In memory....
 - But doesn’t application think it has all of memory to itself?
 - Well sort of...
 - It doesn’t think anything exists past the top of the stack...
 - So the OS “lives” there
 - Same physical pages mapped into all processes’ address spaces
 - Privileged bit in page table prevents access by “normal” code
 - Mapping only “valid” when in privileged mode
Timer Interrupt: Heart of multitasking

- Common interrupt: timer interrupt
 - “Ticks” at fixed interval
 - Gives OS a chance to change currently running program
 - ...and keep track of the current time
 - ...and anything else it needs to do

- This is what lets your computer run multiple programs
 - The OS switches between them quickly
 - Enabled by timer interrupt giving control to OS
Exceptions: Like interrupts, but not...

- Interrupts: external events
 - Asynchronous—don’t really “belong to” any current instruction

- Exceptions: unusual circumstances for an instruction
 - Belong to one particular instruction
 - Examples:
 - Page fault: load or store missing translation
 - Divide by 0
 - Illegal instruction
 - Bits do not encode any valid instruction
 - Or, privileged instruction from user code
Interrupts vs Exceptions

• Exceptions:
 • Processor must (typically) tell OS which instruction caused it
 • OS may want to restart from same instruction
 • Example: page fault for valid address (on disk)
 • Or OS may kill program:
 • Segmentation fault: (or other fatal signal)
 • Aside: OS sends “signals” to program to kill them
 • Segfault = SIGSEGV
 • Programs can “catch” signals and not die...
 • But not in this class...

• Interrupts: no particular instruction
 • But OS will always restart program after last complete insn

• Both require **precise state**: insns either done, or not
 • Division between “done and not done” in program order
Precise state

• Instructions either done or not: sounds obvious right?
 • Problem: “half done” instructions: pipeline splits into stages
 • Need to ensure **no** state change (reg or mem) if not done
 • Also: need “clean” division.
 • Instructions before exception, all done
 • Instructions after (and including) exception, no effect

• For interrupts:
 • Must be precise, but division can be anywhere.
Handling Exceptions

- Exceptions handled just like interrupts
 - Some ISAs just give them interrupt numbers
 - Others have separate numbering for exceptions
System calls: Exceptions on purpose

- Programs need OS to do things for them
 - Read/write IO devices (including printing, disks, network)
 - Tell “real” time of day
 - Spawn new processes/execute other programs
 - ...
 - Any interaction with the “outside world”
Admiral Ackbar Explains System Calls

IT'S A TRAP
System calls: Exceptions on purpose

- Programs need OS to do things for them
 - Read/write IO devices (including printing, disks, network)
 - Tell “real” time of day
 - Spawn new processes/execute other programs
 - ...
 - Any interaction with the “outside world”

- Make a system call (syscall) to do this
 - Special instruction which `traps` into OS
 - Basically just causes exception—specifically for this purpose
 - OS gets control (in privileged mode), and does what program asked
 - Knows what program wants by arguments in registers
 - May deny request and not do it...then returns an error
System calls: Kind of slow

- Bothering OS for stuff: kind of slow
 - Empty pipeline...
 - Transfer control/change privilege
 - Have OS figure out what you want...
 - Then do it...
 - Then drain pipeline again
 - Then jump back into program
- For long tasks, overhead to enter/leave is amortized
 - Reading disk (very slow)
- For short tasks, overhead is very high
 - Get current time of day
Avoiding slowness

- Userspace (not OS) libraries help avoid by buffering
 - Example: malloc
 - Malloc does not ask OS for more memory on every call
 - Instead, malloc asks OS for large chunks of memory
 - Then manages those chunks itself (in user space)
 - Pedantic annoyance: malloc is not a system call!
Vsycalls: a slick trick

- Linux has a slick trick: vsycalls
 - Don’t actually make a system call!
 - Example: get current time of day
 - Just needs to read an int (time in seconds)
 - OS maps vsycall page into all processes
 - Read/execute only
 - All processes map to same physical page
 - OS writes current time to fixed location on this page
 - On each timer interrupt
 - gettimeofday “system call” actually not a system call
 - Just library function which jumps onto vsycall page
 - Code there reads time and returns it
Wrap-up

• Summary:
 • Interrupts: Notification of external events
 • Exceptions: Unusual things for an instruction
 • Both: handled by OS, very similar behavior
 • System calls: Ask OS to do something (also, like exception)

Going to talk about IO next
Then pipelines...

Then done!