

Operating System - NachOS Project Introduction

教授：周立德

助教：楊宏昌

分散式系統實驗室 工五館 A312 分機：35231

Email: cyht@dslab.csie.ncu.edu.tw

NachOS

- Not Another Completely Heuristic Operating System
- Written by Tom Anderson and his students at UC Berkeley in 1992
<http://www.cs.washington.edu/homes/tom/nachos/>

What is NachOS

- An educational OS used to
 - Teach monolithic kernel design and implementation
 - Do experiments, you can (and will) modify and extend it
- Fact
 - Real hardware is difficult to handle
 - May break if handled wrong

What is NachOS

- Approach
 - Use a virtual MIPS machine
 - Provide some basic OS elements
- Includes many facets of a real OS:
 - Threads
 - Interrupts
 - Virtual Memory
 - I/O driven by interrupts

What is NachOS

- NachOS also contains some hardware simulation
 - MIPS processor
 - Can handle MIPS code in standard COFF, except for floating point instructions
 - You can (and will) write code in C/C++, compile it to MIPS and run it on NachOS
 - Console, Network interface, Timer

How does it work

- Run as a single UNIX process
- Provide a skeletal OS that supports
 - Threads
 - User-level processes
 - Virtual memory
 - Interrupt-driven I/O devices

How does it work

- Two modes of execution
 - NachOS kernel
 - Executes when
 - NachOS starts up
 - A user-program causes a hardware trap (page fault, system call, etc.)
 - MIPS simulator
 - Initialized and started by NachOS kernel

How does it work

How does it work

- Simulates MIPS architecture on host system (UNIX / Linux / Windows / MacOS X)
- User programs need a cross-compiler (target MIPS)
- NachOS appears as a single threaded process to the host operating system

How does it work

How does it work

How does it work

Source Tree

System Start UP

Install NachOS

- Platform: Linux or Linux over VMware
 - RedHat Linux 9.0 (<ftp://tku.edu.tw>)
- Install steps
 - Get NachOS-4.0
 - [wget http://dslab.csie.ncu.edu.tw/OS2006/nachos-4.0.tar.gz](http://dslab.csie.ncu.edu.tw/OS2006/nachos-4.0.tar.gz)
 - Get Cross Compiler
 - [wget http://dslab.csie.ncu.edu.tw/OS2006/mips-decstation.linux-xgcc.tgz](http://dslab.csie.ncu.edu.tw/OS2006/mips-decstation.linux-xgcc.tgz)
 - Move Cross Compiler to /
 - [mv ./mips-decstation.linux-xgcc.tgz /](#)
 - Untar Cross Compiler
 - [tar zxvf /mips-decstation.linux-xgcc.tgz](#)

Install NachOS

- Untar NachOS-4.0
 - `tar zxvf ./nachos-4.0.tar.gz`
- Make NachOS-4.0
 - `cd ./nachos-4.0/code`
 - `make`
- Test if installation is succeeded
 - `cd ./userprog`
 - `./nachos -e ..//test/test1`
 - `./nachos -e ..//test/test2`
- You should see the following...

The test1 result

```
Total threads number is 1
Thread ..//test/test1 is executing.
Print integer:9
Print integer:8
Print integer:7
Print integer:6
return value:0
No threads ready or runnable, and no pending interrupts.
Assuming the program completed.
Machine halting!
```

Ticks: total 200, idle 66, system 40, user 94

Disk I/O: reads 0, writes 0

Console I/O: reads 0, writes 0

Paging: faults 0

Network I/O: packets received 0, sent 0

The test2 result

Total threads number is 1

Thread .../test/test2 is executing.

Print integer:20

Print integer:21

Print integer:22

Print integer:23

Print integer:24

Print integer:25

return value:0

No threads ready or runnable, and no pending interrupts.

Assuming the program completed.

Machine halting!

Ticks: total 200, idle 32, system 40, user 128

Disk I/O: reads 0, writes 0

Operate NachOS

- NachOS command help
 - `./nachos -h`
- Debugging mode
 - `./nachos -s`
- Execute files on NachOS
 - `./nachos -e ..//test/test1`

Recompile Modified NachOS Code

- `cd nachos-4.0/code`
- `make clean` (optional)
- `make`
 - If you want to fully re-compile the source code, “`make clean`” is required. Or `make` will only re-compile the modified and related files. (save time)

Trace NachOS

- Read *.h and *.cc to have an overview about the whole system and see how it is implemented
- Documentation (A Road Map Through NachOS)
 - <http://www.cs.duke.edu/~narten/110/nachos/main/main.html>

Assignment 1

- NachOS 介紹
- 安裝 NachOS，環境，過程
- 把安裝過程抓圖作成說明文件 (word 檔)
- 把所有在 linux 下用到的指令解釋清楚其用法，並舉例說明

Assignment 2

- 到 nachos-4.0/code/userprog 目錄下執行
 - `./nachos -e ..//test/test1 -e ..//test/test2`

```
Total threads number is 2
Thread ..//test/test1 is executing.
Thread ..//test/test2 is executing.
Print integer:9
Print integer:8
Print integer:7
Print integer:20
Print integer:21
Print integer:22
```

Assignment 2 (cont.)

- 從上述的輸出，可知結果有誤
- Please trace the following files to see why the output results are wrong
 - nachos-4.0/code/userprog/addrspace.h
 - nachos-4.0/code/userprog/addrspace.cc
 - nachos-4.0/code/userprog/userkernel.cc
 - nachos-4.0/code/machine/translate.h
 - Nachos-4.0/code/machine/translate.cc

Assignment 2 (cont.)

- Please modified the Nachos code to run the correct results
- You may need to modify the following functions
 - nachos-4.0/code/userprog/addrspace.cc
 - constructor
 - destructor
 - initRegister
 - Load

Assignment 3

- Implement system call “Sleep”
- Implement Shortest-Job-First scheduling

System call “Sleep”

- 請實作 Sleep(int x) 這個 system call，把呼叫這個 system call 的 thread block 住，並且在 x 次的 timer interrupts 以後才又回到 READY 的狀態。

System call “Sleep” (cont.)

- 修改 exception.cc, syscall.h, start.s
- 呼叫 alarm.cc 的 WaitUntil(int x) 來處理 Sleep(int x) 這個 system call

SJF Scheduling

- NachOS 內定的 scheduling algorithm 是 Round-Robin，請設計 non-preemptive SJF Scheduling
- 請自行設計一組或多組 test case 來證明你的 project 是對的，針對 RR 或是 SJF 都要能運作，放到 NachOS 下面去執行的 thread，個數至少 3 個

SJF Scheduling (cont.)

- 由於是 non-preemptive，所以當 timer interrupts 時不用將 thread yield
 - 什麼時候有可能換 thread 執行？
- 需要記錄每個 thread 實際 CPU burst 長度 (timer interrupts 數目)，與預測將來 CPU burst 長度
 - 在哪裡可以得到這個資訊？
 - 何時該進行預測？

SJF Scheduling (cont.)

Begin Running

Per timer interrupt:
1. Record actual CPU burst
2. 叫醒應該起床的 threads

Invoke Sleep(x)

1. Set next predicted CPU burst
2. Insert this thread to Sleeping thread lists
3. Invoke thread->Sleep

Demo

- Accompany with your report about what did you done to the NachOS source code (why and how), and what did you get when tracing the NachOS source code.
- 把寫好的source code與報告(word檔)壓縮成 ” 學號.tar.gz” , email to:
cyht@dslab.csie.ncu.edu.tw

Demo (cont.)

- 郵件主旨請定為
 - NachOS project report NUM，學號：姓名
- 助教收到 email 後會回信表示收到
 - 如果一週內沒收到回信，請再寄一次