Nachos Assignment Project 2 - System Call & CPU Scheduling

Qi Zheng, Lin.

Advisor: Farn, Wang.

Outline

- System call
 - sleep()
- CPU scheduling
 - FCFS
 - SJF
 - Priority
- Report
- Policy

System Call

System Call - Sleep()

- Implement a system call sleep()
 - userprog/syscall.h
 - Define a system call number of Sleep
 - test/start.s
 - Prepare registers for Sleep
 - userprog/<u>exception.cc</u>
 - Add a new case for Sleep in ExceptionHandler
 - Note the use of kernel->alarm->WaitUntil()

System Call Cont.

- /code/threads/alarm.h
- /code/threads/alarm.cc
- The WaitUntil() will be called when a thread going to sleep.
- Call the CallBack() to check which thread should wake up.
- See the comments in the file, they are helpful.
- Don't forget the useful data structure like list in the lib folder.

System Call Cont.

- Write your own test code like test1 and test2
 - in the same way as other test code
 - Create test.c in code/test/
 - Modify the Makefile in code/test/
 - In the same way as test1 and test2
 - Type "make" in code/test/

CPU Scheduling

FCFS, SJF, Priority

CPU Scheduling

- Choose at least ONE of the following to implement:
 - First-Come-First-Service (FCFS)
 - Shortest-Job-First (SJF)
 - Priority Otherwise
- Design your own test code :
 - You can find Class::SelfTest() in many classes
 - Implement some test code, and call it in SelfTest()

CPU Scheduling Cont.

- Only FCFS, SJF, priority available?
 - You can choose any scheduling algorithm from lecture
 - Specify your algorithm in the report.
- Design at least 2 test case to proof your result
 - Specify the test case setting and plot that screenshot in your report.

Hint File !!!

- To make your own SelfTest() function:
 - threads/thread.h
 - threads/thread.cc
- To call your test code in ThreadedKernel:
 - threads/kernel.cc

Hint File !!! Cont.

- Where are the schedulers?
 - threads/scheduler.h
 - threads/scheduler.cc
- Useful data structure
 - E.g. lib/list.h for SortedList.

Report & Policy

Report contents, grading policy

Report

- Report
 - Motivation and the problem analysis
 - What's your plan to deal with the problem (high-level)
 - You can including some important code segments and comments
 - Experiment result and some discussion
 - Tell me why and how it happened
 - Remember there are two parts in project2
- Please saved as [Student ID]_report.pdf
 - E.g. r04921119_report.pdf

Code and Report

- Upload to CEIBA
 - Do not mail me the homework please
- Source code and report BOTH
 - create a folder and follow the structure below

```
/r04921119_Nachos2
|____ /nachos-4.0
|___ r04921119_report.pdf
```

tar zcvf r04921119_Nachos2.tar.gz ./r04921119_Nachos2

Policy

- Nachos source code: (40%)
 - Part 1: (20%)
 - Part 2: (20%)
- Report: (60%)
 - Important !!! Tell as detail as you can
 - why you choose, what you do, and why it works