重庆大学

学生实验报告

实验证	果程	名称	操作系统原理							
工工证	के ग्र <u>े</u>	्र े		舌	庆大学	DC1501				
开课实验室				<u> </u>	上八八子	<u> </u>				
学		院	软件工程	_年级	<u>2013</u>	_专业班		-		
学 生	生姓	名		<u>.</u>	学 号_			-		
开课	以时	间	2015	_至_	2016	学年第_		_学期		

总成绩	
教师签名	洪明坚

重庆大学软件 学院制

《操作系统原理》实验报告

开课实验室: DS1501

2016年1月6日

一一一	头巡 生: DS1301						Z010	<u>十</u>	1 月	υμ	
学院	软件学院	年级、	专业、野	班		姓名		成绩			
课程	操作系统原		实验项目		建程及甘油			而 			
名称		· · · · · · · · · · · · · · · · · · · 	名	称	以性及共 师	一———	指导教 	1/1			
教											
师	教师签名:										
评									年	月	日
语		\\\ \\\\\\\\\	\								
一、实验目的(软件需求文档) 											
掌握线程的创建											
掌握	线程的调度										
6	a) 静态优先级调	度									
l l	o) 动态优先级调	度									
_, 5	实验原理(软件设	计文档》)								
系统	范调用接口,线程7	相关函数	½ :								
	Stepl: 定义线	程函数									
V	void tsk_foo(void *pv)										
{	{										
	printf("This is task foo with tid=%d\r\n ", task_getid());										
	<pre>task_exit(0);</pre>										
}											
	Step2: 申请用]户栈									
u	unsigned char *stack_foo;										
S	stack_foo = (unsigned char *)malloc(1024*1024);										
	- 线程退出后,才能把用户栈用 free 释放掉!										
•	• Step3: 创建线程										
	<pre>int tid_foo;</pre>										
	tid_foo = task	create	e(stack_	_fo	o+1024*1024, ts	k_foo,	(void *)0);			

```
三、使用仪器、材料(软硬件开发环境)
Notepad++
expenv
四、实验步骤(实现的过程)
随机生成3组非负整数列表,创建3个线程,分别用3种不同的排序算法(插入,冒泡,选择)
对列表进行排序
三线程:
void tsk_foo_linel(void *pv)
 int m;
 int i;
 int arry[50];
 srand(time(NULL));
 for (i = 0; i<50; i++) {
 m = random() % 200;
 if (m<0) { m = 0 - m; }
 draw(i * 10, 0, 0 + m);
 arry[i] = m;
 sort_m(arry, 50, 0);
 task_exit(0);
void tsk_foo_line2(void *pv)
 int m;
 int i;
 int arry[50];
 srand(time(NULL));
 for (i = 0; i<50; i++) {
 m = random() \% 200;
 if (m<0) { m = 0 - m; }
 draw(i * 10, 345, 345 + m);
 arry[i] = m;
 sort_x (arry, 50, 345);
 task_exit(0);
void tsk_foo_line3(void *pv)
 int m;
```

```
int i;
 int arry[50];
 srand(time(NULL));
 for (i = 0; i < 50; i++) {
 m = random() \% 200;
 if (m<0) { m = 0 - m; }
 draw(i * 10, 690, 690 + m);
 arry[i] = m;
 sort_c (arry, 50, 690);
 task_exit(0);
void draw(int x, int y1, int y2) {
 int i;
 for (i = y1; i < y2; i++)
 setPixel(i, x, RGB(255, 255, 255));
void resetBK(int x, int y1, int y2) {
 int i;
 for (i = y1; i < y2; i++)
 setPixel(i, x, RGB(0, 0, 0));
三排序:
冒泡
void sort_m(int* arry, int n, int 1) {
 int i, j, tem;
 int t = 500 / n;
 for (i = 0; i < n; i++)
 for (j = 0; j < n - i - 1; j++) {
 if (*(arry + j)>*(arry + j + 1)) {
 resetBK(j*t, 1, 1 + *(arry + j));
 resetBK(j*t + t, 1, 1 + *(arry + j + 1));
 tem = *(arry + j);
 *(arry + j) = *(arry + j + 1);
 *(arry + j + 1) = tem;
 draw(j*t, 1, 1 + *(arry + j));
 draw(j*t + t, 1, 1 + *(arry + j + 1));
```

```
插入
void sort_c(int* arry, int n, int 1) {
 int i, j, key;
 int t = 500 / n;
 for (j = n - 2; j \ge 0; j--)
 key = *(arry + j); i = j + 1;
 resetBK(j*t, 1, 1 + key);
 while (i \le k *(arry + i) \le key) {
 *(arry + i - 1) = *(arry + i);
 d_{raw}(i*t - t, 1, 1 + *(arry + i - 1));
 i = i + 1;
 *(arry + i - 1) = key;
 draw(i*t - t, 1, 1 + key);
选择
void sort_x(int* arry, int n, int 1) {
 int i=0, j=0, lowindex = 0;
 int t = 500 / n;
 for (i = 0; i \le n; i++) {
 lowindex = i;
 for (j = n - 1; j>i; j--)
 if (arry[j] < arry[lowindex])</pre>
 lowindex = j;
 if (lowindex != i)
 resetBK(i*t, 1, 1 + *(arry + i));
 resetBK(lowindex*t, 1, 1 + *(arry + lowindex));
 int temp = arry[i];
 arry[i] = arry[lowindex];
 arry[lowindex] = temp;
 draw(i*t, 1, 1 + *(arry + i));
 draw(lowindex*t, 1, 1 + *(arry + lowindex));
线程控制块 tcb 中增加 nice 属性,在函数 sys_task_create 中初始化 nice=0
系统调用getpriority的执行函数
获取当前线程的优先级
*/
int sys_getpriority(int tid)
```

```
if(tid==0) return g_task_running->nice+NZERO;//获取当前线程的nice值
 uint32_t flags; struct tcb *tsk;
 save_flags_cli(flags);
 tsk = get_task(tid);
 restore_flags(flags);
 return tsk->nice+NZERO;
 //获取线程的nice值
系统调用setpriority的执行函数
调整当前线程的优先级
//把线程tid的nice设为(prio-NZERO)
int sys_setpriority(int tid, int prio)
 uint32_t flags; struct tcb *tsk;
 if (tid==0) {
 save_flags_cli(flags);
 g_task_running->nice=prio-20;//设置当前线程的nice值
 restore_flags(flags);
 return 0;
 //if(tsk==NULL) return -1;
 //prio必须在[0,2*NZER0-1]
 if (prio<0) prio = 0;
 if(prio>40) prio=40;
 save_flags_cli(flags);
 //用save_flags_cli/restore_flags保护
 tsk = get_task(tid);
 restore_flags(flags);
 tsk->nice=prio-20;//设置线程的nice值
 return 0;
把这两个个函数做成系统调用,分别是 getpriority(int tid), setpriority(int tid, int prio)
静态调度 schedule:
void schedule() {
 struct tcb *select = g_task_head;
 struct tcb *my select=g task running;
 while(select!=NULL) {
 if((select->tid != 0) &&(select->state == TASK_STATE_READY))
```

```
//if(my_select==NULL) {my_select=select; continue;}
 if(select->nice<=my select->nice)//选择等待队列里的线程优先级高的
 my_select=select;
 if(my_select->tid==0){//跳过task0运行
 my_select=select;
 select=select->next;
 if(my_select==g_task_running) {
 if(g_task_running->state == TASK_STATE_READY)
 return;
 my_select = task0; //仅当没有其他可运行的线程时,才能调度
 g resched = 0;
 switch_to(my_select);
线程控制块 tcb 中
 增加 estcpu 属性,在函数 sys_task_create 中初始化 estcpu=0
 增加 priority 属性,在函数 sys_task_create 中初始化 priority=0
timer.c 中增加全局变量 g_load_avg: 表示系统的平均负荷
用浮点(float
 表示 g_load_avg 和 estcpu: 精度高,效率低
动态调度 schedule:
void schedule()
 struct tcb *select=g_task_head;
 struct tcb *my_select=g_task_running;
 while (select != NULL)
 select->priority = 127 - fixedpt_toint(fixedpt_div(select->estcpu,
fixedpt_fromint(4))) - select->nice * 2; //计算所有线程的priority
 select = select->next;
 //动态优先级
 select = g_task_head;
 while(select!=NULL) {
 if((select->tid != 0) &&(select->state == TASK_STATE_READY)) {
 if (my_select->priority<select->priority)
 my select=select;//选择等待队列里的线程优先级高的
```

```
else if (my_select->tid==0)
 my_select=select;
 select=select->next;
 if(my_select==g_task_running) {
 if (my_select->state == TASK_STATE_READY)
 return;
 my_select = task0;
 printk("0x\%d \rightarrow 0x\%d\r\n", (g_task_running == NULL) ? -1 : g_task_running \rightarrow tid,
select->tid);
 g_resched = 0;
 switch_to(my_select);
timer.c中添加如下
g_task_running->estcpu = fixedpt_add(g_task_running->estcpu, FIXEDPT_ONE);//计算线程使用CPU
时间estcpu
 if(g_timer_ticks % HZ==0){//每隔一秒计算一次
 int nready=0; //表示处于就绪状态的线程个数
 struct tcb *my_select=g_task_head;
 int nice;//g_task_running->nice;
 //my_select=g_task_head;
 fixedpt ratio;
 while (my_select!=NULL) {
 if(my_select->state==TASK_STATE_READY) nready++;
 nice=my_select->nice;
 //每秒钟为所有
 ratio = fixedpt mul(FIXEDPT TWO, g load avg);
线程(运行、就绪和等待)更新一次
 ratio = fixedpt div(ratio, fixedpt add(ratio, FIXEDPT ONE));
 my_select->estcpu = fixedpt_add(fixedpt_mul(ratio, my_select->estcpu),
 fixedpt fromint(nice));
 my select=my select->next;
 fixedpt r59 60 = fixedpt div(fixedpt fromint(59), fixedpt fromint(60));//计算系统的
平均负荷g_load_avg
 fixedpt r01 60 = fixedpt div(FIXEDPT ONE, fixedpt fromint(60));
 g load avg = fixedpt add(fixedpt mul(r59 60, g load avg),
 fixedpt mul(r01 60, fixedpt fromint(nready)));
```

```
主函数:
int mode = 0x0118;
 initGraphics(mode);
 int y = 0;
 for (y = 0; y \le g \text{ mib. YResolution; } y++) {
 setPixel(g_mib. XResolution / 3, y, RGB(0, 125, 125));
 setPixel(g_mib. XResolution / 3 * 2, y, RGB(0, 125, 125));
 int* pcode_exit;
 //申请用户栈
 unsigned char* stack foo1 = (unsigned char *) malloc(1024 * 1024);
 unsigned char* stack_foo2 = (unsigned char *) malloc(1024 * 1024);
 unsigned char* stack_foo3 = (unsigned char *) malloc(1024 * 1024);
 unsigned char* stack_foo4 = (unsigned char *) malloc(1024 * 1024);
 int tid_foo1, tid_foo2, tid_foo3;
 setpriority(0, 8);
 //创建冒泡排序线程函数1
 tid_foo1 = task_create(stack_foo1 + 1024 * 1024, tsk_foo_line1, (void *)0);
 setpriority(tid_fool, 1);
 //创建选择排序线程函数2
 tid_foo2 = task_create(stack_foo2 + 1024 * 1024, tsk_foo_line2, (void *)0);
 setpriority(tid_foo2, 10);
 //创建插入排序线程函数3
 tid_foo3 = task_create(stack_foo3 + 1024 * 1024, tsk_foo_line3, (void *)0);
 setpriority(tid_foo3, 8);
 setpriority(0, 35);
 //用户栈释放
 task_wait(tid_fool, pcode_exit);
 free(stack_fool);
 task_wait(tid_foo2, pcode_exit);
 free(stack_foo2);
 task wait(tid foo3, pcode exit);
 free(stack_foo3);
```

五、实验结果及分析(实现的效果,包括屏幕截图、系统总体运行情况和测试情况等) 静态优先级: **@** QEMU <u>M</u>achine <u>V</u>iew **QEMU** <u>M</u>achine <u>V</u>iew

