Operating System

NachOS - Final Project Report

Team Members

Neel Patel #201501075 Prasann Patel #201501083

Description

Not Another Completely Heuristic Operating System (NachOS) is a multitasking instructional system that runs on a UNIX process which illustrates and explores all areas of modern operating systems including threads and concurrency, multiprogramming, system calls, software-loaded TLB's, file systems, and distributed systems.

Architecture

Model/Diagram(s)

Technical Specification

NachOS uses C++/JAVA and basic MIPS instructions to run as a user-process on top of host OS like Ubuntu-Linux. NachOS interacts with simulated H/W by calling functions that eventually calls underlying host OS library routines. Also, in NachOS' interrupts happen only as discrete points in real time as time is also simulated.

Scope of the project includes designing and implementing features like:

- 1. Thread management Thread Control Block (TCB.contextSwitch)
- 2. Concurrency and Synchronization
- 3. Interrupt Handling
- 4. Multiprogramming 50%
- 5. Filling services (i/o Console)

Algorithm/Flow Chart

Pseudo-code for different functions in Kthread are as follows:

```
join(){
 Disable interrupts;
 if (join Queue not be initiated) {
 create a new thread queue (join Queue) with transfer priority flag opened
 join Queue acquires this thread as holder
 If (CurrentThread != self) and (status is not Finished) {
 add current thread to join queue
 sleep current thread
 Re-enable interrupts;
finish(){
 disable Interrupts.
 Destroy current thread
 Assign status = finished
 Sleep forever }
sleep(){
 release condition lock
 disable interrupt
 add current thread to wait queue
 make current thread sleep
 restore interrupt
 acquire condition lock
}
```

wake(): wake up a single thread sleeping in this condition variable, if possible.

if wait queue is not empty
disable interrupt
remove the first element from wait queue
put the first element into ready queue
restore interrupt

yield(): Relinquish the CPU if any other thread is ready to run. If so put the current thread on the ready queue which will be re-scheuled later.

Store status of current thread

If wait queue is not empty

Disable interrupts

Send current thread to ready queue

Invoke runNextThread()

restore interrupt

run(): Dispatch the CPU to this thread. Save the state of the current thread, switch to the new thread by calling TCB.contextSwitch() & load the state of the new thread. The new thread becomes the current thread.

Note: Ready never adds the idle thread to the running state [Eg. thread 1 (#ideal thread)]

Change state of previously running thread/ps. disable interrupts invoke Machine.yield() invoke tcb.contextSwitch() restore state

KThread has status – New, Ready, Running, Blocked, Finished

Program and Test Data Set

Included in the source code file:

Test input:

- 1. cd nachos/proj#
- 2. make
- 3. nachos <switch\optional> <arguments>

Eg. nachos -s 10 (random thread placement)
nachos -d t (to debug)
nachos (simple exe.)
nachos -np (About the developers and project)

Results

Proj1: Thread Management

Proj2: Multi-programing

Debug mode:

```
*** awesome thread 1 looped 3 times
Yielding thread: forked thread (#2)
Switching from: forked thread (#2) to: main (#0)
Running thread: main (#0)

*** awesome thread 0 looped 4 times
Yielding thread: main (#0)

Ready thread: main (#0)

Switching from: forked thread (#2)

Running thread: forked thread (#2)

Ready thread: forked thread (#2)

Ready thread: forked thread (#2)

Running thread: forked thread (#2)

Switching from: main (#0)

Switching from: main (#0)

Switching from: forked thread (#2)

Switching from: ping (#3)

Switching from: ping (#3)

Switching from: ping (#3)

Switching from: ping (#3)

Switching from: main (#0)

Switching from: main (
```

Implementation/Source Code

Attached in Code file.

References

- 2. University of California, San Diego: CSE 120 Nachos Project Guide Fall 2017 http://cseweb.ucsd.edu/classes/fa17/cse120-ab/projects/index.html
- 3. CS162 Project Phase 1: http://inst.eecs.berkeley.edu/%7Ecs162/fa10/Nachos/phase1.html