Computer Architecture and System Programming Laboratory

TA Session 7

Co-Routines

co-routines

co-routine is assembly implementation of user-level thread

each co-routine decides to which co-routine to pass a control

We would implement simple example of two co-routines round robin scheduling:

co-routine state

- stack content
- registers
- flags (EFLAGS)
- stack pointer (ESP)
- instructions pointer (EIP)
- co-routine must save its current state before suspending itself (in order to continue the execution later)
- co-routine suspends itself after some time slice
- co-routine resumes a scheduler

co-routine struct

For each co-routine COi we allocate the following struct:

STKSIZE equ 16*1024 ;16 Kb

dd CO2

dd CO3

STKi: resb STKSIZE ; memory allocation for stack

COi: dd Funci ; pointer to co-routine function

dd STKi + STKSIZE ; pointer to the beginning of co-routine stack

CODEP equ 0 ; offset of pointer to co-routine function in co-routine struct SPP equ 4 ; offset of pointer to co-routine stack in co-routine struct

section .data

global numco numco: dd 3

CO1: dd Function1 ; struct of first co-routine

dd STK1+STKSZ

CO2: dd Function1 ; struct of second co-routine

dd STK2+STKSZ

CO3: dd Function2 ; struct of scheduler

dd STK3+STKSZ

CORS: dd CO1

dd CO2

dd CO3

section .bss

CURR: resd 1

SPT: resd 1; temporary stack pointer

SPMAIN: resd 1; stack pointer of main

STKSZ equ 16*1024 ; co-routine stack size

STK1:resbSTKSZSTK2:resbSTKSZSTK3:resbSTKSZ

data declaration

After co-routine initialization

We start scheduling by suspending main() and resuming a scheduler co-routine.

```
pushad
mov [SPMAIN], ESP
mov EBX, [EBP+8]
mov EBX, [EBX*4 + CORS]
jmp do_resume
```

```
; save registers of main ()
; save ESP of main ()
; gets ID of a scheduler co-routine
; gets a pointer to a scheduler struct
; resume a scheduler co-routine
```

```
/* initialize co-routines*/
for i=0 to numco
 initCo(i)
/* start a scheduler co-routine*/
startCo(2)
```

We start scheduling by suspending main() and resuming a scheduler co-routine.

```
startCo:
```

pushad mov [SPMAIN], ESP mov EBX, [EBP+8] mov EBX, [EBX*4 + CORS] jmp do_resume ; save registers of main (); save ESP of main (); gets ID of a scheduler co-routine; gets a pointer to a scheduler struct

: resume a scheduler co-routine

/* initialize co-routines*/
for i=0 to numco
 initCo(i)
/* start a scheduler co-routine*/
startCo(2)

We start scheduling by suspending main() and resuming a scheduler co-routine.

```
startCo:
```

```
pushad ; save registers of main ()
mov [SPMAIN], ESP ; save ESP of main ()
mov EBX, [EBP+8] ; gets ID of a scheduler co-routine
mov EBX, [EBX*4 + CORS] ; gets a pointer to a scheduler struct
jmp do_resume ; resume a scheduler co-routine
```

```
/* initialize co-routines*/
for i=0 to numco
 initCo(i)
/* start a scheduler co-routine*/
startCo(2)
```

We end scheduling and go back to main().

endCo:

```
mov ESP, [SPMAIN] ; restore ESP of main() popad ; restore registers of main()
```

We start scheduling by suspending main() and resuming a scheduler co-routine.

```
/* initialize co-routines*/
startCo:
 for i=0 to numco
 pushad
 ; save registers of main ()
 initCo(i)
 mov [SPMAIN], ESP
 ; save ESP of main ()
 /* start a scheduler co-routine*/
 mov EBX, [EBP+8]
 ; gets ID of a scheduler co-routine
 startCo(2)
 mov EBX, [EBX*4 + CORS]
 ; gets a pointer to a scheduler struct
 jmp do_resume
 : resume a scheduler co-routine
 resume: : save state of current co-routine
 EBX points to the struct of the
 co-routine to be resumed
 pushfd
 pushad
 mov EDX, [CURR]
 CURR points to the struct of
 mov [EDX+SPP], ESP; save current ESP
 the current co-routine
 do resume: ; load ESP for resumed co-routine
 mov ESP, [EBX+SPP]
 mov [CURR], EBX
 popad; restore resumed co-routine state
 popfd
 ret
 ; "return" to resumed co-routine
 ESP
 EFlags
 SPi
 Funci
 registers
 Funci
```

Round Robin scheduler

any other co-routine

```
do N times

if meets stop condition

jmp endCo ; resume main()

pick up next thread i

mov EBX, [CORS + i*4] ; resume COi

call resume
```

```
do N times
do some work
mov EBX, [CORS + 8]; resumes scheduler
call resume
```

resume: ; save state of current co-routine pushfd pushad EDX, [CURR] mov [EDX+SPP], ESP; save current ESP mov do_resume: ; load ESP for resumed co-routine ESP, [EBX+SPP] mov [CURR], EBX mov popad : restore resumed co-routine state popfd ret : "return" to resumed co-routine

EBX points to the struct of the **co-routine to be resumed. CURR** points to the struct of the **current co-routine**

note: after 'call resume'
return address of the
current co-routine is
pushed automatically into
this co-routine stack. Thus,
we only should save
EFLAGS, ESP, and registers

Function2

This function used as scheduler code

FMT2: db "Function2, co %lx, called by %lx, pass %ld", 10, 0

Function2:

push	dword 1
push	dword [CORS]; indeed, called by main
push	dword [CURR]
push	dword FMT2
call	printf
add	ESP, 16
mov	EBX, [CORS]; resume CO1
call	resume
push	dword 2
push push	dword 2 dword [CORS]
•	=
push	dword [CORS]
push push	dword [CORS] dword [CURR]
push push push	dword [CORS] dword [CURR] dword FMT2

```
EBX, [CORS+4]
 ; resume CO2
mov
call
 resume
push
 dword
 3
push
 dword [CORS+4]
 dword [CURR]
push
push
 dword FMT2
call
 printf
add
 ESP, 16
 EBX, [CORS]
 ; resume CO1
mov
call
 resume
 dword
push
 4
push
 dword [CORS]
 dword [CURR]
push
push
 dword FMT2
call
 printf
add
 ESP, 16
 EBX, [CORS+4]
 ; resume CO2
mov
call
 resume
jmp end_co ; resume main
```

Function1

This function used as code for co-routines 1 and 2

FMT1: db "Function1, co %lx, called by %lx, pass %ld", 10, 0

Function1:

```
dword
push
 1
push
 dword [CORS+8]
 dword [CURR]
push
push
 dword FMT1
call
 printf
add
 ESP, 16
 EBX, [CORS+8]
 ; resume a scheduler
mov
call
 resume
push
 dword
 2
 dword [CORS+8]
push
 dword [CURR]
push
 dword FMT1
push
call
 printf
add
 ESP, 16
 EBX, [CORS+8]
 ; resume a scheduler
mov
call
 resume
```

Assignment 3

Assignment 3

Assignment 3

