

《操作系统课程设计》

实验1: Alarm-Clock

黄伯虎

→ 源代码devices/timer.c中有一个timer_sleep()函数。 定义如下:

```
/* Sleeps for approximately TICKS timer ticks. Interrupts must be turned on. */
void timer_sleep (int64_t ticks)

int64_t start = timer_ticks ();

ASSERT (intr_get_level () == INTR_ON);
while (timer_elapsed (start) < ticks)
thread_yield ();
}
```

- ·该函数的功能是让调用它的线程睡眠一段时间(ticks),然后唤醒。
- ·事实上,Pintos已经实现该函数,只是使用的是"忙等待"的方法(见while循环)。

▲ 本实验任务:

- ❖ 重新实现timer_sleep()函数,避免"忙等待"的发生
- ❖ 策略有多种,请大家设计一种并实现即可

→ 为顺利完成本实验,你至少需要阅读以下源代码文件 (并非每一行都要读懂),并了解其中关键数据结构和函 数的含义,它们是:

- ❖ ../src/threads/目录下:
 - thread.h, thread.c: 有关线程初始化、阻塞、解除阻塞,线程调度等内容;
 - interrupt.h, interrupt.c:与中断有关的处理函数。
- ❖ ../src/devices/目录下:
 - ➤ timer.h, timer.c: 本实验要修改的time_sleep()函数就在其中,同时请注意理解定时器中断的处理过程。

♣ thread.h中定义了一个结构体struct thread,这个结构体用于存放线程的基本信息

```
struct thread
 /* Owned by thread.c. */
 /* Thread identifier. */
  tid_t tid;
  enum thread_status status;
 /* Thread state. */
  char name[16]; /* Name (for debugging purposes). */
  uint8 t *stack; /* Saved stack pointer. */
  int priority: /* Priority. */
  struct list elem allelem:
 /* List element for all threads list. */
 /* Shared between thread.c and synch.c. */
  struct list_elem elem; /* List element. */
#ifdef USERPROG
 /* Owned by userprog/process.c. */
  uint32_t *pagedir; /* Page directory. */
#endif
 /* Owned by thread.c. */
  unsigned magic;
 /* Detects stack overflow. */
```


Ψ Pintos中线程的状态有四种,threads.h中定义如下:

```
/* States in a thread's life cycle. */
enum thread_status
{
 THREAD_RUNNING, /* Running thread. */
 THREAD_READY, /* Not running but ready to run. */
 THREAD_BLOCKED, /* Waiting for an event to trigger. */
 THREAD_DYING /* About to be destroyed. */
};
```


- ♣ 驱动力:定时器中断(timer interrupt)
- ♣ 定时器中断频率(time.h):

```
/* Number of timer interrupts per second. */
#define TIMER_FREQ 100
```

由此可知一个定时器中断的时长大约为10ms,这里称为一个ticks。

Pintos中一个时间片的长度 = 4*ticks ≈ 40ms。当一个线程运行了一个时间片后,它必须放弃处理器给其它的线程。那么系统是如何知道当前线程的运行时间,以及何时进行线程切换呢?

中断处理过程

Timer interrupt

系统接受到后调用 intr_hannder()

调用timer_interrupt()

```
/* Timer interrupt handler. */
 \(\begin{aligned}
\pi/* Called by the timer interrupt handler at each timer tick.
\end{aligned}
 Thus, this function runs in an external interrupt context. */
static void
timer interrupt (struct intr frame *args UNUSED)
 void
 thread tick (void)
 ticks++:
 struct thread *t = thread current ():
 thread_tick():
 /* Update statistics. */
 if (t == idle thread)
 idle ticks++:
 □#ifdef USERPROG
 else if (t->pagedir != NULL)
  intr handler()中
 user_ticks++;
 #endif
 if (yield_on_return)
 else
 kernel_ticks++;
 thread_yield();
 /* Enforce preemption. */
 if (++thread ticks >= TIME SLICE)
 intr yield on return ():
 □/* During processing of an external interrupt, directs the
 interrupt handler to yield to a new process just before
 returning from the interrupt. May not be called at any other
 time. */
 void
 intr_yield_on_return (void)
 ASSERT (intr_context ()):
 yield on return = true;
```


中断处理过程

```
₽/* Yields the CPU. The current thread is not put to sleep and
 may be scheduled again immediately at the scheduler's whim. */
 void
 thread_yield (void)
  struct thread *cur = thread current ():
  enum intr level old level:
  ASSERT (!intr_context ()):
 □/* Schedules a new process. At entry, interrupts must be off and
 the running process's state must have been changed from
  old level = intr disable ():
 running to some other state. This function finds another
  if (cur != idle thread)
 thread to run and switches to it.
 list_push_back (&ready_list, &cur->elem);
  cur->status = THREAD READY:
 It's not safe to call printf() until thread | schedule | tail()
  schedule ():
 has completed. */
  intr set level (old level);
 static void
 schedule (void)
 struct thread *cur = running_thread ():
 struct thread *next = next_thread_to_run();
 struct thread *prev = NULL:
 ASSERT (intr get level () == INTR OFF):
 ASSERT (cur->status != THREAD_RUNNING);
 ASSERT (is_thread (next));
 if (cur != next)
 prev = switch_threads (cur, next):
 thread_schedule_tail (prev);
```


其它需关注函数

- thread_current()
 - ❖ 获取当前的线程的指针。
- thread_foreach(thread_action_func *func, void *aux)
 - ❖ 遍历当前ready queue中的所有线程,并且对于每一个线程执行一次func操作(注意到这里的func是一个任意给定函数的指针,参数aux则是你想要传给这个函数的参数)。实际上Pintos中所有ready的线程被保存在一个链表(ready_list)中,这个函数做的不过是遍历了一遍链表而已。注意这个函数只能在中断关闭的时候调用。

thread_block()和thread_unblock(thread *t)

- ❖ 这是一对函数,区别在于第一个函数的作用是把当前占用 CPU的线程阻塞掉(放到waiting queue里面);第二个 函数作用是将已经被阻塞掉的进程t唤醒到ready队列中。
- timer_ticks()
 - ❖ 返回自从系统启动经过的时间量(以ticks为单位)。
- timer_elapsed()
 - ❖ 返回自某个时刻起经过的时间量(以ticks为单位)。

一种策略

- ▲ 基本要求:实现本讲义中策略
- → 同时我们鼓励提出新的策略并尝试实现!

实验结果测试

→ 进入../printos/src/threads/目录, 运行#make check命令,它会自 动检查你的任务有没有完成。

```
pass tests/threads/alarm-single
pass tests/threads/alarm-multiple
pass tests/threads/alarm-simultaneous
FAIL tests/threads/alarm-priority
pass tests/threads/alarm-zero
pass tests/threads/alarm-negative
FAIL tests/threads/priority-change
FAIL tests/threads/priority-donate-one
FAIL tests/threads/priority-donate-multiple
FAIL tests/threads/priority-donate-multiple2
FAIL tests/threads/priority-donate-nest
FAIL tests/threads/priority-donate-sema
FAIL tests/threads/priority-donate-lower
FAIL tests/threads/priority-fifo
FAIL tests/threads/priority-preempt
FAIL tests/threads/priority-sema
FAIL tests/threads/priority-condvar
FAIL tests/threads/priority-donate-chain
FAIL tests/threads/mlfqs-load-1
FAIL tests/threads/mlfqs-load-60
FAIL tests/threads/mlfqs-load-avg
FAIL tests/threads/mlfqs-recent-1
pass tests/threads/mlfqs-fair-2
pass tests/threads/mlfqs-fair-20
FAIL tests/threads/mlfqs-nice-2
FAIL tests/threads/mlfqs-nice-10
FAIL tests/threads/mlfqs-block
20 of 27 tests failed.
```