- 1 CS342: Operating Systems Lab
- 2 Department of Computer Science and Engineering,
- 3 Indian Institute of Technology, Guwahati
- 4 North Guwahati, Assam 781 039

Exercise UP-04

5

- 6 OS Lessons: Exec(), Wait() and Denying Writes to Executables
- 7 Rating: Hard
- 8 Last update: 12 Sept 2017

9

34

35

36

- 10 Please do not start on this exercise before you have successfully completed Exercise UP-02.
- 11 Attempting to progress without a good understanding of the solutions needed in Exercise UP-02 is
- 12 likely to be expensive on your time and efforts. It is also a good idea to complete Exercise UP-03 first.
- 13 Tasks for the Exercise:
- In this exercise, we work on system calls exec() and wait(). System call exec() specifications
- may be modelled on function process execute() that was settled in an earlier exercise. However,
- 16 you must also make sure that your implementation does not report a successful completion of the
- system call until after the child process/thread is at a stage where it will run as a process.
- 18 The latter requirement is not trivial. A new process can fail to reach a successful birth for many
- 19 reasons. Thus, a successful birth should be report at the completion of all stages; and, not at the start
- when memory for struct thread is allocated.
- 21 PintDoc suggests that wait () implementation is a difficult task. The remark about the difficulty is
- 22 not without its merit.
- 23 Described below is a possible design suggestion that you may use for these two system calls. It is not
- 24 a praise-worthy plan but it worked for us. We used a set of 4 arrays indexed by thread identifier. For
- 25 each thread, the array-set records data that is not conveniently recorded in struct thread.
- 26 Example of information that is inconvenient to record in struct thread is information that is
- 27 needed even if the thread is not created successfully or data that is needed after the thread has exited.
- 28 Some details of our implementation of these 4 arrays is given below but we do expect that the keen
- 29 students will improve on these and construct better data-structures to record data about each thread
- 30 that PintOS kernel needs outside the life-span of a thread. Struct thread is a convenient data-
- 31 structure to hold data needed during the active life-span of a thread.
- 1. One of the arrays we used provides mapping from thread-identifier (tid) to the matching thread's struct thread.
 - 2. The second array was used to record the successful birth of thread tid. A successful birth is achieved only when the process's program code has been loaded. A tid is allocated as soon as space is allocated for data-structure struct thread. PintDoc requires that exec ()
- does not return thread's tid before the thread is properly established.
- 38 3. The third array is used to park exit-status of a thread for system call wait () from the thread's parent.

4. Our final array helps in managing accesses to these data-structures during and after the thread's THREAD DYING state.

42 43

40

41

Swiss Army Knife:

- 44 Struct thread supports the creation of a new thread by providing a fake past to the new thread.
- 45 This cleverly created past of the thread helps the thread to join ready list and be able to run
- 46 when scheduled in the same way as the other threads.
- 47 In implementing exec(), the students need to understand the structure in some details. Indeed, this
- complexity is the reason, we delayed the implementation of exec() and wait() as the last exercise
- of the project. To help you understand the details, we list below function thread create() from
- file threads/thread.c:

```
51
 tid t
52
 thread create (const char *name, int priority,
 thread func *function, void *aux)
53
54
 {
55
 struct thread *t;
56
 struct kernel thread frame *kf;
57
 struct switch entry frame *ef;
58
 struct switch threads frame *sf;
59
 tid t tid;
60
 enum intr level old level;
61
62
 ASSERT (function != NULL);
63
64
 /* Allocate thread. */
 t = palloc get page (PAL ZERO);
65
66
 if (t == NULL)
67
 return TID ERROR;
68
69
 /* Initialize thread.
70
 init_thread (t, name, priority);
 tid = t->tid = allocate tid ();
71
72
73
 /* Prepare thread for first run by initializing its stack.
74
 Do this atomically so intermediate values for the 'stack'
 member cannot be observed. */
75
76
 old level = intr disable ();
77
78
 /* Stack frame for kernel thread(). */
79
 kf = alloc frame (t, sizeof *kf);
80
 kf->eip = NULL;
81
 kf->function = function;
82
 kf->aux = aux;
83
84
 /* Stack frame for switch entry(). */
85
 ef = alloc frame (t, sizeof *ef);
86
 ef->eip = (void (*) (void)) kernel thread;
87
88
 /* Stack frame for switch threads(). */
89
 sf = alloc frame (t, sizeof *sf);
```

```
90
 sf->eip = switch entry;
91
 sf->ebp = 0;
92
 93
 intr set level (old level);
 94
 95
 /* Add to run queue. */
 96
 thread unblock (t);
97
98
 return tid;
99
 }
100
101
 A newly created thread, begins its life by executing function kernel thread (). The function is
102
 copied below to aid our explanation. Note in the code above, how a call to function
103
 kernel thread() is included in the code. This is not the way your first programming course
104
 taught you! The function run will be initiated by the PintOS scheduler.
105
 /* Function used as the basis for a kernel thread.
106
 static void
107
 kernel thread (thread func *function, void *aux)
108
 ASSERT (function != NULL);
109
110
 intr enable (); /* The scheduler runs with interrupts off. */
111
112
 /* Execute the thread function. */
 function (aux);
113
 thread exit (); /*If function() returns, kill the thread. */
114
 }
115
116
 You need to recognize that the function finds its arguments on a stack created previously during
 thread create () execution. The arguments were inserted by the parent thread! Argument aux is
117
118
 really the command line specifying the user program with arguments to be run in the process being
119
 assembled. And, argument function, is function start process () - different from the user
120
 program you might have expected!
121
 Function start process () is responsible to load the user program and setup user-program's
122
 initial stack. All the needed information is in argument aux. We discussed this issue in exercise UP-
123
 01.
124
 Function kernel thread () is run as a new entity (child thread) separate from the thread that
125
 called function thread create(). The separation occurred near the end of the function
 thread create () as should be noted through the code:
126
127
 /* Add to run queue. */
128
 thread unblock (t);
129
130
 For the sake of completeness we say, all context switch from a running thread to a new running thread
131
 occur through function switch threads (). Thus, the thread exiting status THREAD RUNNING
132
 and the thread entering status THREAD RUNNING seamlessly execute the same code in function
133
 switch threads().
```

- 134 The first switch for a thread is special, as it has no past to resume from. This void was filled by a fake
- past as we discussed earlier. Function thread create () provides frame switch entry () and
- it is no surprise that it causes the thread to "return-from-call" to the start of function
- kernel thread (). This is the function every thread runs at their birth.
- 138 It may be interesting and useful to read the appendix before reading this section again. But this is a
- magic trick every good computer student must learn and master. Appendix A.2.3 Thread Switching is
- the authentic source of information for PintOS lovers.

Now Enjoy Coding the Final Part of Project:

- The specifications for system calls exec () and wait () are near replica of functions
- process execute() and process wait() in file userprog/process.c.But, the
- differences are important too.
- We expect (and recommend) that you work on this implementation in three phases. In Phase 1, focus
- on developing code to correctly implement system call exec ().
- 147 In the Phase2, include system call wait () into your goals.
- In the final phase, you work on the specifications set in Section 3.3.5 Denying Writes to Executables
- of PintDoc.

152

- The success of each phase, as determined by the success status of command make check, is given
- below to help you monitor your progress.

153 Status of our "make check":

- 154 After full implementation of exec():
- 155 [vmm@progsrv build] \$ make check
- 156 pass tests/userprog/args-none
- 157 pass tests/userprog/args-single
- 158 pass tests/userprog/args-multiple
- 159 pass tests/userprog/args-many
- 160 pass tests/userprog/args-dbl-space
- 161 pass tests/userprog/sc-bad-sp
- 162 pass tests/userprog/sc-bad-arg
- 163 pass tests/userprog/sc-boundary
- 164 pass tests/userprog/sc-boundary-2
- 165 pass tests/userprog/halt
- 166 pass tests/userprog/exit
- 167 pass tests/userprog/create-normal
- 168 pass tests/userprog/create-empty
- 169 pass tests/userprog/create-null
- 170 pass tests/userprog/create-bad-ptr
- 171 pass tests/userprog/create-long
- 172 pass tests/userprog/create-exists
- 173 pass tests/userprog/create-bound
- pass tests/userprog/open-normal
- 175 pass tests/userprog/open-missing
- 176 pass tests/userprog/open-boundary
- 177 pass tests/userprog/open-empty

```
178
 pass tests/userprog/open-null
179
 pass tests/userprog/open-bad-ptr
180
 pass tests/userprog/open-twice
181
 pass tests/userprog/close-normal
182
 pass tests/userprog/close-twice
183
 pass tests/userprog/close-stdin
184
 pass tests/userprog/close-stdout
185
 pass tests/userprog/close-bad-fd
186
 pass tests/userprog/read-normal
187
 pass tests/userprog/read-bad-ptr
188
 pass tests/userprog/read-boundary
189
 pass tests/userprog/read-zero
190
 pass tests/userprog/read-stdout
191
 pass tests/userprog/read-bad-fd
192
 pass tests/userprog/write-normal
193
 pass tests/userprog/write-bad-ptr
194
 pass tests/userprog/write-boundary
195
 pass tests/userprog/write-zero
196
 pass tests/userprog/write-stdin
197
 pass tests/userprog/write-bad-fd
198
 FAIL tests/userprog/exec-once
199
 FAIL tests/userprog/exec-arg
200
 FAIL tests/userprog/exec-multiple
201
 pass tests/userprog/exec-missing
202
 pass tests/userprog/exec-bad-ptr
203
 FAIL tests/userprog/wait-simple
204
 FAIL tests/userprog/wait-twice
205
 FAIL tests/userprog/wait-killed
206
 pass tests/userprog/wait-bad-pid
207
 FAIL tests/userprog/multi-recurse
208
 pass tests/userprog/multi-child-fd
209
 FAIL tests/userprog/rox-simple
210
 FAIL tests/userprog/rox-child
211
 FAIL tests/userprog/rox-multichild
212
 pass tests/userprog/bad-read
213
 pass tests/userprog/bad-write
214
 pass tests/userprog/bad-read2
215
 pass tests/userprog/bad-write2
216
 pass tests/userprog/bad-jump
217
 pass tests/userprog/bad-jump2
218
 FAIL tests/userprog/no-vm/multi-oom
219
 pass tests/filesys/base/lg-create
220
 pass tests/filesys/base/lq-full
221
 pass tests/filesys/base/lg-random
222
 pass tests/filesys/base/lg-seg-block
223
 pass tests/filesys/base/lg-seg-random
224
 pass tests/filesvs/base/sm-create
225
 pass tests/filesys/base/sm-full
226
 pass tests/filesys/base/sm-random
227
 pass tests/filesys/base/sm-seq-block
228
 pass tests/filesys/base/sm-seq-random
229
 FAIL tests/filesys/base/syn-read
230
 pass tests/filesys/base/syn-remove
231
 FAIL tests/filesys/base/syn-write
232
 13 of 76 tests failed.
233
 make: *** [check] Error 1
```

On completion of exec() and wait() system calls:

Our success status improved to just 4 FAILs:

```
236
 pass tests/userprog/wait-twice
237
 pass tests/userprog/wait-killed
238
 pass tests/userprog/wait-bad-pid
239
 pass tests/userprog/multi-recurse
240
 pass tests/userprog/multi-child-fd
241
 FAIL tests/userprog/rox-simple
242
 FAIL tests/userprog/rox-child
243
 FAIL tests/userprog/rox-multichild
244
 pass tests/userprog/bad-read
245
 pass tests/userprog/bad-write
246
 pass tests/userprog/bad-read2
247
 pass tests/userprog/bad-write2
248
 pass tests/userprog/bad-jump
249
 pass tests/userprog/bad-jump2
250
 pass tests/userprog/no-vm/multi-oom
251
 pass tests/filesys/base/lg-create
252
 pass tests/filesys/base/lg-full
253
 pass tests/filesys/base/lg-random
254
 pass tests/filesys/base/lq-seq-block
255
 pass tests/filesys/base/lg-seg-random
256
 pass tests/filesys/base/sm-create
 pass tests/filesys/base/sm-full
257
258
 pass tests/filesys/base/sm-random
259
 pass tests/filesys/base/sm-seq-block
260
 pass tests/filesys/base/sm-seq-random
261
 pass tests/filesys/base/syn-read
262
 pass tests/filesys/base/syn-remove
263
 FAIL tests/filesys/base/syn-write
264
 4 of 76 tests failed.
265
 make: *** [check] Error 1
```

266267

On completion of all three phases:

- And, finally after successful implementation of *Denying Writes to Executables* we could pass all tests.
- 269 This part does require a lot of thought and several score lines of kernel code. We provide necessary
- 270 support below.
- The output below is also a confirmation that if a student meticulously follows the instructions, all tests
- in *User Program* project can be successfully completed.
- 273 In brief, the implementation requires that for each executable file that has been loaded in one or more
- 274 processes running on the system, we maintain a count of the processes that have loaded the executable
- file. The denial of write obligation on the executable file stays till the last process loaded with the file
- has terminated.
- A smart student would have already sensed that it requires some smart programming as we cannot
- know which process loaded with this executable file will be the last to terminate. It also stands to
- reason that the process that loaded the executable file first (and hence initiates the constraint "deny
- write on the file"), is likely to be among the early processes to finish ahead of those who loaded the

- 281 same file at later time. In a careless implementation, the constraint "deny write on file" may be lifted
- 282 inadvertently as soon as this (first) process terminates even though there may be other processes
- 283 running file code are still active in the system.
- 284 The problem described in the last paragraph is not the only tricky issue that you need to handle. You
- 285 also need to understand that not all threads are subject to a wait () call from their parent thread. That
- 286 is, wait () is not a reliable indicator of the termination of a process. However, all resources given to
- 287 a thread must be returned on its completion. That is, to avoid resource leakage every page carrying a
- 288 struct thread data-structure needs to be freed by calling palloc free page(). Likewise,
- 289 every open files must be closed. If we fail to deallocate all resources, the kernel shall degrades over
- 290 time. Our resource deallocation plan cannot rely on function wait () to free resources.
- 291 The test tests/userprog/no-vm/multi-oom only succeeded when the implementation
- 292 supported 2040 threads each with ability to host 128 open files simultaneously. These numbers were
- 293 used to set the sizes for the arrays in our implementation of the project.

```
294
 [vmm@progsrv ~]$ cd pintos/src/userprog/build/
```

- 295 [vmm@progsrv build]\$ make check
- 296 pass tests/userprog/args-none
- 297 pass tests/userprog/args-single
- 298 pass tests/userprog/args-multiple
- 299 pass tests/userprog/args-many
- 300 pass tests/userprog/args-dbl-space
- 301 pass tests/userprog/sc-bad-sp
- 302 pass tests/userprog/sc-bad-arg
- pass tests/userprog/sc-boundary 303
- 304 pass tests/userprog/sc-boundary-2
- 305 pass tests/userprog/halt
- 306 pass tests/userprog/exit
- 307 pass tests/userprog/create-normal
- 308 pass tests/userprog/create-empty
- 309 pass tests/userprog/create-null
- 310 pass tests/userprog/create-bad-ptr
- 311 pass tests/userprog/create-long
- 312 pass tests/userprog/create-exists
- 313 pass tests/userprog/create-bound
- 314 pass tests/userprog/open-normal
- 315 pass tests/userprog/open-missing
- 316 pass tests/userprog/open-boundary
- 317 pass tests/userprog/open-empty
- 318 pass tests/userprog/open-null
- 319 pass tests/userprog/open-bad-ptr
- 320 pass tests/userprog/open-twice
- 321 pass tests/userprog/close-normal
- 322 pass tests/userprog/close-twice
- 323 pass tests/userprog/close-stdin
- 324 pass tests/userprog/close-stdout
- 325 pass tests/userprog/close-bad-fd
- 326 pass tests/userprog/read-normal
- 327 pass tests/userprog/read-bad-ptr
- 328 pass tests/userprog/read-boundary
- 329 pass tests/userprog/read-zero
- 330 pass tests/userprog/read-stdout
- 331 pass tests/userprog/read-bad-fd

```
332
 pass tests/userprog/write-normal
333
 pass tests/userprog/write-bad-ptr
334
 pass tests/userprog/write-boundary
335
 pass tests/userprog/write-zero
336
 pass tests/userprog/write-stdin
337
 pass tests/userprog/write-bad-fd
338
 pass tests/userprog/exec-once
339
 pass tests/userprog/exec-arg
340
 pass tests/userprog/exec-multiple
341
 pass tests/userprog/exec-missing
342
 pass tests/userprog/exec-bad-ptr
343
 pass tests/userprog/wait-simple
344
 pass tests/userprog/wait-twice
345
 pass tests/userprog/wait-killed
346
 pass tests/userprog/wait-bad-pid
347
 pass tests/userprog/multi-recurse
348
 pass tests/userprog/multi-child-fd
349
 pass tests/userprog/rox-simple
350
 pass tests/userprog/rox-child
351
 pass tests/userprog/rox-multichild
352
 pass tests/userprog/bad-read
353
 pass tests/userprog/bad-write
354
 pass tests/userprog/bad-read2
355
 pass tests/userprog/bad-write2
356
 pass tests/userprog/bad-jump
357
 pass tests/userprog/bad-jump2
358
 pass tests/userprog/no-vm/multi-oom
359
 pass tests/filesys/base/lg-create
360
 pass tests/filesys/base/lg-full
361
 pass tests/filesys/base/lg-random
362
 pass tests/filesys/base/lg-seg-block
363
 pass tests/filesys/base/lg-seq-random
364
 pass tests/filesys/base/sm-create
365
 pass tests/filesys/base/sm-full
366
 pass tests/filesys/base/sm-random
367
 pass tests/filesys/base/sm-seq-block
368
 pass tests/filesys/base/sm-seq-random
369
 pass tests/filesys/base/syn-read
370
 pass tests/filesys/base/syn-remove
371
 pass tests/filesys/base/syn-write
372
 All 76 tests passed.
```

PS: A comment

- The extension described above was completed separate from the extensions to project Threads.
- 377 (Actually, project UserProg was done first). In August/Sept 2017, attempts were made to combine
- the code from these two projects. The combined code caused problems with test multi-oom as
- 379 struct thread does not have enough space for stack to accommodate all data elements and the
- 380 kernel stack.

373374

375

- We could accommodate only 99 files in a process. This causes some other tests to fail.
- 382 It was decided to separate allocation for pointers strcut file * into a separate calloc() area.

- After these changes, time (6 minutes) for test multi-oom is tight when using simulator books.
- You may need to adjust for this time limitation by using a longer time duration for this test.
- To our utter surprise, setting the limit for (open) files at 63 helps pass all tests.
- 386 Appendix: A Visit to PintOS Corporation
- 387 PintOS Corporation (PintCorp) has many employees and there is a significant turn-over of these
- employees. New employees are contracted and old leave PintCorp regularly.
- The company has a famous coffee house, where employees come often during their work to rest, relax
- and of course to drink. Talking business here is an absolute no-no. The coffee house has three doors.
- 391 One of the door at the front is the entrance for the new employees. Each new employee gets to enjoy a
- 392 coffee break before work begins. There is a separate door to let the employees who were away come
- 393 back to work. They too get to enjoy their coffee before resuming duties. These two doors are for entry
- only no one is allowed out of these doors. Employees at work enter and exit coffee house through
- 395 the third door.
- 396 Employees spend as much time as they like in the coffee house. They can come in any time and leave
- any time. An employee, who is not new to the company, goes to his work-desk and resumes work
- diligently. The employees work till the work is complete or they want to have a coffee or they need to
- 399 go out of the Corporate area.
- The arrangements for the new employee are practical. A new employee does not have a desk to work
- 401 from. They are given directions to the desk store. That is where they report to start their work at
- PintCorp. The store gives the new employee a desk to work from. The new employee sets their desk
- 403 up and begin working.
- 404 PintCorp has no manager! Every employee follows the rules and work with the corporation till the
- 405 work is finished. The existing employees are able to hire new employees into PintCorp. A final fact
- 406 about PintCorp is that no more than one employee ever works at a time. Others are either out of office
- 407 or having a coffee break.
- 408 The employee who hires a new employee may wait for the hired employee to finish work before
- 409 returning to work. But, some employees continue to work without waiting for the hired employees to
- 410 finish their assigned works.
- 411 If you have read the story carefully, you know that PintCorp calls its employees threads. Each has a
- number tid. The coffee shop is called THREAD READY. The working employee is termed
- 413 THREAD RUNNING. And, those away are known as THREAD BLOCKED.

415 Code Written

416 Original PintOS versus Code implementing only project User Program (but not project Threads)

File	Original	After User Program
threads/thread.c (thread.h)	587 (141)	709 (166)
userprog/exception.c	161	163
userprog/process.c (process.h)	465 (11)	657 (14)
userprog/syscall.c (syscall.h)	20 (6)	332 (7)

417

418 Original PintOS versus combined projects Threads and User Program

Files	Original	Combined
devices/timer.c (timer.h)	255 (29)	328 (34)
threads/synch.c (synch.h)	338 (51)	571 (56)
threads/thread.c (thread.h)	587 (141)	991 (193)
userprog/process.c (process.h)	465 (11)	667 (14)
userprog/syscall.c (syscall.h)	20 (6)	335 (7)
userprog/exception.c	161	163

419

420 Contributing Authors:

421 Vishv Malhotra, Gautam Barua, Rashmi Dutta Baruah