

به نام خدا آزمایشگاه سیستمعامل

پروژه دوم: فراخوانی سیستمی

تاریخ تحویل: ۲۹ فروردین

KERNEL SPACE

USER SPACE

اهداف پروژه

- آشنایی با علت نیاز به فراخوانی سیستمی
- آشنایی با سازوکار و چگونگی صدازده شدن فراخوانیهای سیستمی در هسته xv6
 - آشنایی با افزودن فراخوانیهای سیستمی در هسته xv6
 - آشنایی با نحوه ذخیرهسازی پردازهها و ساختاردادههای مربوط به آن

¹ System Call

مقدمه

هر برنامه **در حال اجرا** یک پردازه ٔ نام دارد. به این ترتیب یک سیستم رایانهای ممکن است در آن واحد، چندین پردازه در انتظار سرویس داشته باشد. هنگامی که یک پردازه در سیستم در حال اجرا است، پردازنده روال معمول پردازش را طی می کند: خواندن یک دستور، افزودن مقدار شمارنده برنامه ۳ به میزان یک واحد، اجرای دستور و نهایتاً تکرار حلقه. در یک سیستم رویدادهایی وجود دارند که باعث می شوند به جای اجرای دستور بعدی، کنترل از سطح کاربر به سطح هسته منتقل شود. به عبارت دیگر، هسته کنترل را در دست گرفته و به برنامههای سطح کاربر سرویس میدهد: ۴

۱) ممکن است دادهای از دیسک دریافت شده باشد و به دلایلی لازم باشد بلافاصله آن داده از ثبات مربوطه در دیسک به حافظه منتقل گردد. انتقال جریان کنترل در این حالت، ناشی از وقفه $^{\alpha}$ خواهد بود. وقفه به طور غیرهمگام با کد در حال اجرا رخ می دهد.

۲) ممکن است یک استثنا^۶ مانند تقسیم بر صفر رخ دهد. در اینجا برنامه دارای یک دستور تقسیم بوده که عملوند مخرج آن مقدار صفر داشته و اجرای آن کنترل را به هسته می دهد.

۳) ممکن است برنامه نیاز به عملیات ممتاز داشته باشد. عملیاتی مانند دسترسی به اجزای سختافزاری یا حالت ممتاز سیستم (مانند محتوای ثباتهای کنترلی) که تنها هسته اجازه دسترسی به آنها را دارد. در این شرایط برنامه اقدام به فراخوانی فراخوانی سیستمی می کند. طراحی سیستمعامل باید به گونهای باشد که مواردی از قبیل ذخیرهسازی اطلاعات پردازه و بازیابی اطلاعات رویداد به وقوع

² Process

³ Program Counter ^۴در xv6 به تمامی این موارد trap گفته میشود. در حالی که در حقیقت در x86 نامهای متفاوتی برای این گذارها به کار مىرود.

⁵ Interrupt

⁶ Exception

پیوسته مثل آرگومانها را به صورت ایزولهشده از سطح کاربر انجام دهد. در این پروژه، تمرکز بر روی فراخوانی سیستمی است.

در اکثریت قریب به اتفاق موارد، فراخوانیهای سیستمی به طور غیرمستقیم و توسط توابع کتابخانهای پوشاننده V مانند توابع موجود در کتابخانه استاندارد C در لینوکس یعنی glibc صورت میپذیرد. A به این ترتیب قابلیت حمل A برنامههای سطح کاربر افزایش مییابد. زیرا به عنوان مثال چنانچه در ادامه مشاهده خواهد شد، فراخوانیهای سیستمی با شمارههایی مشخص میشوند که در معماریهای مختلف، متفاوت است. توابع پوشاننده کتابخانهای، این وابستگیها را مدیریت میکنند. توابع پوشاننده کتابخانهای، این وابستگیها را مدیریت میکنند. توابع پوشاننده کتابخانهای، این وابستگیها در فایل SYSCALL توریف شدهاند.

۱) کتابخانههای (قاعدتاً سطح کاربر، منظور فایلهای تشکیلدهنده متغیر ULIB در Wakefile در کتابخانههای استفاده بررسی استفاده شده در XV6 را از منظر استفاده از فراخوانیهای سیستمی و علت این استفاده بررسی نمایید.

تعداد فراخوانیهای سیستمی، وابسته به سیستمعامل و حتی معماری پردازنده است. به عنوان مثال در لینوکس، فریبیاسدی 1 و ویندوز 1 به ترتیب حدود 1 در حدود 1 فراخوانی سیستمی وجود داشته که بسته به معماری پردازنده اندکی متفاوت خواهد بود [۱]. در حالی که 1 تنها ۲۱ فراخوانی سیستمی دارد.

فراخوانی سیستمی سربارهایی دارد: ۱) سربار مستقیم که ناشی از تغییر مد اجرایی و انتقال به مد ممتاز بوده و ۲) سربار غیرمستقیم که ناشی از آلودگی ساختارهای پردازنده شامل انواع حافظههای

⁷ Wrapper

ردر. glibc، توابع پوشاننده غالباً دقیقاً نام و پارامترهایی مشابه فراخوانیهای سیستمی دارند.

⁹ Portability

¹⁰ FreeBSD

نهان ۱۱ و خط لوله ۱۲ میباشد. به عنوان مثال، در یک فراخوانی سیستمی () write در لینوکس تا $\frac{7}{7}$ حافظه نهان سطح یک داده خالی خواهد شد [۲]. به این ترتیب ممکن است کارایی به نصف کاهش یابد. غالباً عامل اصلی، سربار غیرمستقیم است. تعداد دستورالعمل اجرا شده به ازای هر سیکل ۱۳ (IPC) هنگام اجرای یک فراخوانی سیستمی در بار کاری SPEC CPU 2006 روی پردازنده [۲] مینتل در نمودار زیر نشان داده شده است [۲].

مشاهده می شود که در لحظهای IPC به کمتر از ۴,۰ رسیده است. روشهای مختلفی برای فراخوانی سیستمی در پردازندههای x86 استفاده می گردد. روش قدیمی که در xv6 به کار می رود استفاده از دستور اسمبلی int است. مشکل اساسی این روش، سربار مستقیم آن است. در پردازندههای مدرن تر x86 دستورهای اسمبلی جدیدی با سربار انتقال کمتر مانند sysenter/sysexit ارائه شده است. در لینوکس، glibc در صورت پشتیبانی پردازنده، از این دستورها استفاده می کند. برخی فراخوانیهای gettimeofday در مورت پشتیبانی پردازنده، از این دستورها استفاده می کند. برخی فراخوانیهای در لینوکس) فرکانس دسترسی بالا و پردازش کمی در هسته دارند. لذا سربار مستقیم آنها بر برنامه زیاد خواهد بود. در این موارد می توان از روشهای دیگری مانند

¹¹ Caches

¹² Pipeline

¹³ Instruction per Cycle

اشیای مجازی پویای مشترک 16 (vDSO) در لینوکس بهره برد. به این ترتیب که هسته، پیادهسازی فراخوانیهای سیستمی را در فضای آدرس سطح کاربر نگاشت داده و تغییر مد به مد هسته صورت نمی پذیرد. این دسترسی نیز به طور غیرمستقیم و توسط کتابخانه glibc صورت می پذیرد. در ادامه سازوکار اجرای فراخوانی سیستمی در xv6 مرور خواهد شد.

۲) دقت شود فراخوانیهای سیستمی تنها روش دسترسی سطح کاربر به هسته نیست. انواع این روشها
 را در لینوکس به اختصار توضیح دهید. می توانید از مرجع [۳] کمک بگیرید.

سازوکار اجرای فراخوانی سیستمی در XV۶

بخش سختافزاری و اسمبلی

جهت فراخوانی سیستمی در Xv6 از روش قدیمی پردازندههای X86 استفاده می شود. در این روش، دسترسی به کد دارای سطح دسترسی ممتاز (در این جا کد هسته) مبتنی بر مجموعه توصیف گرهایی دسترسی به کد دارای سطح دسترسی ممتاز (در این جا کد هسته) مبتنی بر مجموعه توصیف گرهایی موسوم به Gate Descriptor است. چهار نوع Gate Descriptor و Trap Gate استفاده می کند. ساختار این Gate در شکل زیر نشان داده شده است [۴].

. .

¹⁴ Virtual Dynamic Shared Objects

این ساختارها در Xv6 در قالب یک ساختار هشت بایتی موسوم به xv6 تعریف شده این ساختارها در ۸۵۵ که از انواع وقفههای شده از خط ۸۵۵ که از انواع وقفههای شده و یک شماره تله ۱۵ نسبت داده می شود. این سختافزاری و استثناها) یک Gate در حافظه تعریف شده و یک شماره تله ۱۸۲۱ نسبت داده می شود. این Gate سختافزاری و استثناها) یک tvinit در حین بوت (خط ۱۲۲۹) مقداردهی می گردند. Trap Gate در پردازنده حین کنترل وقفه را نمی دهد. در حالی که Trap Gate این گونه نیست. از Trap Gate استفاده می شود تا وقفه که اولویت بیشتری دارد، همواره افرا خوانی سیستمی از Trap Gate استفاده می شود تا وقفه که اولویت بیشتری دارد، همواره قابل سرویس دهی باشد (خط ۳۳۷۳). عملکرد Gateها را می توان با بررسی پارامترهای ماکروی مقداردهنده به Gate مربوط به فراخوانی سیستمی بررسی نمود:

¹⁵ Trap Number

پارامتر ۱: idt[T_SYSCALL] محتوای Gate مربوط به فراخوانی سیستمی را نگه می دارد. آرایه idt (خط ۳۳۶۱) بر اساس شماره تلهها اندیس گذاری شده است. پارامترهای بعدی، هر یک بخشی از idt[T_SYSCALL] را پر می کنند.

پارامتر ۲: تعیین نوع Gate که در اینجا Trap Gate بوده و لذا مقدار یک دارد.

پارامتر ۳: نوع قطعه کدی که بلافاصله پس از اتمام عملیات تغییر مد پردازنده اجرا می گردد. کد کنترل کننده فراخوانی سیستمی در مد هسته اجرا خواهد شد. لذا مقدار SEG_KCODE < به ماکرو ارسال شده است.

پارامتر ۵: سطح دسترسی مجاز برای اجرای این تله. DPL_USER است. زیرا فراخوانی سیستمی توسط (قطعه) کد سطح کاربر فراخوانی می گردد.

۳) آیا باقی تلهها را نمی توان با سطح دسترسی DPL_USER فعال نمود؟ چرا؟

به این ترتیب برای تمامی تلهها idt مربوطه ایجاد می گردد. به عبارت دیگر پس از اجرای (idt idt idt ارایه idt به طور کامل مقداردهی شده است. حال باید هر هسته پردازنده بتواند از اطلاعات idtinit() استفاده کند تا بداند هنگام اجرای هر تله چه کد مدیریتی باید اجرا شود. بدین منظور تابع (idtinit() در انتهای راهاندازی اولیه هر هسته پردازنده، اجرا شده و اشاره گر به جدول idt را در ثبات مربوطه در هر هسته بارگذاری می نماید. از این به بعد امکان سرویس دهی به تلهها فراهم است. یعنی پردازنده می داند برای هر تله چه کدی را فراخوانی کند.

یکی از راههای فعالسازی هر تله استفاده از دستور <int <trap no میباشد. لذا با توجه به این که شماره تله فراخوانی سیستمی ۶۴ است (خط ۳۲۲۶)، کافی است برنامه، جهت فراخوانی فراخوانی فراخوانی ندد int (خط ۱۳۲۶) میبیتمی دستور int 64 را فراخوانی کند. int یک دستورالعمل پیچیده در پردازنده x86 (یک

پردازنده CISC) است. ابتدا باید وضعیت پردازه در حال اجرا ذخیره شود تا بتوان پس از فراخوانی سیستمی وضعیت را در سطح کاربر بازیابی نمود. اگر تله ناشی از خطا باشد (مانند خطای نقص صفحه ۱۶ که در فصل مدیریت حافظه معرفی می گردد)، کد خطا نیز در انتها روی پشته قرار داده می شود. حالت پشته (سطح هسته^{۱۷}) پس از اتمام عملیات سختافزاری مربوط به دستور int (مستقل از نوع تله با فرض Push شدن کد خطا توسط پردازنده) در شکل زیر نشان داده شده است. دقت شود مقدار esp با Push كردن كاهش مى يابد.

۴) در صورت تغییر سطح دسترسی، ss و esp روی پشته Push می شود. در غیراینصورت Push (نمىشود. چرا؟

در آخرین گام int، بردار تله یا همان کد کنترل کننده مربوط به فراخوانی سیستمی اجرا می گردد که در شکل زیر نشان داده شده است.

.globl vector64

¹⁶ Page Fault

۱۷دقت شود با توجه به اینکه قرار است تله در هسته مدیریت گردد، پشته سطح هسته نیاز است. این پشته پیش از اجرای هر برنامه سطح کاربر، توسط تابع ()switchuvm برای اجرا هنگام وقوع تله در آن برنامه آماده می گردد.

vector64:

pushl \$0

pushl \$64

jmp alltraps

در این جا ابتدا یک کد خطای بی اثر صفر و سپس شماره تله روی پشته قرار داده شده است. در انتها اجرا از کد اسمبلی alltraps ادامه می یابد. حالت پشته، پیش از اجرای کد alltraps در شکل زیر نشان داده شده است.

Ss
Esp
eflags
Cs
Eip
error code
trapno
(empty)

alltraps باقی ثباتها را Push می کند. به این ترتیب تمامی وضعیت برنامه سطح کاربر پیش از فراخوانی سیستمی و پارامترهای آن نیز در

این وضعیت ذخیره شده، حضور دارند. این اطلاعات موجود در پشته، همان قاب تله هستند که در پروژه قبل مشابه آن برای برنامه initcode.S ساخته شده بود. حال اشاره گر به بالای پشته (esp) که در اینجا اشاره گر به قاب تله است روی پشته قرار داده شده (خط ۳۳۱۸) و تابع ()trap فراخوانی می شود. این معادل اسمبلی این است که اشاره گر به قاب تله به عنوان پارامتر به ()trap ارسال شود. حالت پشته پیش از اجرای ()trap در شکل زیر نشان داده شده است.

بخش سطح بالا و كنترل كننده زبان سى تله

تابع ()trap ابتدا نوع تله را با بررسی مقدار شماره تله چک می کند (خط ۳۴۰۳). با توجه به این که فراخوانی سیستمی رخ داده است تابع ()syscall اجرا می شود. پیش تر ذکر شد فراخوانی های سیستمی، متنوع بوده و هر یک دارای شمارهای منحصربه فرد است. این شماره ها در فایل syscall.h به فراخوانی های سیستمی نگاشت داده شده اند (خط ۳۵۰۰). تابع ()syscall ابتدا وجود فراخوانی به فراخوانی شده را بررسی نموده و در صورت وجود پیاده سازی، آن را از جدول فراخوانی های سیستمی اجرا می کند. جدول فراخوانی های سیستمی، آرایه ای از اشاره گرها به توابع است که در فایل سیستمی اجرا می کند. جدول فراخوانی های سیستمی، آرایه ای از اشاره گرها به توابع است که در فایل را دارد (خط ۳۶۷۲). هر کدام از فراخوانی های سیستمی، خود، وظیفه دریافت پارامتر را دارند. ابتدا مختصری راجع به فراخوانی توابع در سطح زبان اسمبلی توضیح داده خواهد شد. فراخوانی توابع در کد اسمبلی شامل دو بخش زیر است:

(گام ۱) ایجاد لیستی از پارامترها بر روی پشته. دقت شود پشته از آدرس بزرگتر به آدرس کوچکتر پر میشود.

ترتیب Push شدن روی پشته: ابتدا پارامتر آخر، سپس پارامتر یکی مانده به آخر و در نهایت پارامتر نخست.

مثلاً برای تابع f(a,b,c) کد اسمبلی کامپایل شده منجر به چنین وضعیتی در پشته سطح کاربر می شود:

esp+8	C
esp+4	В
esp	А

(گام ۲) فراخوانی دستور اسمبلی معادل call که منجر به Push شدن محتوای کنونی اشاره گر دستورالعمل بعد از تابع دستورالعمل (eip) بر روی پشته می گردد. محتوای کنونی مربوط به اولین دستورالعمل بعد از تابع فراخوانی شده است. به این ترتیب پس از اتمام اجرای تابع، آدرس دستورالعمل بعدی که باید اجرا شود روی پشته موجود خواهد بود.

مثلاً برای فراخوانی تابع قبلی پس از اجرای دستورالعمل معادل call وضعیت پشته به صورت زیر خواهد بود:

esp+12	С
esp+8	b
esp+4	a
esp	Ret Addr

در داخل تابع f() نیز می توان با استفاده از اشاره گر ابتدای پشته به پارامترها دسترسی داشت. مثلاً برای دسترسی به b می توان از b استفاده نمود. البته اینها تا زمانی معتبر خواهند بود که تابع b تغییری در محتوای پشته ایجاد نکرده باشد.

در فراخوانی سیستمی در xv6 نیز به همین ترتیب پیش از فراخوانی سیستمی پارامترها روی پشته سطح کاربر قرار داده شدهاند. به عنوان مثال چنانچه در پروژه یک آزمایشگاه دیده شد، برای فراخوانی سیستمی $sys_exec()$ پشته قرار سیستمی $sys_exec()$ دو پارامتر $sys_exec()$ و $sys_exec()$ بشته قرار داده شدند (خطوط $sys_exec()$ سیس شماره فراخوانی سیستمی که در $sys_exec()$ قرار دارد در ثبات $sys_exec()$ بسیس شماره فراخوانی سیستمی اجرا شد. $sys_exec()$ می تواند مشابه آنچه در مورد تابع $sys_exec()$ ذکر شد به پارامترهای فراخوانی سیستمی دسترسی پیدا کند. به این منظور در $sys_exec()$ توابعی مانند () $sys_exec()$ از دسترسی فراخوانی سیستمی به پارامترهای مورد نظر، امکان اجرای آن فراهم می گردد.

۵) در مورد توابع دسترسی به پارامترهای فراخوانی سیستمی به طور مختصر توضیح دهید. چرا در (۵) در مورد توابع دسترسی میگردد؟ تجاوز از بازه معتبر، چه مشکل امنیتی ایجاد می کند؟ در صورت عدم بررسی بازه ها در این تابع، مثالی بزنید که در آن، فراخوانی سیستمی () sys_read اجرای سیستم را با مشکل روبرو سازد.

شیوه فراخوانی فراخوانیهای سیستمی جزئی از واسط باینری برنامههای کاربردی (ABI) یک سیستم امل روی یک معماری پردازنده است. به عنوان مثال در سیستم امل لینوکس در معماری و edi ،esi ،edx ،ecx ،ebx پارامترهای فراخوانی سیستمی به ترتیب در ثباتهای «ABI» و edi ،esi ،ebx و edi ،esi ،ebx و edi ،esi ،ebx نباید مقادیر ثباتهای باز فراخوانی شده و و edi ،esi ،ebx نباید مقادیر ثباتها پیش از فراخوانی فراخوانی سیستمی در مکانی پس از فراخوانی تغییر کنند. لذا باید مقادیر این ثباتها پیش از فراخوانی فراخوانی سیستمی در مکانی ذخیره شده و پس از اتمام آن بازیابی گردند تا ABI محقق شود. این اطلاعات و شیوه فراخوانی فراخوانی های سیستمی را می توان در فایلهای زیر از کد منبع وانه و شاهده نمود. ۲۰

sysdeps/unix/sysv/linux/i386/syscall.S sysdeps/unix/sysv/linux/i386/sysdep.h

به این ترتیب در لینوکس برخلاف XV6 پارامترهای فراخوانی سیستمی در ثبات منتقل می گردند. یعنی در لینوکس در سطح اسمبلی، ابتدا توابع پوشاننده پارامترها را در پشته منتقل نموده و سپس پیش از فراخوانی فراخوانی سیستمی، این پارامترها ضمن جلوگیری از از دست رفتن محتوای ثباتها، در آنها کپی می گردند.

¹⁸ Application Binary Interface

۱۹ فرض این است که حداکثر شش پارامتر ارسال می گردد.

۲۰ مسیرها مربوط به glibc-2.26 است.

۶) فراخوانیهای سیستمی، همگام^{۲۴} و وقفهها غیرهمگام^{۲۵} با اجرای پردازهها رخ میدهند. چگونه میتوان همگام/غیرهمگام بودن این ورودها به هسته را نشان داد؟ (راهنمایی: منظور با کمک قاب تله است.)

دقت شود، منظور نتیجه گیری بر اساس شماره تله نیست.

ارسال آرگومانهای فراخوانیهای سیستمی

تا این جای کار با نحوه ارسال آرگومانهای فراخوانیهای سیستمی در سیستمعامل XV6 آشنا شدید. در این قسمت به جای بازیابی آرگومانها به روش معمول، از ثباتها استفاده می کنیم. فراخوانی سیستمی زیر را که در آن تنها یک آرگومان ورودی از نوع int وجود دارد پیادهسازی کنید.

calculate_biggest_perfect_square(int n)

²¹ Application Programming Interface

²² Portable Operating System Interface

^{۲۲} توابع پوشاننده فراخوانیهای سیستمی بخشی از POSIX هستند.

²⁴ Synchronous

²⁵ Asynchronous

در این قسمت به جای بازیابی آرگومان ها به روش معمول، از ثباتها استفاده میکنیم. در این فراخوانی، برزگترین عدد مربع کامل کوچکتر از n را محاسبه کنید. برای مثال در صورتی که عدد ورودی 1 + 1 باشد، شما باید عدد 1 + 1 را در خروجی چاپ کنید.

دقت داشته باشید که از ثبات برای ذخیره مقدار آرگومان استفاده میکنیم نه برای آدرس محل قرارگیری آن. ضمن این که پس از اجرای فراخوانی، باید مقدار ثبات دست نخورده باقی بماند.

پیادهسازی فراخوانیهای سیستمی

در این آزمایش ابتدا با پیادهسازی یک فراخوانی سیستمی، اضافه کردن آنها به هسته XV6 را فرا می گیرید. در این فراخوانی که در ادامه توضیح داده می شود، پردازشهایی بر پردازههای موجود در هسته و فراخوانیهای سیستمی صدا زده شده توسط آنها انجام می شود که از سطح کاربر قابل انجام نیست. شما باید اطلاعات فراخوانیهای سیستمی مختلفی که توسط پردازهها صدا زده می شوند را ذخیره کنید و روی آنها عملیاتی انجام دهید. تمامی مراحل کار باید در گزارش کار همراه با فایلهایی که آپلود می کنید موجود باشند.

نحوه اضافه کردن فراخوانیهای سیستمی

برای انجام این کار لینک و مستندات زیادی در اینترنت و منابع دیگر موجود است. شما باید چند فایل را برای انجام این که با این فایلها بیشتر را برای اضافه کردن فراخوانیهای سیستمی در XV6 تغییر دهید. برای این که با این فایلها بیشتر آشنا شوید، پیادهسازی فراخوانیهای سیستمی موجود را در XV6 مطالعه کنید. این فایلها شامل آشنا شوید، پیادهسازی فراخوانیهای سیستمی و ساست. گزارشی که ارائه میدهید باید شامل تمامی مراحل اضافه کردن فراخوانیهای سیستمی و همین طور مستندات خواسته شده در مراحل بعد باشد.

نحوه ذخیره اطلاعات پردازهها در هسته

پردازهها در سیستمعامل XV6 پس از درخواستِ یک پردازه دیگر توسط هسته ساخته میشوند. در این صورت هسته نیاز دارد تا اولین پردازه را خودش اجرا کند. هسته XV6 برای نگهداری هر پردازه یک ساختار داده ساده دارد که در یک لیست مدیریت میشود. هر پردازه اطلاعاتی از قبیل شناسه واحد خود^{۲۶} که توسط آن شناخته میشود، پردازه والد و غیره را در ساختار خود دارد. برای ذخیره کردن اطلاعات بیشتر، می توان داده ها را به این ساختار داده اضافه کرد.

۱. پیادهسازی فراخوانی سیستمی خواباندن پردازه

در این قسمت فراخوانی سیستمی طراحی کنید که پردازه را به مدت مشخصی که از ورودی می گیرد صبر کند و به اصطلاح بخواباند.

دقت کنید که این کار را بدون استفاده از فراخوانی sleep انجام دهید. در صورت مشاهده نمرهای به آن تعلق نمی گیرد.

_

²⁶ PID

همچنین برنامه ی سطح کاربر بنویسید که ابتدا ساعت سیستم را بخواند ، سپس فراخوانی سیستمی گفته شده را با مقدار مشخصی صدا بزنید و بعد از اتمام آن ، ساعت سیستم را بخوانید و تفاوت بین این دو ساعت را محاسبه و چاپ کنید.

*راهنمایی: برای این پیاده سازی این فراخوانی سیستمی می توانید از ticks سیستم عامل استفاده کنید. استفاده کنید. استفاده کنید. دقت کنید که این اختلاف با ساعت سیستم عامل ممکن است اندکی متفاوت باشد علت آن را در گزارش توضیح دهید.

۲. پیادهسازی فراخوانی سیستمی زمان به وجود آمدن یک پردازه

در این قسمت نیاز است که شما زمان به وجود آمدن پردازه را نگهداری کنید و فراخوانی سیستمی برای گرفتن آن طراحی کنید. برای این کار از متغیر ticks استفاده کنید و زمان را بر اساس آن بیان کنید همچنین نحوه ی کارکرد این متغیر را در گزارش خود شرح دهید.

۳. پیادهسازی فراخوانی سیستمی نمایش اجداد پردازه

این فراخوانی سیستمی با گرفتن یک PID به عنوان ورودی، PID اجداد آن پردازه را تا رسیدن به ریشه چاپ می کند.

get_ancestors(int pid)

برای نمایش، تعدادی خط به صورت زیر چاپ کنید:

"my id": my id, "my parent id": my parent id

برای مثال، اگر ورودی فراخوانی سیستمی ۱۰ باشد، باید اجداد پردازه با شماره ۱۰ چاپ شوند. اگر فرض شود پدر این پردازه، pid برابر با ۶ دارد، در خط اول عبارت زیر چاپ می شود:

"my id":10, "my parent id": 6

حال اگر پدر پردازهی با 6 = pid، پردازهای با 4 = pid باشد، خط بعدی به صورت زیر چاپ می شود.

"my id":6, "my parent id": 4

تا رسیدن به پردازهی ریشه، این کار باید تکرار شود.

برای تست این فراخوانی سیستمی، برنامهای در سطح کاربر بنویسید و با استفاده از fork تعداد پردازه فرزند ایجاد کنید و خروجی این فراخوانی سیستمی را نمایش دهید.

حداقل تا ۳ نسل پردازه ایجاد کنید تا ارتفاع درخت حداقل ۳ باشد و این فراخوانی سیستمی را بر روی یکی از پردازههای سمت برگ درخت صدا بزنید.

۴. پیادهسازی فراخوانی سیستمی نمایش نسل یک پردازه

این فراخوانی سیستمی با گرفتن یک PID به عنوان ورودی، PID تمام نسل یکی از فرزندان خود را تا انتها چاپ می کند.

get_descendant(int pid)

ممکن است هر پردازه، تعدادی فرزند داشتهباشد. در این صورت شما باید پردازهای را که زودتر از همه ساخته شدهاست(از قسمت دوم که زمان به وجود آمدن یک پردازه را ذخیره کرده اید استفاده کنید) را انتخاب کنید و تنها آن را چاپ کنید و از آن ادامه دهید.

برای نمایش، تعدادی خط به صورت زیر چاپ کنید:

"my id": my id, "my child id": my child id

تا رسیدن به پردازهی برگ این کار باید تکرار شود.

برای تست این فراخوانی سیستمی، برنامهای در سطح کاربر بنویسید و با استفاده از fork تعداد پردازه فرزند ایجاد کنید و خروجی این فراخوانی سیستمی را نمایش دهید.

حداقل تا ۳ نسل پردازه ایجاد کنید تا ارتفاع درخت حداقل ۳ باشد و این فراخوانی سیستمی را بر روی پردازهی ریشه صدا بزنید.

نکاتی در رابطه با فراخوانیهای سیستمی

- برای این که بتوانید فراخوانیهای سیستمی خود را تست کنید لازم است که یک برنامه سطح کاربر سطح کاربر بنویسید و در آن فراخوانیها را صدا بزنید. برای این که بتوانید برنامه سطح کاربر خود را درون shell اجرا کنید، باید تغییرات مناسبی را روی Makefile انجام دهید تا برنامه جدید کامپایل شود و به فایل سیستم xv6 اضافه شود.
 - برای ردیابی روال فراخوانیها، پیغامهای مناسبی در جاهای مناسب چاپ کنید.
 - برای نمایش اطلاعات در سطح هسته از (cprintf استفاده کنید.

ساير نكات

- آدرس مخزن و شناسه آخرین تغییر خود را در محل بارگذاری در سایت درس، بارگذاری نمایید.
 - تمام مراحل کار را در گزارش کار خود بیاورید.
- همه افراد باید به پروژه آپلود شده توسط گروه خود مسلط باشند و لزوماً نمره افراد یک گروه با
 یکدیگر برابر نیست.
- در صورت مشاهده هرگونه مشابهت بین کدها یا گزارش دو گروه، به هر دو گروه نمره تعلق می گیرد.
 - فصل سه کتاب XV6 می توان کمک کننده باشد.
 - هر گونه سوال در مورد پروژه را فقط از طریق فروم درس مطرح کنید.

موفق باشيد

- [1] "System Call." [Online]. Available: https://en.wikipedia.org/wiki/System_call.
- [2] L. Soares and M. Stumm, "FlexSC: Flexible System Call Scheduling with Exception-less System Calls," in *Proceedings* of the 9th USENIX Conference on Operating Systems Design and Implementation, 2010, pp. 33–46.
- [3] C.-C. Tsai, B. Jain, N. A. Abdul, and D. E. Porter, "A Study of Modern Linux API Usage and Compatibility: What to Support when You'Re Supporting," in *Proceedings of the Eleventh European Conference on Computer Systems*, 2016, p. 16:1--16:16.
- [4] "Intel(®) 64 and IA-32 Architectures Software Developers Manual, Volume 3: System Programming Guide," 2015.
- [5] V. Atlidakis, J. Andrus, R. Geambasu, D. Mitropoulos, and J. Nieh, "POSIX Abstractions in Modern Operating Systems: The Old, the New, and the Missing," in *Proceedings of the Eleventh European Conference on Computer Systems*, 2016, p. 19:1--19:17.