COMP 3500 Introduction to Operating Systems

Project 4 – Processes and System Calls

Adding System Calls to OS/161

Objectives:

- To add a system call into OS/161
- To write a user program to test the new system call
- To run and test the user program on OS/161

1. Configuration

You run the following commands to configure the source code tree for the Linux machine on which you are working.

```
%cd ~/cs161/src
%./configure
```

You can configure a kernel named ASST2 using the following command:

```
%cd ~/cs161/src/kern/conf
%./config ASST2
```

2. System Call Implementation

The following steps demonstrate how to implement a sample system call getpid.

2.1 Create a System Call Implementation File

Your system call implementation files (e.g., file_syscalls.c and proc_syscalls.c) should be residing in the OS/161 kernel. We place all the system call implementation files in the following directory:

```
~/cs161/src/kern/userprog
```

You need to create a system call implementation file named getpid_syscall.c in the above directory. The sample implementation file is given below:

```
#include <types.h>
#include <syscall.h>
#include <thread.h>
#include <curthread.h>

/* Sample implementation of sys_getpid() */
int
```

```
sys_getpid(pid_t *retval)
{
*retval = curthread->t_pid;
return 0;
}
```

Important! You also need to update struct thread in kern/include/thread.h by
adding the following data item:

```
pid_t t_pid;
```

Note that this is only a sample source code file. In this project, you should place file related system calls in file_syscalls.c and process related system calls in proc syscalls.c

2.2 Update Configuration File and Reconfigure the Project

Now you can update the configuration file (i.e., conf.kern) located in src/kern/conf The following line should be added into src/kern/conf/conf.kern

```
file userprog/getpid syscall.c
```

Now you reconfigure the project (see Section 1 for details), which will be rebuilt in the next step (see Section 2.5).

2.3 Declare Prototype of sys getpid

The prototype of sys getpid may be included in the following file:

```
~/cs161/src/kern/include/syscall.h
```

Add the following function prototype in the above file:

```
int sys getpid(pid t *retval);
```

2.4 Update the system call handler syscall.c

The system call handler syscall.c is located in the following directory:

```
~/cs161/src/kern/arch/mips/mips
```

You must modify syscall.c in such a way the system call request of getpid issued by user programs can be handled by the $sys_getpid()$ function, which we implemented in Step 2.1.

The following code segment should be added in the switch-case statement of the mips syscall() function in syscall.c

```
case SYS getpid:
```

```
err = sys_getpid(&retval);
break;
```

2.5 Rebuild the OS/161 Kernel

Follow the commands below to rebuild the kernel.

```
%cd ~/cs161/src/kern/compile/ASST2
%make depend
%make
%make install
```

3. Test System Calls

3.1 Create a User Program for the New System Call

We place all the test programs in the following directory:

```
~/cs161/src/testbin
```

Each test program and its associated files (e.g., Makefile) are organized in a dedicated directory. For example, test program forktest.c and its Makefile can be found in:

```
~/cs161/src/testbin/forktest
```

In what follows, let us use forktest as a template to create a test driver for the getpid system call.

Step 1: Create a new directory using forktest as a template:

```
%cd ~/cs161/src/testbin
%cp -r forktest getpidtest
```

Step 2: Change source code name:

```
%cd getpidtest
%mv forktest.c getpidtest.c
```

Step 3: Important! Modify getpidtest.c as follows. This program is quite simple; it calls the getpid system call and then shuts down OS/161.

```
#include <unistd.h>
#include <stdio.h>

int main() {
 int mypid;

 mypid = getpid();
 /*
 * printf() does not work unless you have
 * implemented sys_write() */
 /* printf("My PID is: %d\n", mypid); */
 reboot(RB_REBOOT);
 return 0;
}
```

Step 4: Modify Makefile and depend.mk by replacing forktest with getpidtest

Step 5: Compile <code>getpidtest.c</code> using cs161-gcc. This can be done through running Makefile as below.

%make

The make utility program compile <code>getpidtest.c</code> and generate an execute file called <code>getpidtest</code>

Step 6: Copy the executable file getpidtest into ~/cs161/root/testbin

%cp getpidtest ~/cs161/root/testbin/getpidtest

The above executable file will be loaded by OS/161 through the ${\tt p}$ command in the main menu.

3.2 Run the User Program in OS/161

You can follow the instructions below to run the testing program created in Step 3.1:

%cd ~/cs161/root %./sys161 kernel

Important! In the menu prompt type:

p /testbin/getpidtest