Project1: Threads

Prof. Seokin Hong

Kyungpook National University

Spring 2019

Slides from USC CS350 (http://bits.usc.edu/cs350/assignments/project1.pdf)

What is Pintos

A 80x86 operating systems framework developed by Ben Pfaff for Stanford

You will need to only code in C

Makefiles are provided to you

- Each project consists of two parts
 - Programming
 - Design Document

How does pintos work

- Entry point of Pintos is threads/start.s
- start.s will initialize operating system resources, and call main() in threads/init.c
- main() will parse command line arguments, setup kernel memory, initialize the interrupt system, and call thread_start() in threads/thread.c for the main thread
- For the purposes of your project, the main thread are all the test files we will run

Development Environment

- We will use Docker.
 - Setup tutorial is available on LMS

Each of the three projects has its own main directory:

Project1: src/threads

Project2: src/userprog

Project3: src/vm

- For each project, type \$make in the project's main directory to compile your project
 - \$ cd src/threads
 - \$ make
- This will create a new directory build/
- Type \$make check to run all tests in the build directory
 - You can check how many tests you are passing or failing
- You can run \$make clean to clean your project

- For each project, type \$make in the project's main directory to compile your project
 - \$ cd src/threads
 - \$ make

```
root@2524f390cf79:/home/pintos# ls
src
root@2524f390cf79:/home/pintos# cd src
root@2524f390cf79:/home/pintos/src# ls
LICENSE Make.config Makefile Makefile.build Makefile.
root@2524f390cf79:/home/pintos/src# cd threads/
root@2524f390cf79:/home/pintos/src/threads# ls
Make.vars build init.c interrupt.c intr-stubs.S io
Makefile flags.h init.h interrupt.h intr-stubs.h ke
root@2524f390cf79:/home/pintos/src/threads#
```

- Type \$make check to run all tests in the build directory
 - You can check how many tests you are passing or failing
 - \$cd build/
 - \$make check

- For each project, type \$make in the project's main directory to compile your project
 - \$ cd src/threads
 - \$ make
 - This will create a new directory build/
 - Type \$make check to run all tests in the build directory
 - You can check how many tests you are passing or failing
 - You can run \$make clean to clean your project

Thread 1

Operating System

Thread 2

Nap room (blocked)

Thread 1

Hey I want to take a nap for 10 seconds

Thread 2

Sure!

Operating System

Nap room (blocked)

Operating System

Thread 2

Nap room (blocked)

Thread 1 (10s)

(5 seconds later)

Operating System

Thread 2

Hey I want to take a nap for 5 seconds

Nap room (blocked)

Thread 1 (10s, 5 seconds left)

(5 seconds later)

Sure!

Operating System

Nap room (blocked)

Thread 1 (10s, 5 seconds left)

Thread 2

Hey I want to take a nap for 5 seconds

(5 seconds later)

Operating System

Thread 2

Nap room (blocked)

Thread 1 (10s, 5 seconds left)

Thread 2 (5s)

Time to wake up thread 1 and 2

(10 seconds later)

Operating System

Nap room (blocked)

Thread 1 (10s, 0 seconds left)

Thread 2 (5s, 0 seconds left)

Thread 1

Operating System

Thread 2

Nap room (blocked)

- By default timer_sleep in pontos/src/devices/timer.c simply busy waits
- This is bad because you cannot guarantee the sleeping thread won't get scheduled back to the processor → wasting resources for non-sleeping threads
- You will have to block the thread to sleep instead of busy-waiting!!

```
/* 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 ();
}</pre>
```

- We will evaluate your code with the following steps
 - \$ cd src/threads
 - \$ make
 - \$ cd build
 - \$ make check
- Test results should be...
 - alarm-single PASSED
 - alarm-multiple PASSED
 - alarm-simultaneous PASSED
 - alarm-zero PASSED
 - alarm-negative PASSED

What you need to submit

Design document

 You need to copy the design document in "src/threads" directory of the PintOS source code when you submit it.

PintOS source code.

Submit a compressed file to LMS!!

Documentation template

--- GROUP ----

>> Fill in the names and email addresses of your group members.

FirstName LastName <email@domain.example>

FirstName LastName <email@domain.example>

FirstName LastName <email@domain.example>

---- PRELIMINARIES ----

>> Describe briefly which parts of the assignment were implemented by each member of your team and specify the contribution between your member, say 3:3:4, or 1:3:6.

FirstName LastName: contribution

FirstName LastName: contribution

FirstName LastName: contribution

ALARM CLOCK

=======

---- DATA STRUCTURES ----

>> A1: Copy here the declaration of each new or changed `struct' or `struct' member, global or static variable, `typedef', or enumeration. Identify the purpose of each in 25 words or less.

---- ALGORITHMS ----

- >> A2: Briefly describe what happens in a call to timer_sleep(), including the effects of the timer interrupt handler.
- >> A3: What steps are taken to minimize the amount of time spent in the timer interrupt handler?

```
/* pintos/src/device/timer.c */
void timer_sleep(int64_t ticks){
 int64_t start = timer_ticks();
 while(timer_elapsed(start) < ticks)
 thread_yield();
}</pre>
```

Problem

- thread_yield()
 - Current thread will be placed at the back of the queue placed at the back of the queue
 - Scheduler will keep dispatch the current thread!! → busy waiting!!


```
/* 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 ());

old_level = intr_disable ();
 if (cur != idle_thread)
 list_push_back (&ready_list, &cur->elem);
 cur->status = THREAD_READY;
 schedule ();
 intr_set_level (old_level);
}
```


One solution

- Block the current thread with thread_block()
- Put the current thread to a waiting list (queue) and wake it up after the sleep time (ticks)
- store a target wake time (ticks) in the thread structure
- On timer interrupt,
 - check if there is a thread that should wake up (→ this should be very fast)

One solution

- Block the current thread with thread_block()
- Put the current thread to a waiting list (queue) and wake it up after the sleep time (ticks)
- store a target wake time (ticks) in the thread structure
- On timer interrupt,
 - check if there is a thread that should wake up (→ this should be very fast)

One solution

- Block the current thread with thread_block()
- Put the current thread to a waiting list (queue) and wake it up after the sleep time (ticks)
- store a target wake time (ticks) in the thread structure
- On timer interrupt,
 - check if there is a thread that should wake up (→ this should be very fast)

Appendix: functions associated with timer interrupt

Ctags ← Tool for hacking open source project

- Install
 - \$ apt-get install ctags
- Generate "tags" file
 - o \$ ctags -R *

- Run VIM with "tags" file
 - \$ vim -t tags

Keyboard command	Action
Ctrl-]	Jump to the tag underneath the cursor
:ts <tag> <ret></ret></tag>	Search for a particular tag
:tn	Go to the next definition for the last tag
:tp	Go to the previous definition for the last tag
:ts	List all of the definitions of the last tag
Ctrl-t	Jump back up in the tag stack