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

Training Lesson

5

- 6 OS Lessons: Threads, Thread lifecycle, Scheduling, Run-time stack, User
- 7 Programs (processes)
- 8 **Rating:** Easy
- 9 Last update: 04 June 2018

10

- This document teaches the basic topics to the students of CS342 that are needed by them to
- begin working on CS342 exercises. These topics will be covered in detail in their CS341 and
- 13 CS346 classes later. The coverage here is very simple and only enough to understand the
- 14 exercises.

15 Introduction

- An operating system is a program just like any C program! It has function main (). The
- 17 translated program gets loaded into a computer memory and runs just like a factorial program
- may run. When we give command factorial 10 to a Linux shell, the program code is
- inserted in the computer memory and control passed to its function main(). Each function
- in a program expects its parameters to be available in the topmost frame (activation record) in
- 21 an agreed run-time stack.
- 22 Function main () expects no different. For the command to run factorial program discussed
- 23 above, function main () expects the stack frame to have two parameters. One telling the
- count of the arguments (int argc) and other pointing to an array of pointers (char
- 25 *argv[]) to these argument strings.
- However, unlike program factorial that will be loaded and supported by a sophisticated
- 27 operating system like Linux, Linux itself may be loaded and given control by a primitive
- bootstrap code. PintOS is a small but sophisticated operating system. It too gets loaded on its
- 29 computer; albeit a simulated computer to run. It too gets its initial control through its function
- main (). You can locate this function in file threads/init.c
- However, PintOS (and Linux) are programs that must aid loading and running of the other
- 32 programs. The operating systems must aid these programs to run and also for reasons of
- and efficient resource utilization let many active programs run concurrently.
- Each activity chain defined by execution of a relevant code in PintOS is a thread. A relevant
- piece of code may a program or a utility code within PintOS kernel.
- 36 All important information for a thread is maintained by PintOS in struct thread that
- 37 can be viewed in file threads/thread.h. Since many activities are running concurrently

- 38 there are many concurrent threads in an operating system. However, there is only one
- processor. Only one thread can run (progress) at any given point in time.
- 40 This brings us to a scheduler. Scheduler is a collection of data-structures and functions
- 41 (algorithms) within an operating system. Data-structures record all threads in the system.
- From time to time, scheduling events occur that cause the scheduler code to be run. When the
- code runs it can select a thread from its data-structures to run next. Thread that was running is
- 44 inserted into the data-structures to run again at a later time. You will be exploring PintOS
- code to find these data-structures and functions as you do your exercises under project
- Threads. And add new features and functionality to them.
- 47 As many threads are running concurrently, one can expect them to be using system resources,
- 48 for example, in memory data-structures and external files and devices at the same time.
- 49 Inconsistent use of these can cause problems. Thus, you will also find in PintOS code
- 50 synchronization primitives that prevent multiple threads from entering critical phases
- simultaneously. Only one thread must perform a task at a time that is prone to problems.

52 Thread Life-Cycle

- A thread (activity) may be divided into 5 easily identifiable states. Two of them are obvious –
- being created and being removed. To create a thread, the OS kernel must get memory space
- for struct thread to be the prime representative for the thread. This struct is
- 56 initialized and then added into the scheduler's data-structures. Once there, it will get access to
- 57 the processor time and can do useful activities. The initial activities include location of the
- 58 code to run and creation of initial stack-frames.
- 59 There are three stacks located in struct thread! See function thread create().
- 60 Unsurprisingly, these have small space allocations and are for special purposes. The stack
- used will be determined by the nature of the activity (functions comprising the activity).
- These three stack frames play crucial role in creating a new thread and aiding it to joint the
- pool of other threads in the system.
- We will come back to discuss about these stacks embedded in struct thread after we
- have learned about the stacks and frames (also called activations records for functions) in the
- 66 context of a C program.
- Returning to the issue of thread life cycle, we have already talked of initialization phase and
- 68 termination phase. In between the thread is performing useful computation and other related
- activities. These activities only occur when the thread is RUN state. It has the processor to
- 70 run the instructions in the program code. However, other concurrent threads cannot be
- ignored for too long. They too must be run. To do this each RUN state comes with a time
- 72 quantum. On completion of that time the thread is put into READY state and some other
- thread in ready state is chosen to run. This is done by timer interrupts. At any given time one
- 74 would likely see many ready threads and one running threads in the system.
- However, it may so happen that there is no thread ready to run. Proper functioning of an OS
- requires some thread to be running otherwise activities of the system will come to a halt; no
- 77 running thread means no system activity! This is easily taken care of by creating a special

78	thread that is alway	vs there and ready.	. It is called	idle thread. It	thas the least	priority:	it runs
, 0	unicad unat 15 ai wa	ys there alla ready.	. It is carred	totte tillead. It	Tido tile least	priority,	It I WIIL

- only when no one else is around to keep the system going.
- There is one more important state of the threads. It is state BLOCKED; also called
- 81 WAITING. When a thread (program) needs an external event to occur before it can continue
- 82 further, for example data read, it must wait for that event. Threads in this state are waiting.
- They need not be scheduled by the scheduler to run. When the waited event occurs, the thread
- will be transferred back to state ready.
- 85 Quick summary: All computational and OS activities occur in the context of a thread. The
- 86 threads share processor time as disjoint periods. Scheduler ensures that processor time is
- shared properly by the threads. Switching (replacing) of a running thread by a ready thread
- 88 can be synchronous (usually synchronous switch are voluntary) activity, or asynchronous
- 89 (usually involuntary) change. A voluntary switch occurs at the fixed points in the program
- when thread/program performs an action that needs to wait for an external (outside the
- program) event. In this case, thread normally goes into a block state.
- An involuntary switch is primarily due to an external or timer interrupt. The thread typically
- 93 is placed in a ready queue. The thread will wait for the scheduler to "dispatch" it at a later
- 94 time to resume computation.
- 95 Actions and activities related to thread scheduling and switching are all responsivities of the
- 96 OS. In PintOS this code is primarily located in directories threads/ and devices/ in
- 97 PintOS. Application programmers do not directly write any code to support these activities.
- Ode that an application programmer writes is all related to the application requirements.

99 Introduction to Compiler related issues

- When a function is called there is a set protocol so that the calling function and the called
- function can communicate parameters and return values. For this they share a program-wide
- stack called runtime stack. Caller creates a new activation record for the function to be called.
- In this record or frame the caller places at set and agreed locations space for return value,
- function parameters, and the instruction reference at which the caller will resume its activities
- after the call completes and returns to the caller.
- The called function, uses the space above (be warned that the actual direction of stack
- growth, on your computer, may be from a low address towards a high address, or it may be
- from a high address towards a low address) for its local variables. The called function may, in
- turn, call other functions following the exact same protocol.
- Another issue of interest to us is linking of the functions in the program into a single
- executable. We will ignore the dynamic linking and pretend that a monolithic executable is
- 112 constructed before the program starts running. This monolith has machine code for all
- functions included in the program. Thus, in the executable each calling function knows where
- the code for the called function is located. This resolution is done by a linker that is run after
- 115 compiler has translated C function codes into machine (or some similar low-level) codes.
- C also lets us access this location of the function codes as a pointer. You can declare
- variables of the right type to hold these pointers. Function name is also such a pointer. Please

- see function run actions () in file threads/init.c to see how the idea is used in
- PintOS. Some more information is easily seen on internet; for example:
- 120 https://en.wikipedia.org/wiki/Function pointer#Simple function pointers
- 121 Test Cases for Exercises in Project Threads
- 122 The section tries to explain how command make check included in PintOS runs for
- 123 exercises under project Threads.
- 124 For projects after thread command make check tests PintOS code augmented by you by
- creating an executable of a test program and runs the test program on your implementation of
- PintOS. The test program is not part of the kernel but a separate program that runs on the
- 127 kernel.

158

- However, the test programs used in project Threads are included into the kernel by the linker
- that runs before PintOS is created. The following command is copied from the screen output
- of command make under directory threads/. Notice that linker ld is linking all test
- 131 cases here into PintOS kernel
- 132 ld -melf i386 -T threads/kernel.lds.s -o kernel.o
- threads/init.o threads/thread.o threads/switch.o
- 134 threads/interrupt.o threads/intr-stubs.o threads/synch.o
- threads/palloc.o threads/malloc.o threads/start.o
- devices/timer.o devices/kbd.o devices/vga.o devices/serial.o
- 137 devices/disk.o devices/input.o
- 138 devices/intq.o devices/rtc.o lib/debug.o lib/random.o
- 139 lib/stdio.o lib/stdlib.o lib/string.o lib/arithmetic.o
- 140 lib/ustar.o lib/kernel/debug.o lib/kernel/list.o
- 141 lib/kernel/bitmap.o lib/kernel/hash.o lib/kernel/console.o
- 142 tests/threads/tests.o tests/threads/alarm-wait.o
- 143 tests/threads/alarm-simultaneous.o
- 144 tests/threads/alarm-priority.o tests/threads/alarm-zero.o
- 145 tests/threads/alarm-negative.o tests/threads/priority-change.o
- 146 tests/threads/priority-donate-one.o
- 147 tests/threads/priority-donate-multiple.o
- 148 tests/threads/priority-donate-multiple2.o
- 149 tests/threads/priority-donate-nest.o
- 150 tests/threads/priority-donate-sema.o
- 151 tests/threads/priority-donate-lower.o
- 152 tests/threads/priority-fifo.o tests/threads/priority-preempt.o
- 153 tests/threads/priority-sema.o tests/threads/priority-condvar.o
- 154 tests/threads/priority-donate-chain.o
- 155 tests/threads/mlfqs-load-1.o tests/threads/mlfqs-load-60.o
- 156 tests/threads/mlfqs-load-avg.o tests/threads/mlfqs-recent-1.o
- 157 tests/threads/mlfqs-fair.o tests/threads/mlfqs-block.o
- Thus, all test cases in threads project are set as activities within the kernel. These threads are
- appropriately called kernel threads these thread only run the kernel code and runs it in the
- supervisory (kernel) mode. The specific (test case) function is identified through an assembly
- language code run test(). See file tests/threads/tests.h

- The user programs (all tests cases after exercises on threads), however, must run outside the kernel in less privileged user mode. These codes are user programs that an unknown user
- writes and runs on PintOS kernel. So these are not linked into the kernel code. Instead, they
- are loaded into memory by PintOS and allowed to run. The difference in these manners of
- 167 code handling is noticed in function run_task() in file threads/init.c
- 168 The user programs may seek services from the kernel through system calls syntactically the
- system calls look similar to the function calls but their implementation details are quite
- different. The methods and features needed for this are lessons to be learned in the later
- 171 projects.

172

- 173 Contributors:
- 174 Vishv Malhotra, Gautam Barua, Arnab Sarkar