- 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-02

5

- 6 OS Lessons: Interrupts, System calls, Exit Status, Return Value
- 7 Rating: Moderate
- 8 Last updated: 20 February 2017
- 9 Please do not start on this exercise until you have successfully completed Exercise UP-01. Attempting
- to progress without a good understanding of the solutions needed in exercise UP01 is likely to be
- 11 expensive on your time and efforts.
- 12 Task for the Exercise:
- 13 System calls are user program's requests to the kernel to perform some service. User programs are
- prevented from performing these activities directly because their actions may affect the other
- processes (user programs and even the kernel) running on the system. The kernel provides the
- 16 coordinating authority to oversee these activities.
- 17 A consequence of this restrain is that the kernel must work in a robust isolation from the user program
- that has requested a service. Thus, kernel and user stacks are separate entities.
- 19 At the same time, as a kernel provides the requested services to the user programs it needs to receive
- 20 the system-call requests and their arguments. Further, the kernel needs a way to communicate the
- 21 results and service status information back to the user programs (or processes). So we need
- 22 communication channels between the kernel and the user virtual address spaces. To understand the
- 23 issues at hand, these sections in PintDoc are definitely your essential readings before you start work
- 24 on this exercise:
- Section 3.1.5 Accessing User Memory,
- Section 3.4.2 System Calls FAQ,
- Section 3.5.2 System Call Details,
- Section 3.3.2 Process Termination Messages,
- Appendix A.4 Interrupt Handling,
- Appendix A.4.1 *Interrupt Infrastructure*,
- Appendix A4.2 Internal Interrupt Handling
- 32 It is important that you take advantage of the program pattern that PintOS code (See function
- run actions () in file threads/init.c) uses to call functions. The pattern maintains an
- 34 array of pointers to functions. The system call number is used as index in the array to jump to the
- appropriate function implementing the system call. This is not just efficient, it is less vulnerable to
- errors and eases the task of adding new functions later. The pattern also keeps the implementation of
- each system call in a separate function. Function syscall handler () in file
- 38 userprog/syscall.c referred to in Section 3.3.4 System Calls becomes a convenient arrival
- and departure point for all system calls.

- 40 Your first and very easy task is to create the skeleton functions for each of the system call mentioned
- 41 in User Program project and provide a way to call the right function for each system call number for
- which a request arrives at function syscall handler() in file userprog/syscall.c.
- Each of these functions can initially be set to mirror the older behavior of function
- 44 syscall handler().
- Goal for the current exercise is to implement and have (at least) the following system calls (see
- section 3.3.4 System Calls) running: halt(), exit(), and write() on stdout(fd = 1).
- 47 This will give you at least 10 working test cases from make check command.
- 48 The write system call requires your implementation to return a value back to the user program. The
- 49 task needs an arrangement that would need a bit of your attention.
- 50 System call halt () is easy to implement once you work out a small correction you need to make in
- 51 the specification given on page 29.
- 52 System call exit () requires whole of the advice given in Section 3.2 Suggested Order of
- 53 *Implementation* and a bit more.
- Our advice is to implement function process wait () in file process.c to work as follows:
- While the thread associated with child tid is not in state THREAD DYING call
- thread yield() to avoid spin wait. However, you need a small but subtle change in the
- 57 provided kernel code to have this part working. This change relates to an allocated resource
- and when it is safe to release the resource. For the present, we may decide to keep it instead of
- deallocating the resource. This decision leads to what is described as resource leak as the
- resource is not being returned to the pool of available resources.
- 61 In the last exercise of project *User Program* (UP04) we will revisit the issue of the resource
- deallocation more earnestly. Unallocated (or leaked) resources degrade the Kernel's ability to
- host multiple threads/processes over time. Every allocated resource need to be deallocated if
- the kernel must sustain its vitality indefinitely.
- Many a times, PintDoc makes an important suggestion without stressing its importance. The second
- paragraph after description of system call close on page 32 is a good advice. It says that the
- 67 addresses provided to the system calls by the user program must be carefully checked. PintDoc
- 68 recommendation is to do these sanitization checks now.
- 69 A sanitation check has two parts. First, determine that the address is a valid user virtual address.
- 70 Second part is to ensure that the address does translate into a real physical address. If either condition
- 71 is violated, the address is a likely source of trouble for the kernel integrity and stability.
- 72 You must create handy functions in file syscall.c to test the validity of the addresses passed as
- arguments in the system calls. The arguments to be tested for valid address and nature of the test
- depends on the system call. It suffices at this stage to only exercise this test for the system calls you
- have implemented in this exercise.
- You may continue to implement other system calls related to files if you wish. Or you may wait for
- 77 the next exercise. We recommend that you leave system calls exec(), wait() for the last
- exercise. This also may apply to the task described in Section 3.3.5 *Denying Writes to Executables*.

- 79 Our experiences with make check
- 80 Once again, we have tried to revert our implementation to the stage at the completion of this exercise
- after we completed the project. Therefore, the tests that are passed and not passed by your
- 82 implementation of the exercise may not exactly match the results printed below.
- 83 [vmm@progsrv build]\$ make check 84 pass tests/userprog/args-none pass tests/userprog/args-single 85 pass tests/userprog/args-multiple 86 87 pass tests/userprog/args-many 88 pass tests/userprog/args-dbl-space 89 pass tests/userprog/sc-bad-sp 90 pass tests/userprog/sc-bad-arg 91 pass tests/userprog/sc-boundary 92 pass tests/userprog/sc-boundary-2 93 pass tests/userprog/halt 94 pass tests/userprog/exit 95 FAIL tests/userprog/create-normal 96 pass tests/userprog/create-empty 97 FAIL tests/userprog/create-null 98 FAIL tests/userprog/create-bad-ptr 99 pass tests/userprog/create-long 100 FAIL tests/userprog/create-exists 101 FAIL tests/userprog/create-bound FAIL tests/userprog/open-normal 102 103 FAIL tests/userprog/open-missing 104 FAIL tests/userprog/open-boundary 105 FAIL tests/userprog/open-empty 106 pass tests/userprog/open-null 107 FAIL tests/userprog/open-bad-ptr 108 FAIL tests/userprog/open-twice 109 FAIL tests/userprog/close-normal 110 FAIL tests/userprog/close-twice pass tests/userprog/close-stdin 111 pass tests/userprog/close-stdout 112 113 pass tests/userprog/close-bad-fd 114 FAIL tests/userprog/read-normal FAIL tests/userprog/read-bad-ptr 115 FAIL tests/userprog/read-boundary 116 117 FAIL tests/userprog/read-zero 118 pass tests/userprog/read-stdout 119 pass tests/userprog/read-bad-fd 120 FAIL tests/userprog/write-normal FAIL tests/userprog/write-bad-ptr 121 122 FAIL tests/userprog/write-boundary 123 FAIL tests/userprog/write-zero 124 pass tests/userprog/write-stdin 125 pass tests/userprog/write-bad-fd 126 FAIL tests/userprog/exec-once 127 FAIL tests/userprog/exec-arg 128 FAIL tests/userprog/exec-multiple 129 FAIL tests/userprog/exec-missing 130 pass tests/userprog/exec-bad-ptr 131 FAIL tests/userprog/wait-simple

```
132
 FAIL tests/userprog/wait-twice
133
 FAIL tests/userprog/wait-killed
134
 pass tests/userprog/wait-bad-pid
135
 FAIL tests/userprog/multi-recurse
136
 FAIL tests/userprog/multi-child-fd
137
 FAIL tests/userprog/rox-simple
138
 FAIL tests/userprog/rox-child
139
 FAIL tests/userprog/rox-multichild
140
 pass tests/userprog/bad-read
141
 pass tests/userprog/bad-write
142
 pass tests/userprog/bad-read2
 pass tests/userprog/bad-write2
143
144
 pass tests/userprog/bad-jump
145
 pass tests/userprog/bad-jump2
 FAIL tests/userprog/no-vm/multi-oom
146
147
 FAIL tests/filesys/base/lg-create
148
 FAIL tests/filesys/base/lq-full
149
 FAIL tests/filesys/base/lg-random
150
 FAIL tests/filesys/base/lg-seg-block
151
 FAIL tests/filesys/base/lq-seq-random
 FAIL tests/filesys/base/sm-create
152
153
 FAIL tests/filesys/base/sm-full
154
 FAIL tests/filesys/base/sm-random
155
 FAIL tests/filesys/base/sm-seq-block
156
 FAIL tests/filesys/base/sm-seq-random
157
 FAIL tests/filesys/base/syn-read
158
 FAIL tests/filesys/base/syn-remove
 FAIL tests/filesys/base/syn-write
159
160
 47 of 76 tests failed.
 make: *** [check] Error 1
161
162
 [vmm@progsrv build]$
163
```

- 164 Contributing Authors:
- Vishv Malhotra, Gautam Barua, Rashmi Dutta Baruah