Laboratory work in TDDI04 Pintos Assignment 4

Viacheslav Izosimov 2009-03-23 viaiz@ida.liu.se

General Description

Lab 4: "Execution, termination and synchronization of user programs" Execution of several user programs Termination of a user program Synchronization of shared data structures Wait system call

We will go through many issues one more time!

Main Goals

Provide synchronization for multiple programs
Provide synchronization between programs

File synchronization: Not yet addressed. It is a part of Lab 5

Exec, Exit and Wait (3)

pid t exec (const char *cmd line)

Runs the executable whose name is given in *cmd_line*, passing any given arguments, and returns the new process's program *id* (*pid*)

Must return pid -1, if the program cannot **load** or **run** for any reason (!)

Exec, Exit and Wait (4)

void exit (int status)

Terminates the current user program, returning the exit code *status* to the kernel.

status of 0 indicates success and nonzero values indicate errors

Remember to free all the resources that will be not needed anymore.

Exec, Exit and Wait (5)

int **wait** (pid t *pid*)

Provides synchronization between user programs. "Parent" process waits until its *pid-*"child" process dies (if the child is still running) and receives the "child" exit code.

If the child has been finished, *wait()* should return child's exit value without waiting.

Seems to be difficult...

Wait

Once you get *pid*, just call *process_wait*() (located in process.c) from *Wait*() system call:

* Waits for thread TID to die and returns its exit status. If
it was terminated by the kernel (1.e. Killed due to an
exception), returns -1. If TID is invalid or if it was not a
exception), returns -1. If TID is invalid or if it was not a
been successfully called for the given TID, returns -1
immediately, without waiting.

**TID function will be implemented in problem 2-2. For now, it

**TOTOCOSE_Wait (tid_t child_tid_UD)

**Totocose_Wait (tid_tid_tid_UD)

**Totocose_Wait (

Steps to accomplish wait():

- 1.Wait until the exit code of child pid is available
- 2.Get the exit code and remove it from the system
- **3.Return** the *exit code* (or -1 if something is wrong)

Situations with Wait (1)

"Parent" exits without calling wait() while the "child" is still running

"Child" exits before the "parent" and:

- "parent" calls $\mathit{wait}()$ afterwards, or
- "parent" will exit without calling wait().
- "Parent" calls wait() before the "child" exits.

All the situations above under the condition that the child does not exit normally.

Situations with Wait (3)

"Child" exits before the "parent" and: "parent" calls wait() afterwards

wait() returns child's exit value without waiting

Situations with Wait (4)

"Child" exits before the "parent" and: "parent" will exit without calling wait().

You should keep child's exit value until the parent exits (since the child doesn't know if the parent calls wait() later on)

Situations with Wait (6)

All the situations above under the condition that the child does not exit normally.

To Be Remembered...

Parts of the functions accessing shared resources **must** be thread safe, e.g. employ synchronization techniques such as locks and semaphores.

Particularly, access to global objects and data **must** be synchronized.

Only **one** thread can have access to the **console** at Other threads must wair completion of reading/wh

Exercise 1

```
bool allocate(struct content *list[], int size)
{
...
for (int i = 0; i < size; ++i)
{
 if (list[i] == NULL)
 break;
}
...
lock_list();
list[i] = malloc(sizeof(struct content));
...
return true;
}</pre>
```

Exercise 2

```
struct lock life_lock; /* global lock */
void incr_day_cnt(struct stlife * life)
{
 lock_aquire(life_lock);
 life->day_cnt++;
 lock_release(life_lock);
}
void incr_bicycle_cnt(struct stlife * life)
{
 lock_aquire(life_lock);
 life-> bicycle_cnt++;
 lock_release(life_lock);
}
```

Exercise 3

```
struct lock life lock; /* global lock */
 void new life(struct stlife * life) {
 void init life(struct lifes * life list) {
 lock_aquire(life_lock);
 life->day_cnt = 0;
life->bicycle cnt = 0;
  struct stlife *life;
  int life_ind = get_life_ind(life_list);
  lock_aquire(life_lock);
life = malloc (sizeof *life);
 life->CSN cnt = 0;
  life->day_cnt = 0;
 lock_release(life_lock);
  life->bicycle_cnt = 0;
life->CSN_cnt = 0;
 void incr_day_cnt(struct stlife * life)
  init_lock(life->bicycle_lock);
 lock_aquire(life->day_lock);
 life->day_cnt++;
  life_list[life_ind] = life;
 lock_release(life->day_lock);
  lock_release(life_lock);
```

Exercise 4

```
int process_wait (pid_t child_pid) {
 lock_acquire(pidListLock);
 pid_t parentId = get_pid_id(thread_current()->tid);
 struct processListItem * parent = &processList[parentId];
 struct processListItem * child = &processList[child_pid];
 if(child->parent == parentId) {
 if(!(child->exited)){
 parent->isSleeping = 1;
 parent->waitingForChild = child_pid;
 cond_wait(pidCond, pidListLock);
 }
 reset_process(child_pid);
 lock_release(pidListLock);
 return child->exit_value;
 } else return -1;
}
```

```
/* parent.c */
 Test (1)
#include <syscall.h>
#include <stdlib.h>
 pintos -v -k --gemu -p
#include <stdio.h>
 ../../examples/parent -a parent
#define CHILDREN 4
#define DEPTH 3
 -p ../../examples/child -a child
int main(int argc, char* argv[]){
 -- -f -a run parent
int pid[CHILDREN];
int depth = DEPTH - 1:
 char cmd[10];
 /* child.c */
 #include <syscall.h>
  depth = atoi(argv[1]) - 1;
for(i = 0; i < CHILDREN; i++) {
 #include <stdio.h>
 int main (int argc, char* argv[]){
 snprintf(cmd, 10, "parent %i", depth
 if (argc != 2)
 return 0;

for(i = 0; i < 20000; i++) {

  int a = (i * i) + (i * i);
 snprintf(cmd, 10, "child %i", i);
  printf("%s\n", cmd);
  pid[i] = exec(cmd);
 i = a; a = b; i = b;
 for(i = 0; i < CHILDREN; i++) {
 wait(pid[i]);
 printf("PASS Lab %s ON Time.\n", arqv[1])
 exit(0):
```

```
/* Start a lot of processes and let them finish
* to test if we eventually run out of process slotes. */
 Test (2)
#include <syscall.h>
#include <stdlib.h>
#include <stdio.h>
 pintos -v -k --qemu -p
 ../../examples/longrun -a
#define SIMUL 10 /* simultaneously running *
#define TOTAL 200 /* totally started */
 Ionarun -p
int main(int argc, char* argv[]){
  char cmd[15];
  int pid[50];
 ../../examples/dummy -a
 dummy -- -f -q run
'longrun 10 1000'
int i, j;
int total:
 int simul;
int simul;

if (argc == 3) total = atoi(argv[2]);

else total = TOTAL;

if (argc == 2 || argc == 3)

simul = atoi(argv[1]);

else simul = SIMUL;

for (j = 0; j < total / simul; ++j) {

for (i = 0; i < simul; ++i) {
 /* A small dummy process
 * that just uses up a process slot
 * in the long runtime test */
 #include <stdlib.h>
 int main(int argc, char* argv[]){
 snprintf(cmd, 15, "dummy %i",
 if (argc != 2)
 j * simul + i);
pid[i] = exec(cmd);
 return atoi(argy[1]):
 for (i = 0; i < 50; ++i) wait(pid[i]);
return 0:
```

Test (3)

The following checks should pass when you run gmake check:

Different exec-tests: tests/userprog/exec-once tests/userprog/exec-arg tests/userprog/exec-misple tests/userprog/exec-missing tests/userprog/exec-bad-ptr

Wait-tests: tests/userprog/wait-simple tests/userprog/wait-twice tests/userprog/wait-killed tests/userprog/wait-bad-pid

Conclusion (1)

Lab 4, probably, is the most important lab during this course

Execution of several user programs
Termination of a user program
Synchronization of shared data structures *Wait* system call

Always think about concurrency and correctness!

Complete it before 27th of April!!!

Conclusion (2)

In this course you do the first "real" programming

Learning of handing complex programming tasks

Self-management training Training of planning skills Working with a pile of extensive documentation

And, last but not least, understanding of the basic concepts of operating systems

Conclusion (3)

Do not wait until the summer vacation! Complete your assignments now!

