Low-Level Thread Dispatching on the x86

- Dispatching
- Dispatching and Exception Handling
- RECAP: Exception Handling in the x86
- How to use Exception Handling mechanisms for Dispatching
- RECAP: The Thread Control Block (TCB) in class Thread
- Dispatching in 4 Steps: Start, Store, Locate, Load
- Creating a Thread
- The Execution Lifecycle of a Thread

Low-Level Thread Dispatching

Low-level Dispatch

```
Thread::dispatch_to(Thread * _thread);
```

Store state of current thread execution and load state of target thread onto CPU.

Dispatching in 3 steps:

- Save state of current thread
- Load state of new thread
- Continue execution of new thread

Low-Level Thread Dispatching

Dispatching in 3 steps:

- 1. Save state of current thread
- 2. Load state of new thread
- 3. Continue execution of new thread

Problems:

- How do we save the state of the current thread?
- How to we load the state of the new thread?
- How do we continue execution of new thread?!

Low-Level Thread Dispatching


Problems:


- How do we save the state of the current thread?
- How to we load the state of the new state?
- How do we continue execution of new thread?!


Q: Where else do we have the same problem?


A: When we handle exceptions.


Solution: Handle Thread Dispatching (somewhat) in the same manner!


RECAP: Structure of a Thread


```
class Thread {

private:
 char * stack_ptr;

 /* The current stack pointer for the thread.
 Keep it at offset 0, since the thread
 dispatcher relies on this location! */
 int thread_id;

 /* thread identifier.
 Assigned upon creation. */
 char * stack;

 /* pointer to the stack of the thread.*/
 unsigned int stack_size;

 /* size of the stack (in byte) */
 int priority;


 /* Maybe the scheduler wants to use priorities. */
 etc...
```

Dispatching Step-by-Step: 0. Start


```
void Thread::dispatch_to(Thread * _thread) {
 threads_low_switch_to(_thread);
}
```

return_addr _thread

Dispatching Step-by-Step: 1. Fix Stack void Thread::dispatch_to(Thread * _thread) { threads_low_switch_to(_thread); _threads_low_switch_to ; STEP 1: fix stack ; save eax eax, [esp+4] ; get return address [esp-4], eax ; move return addr ; down 8 bytes from orig loc add esp, 8 ; move stack ptr up pushfd ; put eflags where return address was eax, [esp-4] ; restore saved value of eax push dword KERNEL_CS ; push cs selector ; point stack ptr esp, 4 ; at return address return_addr ; STEP 2: ... KERNEL_CS return_addr eflags thread thread


Dispatching Step-by-Step: 2. Save State


Dispatching Step-by-Step: 2. Save State

Dispatching Step-by-Step: 2. Save State class Thread { void Thread::dispatch to(Thread * th: fs threads low_switch_to(_thread); * stack_ptr; es _threads_low_switch_to ds ; STEP 1: fix stack edi Keep it at offset 0, since the thread dispatcher relies on this location! */ ; STEP 2: save state esi int thread_id; /* thread identifier. ; Push fake error code and interrupt ebp push dword 0 Assigned upon creation. */ esp dword 0 char * stack; ebx /* pointer to the stack of the thread.*/ ; Save general purpose registers. edx unsigned int stack_size; /* size of the stack (in byte) */ ecx push ds int priority; /* Maybe the scheduler wants to use eax push es priorities. */ int no fs etc... err no push gs ; Save stack pointer in the thread control block return_addr ; (at offset 0). KERNEL_CS eax, [_current_thread] eflags [eax+0], esp thread


Dispatching Step-by-Step: 4. Load State void Thread::dispatch_to(Thread * _thread) { threads_low_switch_to(_thread); } _threads_low_switch_to ; STEP 1: fix stack ; STEP 2: save state ; STEP 3: locate state of new thread ; STEP 4: load state of new thread pop gs fs pop es int no pop err no return_addr KERNEL_CS eflags somethread

Dispatching Step-by-Step: 4. Load State void Thread::dispatch_to(Thread * _thread) { threads_low_switch_to(_thread); } _threads_low_switch_to ; STEP 1: fix stack ; STEP 2: save state ; STEP 3: locate state of new thread ; STEP 4: load state of new thread fs es pop pop ds popad add esp, 8 ; skip int num and error code return_addr KERNEL_CS eflags somethread

Dispatching Step-by-Step: 4. Load State void Thread::dispatch_to(Thread * _thread) { threads_low_switch_to(_thread); } _threads_low_switch_to roid Thread::dispatch_to(Thread * _thread) { ; STEP 1: fix stack threads_low_switch_to(_thread); ; STEP 2: save state ; STEP 3: locate state of new thread ; STEP 4: load state of new thread gs pop fs pop es pop popad esp, 8 ; skip int num and error code return_addr add ; We'll return to the place where the th KERNEL_CS ; executing last. eflags somethread

Dispatching Step-by-Step: 4. Load State void Thread::dispatch_to(Thread * _thread) { threads_low_switch_to(_thread); } return_addr KERNEL_CS eflags _somethread

Dispatching Step-by-Step: 4. Load State

```
void Thread::dispatch_to(Thread * _thread) {
 threads_low_switch_to(_thread);
}
```

_somethread

Dispatching Step-by-Step: 4. Load State

_somethread


Dispatching Step-by-Step: 4. Load State

void Thread::setup_context(Thread_Function _tfunction) { /* Address of thread shutdown function */ push((unsigned long) &tshutdown); inline void Thread::push(unsigned long _val) { stack_ptr -= 4; *((unsigned long *) stack_ptr) = _val; } push tshutdown ret_addr

```
void Thread::setup_context(Thread_Function _tfunction) {
 /* Address of thread shutdown function */
 push((unsigned long) &tshutdown);
 /* Push the address of the thread function. */
 push((unsigned long) _tfunction);

push((unsigned long) _tfunction);

push _tfunction
 push _tfunction
 push tshutdown
```


Creating a Thread

```
void Thread::setup_context(Thread_Function _tfunction) {
 /* Address of thread shutdown function */
 push((unsigned long) &tshutdown);
 /* Push the address of the thread function. */
 push((unsigned long) _tfunction);
 /* EFLAGS and instruction pointer */
 push(0);
 push(Machine::KERNEL_CS);
 push((unsigned long) &thread_start);
 /* Fake error code and interrupt number. */
 push(0); push(0);
```

push 0	int_no
push 0	err_code
push thread_start	eip
push KERNEL_CS	es
push 0	eflags
push _tfunction	ret_addr
push tshutdown	ret_addr

Creating a Thread

```
void Thread::setup_context(Thread_Function _tfunction) {
 /* Address of thread shutdown function */
 push((unsigned long) &tshutdown);
 /* Push the address of the thread function. */
 push((unsigned long) _tfunction);
 /* EFLAGS and instruction pointer */
 push(0);
 push(Machine::KERNEL_CS);
 push((unsigned long) &thread_start);
 /* Fake error code and interrupt number. */
 push(0); push(0);
 /* Initial values for general-purpose registers. */
 push(0); ...; push(0); /* eax ... edi */
```

push 0	edi
push 0	esi
push 0	ebp
push 0	esp
push 0	ebx
push 0	edx
push 0	ecx
push 0	eax
push 0	int_no
push 0	err_code
push thread_start	eip
push KERNEL_CS	es
push 0	eflags
push _tfunction	ret_addr
push tshutdown	ret_addr

Creating a Thread

```
void Thread::setup context(Thread Function tfunction) {
 /* Address of thread shutdown function */
 push((unsigned long) &tshutdown);
 /* Push the address of the thread function. */
 push((unsigned long) _tfunction);
 /* EFLAGS and instruction pointer */
 push(Machine::KERNEL CS);
 push((unsigned long) &thread start);
 /* Fake error code and interrupt number. */
 push(0); push(0);
 /* Initial values for general-purpose registers. */
 push(0); ...; push(0); /* eax ... edi */
 /* Segment registers */
 push(Machine::KERNEL_DS); /* ds */
 push (Machine::KERNEL_DS); /* es */
 push(0); push(0); /* fs; gs */
```

push 0	gs
push 0	fs
push KERNEL_CS	es
push KERNEL_CS	ds
push 0	edi
push 0	esi
push 0	ebp
push 0	esp
push 0	ebx
push 0	edx
push 0	ecx
push 0	eax
push 0	int_no
push 0	err_code
push thread_start	eip
push KERNEL_CS	es
push 0	eflags
push _tfunction	ret_addr
push tshutdown	ret_addr

Execution Lifecycle of a Thread

```
void Thread::dispatch_to(Thread * _thread) {
 threads_low_switch_to(_thread);
}
```

push 0	gs
push 0	fs
push KERNEL_CS	es
push KERNEL_CS	ds
push 0	edi
push 0	esi
push 0	ebp
push 0	esp
push 0	ebx
push 0	edx
push 0	ecx
push 0	eax
push 0	int_no
push 0	err_code
push thread_start	eip
push KERNEL_CS	es
push 0	eflags
push t_fun_1	ret_addr
push tshutdown	ret_addr

Execution Lifecycle of a Thread

```
void Thread::dispatch_to(Thread * _thread) {
 threads_low_switch_to(_thread);
}
```

push thread_start	eip
push KERNEL_CS	es
push 0	eflags
push t_fun_1	ret_addr
push tshutdown	ret_addr

Execution Lifecycle of a Thread

```
static void thread_start() {
 /* This function is used to release
 the thread for execution in the ready queue. */
 /* We need to add code, but it is probably
 nothing more than enabling interrupts. */
}
```

push t_fun_1 ret_addr
push tshutdown ret_addr

void t_fun_1() { /* do_something_in_this_thread */ } push tshutdown ret_addr

```
Execution Lifecycle of a Thread

static void tshutdown() {
 /* terminates thread after thread func returns*/
}
```

Execution Lifecycle of a Thread

Low-Level Dispatching on the x86 : Summary

We learned:

- Dispatching can be implemented similarly to exception handlers.
 (Side Note: This approach is very general and portable.)
- Implementation of the Thread Control Block in C++ class Thread
- Dispatching in 4 Steps: Start, Store, Locate, Load
- Thread Creation
- The Execution Lifecycle of a Thread