

Partiel – 20 octobre 2014

J.-A. Anglès d'Auriac, R. Bonaque, M. Gleize, N. Sabouret

L'épreuve dure 2h00. Tous les documents sont autorisés. Les exercices sont indépendants.

Exercice 1 – Question de cours (2,5 points)

- 1. Qu'est-ce qu'un système d'exploitation? (0,5 point)
- 2. Qu'est-ce que la multiprogrammation et qu'est-ce que le temps partagé? (1 point)
- 3. Dessinez les principales étapes du cycle de vie d'un processus (1 point)

Exercice 2 – Ordonnancement (5 points)

On considère les processus suivants, définis par leur durée (réelle ou estimée), leur date d'arrivée, et leur priorité (les processus de priorité 0 étant les moins prioritaires) :

P1 durée : 8, date 0, priorité 1

P2 durée : 4, date 1, priorité 0

P3 durée : 3, date 2, priorité 1

P4 durée: 1, date 8, priorité 0

P5 durée : 2, date 12, priorité 1

- 1. Dessinez un diagramme de Gantt correspondant au résultat d'un ordonnancement par priorité et indiquez le temps d'attente moyen. (1,5 points)
- 2. Dessinez un diagramme de Gantt correspondant au résultat d'un ordonnancement « round robin » avec un quantum de temps fixé à 2 et indiquez le temps d'attente moyen. (1,5 points)
- 3. On définit ainsi un algorithme d'ordonnancement à plusieurs niveaux :
 - Le niveau N correspond à exactement tous les processus de priorité N.
 - Le niveau 1 obéit à un ordonnancement « round robin », quantum 2 : entre eux, les processus de priorité 1 suivent cet ordonnancement.
 - Le niveau 0 obéit à un ordonnancement « plus court d'abord » non préemptif.
 - Le niveau 1 a priorité sur le niveau 0 : tous les processus de priorité 1 sont toujours prioritaires sur ceux de priorité 0, et ce de manière préemptive.

Dessinez un diagramme de Gantt correspondant au résultat de cet ordonnancement et indiquez le temps d'attente moyen. (1,5 points)

4. Quel est le meilleur algorithme suivant le critère du temps d'attente moyen? Du temps d'attente min-max? (0,5 point)

Exercice 3 – Encore de l'ordonnancement (3 points)

Dans l'exercice 2, nous avons considéré que l'ordonnanceur connaissait à l'avance le temps précis nécessaire à chaque processus pour se terminer. Cependant, il n'est pas toujours possible de déterminer cela à l'avance!

Dans cet exercice, nous allons étudier un algorithme d'ordonnancement plus court d'abord préemptif qui se base sur la moyenne des précédents temps d'exécution pour estimer le temps que prendra un processus. Comme vu en cours, le temps d'exécution est le temps passé sur le processeur entre deux entrée/sortie. Le modèle d'ordonnancement que nous utiliserons est un algorithme de type « plus court d'abord avec préemption » et fonctionne de la manière suivante :

- Le temps estimé d'un processus est la moyenne des précédents temps d'exécution. Lorsque le processus n'a pas encore effectué d'entrée/sortie, le temps estimé est infini.
- Pour un processus dans la file prêt ou en exécution, le *temps estimé restant* est le *temps estimé* moins le temps durant lequel le processus a effectivement été en exécution sur le processeur.
- Lorsqu'un processus passe en attente (requête d'E/S), c'est le processus prêt avec le plus court temps estimé restant qui est exécuté (ordonnancement au plus court d'abord)
- Lorsque qu'un processus revient dans la file prêt (par exemple en fin d'E/S), c'est le processus ayant le plus court *temps estimé restant* parmi les processus prêt et le processus actuellement exécuté qui obtient le processeur (algorithme préemptif).

On considérera maintenant le cas d'un processeur devant ordonnancer deux processus P1 et P2 décrits par la table ci-dessous. Chaque processus est une succession de tâches et d'E/S. Le processus P1 arrive au temps 0 mais le processue P2 arrive dans le système seulement au temps 1.

P1	P2
Tâche 1 : 4	Tâche 1 : 3
$E/S \ 1 : 2$	E/S 1 : 3
Tâche 2 : 2	Tâche 2 : 4
E/S 2:5	
Tâche 3 : 1	

- 1. Représentez le diagramme de Gant montrant à tout moment l'état de chaque processus : prêt, exécuté ou en attente d'entrée/sortie. De plus, vous indiquerez à chaque fois qu'un processus est prêt quel est son temps estimé, et quel est le temps estimé restant du processus en cours d'exécution. On considérera, pour simplifier, que le temps de commutation est nul. (2 points)
- 2. Y a-t-il un risque de famine avec cet algorithme lorsqu'il y a plus de deux processus? Pourquoi? Si oui, comment peut-on modifier l'algorithme pour l'éviter? (1 point)

Exercice 4 – Allocation mémoire (5 points)

On se place dans un système de mémoire de 32Ko de mémoire haute (c'est-à-dire au delà de la partie utilisée par le système) géré en allocation contigüe variable (« swapping » dans le cours). L'état initial de la mémoire représenté sur la Figure 1 ci-après. Certaines régions de la mémoire sont déjà allouées (zone grisées et marquées d'un X) et seront considérées comme constante pour cet exercice.

FIGURE 1 – Représentation de la mémoire haute disponible

Deux processus A et B demandent au système de leur allouer des blocs de mémoire (par example suite à des appels à la fonction malloc). Ils réalisent l'une après l'autre les opérations suivantes :

A	В
	— demande un bloc de taille 1Ko, qu'on no-
— demande un bloc de taille 2Ko, qu'on no-	tera B_0
tera A_0	— attend $4\mu s$
— attend $3\mu s$	— demande un bloc de taille 3Ko, noté B_1
— demande un bloc de taille 1Ko, noté A_1	— attend $2\mu s$
— attend $3\mu s$	— demande un bloc de taille 13Ko, noté B_2
— demande un bloc de taille 1Ko, noté A_2	— attend $3\mu s$
— attend $3\mu s$	— libère le bloc de 3Ko qu'il a demandé
— libère le dernier bloc qu'il a demandé	(B_1)
(A_2)	— attend $3\mu s$
	— demande un bloc de 4Ko, noté B_3

- 1. On lance A à $t=0\mu s$ et B à $t=1\mu s$. Nous nous intéressons tout d'abord à l'état de la mémoire à $t=6\mu s$, c'est-à-dire après l'allocation du bloc A_2 mais avant celle du bloc B_2 .
 - Donnez l'allocation mémoire obtenue avec l'algorithme **First-fit** (prochain bloc libre) et avec l'algorithme **Best-fit** (plus petit bloc libre). (2 points)
- 2. On suppose pour cette question que lorsqu'un processus demande un bloc de mémoire plus grand que que n'importe quel bloc libre il est mis en attente jusqu'au moment où un bloc suffisemment grand est disponible. Donnez et expliquez l'allocation mémoire à $t=10\mu s$ pour chacun des deux algorithmes First Fit et Best Fit. Quel algorithme utilise le plus efficacement la mémoire sur cet exemple? (1,5 points)
- 3. En fait, le système n'est pas obligé d'attendre qu'un bloc se libère : il peut refuser aux processus l'attribution de mémoire. Comment cela se traduit-il pour un programme C faisant un appel à la fonction *malloc*? (0,5 point)
- 4. Les systèmes d'exploitation modernes incluent un mécanisme de swapping qui permet de déplacer des blocs de mémoire sur le disque lorsque la mémoire est saturée. Supposons que l'on puisse enlever de la mémoire haute (et déplacer vers le disque) un des blocs alloué au début (ceux marqués d'un X), quel est le plus petit bloc déjà que l'on peut enlever pour minimiser le temps pris par A et B pour exécuter toutes leurs opérations avec l'algorithme First-fit? (1 point)

Exercice 5 – Synchronisation (5 points)

Un mutex fair est un mutex qui est acquis dans l'ordre ou il est demandé : si un thread t appelle mutex.acquiere avant le thread u alors mutex.acquiere retourne sur le thread t avant de retourner sur le thread u. On l'oppose au mutex classique (unfair) pour lequel mutex.acquiere peut retourner sur u d'abord.

- 1. Le pseudo code de la figure 2 décrit une tentative d'implémenter un mutex fair (Fair-Mutex) à partir d'un mutex classique (Mutex). L'idée de l'algorithme est que lorsqu'un thread fait un appel à acquiere il est rajouté à une file d'attente (file), puis se met à attendre (sur le mutex attente). A chaque fois que le Fair-Mutex est released on réveille tous les threads qui attendent et on les remet tous à attendre, sauf le premier de la file d'attente qui lui acquière le mutex.
 - Ce pseudo code implémente t-il effectivement un mutex fair? Pourquoi? (2 points)
- 2. Le pseudo code de la figure 3 décrit une tentative d'implémenter un sémaphore à partir de mutex fairs (section_critique et attente sont fair ici).

 Ce pseudo code implémente t-il effectivement un sémaphore?

 (1.5 points)
- 3. Quel est l'intérêt d'utiliser des mutex fairs? (0.5 point)
- 4. Ce sémaphore ne peut acquérir ou relâcher qu'une seule ressource à la fois. Peut-on utiliser une boucle for qui exécute *acquiere* ou *release* plusieurs fois pour pouvoir acquérir (ou relâcher) plusieurs ressources? Pourquoi? (1 point)

```
class FairMutex
1
2
3
 FIFO < int > file = new FIFO()
 int nb\_requetes = 0
4
5
 Mutex section_critique = new Mutex()
6
 Mutex attente = new Mutex()
7
8
 void acquiere() {
9
10
 section_critique.acquiere()
 Mutex old_attente = attente
11
12
 int identifieur = nb_requetes
 nb requetes++
13
 file.empiler(identifieur)
14
 section_critique.release()
15
16
17
 while (old_attente.acquiere()) {
 section_critique.acquiere()
18
 if (file.tete == identifieur) {
19
20
 attente = new Mutex()
21
 attente.acquiere()
22
 old_attente.release()
23
 section_critique.release()
24
 return
25
 } else {
26
 old_attente.release()
 old attente = attente
27
28
 section_critique.release()
29
 }
 }
30
 }
31
32
33
 void release() {
34
35
 section_critique.acquiere()
 file.depiler()
36
37
 attente.release()
38
 section_critique.release()
39
 }
40 }
```

Figure 2 – Pseudo code du mutex fair pour la question 1

```
class Semaphore
1
2
3
 int resources_disponibles
 Mutex section_critique = new Mutex() // fair mutex
4
 Mutex attente = new Mutex() // fair mutex
5
6
7
 Semaphore(int resources_initiales) {
8
 resources_disponibles = resources_initiales
9
 attente.acquire()
 }
10
11
12
 void acquiere() {
13
 section_critique.acquiere()
14
 resources_disponibles--
15
 if (resources_disponibles < 0) {</pre>
16
 section_critique.release()
17
18
 attente.acquire()
19
 } else {
20
 section_critique.release()
21
 }
22
23
 void release() {
24
25
26
 section_critique.acquiere()
27
 resources_disponibles++
 if (resources_disponibles < 0) {attente.release()}</pre>
28
29
 section_critique.release()
30
 }
31
  }
```

Figure 3 – Pseudo code du semaphore pour la question 2