北京邮电大学2008——2009学年第一学期 《操作系统》期末考试试题(A)

- 考 一、学生参加考试须带学生证或学院证明,未带者不准进入考场。学生
- 试心须按照监考教师指定座位就坐。
- 注 二、书本、参考资料、书包等物品一律放到考场指定位置。
- 意 三、学生不得另行携带、使用稿纸、要遵守《北京邮电大学考场规
- 事 | 则》,有考场违纪或作弊行为者,按相应规定严肃处理。
- 项一四、学生必须将答题内容做在试题答卷上,做在草稿纸上一律无效。
 - 五、学生的姓名、班级、学号、班内序号等信息由教材中心统一印制。
 - 六、第1题须用英文应答,中文答对得一半分。

考试课程	操作系统			考试时间		2009年1月6日			
题号	_	=	三	四	五.	六	七	八	总分
满分	10	10	20	10	20	15	15		
得分									
阅卷 教师									

1. FILL IN BLANKS (10 points)

- 1.1 A _trap ___ is a software-generated interrupt caused either by an error or by a specific request from a user program that an operating-system services be performed.
- 1.2 A ______ is used in Unix systems to notify a process that a particular event has occurred.
- 1.3 To manage the process executing, OS records the state and other information (e.g. the priority) of the process in _____.
- 1.4 The scheduling criteria include CPU utilization, throughput, turnaround time, waiting time, and <u>response time</u>.

1.5 For <i>n</i> concurrent processes that mutual exclusively use some resources,
the code segmentations, in which the processes access the resources, are
called <u>deadlock</u> .
1.6. Thevisual memory scheme enables users to run programs that
are larger than actual physical memory, this allows the execution of a
process that is not completely in memory.
1.7. TheFIFO page replacement algorithm associates with each page
the time when that page was brought into memory. When a page must be
replaced, the oldest page is chosen.
8. The file system resides permanently on, which is designed to
hold a large amount of data permanently.
9. The file system itself is generally composed of many different levels,
including the logical file system, the file-organization module, the
and the I/O control.
1.10 The kernel's I/O subsystem provides numerous services. Among these
are I/O scheduling,, caching, spooling, device reservation, and error
handling, and name translation.
2 CHOICE (10 moints)
2. CHOICE (10 points)
2.1 operating systems have well defined, fixed time constraints.
Processing must be done within the defined constrains, or the system will
fail.
A. Multimedia B. Real-time C. Clustered D. Network
2.2 Which one of the following OS is implemented based on microkernel
structure?
A. Ms-DOS B. UNIX C. Mach D. Linux

3. Considering m processes, which mutual exclusively use the resource type A of n instances (m>n). A semaphore S is designed to synchronize these processes. The maximum and minimal values are respectively.

A. n, -m + n B. m, -m + n C. m, n D. n, -m

- 4. Here are some statements about processes and threads,
 - i) The thread is the basic unit of memory allocation for program execution in computer systems.
 - ii) For process state transitions, the migration from waiting to running is impossible
 - iii) When CPU switch from process to process, the contents of CPU registers are not saved in PCB
 - iv) An I/O-bound process spends more of its time doing I/O operation than it spends doing computation.

, the correct descriptions are _____:

- A. i), ii) B. ii), iv)
- C. i), iii) D. iii), iv)
- 5. With respect to the following descriptions about CPU scheduling,
 - i) the Round Robin scheduling is fit for the interactive systems.
 - ii) with respect to the throughput for a given set of processes, SJF is optimal.
 - iii) the preemptive priority algorithm is starvation-free, guaranteeing that no process waits indefinitely for service.
 - iv) medium-term scheduling is responsible for process swapping.

•	the	wrong	statements	are	
		0			

A. i), ii) B. iii), iv)
C. i), iv) D. ii), iii)

- 6. Considering the following statements,
 - i) the Banker Algorithm is used for deadlock prevention, applicable to the systems with multiple instances of each resources.
- ii) the monitor is the high-level construct for process synchronization, and is characterized by shared variables and a set of programmer-defined operations on the shared variables.
- iii) the current value of a counting semaphore S is -3, then there are 3 process waiting in the queue relevant to S.
- iv) denying the mutual-exclusion condition is a good choice for deadlock prevention.

, the correct descriptions are ____:

- A. i), ii), iv) B. ii), iii), iv)
- C. ii), iii) D. i), iii)
- 2.7 There are many solutions to satisfy a request of size n from a list of free holes. One way is _____. It allocates the first hole that is big enough.

Searching can start either at the beginning of the set of holes or where the previous search ended.

- A. best fit B. worst fit C. last fit D. first fit
- 2.8 Which of the following structures is in memory_____
- A. The boot control block B. The per file FCB

C. The syste	m open-file ta	ble	D. The	directory	structure	per file
system						
2.9 Which o	of the followin	g operatio	ns does	not deal wi	th the data	block of
a file?	-					
A. read	B. write	C. close	D. (delete		
2.10 I/O Bu	ffering is used	for the fol	lowing r	eason exce _l	pt	
A. cope with	n a speed mis	match bety	ween the	producer	and consu	mer of a
data stream.						
B. adapt bet	ween devices t	that have d	lifferent	data-transf	fer size.	
C. support c	opy semantics	s for applic	ation I/C) .		
D. improve t	the transfer ra	te of I/O d	evices.			
2. ESSAY (QUESTIONS ((20 points)				
3.1 List the	five basic fu	nctions of	OS. (5 p	oints)		

			frame number	
	1		0	
Page 0	0	3	2	Page 2
Page 1	1	6	3	Page 0
Page 2	2	2	4	Dogg 2
l age 2			5	Page 3
Page 3	3	5	6	Page 1
	•		7	
logical memo	ory p	age ta	ble phy	sical memory

The page size is 1024 bytes. What are the physical addresses for the following logical addresses?

(1) 230 (2) 4094

- a. If a memory reference takes 500 time unit, how long does it take to access an instruction or data in a page that has been paged into memory?
- b. If we add TLB (*translation look-aside buffers*), and 70 percent of all page-table entries can be found in the TLB, what is the effective memory access time?

(Assume that finding a page-table entry in the associative registers takes 20 time unit, if the entry is there.) (5 points)

- 3.4 According to the following figure, answer the following questions:
- (1) How many blocks are there in the file test?
- (2) How to access the 100th byte in block 2 (A logical block number is an index relative to the beginning of the file, so the first logical block is block 0)?

(5 points)

4. Consider the following page-reference string:

How many page faults would occur for the LRU replacement algorithms, assuming that there are four frames available for each process in the system, and all frames are initially empty. (10 Points)

5. In a computer system, the users submit to the system their computational tasks as jobs, and all these jobs are then stored as the standby jobs on the disk.

The job scheduler selects standby jobs on the disk, creates new processes in memory for them, and then starts executing these processes. Each job's ID is the same as that of the process created for it, for example, J_i and P_i .

When the number of concurrent processes in memory is lower than *three*, the job scheduler takes the FCFS algorithm to select a standby job on the disk to create a new process. Otherwise, the processes should wait in the disk.

For the processes in memory, the process scheduler takes the nonpreemptive priority-based algorithm to select a process and allocates the CPU to it.

It is assumed the system costs resulting from job and process scheduling are omitted.

Consider the following set of Jobs J_1 , J_2 , J_3 , J_4 and J_5 . For $1 \le i \le 5$, the arrival time of each J_i , the length of the CPU burst time of each process P_i , and the priority number for each J_i/P_i are given as below, and a smaller priority number implies a higher priority.

Job	Arrival Time	Burs	t Time	Priority Number
	(min	ute)		
J_1	14:00	40	4	
J_2	14:20	30.01	2	
J_3	14:30	50.01	3	

J_4	14:50	20.01	5
J_5	15:05	10.01	5

- (1) Illustrate the execution of each job/process by charts.
- (2) What is the turnaround time of each job?
- (3) What is the waiting time of each job?

Note: The waiting time of a job includes the time it waits on the disk and that it waits in memory.

(20 Points)

6. As illustrated in the figure, on two sides of a one-plank bridge(独木桥), there are two groups of soldiers that are composed of m and n people respectively need to cross the bridge, but the narrow bridge allows only one group of the soldiers in the same direction to cross at the same time. One

group of the soldiers is permitted to cross as long as there are no people on the bridge. Once one group of the soldiers begins walking on the bridge, the other group should be waiting to start crossing until all members of the first group have passed the bridge.

Please design <u>two semaphore-based</u> processes to describe the crossing actions of the soldiers in the two groups. It is required

- (1) to define the semaphores and variables needed, explain their roles?, and give their initial values; and
- (2) to illustrate the structures of processes for the soldiers in each group.(15 Points)

7. Consider the following snapshot of a system

	Allocation		Max		Need			Available				
	R ₁	R ₂	R ₃	\mathbf{R}_{1}	R ₂	R ₃	R ₁	R ₂	R ₃	R ₁	R ₂	R ₃
P ₁	1	0	0	3	2	2				2	1	2
P ₂	4	1	1	6	1	3						

P ₃	2	1	1	3	1	4			
P ₄	0	0	2	4	2	2			

- (1) Fill in the contents of the matrix *Need* for each process in the space above.
- (2) Is the system in a safe state? If it is safe, give the safe sequence.
- (3) If both P₁ and P₂ make resource requests of <1, 0, 1>, how should we grant the requests while keeping the system in a safe state?(15 Points)