颱

诚信应考,考试作弊将带来严重后果!

华南理工大学期末考试

《操作系统》试卷 A

注意事项: 1. 考前请将密封线内填写清楚;

- 2. 所有答案请答在答题纸上;
- 3. 考试形式: 闭卷;

4. 本试卷共 三 大题,满分 100 分, 考试时间 120 分钟。

题 号	 =	111	-	总分
得 分				
评卷人				

'、 阜	单项选择题(20pts, 2pts each)
1.	that a process running outside its critical region may block another process. A. Peterson's Algorithm B. Banker's Algorithm
	C. Test and Set Lock D. Strict Alternation
2.	. () If the time slice is too large, round robin scheduling algorithm may degenerate (退化) toscheduling algorithm.
	A. First Come First Served (FCFS) B. Shortest Job First (SJF)
	C. priority D. multiple queues
3.	We define a semaphore, whose initial value is 3 (this means that the number of a certain resource is 3). Now, its value becomes to 1. Assume that M represents the number of available resource and N shows the number of processes waiting for this resource, then the value of M and N is respectively. A. 0, 1 B. 1, 0 C. 1, 2 D. 2, 0
4.	. () The purpose of the page table is to map virtual pages into page frames. The method is to avoid keeping all the page tables in memory all the time. A. TLB B. multi-level page table C. inverted page table D. hash algorithm
5.	frames, the memory page reference string "ABCABDDCABCD" would produce A. 6 page faults B. 7 page faults C. 8 page faults D. 9 page faults
6.	

	A.	0, 1	B. 1, 1	C. 1, 2	D. 2, 1		
	•	*	•	-			node for the file Also assume that
		directories fi		_	iong me pai	ii is iii iiiciiioiy.	Also assume mai
		5 B.			D 8		
							. 41 41
							g the track, sector,
		d head for a c		one in the _	la		
	A.	interrupt har	ıdlers			B. device d	lrivers
	C.	device-indep	endent opera	ating systen	n software	D. user-lev	el I/O software
	9. () Windows	takes	approach to	handle dea	dlock.	
	A.	the Ostrich	B. det	ection and 1	recovery	C. avoidance	D. prevention
	10. () Reques	ting all reso	arces initial	ly is often i	used to prevent o	deadlock to attack
	,	con	_		•	1	
		mutual exc			C. :	no preemption	
	B.	hold and w	ait		D.	circular wait	
•	简答题	夏(20pts total	, 5pts each)				
	` -	ots) In a virtu low? Why o	•	ystem, does	s a TLB mis	s imply a disk op	peration will

2. (5pts) Please describe the relationship between a process and a program.

	3.	(5pts) What is purpose of the <i>open</i> system call in UNIX? What would the consequences be of not having it?
	4.	(5pts) A system has p processes each needing a maximum of m resources and a total of r resources available. What condition must hold to make the system deadlock free?
三、	综	合题 (60pts total)
	1. ((10pts) In the Sim-City community Woobish most people smoke, but the laws of Sim
	Ci un	ity require that non-smokers be protected from passive smoke. So Woobish has a law ider which people can only smoke in a bar if everyone in the bar is ok with it. If a signated non-smoker is in the bar, nobody can light up. Assume that customers are
		odeled as threads:
	ind	smoking threads call enter_bar(true) before entering the bar (the flag is true to licate that the thread is a smoker), then repeatedly call want smoke() before lighting
		and done smoking() after they finish, and finally call leave bar(true) when leaving

non-smoking threads call enter_bar(false) to enter (the flag is false to indicate a

non-smoker), and leave_bar(false) on its way out.

the bar.

Write the pseudo code for a *semaphore* implementing these rules. You can assume that periodically, there won't be any non-smokers. This would make sense, at least in the first few years after Woobish passes the law, since non-smokers tend to leave the bar quickly (you would too, with all those angry nicotine-crazed smokers glaring at you!)

2. (10pts) Consider the following system snapshot using the data structures in the Banker's algorithm, with resources A, B, C, and D, and processes P0 to P4:

Dungana	Max			Allocation			Available					
Process	A	В	C	D	A	В	C	D	A	В	C	D
P0	6	0	1	2	4	0	0	1	3	2	1	1
P1	1	7	5	0	1	1	0	0				
P2	2	3	5	6	1	2	5	4				
Р3	1	6	5	3	0	6	3	3				
P4	1	6	5	6	0	2	1	2				

Using Banker's algorithm answer the following questions.

- (1) What are the contents of the **Need** matrix?
- (2) Is the system in a safe state? Why?
- (3) If a request from process P4 arrives for additional resources of (1,2,0,0), can the Banker's algorithm grant the request immediately? Show the new system state and other criteria.

3. (10pts) Consider a *multi-level feedback queue* in a single-CPU system. The first level (queue 0) is given a quantum of 8 ms, the second one a quantum of 16 ms, the third is scheduled FCFS. Assume jobs arrive all at time zero with the following job times (in ms): 4, 7, 12, 20, 25 and 30. Show the Gantt chart for this system and compute the average waiting and turnaround time.

4. (10pts) Consider the situation in which the disk read/write head is currently located at track 45 (of tracks 0-255) and moving in the positive direction. Assume that the following track requests have been made in this order: 40, 67, 11, 240, 87. What is the order in which *Elevator Algorithm* would service these requests and what is the total seek distance? And what about *Shortest Seek First (SSF) algorithm*?

- 5. (10pts) Suppose that you have file system consisting only of inodes and data blocks. Each inode contains 10 entries, each of which is 4 bytes in size.
 - (1) Suppose that inodes now contain 10 entries, of which 7 point to direct blocks, 2 point to single indirect blocks, and 1 points to a double indirect block. Data blocks and indirect blocks are both 1024 bytes in size, and indirect block entries are each 4 bytes in size. What is the maximum file size allowed by this file system?
 - (2) Suppose that instead of inodes, a file allocation table is used, and each entry in the file allocation table is 4 bytes in size. Given a 100 MB disk on which the file system is stored and data blocks of size 1024 bytes, what is the maximum sized file that can be stored on this disk?

6. (10pts) Consider the following segmented paging memory system. There are 4 segments for the given process, and a total of 5 page tables in the entire system. Each page table has a total of 8 entries. The physical memory requires 12 bits to address it; there are a total of 128 frames.

physical memory; address = 12 bits

- (1) How many bytes are contained within the physical memory?
- (2) How large is the virtual address?
- (3) What is the physical address that corresponds to virtual address 0x312?
- (4) What is the physical address that corresponds to virtual address 0x1E9?