National University of Computer and Emerging Sciences, Lahore Campus

JOHAL UNIVER	Course:	Operating System	Course Code:	CS-205
WILLIAM TOWN TOWN	Program:	BS(Computer Science)	Semester:	Fall 2017
E. C.	Duration:	3 hour	Total Marks:	54
SCIENCI	Paper Date:	27 th December, 2017	Weight:	45%
SEMENSIME SEMENCINE	Section:		Page(s):	3
SEMERAL.	Exam:	Final	Roll No.	

Instructions/Notes: Answer questions on the question paper. Write answers clearly and precisely, if the answers are not easily readable then it will result in deduction of marks. Use **extra sheet** for rough work, cutting and blotting on this sheet will result in deduction of marks.

Question 1 (10 points): Although practically it is impossible to implement shortest job first algorithm, but if we had following class implementations, we could easily implement SJF. So lets do it. **Hint:** read the declarations carefully!

```
\verb|int getNextProcessToRun(int leavingProcessID, List list)| // \textit{First parameter is the process}|
 which is leaving the CPU. Second the list of ready processes. The function returns the ID
 of the process to run next.
{
 Iterator iter = new Iterator(list);
 int pid = -1;
 int nextPID = leavingProcessID;
 double remainingTime = DBL_MAX;
 double thisTime = 0;
 while ((pid=Iterator.getNext())> -1)
 if((thisTime = getProcessRemaningTime(pid)) < remainingTime)</pre>
 nextPID = pid;
 remainingTime = thisTime;
 }
 }
 if (pid > -1)
 {
 list.removeFromList(nextPID);
 //list.addToList(leavingProcessID); that is error, as SJF is non-preemptive
 return nextPID;
}
```

Question 2 (10 points): Implement a function which takes the logical address and returns the physical address. Use the functions provided below. **Hint:** read the declarations carefully!

```
int getPageNumber(int logicalAddress); // takes logical address and returns the associated
 page number.
int getFrameNumber(int pageNumber); // takes the pagenumber and returns the associated frame
 number.
int loadPageInMemory(int pageNumber); // loads a page from backing store into the physical
 memory, and return the framenumber where the page was loaded.
void setFrameNumber(int pagenumber, int framenumber); // sets the framenumber of the
 pagenumber. Also sets all relevant bits of the page table.
int replacePageByFrameNumber(int logicaladdress, int framenumber); // converts the
 logicaladdress into a physical address by replacing the page number by frame number.
```

```
int getPhysicalAddress(int logicalAddress)
{
 int pn = getPageNumber(logicalAddress);
 int fn = -1;
 if (getFrameNumber(pn) < 0)
 {
 int fn = loadPageInMemory(pn);
 setFrameNumber(pn,fn);
 }
 if (fn == -1)
 {
 //PANIC
}
 return replacePageByFrameNumber(logicaladdress,fn);</pre>
```

Question 3 (10 points): Get the physical byte stored in a file which exists in a file system that uses single indexed table. Parameters are the logical address of the byte, and the file ID.

```
#define BLOCK_SIZE xxxx; // tells how many bytes are there in one block

int getIndexBlockNumber(int fileID); // takes the file ID and returns the block where index table is stored.

int* loadIndexFromBlock(int blockNumber); // takes the block number and loads the index table in memory and returns its pointer.

byte* loadBytesFromBlock(int blockNumber); // takes the block number and loads raw bytes in that block in memory, and returns its address.
```

```
int getByte(int logicalByteNumber, int fileID)
{
 int logicalBlockNumber = logicalByteNumber / BLOCK_SIZE;
 int offset = logicalByteNumber % BLOCK_SIZE;
 int indexNumber = getIndexBlockNumber(fileID);
 int* index = loadIndexFromBlock(indexNumber);
 byte* bs = loadBytesFromBlock(index[logicalBlockNumber]);
 return bs[offset];
}
```

}

Question 4 (10 points): Implement the optimal page replacement algorithm using following functions **Hint:** read the declarations carefully!

```
Class List; // the same class definition given in Question 1
Class Iterator; // the same class definition given in Question 1
//---
int getNextOccurence(int pageNumber); // returns the position of next occurence of the pageNumber in the reference string.
List getPageList(); // returns the list of all pages loaded in the memory.
```

```
int getPageToReplace()
{
 List l = getPageList();
 Iterator iter = new Iterator(1);
 int pos = 0;
 int page = -1;
 int pageToReplace = -1;
 while((page=iter.getNext())> -1)
 {
 if ( (thisPos = getNextOccurence(page)) > pos)
 {
 pageToReplace = page;
 pos = thisPos;
 }
 }
 return pageToReplace;
}
```

Question 5 (6 points): List any three conditions which need to be true for a deadlock to occur.

1. 3.

2.

Question 6 (4 points): In deadlock avoidance algorithms, deadlocks are possible structurally, but we keep a gaurd and do not let all those conditions to be true that can result into a deadlock.

1. True 2. False

Question 7 (4 points): In deadlock prevention algorithms, deadlocks are structurally not possible.

1. True 2. False