Sistemas Operacionais Sexta Lista de Exercícios – Solução

Norton Trevisan Roman Clodoaldo Aparecido de Moraes Lima

8 de novembro de 2012

1. Fly-by mode: Temos 3 operações em cada transferência: solicitação de transferência, feita pela controladora de DMA à controladora do dispositivo, transferência do dispositivo à memória, e confirmação feita pela controladora do dispositivo à controladora de DMA. Cada uma se dá via barramento, ou seja, gastará t_1 para obtê-lo e então t_2 para envio da solicitação/dado/confirmação. Com o modo de uma palavra por vez, isso será feito a cada palavra, gastando $3(t_1 + t_2)$ por palavra, como são 1.000 palavras, teremos um tempo $3.000(t_1 + t_2)$ ns.

Burst mode: A solicitação gastará $t_1 + t_2$. Supondo que todas as 1000 palavras são enviadas em um único surto, o envio gastará $t_1 + 1000 \times t_2$ (no barramento cabe uma única palavra). Por fim, a confirmação levará $t_1 + t_2$, num total de $t_1 + t_2 + t_1 + 1000 \times t_2 + t_1 + t_2 = 3t_1 + 1002t_2$ ns

- 2. Transferir para a memória os 32 + 1 + 1 = 34 registradores gastará 340ns. Trazê-los de volta, outros 340ns,num total de 680ns. Supondo que nada seja feito pela interrupção (irreal), um máximo de $10^9 ns/680ns = 1,47$ milhões de interrupções podem ser tratadas.
- 3. A impressora imprime $50 \times 80 = 4.000$ caracteres por página. Com 6 páginas/min temos $6 \times 4.000/60 = 400$ caracteres/s. Isso os leva a $1/400 = 2,5ms = 2.500\mu s$ de tempo para processar um caractere, contra apenas 50 para processar a interrupção.

Olhando por outro prisma, seriam 400 interrupções/s, gastando $50 \times 400 = 20.000 \mu s = 20ms$ ao todo. Então gastaria 20ms a cada s, restando 1000-20 = 980ms para outros processamentos. Tem sentido usar sim.

4. Um pacote tem $1024B = 1024 \times 8 = 8192b$. A uma taxa de 10Mb/s (ou seja, $10 \times 1.000.000 = 10.000.000b/s$), temos que um pacote levará 8192/10.000.000 = 0,000819s = 0,819ms

Tempo de um pacote:

Chamada ao SO para envio (interrupção): 1ms (1000 μ s)

Cópia ao buffer do SO: $1024\mu s$ (1B a cada μs)

Cópia à controladora: $1024\mu s$

Envio: 0.819ms $(819\mu s)$ Atraso de rede: $1\mu s$

Interrupção no destino: 1ms $(1000 \mu s)$

Cópia ao SO: 1024µs

Cópia ao programa do usuário: $1024\mu s$

Total: $6.916\mu s = 6,916ms$ (0,006916s), para um pacote de 1024B. Então, teremos 1024/0,006916 = 148.062,46B/s. Note que a capacidade nominal é 10.000.000/8 = 1.250.000B/s, ou seja, pouco menos de 12% da capacidade nominal.

5. Suponha que transferências se deem 1 página por vez. Como as páginas estão espalhadas, isso exigirá um posicionamento e uma rotação por página. A questão então é qual o tempo de transferência.

- (a) Páginas de 2KB. Em uma trilha, temos 32/2=16 páginas. Supondo uma distribuição uniforme dos blocos na trilha (normalmente verdadeiro), o tempo de posicionamento médio de 10ms corresponde ao tempo de acesso ao elemento do meio da trilha. Assim, para correr a trilha inteira gastamos $2\times 10=20$ ms. Com 16 páginas na trilha, cada página leva 20/16=1,25ms para ser lida. Seu tempo de acesso total (posicionamento + rotação + transferência) será $T_t=10+10+1,25=21,25$ ms. Como temos 64KB/2KB=32 páginas no programa, o tempo de carregamento deste será de $21,25\times 32=680$ ms.
- (b) Páginas de 4KB. Em uma trilha, temos 32/4=8 páginas, o que nos leva a um tempo de transferência de 20/8=2,5ms para cada página. O tempo de acesso total (posicionamento + rotação + transferência) será $T_t=10+10+2,5=22,5$ ms. Como temos 64KB/4KB=16 páginas no programa, o tempo de carregamento deste será de $22,5\times16=360$ ms.
- 6. 7.200rpm $\Rightarrow 7.200/60 = 120$ rotações/s (0,12 rotações em 1 ms). Em 1ms (tempo de posicionar o braço), o disco rodou 0,12 volta, ou seja, $0,12\times 200 = 24$ setores se passaram. Então a torção cilíndrica será de 24 setores.
- 7. $120 \text{ rotações/s} \Rightarrow 120 \times 200 \text{ setores/s} \Rightarrow 120 \times 200 \times 512 = 12.288.000 \text{B/s} \Rightarrow 11,72 \text{MB/s}.$
- 8. Talvez, se a maioria dos arquivos estiverem armazenados em setores consecutivos, pode vale a pena entrelaçar os setores para dar aos programas tempo de processar os dados recebidos. Se isso é realmente válido depende do tipo de programa rodado.
- 9. Entrelaçado: Posicionamento: 4 setores (1/2 volta).

A cada setor lido, pula outros 2 (exceto o último lido). Então, cada setor, à exceção do último, vale por 3. Como temos 8 setores na trilan, corrê-los em ordem faz com que percorra $3 \times 7 + 1 = 22$ setores ao todo (2,75 voltas)

Como leva 0,5 volta para chegar ao setor 0, ao todo gasta 2,75 + 0,5 = 3,25 voltas. A 300rpm temos 3,25/300 = 0,0108min gastos \Rightarrow 0,0108 \times 60 = 0,65s. Levou então 0,65s para efetivamente ler $8 \times 512B = 4096B = 4KB \Rightarrow \frac{4KB}{0,65s} \approx 6,15KB/s$

Não entrelaçado: Posicionamento: 4 setores (1/2 volta).

Correr os 8 setores em ordem faz com que percorra 8 setores ao todo (1 volta)

Ao todo, deu 1+0,5=1,5 voltas. A 300rpm temos 1,5/300=0,005min gastos $\Rightarrow 0,005 \times 60=0,3$ s. Levou então 0,3s para efetivamente ler $8\times512B=4096B=4KB$ $\Rightarrow \frac{4KB}{0,3s}\approx 13,3KB/s$

- 10. Possivelmente. Entrelaçamento duplo corresponde a uma torção cilíndrica de 2 setores. Se isso for o suficiente, então não há tal necessidade. Senão, há.
- 11. (a) A capacidade do disco será a soma de todos os setores (ou blocos) em todos os cilindros e faces. Para um determinado setor isso será cilindros \times setores \times tamanho_setor \times número_cabeças. Então temos $100 \times (160 + 200 + 240 + 280) \times 512 \times 16 = 687, 5MB$
 - (b) Com 7.200rpm, o disco faz 7.200/60 = 120 rotações/s, ou 120/1.000 = 0, 12 rotação a cada ms (tempo em que o braço se move de um cilindro a um adjacente).

Zona 1 (160 setores): Durante 0.12 volta, $0.12 \times 160 = 19.2$ setores passam $\Rightarrow 19.2$ setores de torção.

Zona 2 (200 setores): $0, 12 \times 200 = 24$

Zona 3 (240 setores): $0,12 \times 240 = 28,8$

Zona 4 (280 setores): $0,12 \times 280 = 33,6$

- (c) A maior taxa se dará na trilha com maior número de setores, ou seja, trilhas da zona 4. Como o disco roda 120 vezes a cada segundo, nesse tempo passaram $280 \times 120 = 33.600$ setores e $120 \times 280 \times 512 \approx 16,41MB \Rightarrow 16,41MB/s$
- 12. (a) Iniciando no 20, andará |20-10|+|10-22|+|22-20|+|20-2|+|2-40|+|40-6|+|6-38| = 10+12+2+18+38+34+32=146 cilindros $\Rightarrow 146 \times 6 = 876$ ms

- (b) $|20-20|+|20-22|+|22-10|+|10-6|+|6-2|+|2-38|+|38-40| = 0+2+12+4+4+36+2 = 60 \Rightarrow 60 \times 6 = 360 \text{ms}$
- (c) Ordenando os cilindros, temos 2, 6, 10, 20, 22, 38, 40. Iniciando do 20: $|20-20|+|20-22|+|22-38|+|38-40|+|40-10|+|10-6|+|6-2|=0+2+16+2+30+4+4=58 \Rightarrow 58 \times 6 = 348 \text{ms}$
- 13. Não necessariamente. Um programa que leia 10.000 blocos vai executar os pedidos um por vez, bloqueando após cada um deles até que se complete. O driver viu efetivamente um único pedido por vez. O aluno deveria iniciar muitos processos paralelos, ao mesmo tempo, para realmente testar o algoritmo.
- 14. O relógio, a cada segundo, gastará $60\times 2=120 ms$ de processamento $\Rightarrow \frac{120}{1000}=0, 12\Rightarrow 12\%$ da CPU
- 15. $500\text{MHz} \Rightarrow \text{decrementa o contador } 500.000.000 \text{ de vezes em um segundo.}$
 - (a) Em 1ms, o contador terá oscilado $500 \times 10^6 \cdot 1 \times 10^{-3} = \frac{500 \times 10^6}{10^3} = 500 \times 10^3 \Rightarrow 500.000$ vezes. Então esse deve ser o valor no contador
 - (b) $100\mu s = 0, 1ms$. Então temos $500 \times 10^6 \cdot 1 \times 10^{-4} = \frac{500 \times 10^6}{10^4} = 50.000$

16. **5000**

Tempo atual: 5000

Próximo sinal: 8

Cabeçalho: 8 (5008) \rightarrow 4 (5012) \rightarrow 3 (5015) \rightarrow 14 (5029) \rightarrow 8 (5037)

5005

Tempo atual: 5005

Próximo sinal: 3

Cabeçalho: $3 (5008) \rightarrow 4 (5012) \rightarrow 3 (5015) \rightarrow 14 (5029) \rightarrow 8 (5037)$

5013

Tempo atual: 5013

Próximo sinal: 2

Cabeçalho: $2 (5015) \rightarrow 14 (5029) \rightarrow 8 (5037)$

5017

Em 5017, quando o novo sinal chega, a situação será:

Tampo atual: 5017

Próximo sinal: 12

Cabeçalho: 12 (5029) \rightarrow 8 (5037)

O sinal para 5033 entrará entre o de 5029 e 5037, deixando a fila

Cabecalho: 12 (5029) $\to 4$ (5033) $\to 4$ (5037)

5023

Tempo atual: 5023

Próximo sinal: 6

Cabeçalho: $6 (5029) \to 4 (5033) \to 4 (5037)$

17. Com 32 bits armazenamos $2^{32} = 4.294.967.295s \Rightarrow \frac{4.294.967.295}{3600} = 1.193.046, 47h \Rightarrow \frac{1.193.046,47}{24} = 49.710, 27d \Rightarrow \frac{49.710,27}{365.25} = 136,1$ anos.

Como o UNIX começa a contar o tempo desde 01/01/1970, teremos o ano de 1.970 + 136 = 2.106, mês de $0, 1 \times 12 = 1, 2 \Rightarrow$ fevereiro (início). Com o advento de 64 bits, não acontecerá.