

第一章 应用题参考答案


3 设有三道程序,按 A、B、C 优先次序运行,其内部计算和 I/O 操作时间由图给出。


试画出按多道运行的时间关系图(忽略调度执行时间)。完成三道程序共花多少时间?比单道运行节省了多少时间?若处理器调度程序每次进行程序转换化时 1ms,试画出各程序状态转换的时间关系图。


答: //注: 由于本题没有明确抢占式调度与非抢占式调度,且就教学进度来讲还没有明确讲述抢占式调度,因此本题按照非抢占式调度算法做。另外最后一小问(蓝色字体部分),没有明确 I/O 调度是否花费时间,因此,最后一小问,无论同学们给出什么答案都给 10 分。也就是,第二小问的非抢占式答案正确就给 20 分,如果不正确给 10 分。

1) 忽略调度执行时间,单道方式运行,


三道程序总的运行时间=30+40+10+60+30+10+20+40+20=260ms

2) 忽略调度执行时间, 多道运行方式(非抢占式):


非抢占式共用去 180ms, 单道完成需要 260ms, 节省 80ms。

3) 调度执行时间 1ms, 多道运行方式(非抢占式):


调度执行时间 1ms,多道运行方式(非抢占式): //另一种答案,更准确的答案


计算操作系统调度开销原则如下:

- (1) 调度程序执行花 1ms。①、②、③、④、⑤、⑥、⑦
- (2) 启动 I/O 设备花 1ms。②、④、⑥
- (3) I/O 结束中断处理花 1ms。③、⑥、⑦
- (4) 图中, 106-107ms, 130-131ms 处的 os 调度时间与 I/O 设备重迭执行 os 调度共花 13ms。
- (4) 抢占式共用去 192ms。
- 4 在单 CPU 和两台 I/O(I1,I2)设备的多道程序设计环境下,同时投入三个作业运行。它们的执行轨迹如下:


Job1: I2(30ms), CPU(10ms), I1(30ms), CPU(10ms), I2(20ms)

Job2: I1(20ms), CPU(20ms), I2(40ms)

Job3: CPU(30ms), I1(20ms), CPU(10ms), I1(10ms)

如果 CPU、I1 和 I2 都能并行工作,优先级从高到低为 Job1、Job2 和 Job3,优先级高的作业可以抢占优先级低的作业的 CPU,但不抢占 I1 和 I2。试求: (1)每个作业从投入到完成分别所需的时间。(2)从投入到完成 CPU 的利用率。(3)I/O 设备利用率。

答: 画出三个作业并行工作图如下(图中着色部分为作业等待时间):


- (1) Job1 从投入到运行完成需 110ms, Job2 从投入到运行完成需 90ms, Job3 从投入到运行完成需 110ms。
- (2) CPU 空闲时间段为: 60ms 至 70ms, 80ms 至 90ms, 100ms 至 110ms。所以 CPU 利用率为(110-30)/110=72.7%。

- (3) 设备 I1 空闲时间段为: 20ms 至 40ms, 90ms 至 100ms, 故 I1 的利用率为 (110-30)/110=72.7%。设备 I2 空闲时间段为: 30ms 至 50ms, 故 I2 的利用率为 (110-20)/110=81.8%。
 - 8 若主存中有 3 道程序 A、B、C,优先级从高到低为 A、B 和 C,它们单独运行时的 CPU 和 I/O 占用时间为:

程序	运行情况(单位 ms)									
程序 A	60	20	30	10	40	20	20			
	I/O2	CPU	I/O1	CPU	I/O1	CPU	I/O1			
程序 B	30	40	70	30	30					
	I/O1	CPU	I/O2	CPU	I/O2		4			
程序C	40	60	30	70						
	CPU	I/O1	CPU	I/O2						

若 3 道程序并发执行,调度开销忽略不计,但优先级高的程序可中断优先级低的程序,优先级与 I/O 设备无关。试画出多道运行的时间关系图,并问最早与最迟结束的程序是哪个?每道程序执行到结束分别用了多少时间? 计算 3 个程序全部运算结束时的 CPU 利用率?

答: 画出三个作业并发执行的时间图 (有色处为空等时间):


- (1) 最早结束的程序为 B, 最后结束的程序为 C。
- (2) 程序 A 为 250ms。程序 B 为 220ms。程序 C 为 310ms。
- (3) CPU 利用率为(310-120)/310=61.3%

9 在单机系统中,有同时到达的 A, B 两个程序,若每个程序单独执行,则需使用 CPU, DEV1(设备 1), DEV2(设备 2)的顺序和时间如图:

程序	运行情况(单位 ms)									
A	CPU	DEV1	CPU	DEV2	CPU	DEV1	CPU			
	25	39	20	20	20	30	20			
В	CPU	DEV1	CPU	DEV2	CPU	DEV1	CPU			
	20	50	20	20	10	20	45			

给定下列条件:

- (1) DEV 1 和 DEV2 为不同的 I/O 设备,它们能够同时工作。
- (2)程序 B 的优先级高于 A。但是,当程序 A 占用 CPU 时,即使程序 B 需要使用 CPU,也不能打断程序 A 的执行而应等待。
- (3) 当使用 CPU 之后控制转向 I/O 设备,或者使用设备之后控制转向 CPU,由控制程序执行中断处理,但这段处理时间忽略不计。

试解答下列问题: (1) 哪个程序先结束? (2) 程序全部执行结束需要多少时间? (3) 程序全部执行完毕时, CPU 的利用率为多少? (4) 程序 A 等待 CPU 的累计时间为多少?

(5) 程序 B 等待 CPU 的累计时间为多少?

答:见运行图。

oms B优先运行,占用 CPU 20 ms,其间 A 等待;

20ms B运行结束,并开始占用 DEV1, A 开始占用 CPU 25ms;

45 ms A 占用 CPU 25ms 结束, B 继续占用 DEV1;

70 ms B 第二次占用 CPU, A 开始占用 DEV1;

90 ms B 第二次占用 CPU 20ms 结束, B 第一次占用 DEV2;

109 ms A 第一次占用 DEV1 结束, A 第二次占用 CPU, B 继续占用 DEV2;

110ms B 第一次占用 DEV2 结束, B 开始空等, A 继续占用 CPU;

129 ms B 空等 CPU 19ms 结束,开始第三次占用 CPU, A 第二次占用 CPU 结束, A 第 一次开始占用 DEV2;

139 ms B 第三次占用 CPU l0ms 结束, B 第二次占用 DEV1 开始,此时 A 第一次继续占用 DEV2;

149 ms A 第一次继续占用 DEV2 结束,并开始第三次占用 CPU, B 继续占用 DEV1:


159 ms B 第二次占用 DEV1 结束,开始空等 CPU,此时 A 继续第三次占用 CPU;

169 ms A 第三次占用 CPU 结束,并开始第二次占用 DEV1, B 空等 CPU l0ms 结束, 开始第四次占用 CPU;

199 ms A 第二次占用 DEV1 结束,时间为 30ms,并开始空等 CPU,此时 B 正占用 CPU; 214 ms B 第四次占用 CPU 结束,至此 B 全部结束。而 A 开始第四次占用 CPU,时间为 20ms;

234 ms A 占用 CPU 结束, 至此 A 全部结束。

根据以上分析可知,程序 B 先结束。全部程序运行结束需要 234ms。CPU 的利用率为: (20+20+10+45+25+20+20+20)/234=77.35%。程序 A 等待 CPU 的累计时间为 35 ms(0ms 起等了 20ms,199ms 起等了 15ms);程序 B 等待 CPU 的累计时间为 29ms(110ms 起等了 19ms,199 起等了 10ms)。


11 在某计算机系统中,时钟中断处理程序每次执行的时间为 2ms(包括进程切换开销)。若时钟中断频率为 60HZ,试问 CPU 用于时钟中断处理的时间比率为多少? 答:因时钟中断频率为 60HZ,所以,时钟周期为: 1/60s=50/3ms。在每个时钟周期中,CPU 花 2ms 执行中断任务。所以,CPU 用于时钟中断处理的时间比率为: 2(50/3)=6/50=12%。