操作系统习题(哈工大)

第一章:

- 1、操作系统的主要性能参数有(响应时间)、(可靠性)。
- 2、Windows98 是一个(单用户多任务)得操作系统。
- 3、当前作为自由软件的操作系统是(c)
- a, Windows b, UNIX c, Linux d, OS/2
- 4. 操作系统的地位: 操作系统是裸机之上的第一层软件,是建立其他所有软件的基础。它是整个系统的控制管理中心,既管硬件,又管软件,它为其它软件提供运行环境。
- 5. 操作系统的发展历程
 - 1. 最初是手工操作阶段,需要人工干预,有严重的缺点,此时尚未形成操作系统
 - 2. 早期批处理分为联机和脱机两类,其主要区别在与 I/0 是否受主机控制
 - 3. 多道批处理系统中允许多道程序并发执行,与单道批处理系统相比有质的飞跃
- 6. 操作系统的主要类型?

多道批处理系统、分时系统、实时系统、个人机系统、网络系统和分布式系统

- 1. 多道批处理系统
- 1) 批处理系统的特点: 多道、成批
- 2) 批处理系统的优点:资源利用率高、系统吞吐量大
- 3) 批处理系统的缺点: 等待时间长、没有交互能力
- 2. 分时系统
- 1) 分时: 指若干并发程序对 CPU 时间的共享。它是通过系统软件实现的。共享的时间单位称为时间片。
- 2) 分时系统的特征:

同时性: 若干用户可同时上机使用计算机系统

交互性: 用户能方便地与系统进行人--机对话

独立性: 系统中各用户可以彼此独立地操作, 互不干扰或破坏

及时性: 用户能在很短时间内得到系统的响应

3) 优点主要是:

响应快, 界面友好

多用户,便于普及

便于资源共享

- 实时系统
- 1) 实时系统:响应时间很快,可以在毫秒甚至微秒级立即处理
- 2) 典型应用形式:过程控制系统、信息查询系统、事务处理系统
- 3) 与分时系统的主要区别:

	分时系统	实时系统
交互能力	强 (通用系统)	弱(专用系统)
响应时间	秒级	及时,毫秒/微妙级
可靠性	一般要求	要求更高

- 4. 个人机系统
- 1) 单用户操作系统

单用户操作系统特征:

个人使用:整个系统由一个人操纵,使用方便。

界面友好:人机交互的方式,图形界面。

管理方便:根据用户自己的使用要求,方便的对系统进行管理。

适于普及:满足一般的工作需求,价格低廉。

- 多用户操作系统多:代表是UNIX,具有更强大的功能和更多优点。 2)
- ① 网络操作系统

计算机网络 = 计算机技术+通信技术

计算机网络的特征:分布性、自治性、互连性、可见性

网络操作系统功能

本机+网络操作系统: 本地 OS 之上覆盖了网络 OS, 可以是同构的也可以是异构的。

功能: 实现网络通信、资源共享和保护、提供网络服务和网络接口等

② 分布式操作系统

定义:运行在不具有共享内存的多台计算机上,但用户眼里却像是一台计算机。(分布式 系统无本地操作系统运行在各个机器上)

分布式系统特征:分布式处理、模块化结构、利用信息通信、实施整体控制 分布式操作系统特点:透明性、灵活性、可靠性、高性能、可扩充性

第二章:

- 1、判断题: 进程是一个程序在某数据集上的一次执行, 所以不同进程对应不同的程序。 分析: 进程是程序在某数据集上得一次执行, 但是不同进程可以对应同一程序。
- 2、程序顺序执行与并发执行有什么不同?哈简答题
- 3、用户程序必须在进程中运行。(正确)
- 1、进程由就绪态转为运行态是因为(c)引起的?
 - A、中断事件
- b、进程状态转换
- c、讲程调度的
- d、为程序创建进程
- 2、分配到必要的资源并获得处理机的进程状态是(运行态)
- 3、当(b),进程从执行状态转变为就绪状态。
- a、进程被调度程序选中 b、时间片到
- c、等待某一事件
- d、等待的时间发生
- 4、一个单 cpu 的系统中有 n 个进程,则在等待(阻塞)队列中的进程个数最多可能是(n)
- 1、临界区是指(d)
- A、一个缓冲区 b、一段数据区
- c、同步机制
- d、一段程序
- 2、若 P/V 操作的信号量 S 初值是 2, 当前值是-1,则表示有(b)个等待进程。
- c. 2 **b.** 1
- 3、原语操作是不可被中断的。正确

原语指的是完成某种功能且不被分割不被中断执行的操作序列,有时也称原子操作。通常 由硬件来实现

4. 应用举例

[例1] 设系统中只有一台打印机,有三个用户的程序在执行过程中都要使用打印机输出计算结果。设每个 用户程序对应一个进程。问:这三个进程间有什么样的制约关系?使用 P、V 操作写出这些进程使用打印 机的算法。

解:由于打印机是一种临界资源,故三个进程只能互斥使用这台打印机。设三个进程分别为 P_A 、 P_B 和 P_C , 互斥信号量 mutex 初值为 1, 执行过程如下:

[例 2] 判断下面的同步问题的算法是否正确?若有错,请指出错误原因并予以改正。

1) 设 A、B 两进程共用一个缓冲区 Q, A 向 Q 写入信息, B 则从 Q 读出信息, 算法框图如图所示。

注:信号量S的初值为0

注:信号量 S 的初值为 0

[解] 该算法不正确。因为 A、B 两个进程共用一个缓冲区 Q,如果 A 先运行,且信息数量足够多,则缓冲区 Q 中的信息就会发生后面的冲掉前面的,造成信息丢失,B 就不能从 Q 中读出完整的信息。改正如下: A、B 两进程同步使用缓冲区 Q,应设定两个信号量: empty 表示缓冲区 Q 为空,初值为 1; full 表示缓冲区 Q 已满,初值为 0

算法框图如下:

2) 设A、B为两个并发进程,它们共享一临界资源。其运行临界区的算法框图如图所示。

[解] 该算法不正确。因为 A、B 两个进程并发执行,且共享一临界资源,故 A、B 应互斥地使用该临界资源,即在某一时刻只允许一个进程进入该临界资源,无时序关系。

改正算法: A、B二进程应互斥进入临界区,设定一信号量 mutex,初值为 1。

[**例 2**] 设有一台计算机,有两个 I/O 通道,分别接一台卡片输入机和一台打印机。卡片机把一叠卡片逐一输入到缓冲区 B1 中,加工处理后再搬到缓冲区 B2 中,并在打印机上印出,问:

- 1) 系统要设几个进程来完成这个任务?各自的工作是什么?
- 2) 这些进程间有什么样的相互制约关系?
- 3) 用 P、V 操作写出这些进程的同步算法。

[解]

- 1) 系统可设三个进程来完成该任务: Read 进程负责从卡片输入机上读入卡片信息,输入到缓冲区 B1 中; Get 进程负责从缓冲区 B1 中取出信息,进行加工处理,之后将结果送到缓冲区 B2 中; Print 进程负责从缓冲区 B2 中取出信息,并在打印机上打印输出。
- 2) 操作过程: Read 进程受 Get 进程的影响, B1 缓冲区中放满信息后 Read 进程要等待 get 进程将其中信息全部取走后才能读入信息; Get 进程受 Read 进程和 Print 进程的约束: B1 缓冲区中信息放满后, Get 进程才可从中取走信息,且 B2 缓冲区信息被取空后 Get 进程才能将加工结果送入其中; Print 进程受 Get 进程的约束,B2 缓冲区中信息放满后 Print 进程方可取出信息进行打印输出。
- 3) 信号量的含义及初值:

B1full——缓冲区 B1 满, 初值为 0

B1empty——缓冲区 B1 空, 初值为 0

B2full——缓冲区 B2 满, 初值为 0

B2empty——缓冲区 B2 空, 初值为 0

4) 操作框图如下:

5.三种信号量的比较:

整型信号量: 只有一个资源,只能互斥访问这个资源

记录型信号量: 只可申请一类资源,该资源有 n 个,一次只可申请一个。

AND 型信号量:可申请 n 类资源,每类资源有 m 个,每次可申请每类资源中的一个。

信号量集:可申请 n 类资源,每类资源有 m 个,每次可申请每类资源中的多个。

6. 例 1 用信号量实现司机和售票员的同步。

设 S1 为司机的私用信号量,0表不许开车,1允许开车,初值为0 S2 为售票员的私用信号量,0表不许开门,1允许开门,初值为0由于初始状态是汽车行车和售票员售票。所以初值都为0则司机和售票员的同步过程描述如下:

7.2: 桌子上有一只盘子,每次只能放入一只水果,爸爸专向盘子中放苹果,妈妈专向盘子中放桔子,一个儿子专等吃盘子中的桔子,一个女儿专等吃盘子里的苹果。只有盘子空则爸爸或妈妈就可向盘子中放一只水果,仅当盘子中有自己需要的水果时,儿子或女儿可从盘子中取出。

把爸爸、妈妈、儿子、女儿看作四个进程,用 PV 操作进行管理,使这四个进程能正确的并发执行。

- 爸爸和妈妈存放水果时必须互斥。临界资源为盘子
- 儿子和女儿分别吃桔子和苹果。
- 爸爸放了苹果后,应把"盘中有苹果"的消息发送给女儿;
- 妈妈放了桔子后,应把"盘中有桔子"的消息发送给儿子;
- 取走果品后应该发送"盘子可放水果"的消息,但不特定发给爸爸或妈妈,应该通过竞争资源(盘子)的使用权来决定

如何定义信号量?

- S 是否允许向盘子中放入水果, 初值为1, 表示允许放入, 且只允许放入一只。
- SP表示盘子中是否有苹果,初值为0,表示盘子为空,不许取,SP=1时可以取。
- SO 表示盘子中是否有桔子,初值为0,表示盘子为空,不许取,SP=1时可以取。

至于儿子或女儿取走水果后要发送"盘子中可存放水果"的消息,只要调用 V(S) 就可达到目的,不必在增加信号量了。

Begain

```
S, SP, SO: semaphore
S:=1; SP:=0; SO:=0;
Cobegain
process father
begain
L 1:have an apple;
```

P(S);
put an apple;
V(SP);
go to L 1
end;

```
process mother
 begain
 L 2:have an orange;
 P(S);
 put an orange;
 V(SO);
 go to L 2
 end;
process
 son
 begain
 L3: P(SO);
 get an orange;
 V(S);
 eat an orange;
 go to L3
 end;
 daught
process
 begain
 L4: P(SP);
 get an apple;
 V(S);
 eat an apple;
 go to L4
 end;
 coend;
 end ;
```

第三章:

1. 例题:假设系统有四类资源:磁带驱动器、绘图仪、打印机和卡片穿孔机。各类资源的总数用 W=(6, 3, 4, 2)表示,即有 6 台磁带驱动器,3 台绘图仪,4 台打印机,2 台卡片穿孔机。

现有五个进程 A、B、C、D 和 E, 已获得的资源的种类及数量如下所示:

括号外面的数字代表:已获得的资源的种类及数量

进程	磁带驱动器	绘图仪	打印机	穿孔机
A	3 (1)	0 (1)	1 (0)	1 (0)
В	0 (0)	1 (3)	0 (1)	0 (2)
C	1 (5)	1 (1)	1 (0)	0 (0)
D	1 (0)	1 (0)	0 (1)	1 (0)
E	0 (2)	0 (1)	0 (1)	0 (0)

括号里面的数字代表: 尚需资源的种类及数量

(1) 请找出一个执行的安全队列。

- (2) 如果 B 请求 (0110), 能否分配给它? 如分配给它会否死锁?
- (3) 如果 C 请求 (1000), 能否分配给它? 如分配给它会否死锁?
- (4) 如果 E 请求(1020),能否分配给它?如分配给它会否死锁?
- 2.例题:银行家算法题:若出现下述的资源分配情况:

	Current-Allocation	Still-Need	Available
Process			
P0	0032	0012	2022
P1	1000	1130	
P2	1301	1310	
P3	0301	0032	
P4	0012	1023	

- (1) 该状态是否安全? 若安全,则列出一个安全序列。
- (2)如果进程 P2 提出请求 Request(1、0、1、0) 后, 系统能否将资源分配给它, 写出分析过程(文字描述)
- 解: (1) 该状态使安全的。P0 p3 p4 p1 p2 是它的一个安全序列。
- (2) 假设对进程 p2 提出请求 Requrst (1、0、1、0.) 予以满足,则系统资源剩余量为 1、0、1、2。此时资源申请可以满足的进程只有 p3 和 p4,假设先让 p3 完成,它完成后系统资源剩余量为 1、3、4、5。此时资源申请可以满足的进程有 p1p2p4,假设先让 p4 完成,它完成后系统资源剩余量为 1、3、5、7。此时资源申请可以满足的进程有 p1 和 p2,假设先让 p1 完成,它完成后系统资源剩余量为 2、3、5、7。最后资源满足 p2 的要求。由此可见 p2 的请求可以给予满足。
- 3.两级调度的区别:

作业调度和进程调度的区别											
作业调度(宏观调度)	进程调度(微观调度)										
为进程活动做准备,即有获 得处理机的资格	使进程活动起来,即分配得 到了处理机										
调度次数少	调度频率高										
有的系统不设作业调度	进程调度必不可少										

4.几种简单的算法:

先来先服务(FCFS)调度算法的实现思想:按作业(进程)到来的先后次序进行调度,即先来的先得到运行。

用于作业调度: 从作业对列(按时间先后为序)中选择队头的一个或几个作业运行。

用于进程调度:从就绪队列中选择一个最先进入该队列的进程投入运行。

例如 设有三个作业,编号为 1, 2, 3。各作业分别对应一个进程。各作业依次到达,相差一个时间单位。 算出各作业的周转时间和带权周转时间

作业	到达时 间	运行时间	开始 时间	完成时间	周转时间	带权周转时间
1	0	24	0	24	24	1
2	1	3	24	27	26	8. 67
3	2	3	27	30	28	9. 33
	平均局	周转时间 W=6.33				

(2)时间片轮转(RR)调度算法的实现思想:系统把所有就绪进程按先进先出的原则排成一个队列。新来的进程加到就绪队列末尾。每当执行进程调度时,进程调度程序总是选出就绪队列的队首进程,让它在CPU上运行一个时间片的时间。当时间片到,产生时钟中断,调度程序便停止该进程的运行,并把它放入就绪队列末尾,然后,把CPU分给就绪队列的队首进程。

时间片: 是一个小的时间单位,通常 10~100ms 数量级。

例如 设四个进程 $A \times B \times C$ 和 D 依次进入就绪队列(同时到达),四个进程分别需要运行 $12 \times 5 \times 3$ 和 6 个时间单位。

算出各进程的周转时间和带权周转时间

进程名 到达时		到达 时间	运行 时间	开始 时间	完成 时间	周转 时间	帯权周转 时间						
A		0	12	0	26	26	2.17						
时间片	В	0	5	1	17	17	3.4						
	C	0	3	2	11	11	3.67						
q=1	D	0	6	3	20	20	3.33						
		平均周转时间 T=18.5 平均带权周转时间 W=3.14											
	A	0	12	0	26	26	2.17						
n+/21 LL	В	0	5	4	20	20	4						
时间片	C	0	3	8	11	11	3.67						
q=4	D	0	6	11	22	22	3.67						
		平均周轮	专时间 T=19	9.75	均带权周转	专时间 W=3	. 38						

- (3) 优先级调度算法的实现思想:从就绪队列中选出优先级最高的进程到 CPU 上运行。
- 1) 两种不同的处理方式: 非抢占式优先级法、抢占式优先级法
- 2) 两种确定优先级的方式:静态优先级、动态优先级

例如 假定在单 CPU 条件下有下列要执行的作业:

作业	运行 时 间	优先 级
1	10	3
2	1	1
3	2	3
4	1	4
5	5	2

① 用执行时间图描述非强占优先级调度算法执行这些作业的情况

算出各作业的周转时间和带权周转时间

作	到达时	运行时	开始时	完成时	周转时	带权周转时间						
业	间	间	间	间	间	市权用程则问						
1	0	10	0	10	10	1. 0						
2	1	1	18	19	18	18. 0						
3	2	2	11	13	11	5. 5						
4	3	1	10	11	8	8. 0						
5	4	5	13	18	14	28						
	平均周转时间 T=12. 2 平均带权周转时间 W=7. 06											

第四章:

1.页式地址变换举例

2. 段式地址变换举例

3. 分段系统中共享 editor 的示意图

9

例题:

- 2、在请求分页存储管理系统中,凡未装入过的页都应从 b 调入主存。
- a系统区 b 文件区 c 对换区 d 页面缓冲区
- 3、请求页式存储管理与纯页式存储管理的主要区别?

请求页式管理一开始不要求把作业全部调入内存; 纯分页管理系统一开始就要把用户作业全部装入。

- 4、作业在执行中发生了缺页中断,经操作系统处理后,应让其执行(b)指令。
- A 被中断的前一条 b 被中断的那一条 c 被中断的后一条
- 1、请说明页式虚拟(请求分页)存储器的地址变换过程。

5. 在一个请求分页系统中,假设一个作业的页面走向为 4,3,2,1,4,3,5,4,3,2,1,5,目前还没有任何页装入内存,当分配给该作业的物理块数目 M 分别为 3 和 4 时,请分别计算采用 OPT、LRU、FIFO 页面淘汰算法时访问过程中所发生的缺**页次数**和**缺页率**,并比较所得的结果。

如果访问的页还没装入主存,便将发生一次中断,访问过程中发生缺页中断的次数就是缺页次数,而缺页的次数除以总的访问次数,就是缺页率。

访问过程中的缺页情况 M=3 OPT

页面走向	4	3	2	1	4	3	5	4	3	2	1	5
缺页												
很长时间不用			2	1	1	1	5	4	4/3	3/2	1/2	
		3	3	3	4	3	3	5				
将来马上访问	4	4	4	4	3	4	4	3	5	5	5	

访问过程中的缺页情况 M=4 OPT

页面走向	4	3	2	1	4	3	5	4	3	2	1	5
缺页	\top											
很长时间不用				1	1	1	5	4	4/3	4/3/2	1/3/2	2
			2	2	2	2	2	5				
将来马上访问		3	3	3	4	3	3	2	5			
	4	4	4	4	3	4	4	3	2	5	5	
访问过程中的制	內人	青况 M	=3 I	LRU								
页面走向	4	3	2	1	4	3	5	4	3	2	1	5
缺页												
最近最长时间			4	3	2	1	4	3	5	4	3	2
未用的内存页		4	3	2	1	4	3	5	4	3	2	1
	4	3	2	1	4	3	5	4	3	2	1	5
最近刚使用过 的内存页												
访问过程中的每	快页	青况 M	=4 I	LRU								
页面走向	4	3	2	1	4	3	5	4	3	2	1	5
缺页												
最近最长时间				4	3	2	1	1	1	5	4	3
未用的内存页			4	3	2	1	4	3	5	4	3	2
		4	3	2	1	4	3	5	4	3	2	1
最近刚使用过	4	3	2	1	4	3	5	4	3	2	1	5
的内存页	I											

访问过程中的缺页情况 M=3 FIFO

页面走向	4	3	2	1	4	3	5	4	3	2	1	5
缺页												
最早进入内存			4	3	2	1	4	4	4	3	5	5
的页面		4	3	2	1	4	3	3	3	5	2	2
	4	3	2	1	4	3	5	5	5	2	1	1
最晚进入内存												
的页面												

访问过程中的缺页情况 M=4 FIFO

页面走向	4	3	2	1	4	3	5	4	3	2	1	5
缺页												
最早进入内存				4	3	2	1	1	1	5	4	3
的页面			4	3	2	1	4	3	5	4	3	2
		4	3	2	1	4	3	5	4	3	2	1
最晚进入内存	4	3	2	1	4	3	5	4	3	2	1	5
的页面												

6. 有一请求分页存储管理系统,页面大小为每页 100 字节。有一个 50*50 的整型数组按行连续存放,每个整数占两个字节,将数组初始化为 0 的程序描述如下:

INT A[50][50]

INT I,J

for(I=0; i<=49: i++)

for (J=0; j<=49; j++)

a[il[Jl=0:

若在程序执行时内存中只有一个存储块用来存放数组信息,试问该程序执行时产生多少次缺页中断?(连续存放)

解: 块和页的大小相等, 只要求出页数即可

由题目可知,该数组中有2500个整数,每个整数占用2个字节,共需存储空间5000个字节:而页面大小为每页100字节,数组占用空间50页。假设数据从该作业的第m页开始存放,则数组分布在第m页到第m+49页中,它在主存中的排列顺序为:

A[0][0], A[0][1]..., a[0][49] 第m页

A[1][0], A[1][1]..., a[1][49] 第 m+l 页

a[49][ol, a[49][1], ..., a[49][49] 第 m+49 页

由于该初始化程序是按行进行的,因此每次缺页中断调进一页后,位于该页内的数组全部赋予 0 值,然后再调入下一页,所以涉及的页面走向为 m,m+l,…,m+49,故缺页次数为 50 次。

- 1、多进程在主存中彼此互不干扰的环境下运行,操作系统是通过(b)来实现的。
- A、内存分配 b、内存保护 c、内存扩充 D、地址映射
- 2、假定占有 m 块(初始为空)的进程有一个页访问串,这个页访问串的长度是 p, 其中涉及到 q 个不同的页号,对于任何页面替换算法,计算出:缺页中断次数的下界是(q),缺页中断的上界是(p)。
- 3、在请求分页存储管理系统中,凡未装入过的页都应从(b)调入主存。
- A、系统区
- b、文件区
- C、交换区
- d、页面缓冲区
- 4. 简述存储管理的目的和基本问题。苏州大学 2001

实现主存的分配与回收;提高主存利用率;"扩充"主存容量以及提供存储保护。

存储管理的基本问题是:存储分配。存储保护。存储扩充、存储无关性。

- 5.静态重定位在(目标程序装入之前)进行,动态重定位在(程序运行过程中
-)进行。武汉理工大学 2004
- 6.名词解释:虚拟存储器,动态地址重定位,重定位
- 7.判断: 可执行目标程序是在经重定位后装入的
- (错误)程序中其实说的是静态重定位,忽略了动态重定位,把二者混淆了
- 8.虚拟存储器的容量由计算机的地址结构决定,若 CPU 的地址为 32 位,则对于一个进程来说,启最大的虚拟地址存储空间为(232=4G 与硬盘大小无关)
- 9.判断:一个虚拟存储器的最大容量是由外存容量决定。
- 10.什么是"内存碎片"? 应怎样解决"内存碎片"问题?
- 11. 在可变分区方案中,某一作业完成后,系统收回其所在空间,并与相邻空闲区合并。 为此需修改空闲区表,造成空闲区数减 1 的情况是 (D)。(A 是增 1Bc 不变 D 减 1)
- A、无上空闲区,也无下空闲区。B、有上空闲区,但无下空闲区。
- C、无上空闲区,但有下空闲区。D、有上空闲区,也有下空闲区。
- 12. 请说明页式虚拟存储器的地址变换过程,并指出哪些操作是由操作系统完成的。上交大

操作系统完成的有: 越界检查、查页表、其余由硬件完成。(前面已经有过)

13.举例说明在分页系统中如何实现内存共享?要求图示说明

作业1的页表

11	HJノヘンC		
页号	物理块号		内存
1	100	98	
2	101	99.	
		100	
作业2	的页表	101	
页号	物理块号	102	
1	100	103	
2	107		

存储器有关概念

- 1. 逻辑地址: 用户程序经编译之后的每个目标模块都以 0 为基地址顺序编址。
- 2. 物理地址: 内存中各物理单元的地址是从统一的基地址顺序编址。
- 3. 重定位: 把逻辑地址转变为内存的物理地址的过程。
- 4 静态重定位:是在目标程序装入内存时,由装入程序对目标程序中的指令和数据的地址进行修改,即把程序的逻辑地址都改成实际的内存地址。重定位在程序装入时一次完成
- 5.动态重定位:在程序执行期间,每次访问内存之间进行重定位,这种变换是靠硬件地址变换机构实现的。

虚存中的置换算法

1. 先进先出法(FIF0):将最先进入内存的页换出内存。

例如 内存块数量为3时,采用FIF0页面置换算法,下面页面走向情况下,缺页次数是多少?

7	0	1	2	0	3	0	4	2	3	0	3	2	1	2	0	1	7	0	1	
7	7	7	2		2	2	4	4	4	0			0	0			7	7	7	_
	0	0	0		3	3	3	2	2	2			1	1			1	0	0	
		1	1		1	0	0	0	3	3			3	2			2	2	1	

- ∴ 缺页次数=15次
- 2. 最佳置换法(OPT): 将将来不再被使用或是最远的将来才被访问的页

例如 内存块数量为3时,采用 OPT 页面置换算法,下面页面走向情况下,缺页次数是多少?

	7	0	1	2	0	3	0	4	2	3	0	3	2	1	2	0	1	7	0	1
85	7	7	7	2		2		2			2			2				7		
		0	0	0		0		4			0			0				0		
			1	1		3		3			3			1				1		

- ∴ 缺页次数=9次
- 3. 最近最少使用置换法(LRU):将最近一段时间里最久没有使用过的页面换出内存。

例如 内存块数量为3时,采用LRU页面置换算法,下面页面走向情况下,缺页次数是多少?

7	0	1	2	0	3	0	4	2	3	0	3	2	1	2	0	1	7	0	1	
7	7	7	2		2		4	4	4	0			1		1		1			_
	0	0	0		0		0	0	3	3			3		0		0			
		1	1		3		3	2	2	2			2		2		7			

∴ 缺页次数=12次

4. 最近未使用置换法(NUR):是 LRU 近似方法,比较容易实现,开销也比较小。实现方法:在存储分块表的每一表项中增加一个引用位,操作系统定期地将它们置为 0。当某一页被访问时,由硬件将该位置 1。需要淘汰一页时,把该位为 0 的页淘汰出去,因为最近一段时间里它未被访问过。

第五章:

1. 例题:假定在某移动臂磁盘上,刚刚处理了访问 75 号柱面的请求,目前正在 80 号柱面上读信息,并有下列请求序列等待访问磁盘:

请求序列: 1 2 3 4 5 6 7 8

预访问的柱面号: 160 40 190 188 90 58 32 102

试用; FCFS、最短查找时间优先算法,电梯调度算法(扫描算法),循环扫描算法,分别排出实际处理上述请求的次序。(请计算一下平均寻道长度)

先来先: 1、2、3、4、5、6、7、8

最短查找时间优先算法: 5、8、6、2、7、1、4、3

电梯调度算法 SCAN: 5、8、1、4、3、6、2、7

循环扫描算法 CSCAN: 5、8、1、4、3、7、2、6