《操作系统大题》

1、在一个批处理单道系统中,采用响应比高者优先的作业调度算法。当一个作业进入系统后就可以开始调度,假定作业都仅是计算,忽略调度花费的时间。现有 3 个作业,进入系统的时间和需要计算的时间如表 2-2 所示。

表 2-2 进入系统的时间和需要计算的时间表

Г	作业	进入支统时间	泰西江省时间	工业中间	今出山高	田井中川
L	1F <u>11</u>	进入系统时间	需要计算时间	开始时间	完成时间	周转时间
	1	9:00	60 分钟	_	_	_
	2	9:10	45 分钟	_	_	_
	3	9:15	25 分钟	_	_	_

(1) 求出每个作业的开始时间、完成时间及周转时间。

解答:

先来先服务:

作业	进入系统时间	需要计算时间	开始时间	完成时间	周转时间
1	9:00	60 分钟	9:00	10:00	60 分钟
2	9:10	45 分钟	10:00	10:45	95 分钟
3	9:15	25 分钟	10:45	11:10	115分钟

响应比高者优先:

作业	进入系统时间	需要计算时间	开始时间	完成时间	周转时间
1	9:00	60 分钟	9:00	10:00	60 分钟
2	9:10	45 分钟	10:25	11:10	120 分钟
3	9:15	25 分钟	10:00	10:25	70 分钟

短作业优先:

作业	进入系统时间	需要计算时间	开始时间	完成时间	周转时间
1	9:00	60 分钟	9:00	10:00	60 分钟
2	9:10	45 分钟	10:25	11:10	120 分钟
3	9:15	25 分钟	10:00	10:25	70 分钟

(2) 计算三个作业的平均周转时间应为多少?

解答:

先来先服务:

(60+95+115) /3=90(分钟)

响应比高者优先:

(60+120+70) /3=83.33(分钟)

短作业优先:

(60+120+70) /3=83.33(分钟)

2、一个计算机系统有 6 个磁带驱动器和 n 个进程。每个进程最多需要两个磁带驱动器。问当 n 为什么值时,系统不会发生死锁? 解答:

方法一:对于3个进程,每个进程能够有两个驱动器。对于4个进程,驱动器可以按照(2,2,1,1)的方法进行分配,使前面两个进程先结束。对于5个进程,可以按照(2,1,1,1,1)的方式进行分发,使一个进程先结束。对于6个进程,每个进程都拥有一个磁带驱动器同时需要另外一个驱动器,产生了死锁。因此,

对于 n <6 的系统来说是无锁的。

方法二:已知系统中的每个进程需要 2 个驱动器。那么在最坏的情况下,各进程都占用了其中的一个,而且都在请求自己所需要的另一个。如果此时系统尚有多于一个,那么就可以满足其中一个进程运行完毕。当该进程运行完毕释放出它所有占有的驱动器后,又可进一步满足其他进程。系统不会出现死锁。因此,如果将(6-1)个驱动器机分配给 n 个进程,满足每个进程一个的话,进程数量 n 必然小于等于 5,此时系统中不会发生死锁。

- 3、假定某磁盘共有 200 个柱面,编号为 0~199,如果在为访问 143 号柱面的请求者服务后,当前正在为访问 125 号柱面的请求者服务,同时有若干请求者在等待服务,它们依次要访问的柱面号为:86,147,91,177,94,150,102,175,130,请回答下列问题:
- (1)分别用先来先服务算法、最短寻找时间优先算法、电梯调度算法和单向扫描算法来确定实际的服务次序。

解答: 143→125

先来先服务算法: 86→147→91→177→94→150→102→175→130 最短寻找时间优先算法(离 125 最近): 130→147→150→175→177→102→94→ 91→86

电梯调度算法: 102→94→91→86→130→147→150→175→177 单向扫描算法: 130→147→150→175→177→86→91→94→102

(3) 按实际服务次序计算上述算法下移动臂需移动的距离。 解答:

先来先服务:

(125-86) + (147-86) + (147-91) + (177-91) + (177-94) + (150-94) + (150-102) + (175-102) + (175-130) = 547

最短寻找时间优先:

(130-125) + (147-130) + (150-147) + (175-150) + (177-175) + (177-102) + (102-94) + (94-91) + (91-86) = 143

电梯调度算法: (125-102) + (102-94) + (94-91) + (91-86) + (130-86) + (147-130) + (150-147) + (175-150) + (177-175) = 130

单向扫描算法.(130-125) + (147-130) + (150-147) + (175-150) + (177-175) + (177-86) + (91-86) + (94-91) + (102-94) = 154 (**除移动臂返回的时间外**)