Aula 15-04 - Teste Avaliativo 1

Entrega 15 abr em 12:20

Pontos 35

Perguntas 10

Disponível 15 abr em 10:40 - 15 abr em 12:20 aproximadamente 2 horas

Limite de tempo 100 Minutos

Instruções

Prezado aluno,

bom dia. Responda ao que pede.

[]'s

Mark

Histórico de tentativas

	Tentativa	Tempo	Pontuação
MAIS RECENTE	Tentativa 1	59 minutos	35 de 35

(!) As respostas corretas estão ocultas.

Pontuação deste teste: 35 de 35

Enviado 15 abr em 11:39

Esta tentativa levou 59 minutos.

Pergunta 1

2,5 / 2,5 pts

Em um sistema operacional, um processo pode, em um dado instante de tempo, estar em um de três estados: em execução, pronto ou bloqueado. Considere as afirmativas abaixo sobre as possíveis transições entre estes estados que um processo pode realizar.

- I. Do estado em execução para o estado bloqueado
- II. Do estado em execução para o estado pronto
- III. Do estado pronto para o estado em execução

IV.Do estado pronto para o estado bloqueado		
V. Do estado bloqueado para o estado em execução		
VI. Do estado bloqueado para o estado pronto		
Quais são as afirmativas verdadeiras?		
Todas as afirmativas são verdadeiras.		
Somente as afirmativas I, II, III e VI são verdadeiras.		
 Somente as afirmativas I, III, IV e VI são verdadeiras. 		
 Somente as afirmativas I, III, IV e V são verdadeiras. 		
Somente as afirmativas I, II e são verdadeiras.		

Pergunta 2 2,5 / 2,5 pts

Alguns dos objetivos dos algoritmos de escalonamento de processos são comuns a todos os tipos de sistemas operacionais. Outros, entretanto, variam de acordo com o tipo de sistema. Qual dos objetivos abaixo NÃO se aplica a algoritmos de escalonamento de processos?

- Manter a CPU ocupada o tempo todo.
- Manter os dispositivos de E/S ocupados o máximo de tempo possível.
- Atender às requisições dos usuários o mais rápido possível.

Maximizar o número de tarefas processadas por unidade de tempo.

Minimizar o tempo entre a submissão e o término de um job.

2,5 / 2,5 pts Pergunta 3 Starvation ocorre quando: Pelo menos um processo é continuamente postergado e não executa. Dois ou mais processos são forçados a acessar dados críticos alternando estritamente entre eles. O processo tenta mas não consegue acessar uma variável compartilhada Pelo menos um evento espera por outro evento que não vai ocorrer. A prioridade de um processo é ajustada de acordo com o tempo total de execução do mesmo.

Pergunta 4

4,5 / 4,5 pts

Considere o seguinte código que implementa exclusão mútua entre dois processo i e j:

Processo Pi

while (1) {

while (turn != i); // entrada seção

crítica

```
seção crítica
 // saída da seção
 turn = j;
crítica
 código restante
 }
 Processo Pj
 while (1) {
 while (turn != j); // entrada seção
crítica
 seção crítica
 turn = i;
 // saída da
seção crítica
 código restante
 }
 De acordo com o código acima pode-se afirmar,
exceto:

 A solução garante exclusão mútua.

 Os processos fazem espera ativa.

 Um processo bloqueia o outro mesmo não estando na seção crítica.

 Existe alternância estrita.

 A solução garante progresso.
```


Pergunta 5 4,5 / 4,5 pts

O escalonamento de CPU trata do problema de decidir qual dos processos na fila de prontos deve ser entregue à CPU. Considere que o algoritmo de escalonamento Round-Robin esteja sendo utilizado e que o conjunto de processos abaixo chegue no momento 0, com a extensão do tempo de burst de CPU indicada em milissegundos. Dado: P1 é o primeiro processo na fila de prontos, P2 é o segundo e P3 é o terceiro.

Processo	Tempo de burst	
P1	10	
P2	3	
P3	4	
Se for utilizado um quantum de 4 milissegundos, o tempo de RETORNO de P1 será de:		
O 13		
O 21		
O 24		
O 18		
1 7		

Pergunta 6 2,5 / 2,5 pts

Nos conceitos de ciência da computação, um processo é um módulo executável que pode conter *threads*. Um conceito importante sobre

Pergunta 7

4,5 / 4,5 pts

A concorrência entre processos ocorrem em diversas situações no âmbito dos sistemas operacionais e outros tipos de processos. Alguns destes problemas foram estudados e se tornaram clássicos pela sua ocorrência e aplicabilidade. Um destes é o problema do produtor consumidor, onde temos um ou mais processos "produzindo" uma informação e um ou mais processos "consumindo" a informação. Neste problema o mais importante é controlar o acesso dos processos envolvidos à porção de memória compartilhada de forma a não permitir que dois processos não "consumam" a mesma informação ou uma informação não possa ser consumida enquanto ela ainda está sendo produzida. A implementação mais segura para este cenário é com o uso de dois semáforos contadores, geralmente chamados de: Cheio e Vazio. O semáforo Cheio controla o quão cheio está o buffer de memória e o Vazio controla o tanto que o mesmo buffer está vazio e admite mais itens serem produzidos.

Considere o código abaixo que implementa a solução para o

```
problema do produtor/consumidor:
void produtor ()
{
 int item;
 while (TRUE) {
 item = produzir();
 1. _____
 2. _____
 insere(item);
 3. _____
 4. _____
 }
}
void consumidor()
{
 int item;
 while(TRUE) {
 5.____
 item = remover();
 7._____
 consumir(item);
 }
}
Assinale a alternativa que preenche corretamente as lacunas.
```

```
1. wait(&cheio); 2. wait(&mutex); 3. signal(&mutex); 4. signal(&vazio); 5. wait(&vazio); 6. wait(&mutex); 7. signal(&mutex); 8. signal(&cheio); 1. wait(&vazio); 2. wait(&mutex); 3. signal(&mutex); 4. signal(&cheio); 5. wait(&cheio); 6. wait(&mutex); 7. signal(&mutex); 8. signal(&vazio); 1. wait(&mutex); 2. wait(&vazio); 3. signal(&cheio); 4. signal(&mutex); 5. wait(&mutex); 6. wait(&cheio); 7. signal(&vazio); 8. signal(&mutex); 1. wait(&mutex); 2. wait(&cheio); 3. signal(&vazio); 4. signal(&mutex); 5. wait(&mutex); 6. wait(&vazio); 7. signal(&cheio); 8. signal(&mutex); 1. wait(&mutex); 6. wait(&vazio); 7. signal(&cheio); 8. signal(&mutex); 1. wait(&mutex); 1. wait(&mutex); 1. wait(&vazio); 2. wait(&vazio); 3. signal(&cheio); 3. signal(&mutex); 3. signal(&mutex); 4. signal(&mutex); 5. wait(&mutex); 6. wait(&vazio); 7. signal(&cheio); 8. signal(&mutex); 5. wait(&mutex); 6. wait(&vazio); 7. signal(&cheio); 8. signal(&mutex); 7. signal(&cheio); 8. signal(&mutex); 9. wait(&mutex); 9. wai
```

Pergunta 8

2,5 / 2,5 pts

Um processo é apenas uma instância de um programa em execução, incluindo os valores atuais do contador do programa, registradores e variáveis. Além destas informações, todo processo possui um PID (número de identificação do processo), uma prioridade (que exerce influência no escalonamento), entre outras informações, como a credencial responsável pela execução do processo (UID – User ID).

Ao iniciar um processo, qual o nome da estrutura criada para armazenar estas informações referentes ao processo e que são utilizadas pelo sistema operacional para gerenciar o respectivo processo?

Ponteiro para o processo pai, conhecido como Parent PID.

0

Descritor de processo, conhecido como PCB (Process Control Block).

Contador de programa, que também determina qual instrução o processo deve executar em seguida.

Identificador do processo, conhecido como PID (Process Identifier).

Pergunta 9		4,5 / 4,5 pts	
Considerando um	escalonamento SJF r	não-preemptivo:	
Processo	Tempo chegada	Tempo de burst	
P1	0,0	7	
P2	2,0	4	
P3	4,0	1	
P4	5,0	4	
Qual o tempo i	Qual o tempo médio de retorno dados os processos acima?		
O 6			
o 8			
O 10			
O 7			
O 9			

Pergunta	10	4,5 / 4,5 pts
Considerand		mento Round-Robin com quantum = 20 e
	Processo	Tempo de burst
	P_1	53

4/15/21, 11:39 9 of 10

P_2	17		
P_3	68		
P_4	24		
Qual a taxa de utilização da CPU, aproximadamente, dados os processos acima?			
○ 82			
○ 84			
○ 78			
○ 76			
o 80			

Pontuação do teste: **35** de 35