學的思想

- 一、作业的周转时间
- 二、计算作业周转时间 三、P/V操作例子
- 银行家算法 四、
- 五、存储分配与地址变换
- 六、磁盘调度及设备管理概念
- 七、 磁盘空闲块的成祖分配算法
 - 概念复习题

Û

练习题

●一个32位的虚拟存储系统有两级页表,其逻辑地址中,第22到31位是第一级页表,12位到21位是第二级页表,页内偏移占0到11位。一个进程的地址空间为4GB,如果从0XC00000000开始映射4MB大小页表,请问第一级页表所占的4KB空间映射在什么位置,并说明理由。(注意B代表字节,一个32位地址占4字节)

一、作业的周转时间

有5个作业,到达的时间、所需执行时间、所需存储容量如下表所示。假定内存容量为100KB,采用可变分区存储管理方法,作业在内存中不能移动,并且假定内存中的就绪作业平分CPU时间,采用先来先服务调度策略,试求各作业开始执行的时间、完成的时间和周转时间,并填入表中。(不计作业换进换出时间和其它的开销)

	作业号	作业 提交时间	所需CPU 时间 (分)	作业长度 (KB)	开始 执行时间	作业 完成时间	周转时间 (分) T=完成-提
	1	10: 00	25	15	10:00	10:25	^交 25
25	2	10: 20	30	60	10:25	11:20	60
25	3	10: 20	25	40	10:50	11:15	55
	4	10: 30	15	20	11:20	11:45	75
10	5	10: 35	10	30	11:30	11:40	65

二、计算作业周转时间

操作系统中采用多道程序设计技术以提高CPU及各种资源的利用率,试以下例比较说明.

假定系统中有一个CPU,一台I/O设备,二者可同时工作,有三个作业X,Y,Z,各自的程序行为是:

I/O CPU I/O CPU I/O (单位: ms)

- ① 假若采用单道串行方式调度运行, 总的周转时间是多少?
- ② 假若采用多道程序设计技术调度, 调度优先权X最高, Y其次, Z最低, 当前三个作业都已就绪. 试画出调度时序图, 给出各自的以及总的周转时间.

二(续)

①各自的周转时间

$$X = (20+20+20+30+20) = 110 (ms)$$

$$Y = (20+20+20+30+20) + (40+30+40+10) = 230$$
 (ms)

$$Z = (20+20+20+30+20) + (40+30+40+10) + (30+20+30) = 310(ms)$$

总的周转时间=110+230+310=570, 平均周转时间=570/3=190

②各自的周转时间

三、P/V操作例子

(司机与售票员)

汽车司机与售票员之间必须协同工作, 一方面, 只 有售票员把车门关好了,司机才能开车,因此,售票 员关好车门应通知司机开车;另一方面,只有当汽 车已经停下, 售票员才能开门上下客, 故司机停车 后应通知售票员. 假定某辆公共汽车上有一名司机 与两名售票员. 汽车当前正在始发站停车上客. 试设 必要的信号量并赋初值,用P、V操作写出他们的同 步算法。

三(续)

设信号量为: doorclose=0; busstop=1;

```
conbegin
Driver:begin
 repeat
 P(doorclose);
 开车;
 到站;
 停车;
 V(busstop);
 乘客上/下车;
 forever
 end
```

```
conductor:begin
 repeat
 P(busstop);
 开门;
 乘客上/下车;
 售票;
 关门;
 V(doorclose);
 开车;
 forever
 end
conend
```

习题: 一个供销商与三个喝冰水者

- •口渴的人必须有三样东西:水、冰和茶杯才能喝到冰水。
- •有三个人,每人手中仅有一样上述东西
- •第四个人是服务员
 - •该人可以无限地提供这三样东西
 - •没有人喝水时,服务员便<mark>随机地</mark>提供其中的两样东西<mark>放</mark> 在桌上
 - 如果这两样东西是口渴的人所需要的,则按需要收起, 便可喝一杯冰水。喝完后则通知服务员,此过程反复进行。
- •写一个管程,控制口渴者和服务员的活动过程。

习题解答: 一个供销商与三个喝冰水者

```
monitor drinkers()
 condition iceWater, iceGlass, waterGlass;
 condition server();
 boolean suppliedIce = false;
 boolean suppliedWater = false;
 boolean suppliedGlass = false;
 typedef requirements (water, ice, glass);
 int drinkers = 0;
 boolean first = true;
Serve()
 if (first == false)
 server. wait();
 first = false;
 rr = random(3);
 if (rr == 0)
 suppliedIce = true;
 suppliedWater = true;
 iceWater. signal();
 else if (rr == 1)
 suppliedGlass = true;
 suppliedIce = true;
```

```
iceGlass. signal();
 else
 suppliedGlass = true;
 suppliedWater = true;
 waterGlass. signal();
GetIngredients(requirements has)
 if (has == glass)
 if (suppliedIce == false || suppliedWater == false)
 iceWater. wait();
 else if (has == water)
 if (suppliedIce == false || suppliedGlass == false)
 iceGlass. wait();
 else
 if (suppliedGlass == false || suppliedWater == false)
 waterGlass. wait();
 suppliedIce = false;
 suppliedWater = false;
 suppliedGlass = false;
 NotifyServer()
 server. signal();
```

```
Procedure drinker1
While(true)
 drinkers.GetIngredients(requirements water);
 drink();
 drinkers.NotifyServer();
Procedure drinker2
While(true)
 drinkers.GetIngredients(requirements ice);
 drink();
 drinkers.NotifyServer();
Procedure drinker3
While(true)
 drinkers.GetIngredients(requirements glass);
 drink();
 drinkers.NotifyServer();
```

```
Procedure sever
While(true)
 drinkers. Serve();
}
Cobegin
 sever;
 drinker1;
 drinker2;
 drinker3;
```

coend

P/V操作的应用

● 某公司有两个生产部门和一个装配部门,两个生产 部门分别生产甲、乙两种零件,装配部门的任务是 把甲、乙两种零件组装成产品。两个生产部门每生 产一个零件后都要分别把它们送到装配部门的货架 S1、S2上。S1存放零件甲,S2存放零件乙,S1 和S2均可容纳20个零件。装配人员每次从货架上 取一个甲零件和一个乙零件后组装成产品。请用P 、V操作进行正确管理。

算法描述

```
Begin
 B部门:
 装配人员: begin
信号量初值:
 begin
 Repeat
mutex1:=1;
 P(full1);
 Repeat
mutex2:=1;
empty1:=20;
 生产一个产品B;
 P(full2);
empty2:=20;
 P(mutex1);
 P(empty2);
full1:=0;
 从S1中取出产品A;
 P(mutex2);
full2:=0
 将产品B放入S2;
 V(mutex1);
Cobegin
 V(empty1);
 V(mutex2);
A部门:
 V(full2);
 P(mutex2);
 begin
 从S2中取出产品B;
 Until false
 Repeat
 End
 V(mutex2);
 生产一个产品A;
  P(empty1);
 V(empty2);
  P(mutex1);
 把A和B组装成产品
  将产品A放入S1;
 Until false
  V(mutex1);
 End
  V(full1);
 Until false
 Coend
 End
 End;
```

```
Begin
 Product B: 部门B
 Procedure:
A:=1;
 begin
B:=1;
 begin
 repeat
S1:=0;
S2:=0;
 While (S2<20)
 repeat
 begin
Procedure:
 P(B);
 begin
Product A: 部门A
 P(A);
 Produce B;
begin
 S2=S2+1;
 P(B);
repeat
While (S1<20)
 V(B)
begin
 End
 P(A);
 Forever
 Produce A;
 V(A);
 S1=S1+1;
 end
 V(A);
 V(B);
End
 End
Forever
 forever
end
 end
 Cobegin
```

```
Assembly: 装配部门
While (S1>0&&S2>0)
 S1=S1-1
 S2=S2-1
 Assembly A and B;
 product A;
 product B;
 Assembly;
```

四、银行家算法

在银行家算法中, 若出现下述的资源分配情况:

Process	Allocation	Need	Available
p0	1, 0, 2, 3	7, 6, 6, 1	3, 0, 1, 4
p 1	2, 1, 0, 1	6, 6, 5, 7	
p2	1, 0, 4, 1	3, 5, 1, 5	
p 3	0, 3, 2, 1	3, 1, 2, 8	
p4	3, 2, 1, 0	3, 2, 2, 5	
p5	0, 1, 2, 6	2, 0, 1, 2	

当前状态安全吗?

若进程p3提出请求Request (2, 0, 1, 1) 后, 系统能否将资源分配给它? 为什么?

Available的变化
p5⇒3, 1, 3, 10
$p_{3}^{*} \Rightarrow 3, 4, 5, 11$
$p_{\downarrow}^{4} \Rightarrow 6, 6, 6, 11$
$p_1 \Rightarrow 8, 7, 6, 12$
p0⇒9, 7, 8, 15
$p2 \Rightarrow 10, 7, 12, 16$
(1) 安全!

need Available

 $P3 \Rightarrow 1, 1, 1, 7$ 1, 0, 0, 3

如果满足(2,0,1,1)请求,则所有其它请求再也无法满足,造成死锁。

Ú

五、存储分配与地址变换

某一采用分段虚拟存储管理的系统, 假定:

- (1). 系统提供有序对虚拟字节地址v=(s,d), 其中s是被访问的虚地址所在的段号, d是它在该段内的偏移量.
- (2). 段表格式如下:

段号	段长	是否在内存	内存起址
	(字节)	(y或n)	(字节)

(3). 内存物理存储的当前分区状态如图:

五续一

(4). 系统采用最佳适应的空闲区分配算法.

现在调度进程要调度一个有下述逻辑结构的进程 到内存

调度进程依段号从小到大的顺序为该进程分配内存,并设法将当前段全部装入内存.

请完成:

- 1. 填写该进程相应的段表 信息.
- 2. 图示虚拟地址v的再定位 过程.
- 3. 分别求出主程序段与数据段中字节地址4K所对应的物理地址.
- 4. 画出本次调度后的内存分区状态图.

(注: 本题目不考虑淘汰其它 进程的分段)

续二

六、磁盘调度

应用SSTF (最短寻道时 间shortest-seek-timefirst)调度策略,某些进 程可能永远不能被调度 到。如右表所示的例子 中,我们假定每当进程 (要求读出磁道376 上的信息)的请求得到 服务之前的某段时间, 系统又接收一个请求流 ,而且这些请求所要移 动磁头的距离总小于达 到磁道376所移动的距 离,因而,进程9和3将 永远得不到服务。

试设计一种磁盘访问 调度算法,以确保不会 发生诸如上例的"饥饿"现象。

进程号	磁道号	移动磁道数
7	134	0
14	192	58
23	205	13
22	56	149
29	40	16
32	29	11
4	19	10
12	19	0
34	18	1
17	3	15
9	376	373
3	396	20

答:无饥饿现象的磁盘调度算法有FCFS、 扫描算法等等。

七、磁盘空闲块的成组分配算法

参看下图,现有某一进程的文件要释放三个物理块, 其块号为150#,152#,160#,试给出其释放过程和释 放后的卷资源表filsys的状况。其后,又有一个文件要 求分配4个空闲块,试给出其分配过程和分配后的 filsys状况:

s-nfree:	98	
[0]	120	
[1]	121	
•••	•••	
[96]	145	
[97]	210	
•••	•••	
卷资源表filsys		

七(续)

北航计算机学院 任爱华

设备管理概念题

1、用于设备分配的数据结构有哪些?它们之间的关系是什么?

答:整个系统有一张SDT,每个设备有一张DCT,每个控制器有一张COCT,每个通道有一张CHCT。

2、什么是910控制?它的主要任务是什么?

答:输入输出处理过程分为两个阶段,即:

- + 用户I/O请求→分配设备→启动设备进行I/O操作
- + 响应设备中断→设备中断处理

从处理I/O请求开始到设备中断处理结束,这一总过程称为I/O 控制。 北航计算机学院任爱华

设备管理概念题续

- 3、910控制可用哪几种方式实现?各有什么优缺点?
- 答:I/O控制过程可用三种方式实现:作为请求I/O操作的进程实现;作为 当前进程的一部分实现;由专门的系统进程(I/O进程)完成。

第一种方式请求对应I/O操作的进程能很快占据处理机,但要求系统和I/O操作的进程应具有良好的实时性。第二种方式不要求系统具有高的实时性,但I/O控制过程要由当前进程负责。第三种方式增加了一个额外的进程开销,但用户进程不用处理I/O控制过程。

- 4、设备驱动程序是什么?为什么要有设备驱动程序?用户进程怎样使用驱动程序?
- 答:设备驱动程序是驱动外部物理设备和相应DMA控制器或I/O控制器等器件,使之可以直接和内存进行I/O操作的子程序的集合。它们负责设置相应设备有关寄存器的值,启动设备进行I/O操作,指定操作的类型和数据流向等。

设备驱动程序屏蔽了直接对硬件操作的细节,为编程者提供操纵设备的便利接口。

用户进程通过调用设备驱动程序提供的接口来使用设备驱动程序。

八、问题参考

- 操作系统的类型
 - + 每种操作系统追求的目标是什么?
 - + 分析操作系统的几种观点强调的侧重点各是什么?
 - + 分布式系统与网络系统之间的关系
- 什么是管态和目态?用户程序如何进入管态执行?
- 什么是特权指令?用户程序可以执行特权指令吗?
- 什么是系统调用?
- 什么是进程同步与互斥,什么是进程同步原语?原语的含义?
- 什么是临界区和临界资源?
- 什么是PCB?什么是进程? 什么是进程调度?
- 什么是多道程序设计? 什么是死锁以及死锁产生的必要条件是什么?
- P、V操作的定义?实际物理意义?
- 管程的特点
- 死锁定义、进程资源图的化简方法
- 预防死锁、避免死锁的方法有哪些?
- 什么是高级调度、中级调度和低级调度?
- 解释DCT、FCB、JCB
- 目录项和FCB的区别是什么?
- 简述页式存储管理的实现原理及其地址变换过程。
- 在分区式存储管理中硬件提供那些束持爱华

问题参考(续)

- 在页式存储管理中,硬件提供哪些支持?
- 什么是虚拟存储管理? 虚拟存储器的大小受什么限制?
- 那些存储管理技术可用于虚存管理?
- 什么是虚拟机?
- 什么是作业? 什么是作业控制块
- 进程的基本状态有哪些,状态之间的转换的原因是什么?
- 什么是设备管理中的主设备号和次设备号?
- 中断处理应包括哪些主要步骤?
- 中断与陷阱的区别?
- 文件的定义
- 文件的逻辑结构有哪些?
- 文件的物理组织有哪些?
- 描述实现文件的系统的层次结构。
- 何谓文件的共享、保护和保密?
- 何谓实时信息处理系统和实时控制系统?
- 何谓硬实时?何谓软时实?
- 网络与分布式操作系统有何区别?
- 进程与程序有何区别?
- 进程与线程有何区别? 北航计算机学院任爱华