- 1. Si consideri uno spazio di indirizzamento logico di otto pagine di 1024 parole ognuna, mappate su una memoria fisica di 32 frame.
 - (a) Da quanti bit è costituito l'indirizzo logico?
 - (b) Da quanti bit è costituito l'indirizzo fisico?

Soluzione: siccome $8 = 2^3$, $1024 = 2^{10}$ e $32 = 2^5$, si ha:

- (a) indirizzo logico: 3 (n. di pagina) + 10 (offset nella pagina) = 13 bit,
- (b) indirizzo fisico: 5 (n. del frame) + 10 (offset nel frame) = 15 bit.
- 2. Si consideri la seguente segment table:

Segmento	$\underline{\text{Base}}$	Lunghezza
0	219	600
1	2300	14
2	90	100
3	1327	580
4	1952	96

Quali sono gli indirizzi fisici corrispondenti ai seguenti indirizzi logici?

- 0, 430
- 1, 10
- 2, 500
- 3, 400
- 4, 112

Soluzione:

- 0, 430 corrisponde all'indirizzo fisico 219+430=649 (indirizzo valido dato che 430<600);
- 1, 10 corrisponde all'indirizzo fisico 2300+10=2310 (indirizzo valido dato che 10<14);
- 2, 500 non corrisponde ad un indirizzo fisico valido dato che 500>100;
- 3, 400 corrisponde all'indirizzo fisico 1327+400=1727 (indirizzo valido dato che 400<580);
- 4, 112 non corrisponde ad un indirizzo valido dato che 112>96.
- 3. Si consideri un processo con text size = 2M, data size = 500K, stack size = 200K, process control block = 5K. La trap al kernel e ritorno impiega $1\mu sec$, e la CPU copia una parola di 4 byte, tra due locazioni di memoria, in 10 nsec.
 - (a) Si dia una stima del tempo impiegato da una fork(), nel caso in cui il sistema operativo adotti la condivisione del codice ma non il copy-on-write.
 - (b) Come sopra, ma con copy-on-write.
 - (c) Per ottimizzare la memoria, conviene usare il copy-on-write sui segmenti o sulle pagine?

Soluzione:

- (a) La quantità di memoria da copiare 500+200+5=705K, ossia 180.480 parole, per complessivi 1.8 msec, a cui bisogna aggiungere $1\mu sec$ per la system call (che non cambia sostanzialmente il valore).
- (b) In questo caso, si tratta solo di copiare i 5K del PCB, quindi 1280*10 = 12800 nsec, a cui si aggiunge $1\mu sec$ per la system call, per un totale di $13, 8\mu sec$.
- (c) Sulle pagine, così basta allocare memoria soltanto per le pagine modificate e non gli interi segmenti. Questo può tuttavia causare più fault, e quindi un maggiore overhead per il meccanismo di trap al kernel.
- 4. Supponendo di avere un sistema con quattro frame e otto pagine, addottando una politica di rimpiazzamento FIFO, quanti page fault si verificheranno con la reference string seguente?

$0\ 1\ 7\ 2\ 3\ 2\ 7\ 1\ 0\ 3$

(Si assuma che i quattro frame siano inizialmente vuoti.) Ripetere il problema per LRU.

Soluzione: inizialmente FIFO caricherà nei quattro frame le pagine 0, 1, 7, 2 provocando quattro page fault. Poi scaricherà la pagina 0 e caricherà la pagina 3 (1 page fault) originando la coda 1, 7, 2, 3. I successivi riferimenti alle pagine 2, 7, 1 non provocheranno ulteriori page fault, lasciando la coda invariata. Il riferimento a 0 invece provocherà 1 page fault scaricando la pagina 1 e generando la coda 7, 2, 3, 0. Infine, l'ultimo riferimento alla pagina 3 non induce page fault, in quanto già presente in memoria. Quindi in totale si hanno 6 page fault.

Simuliamo ora il funzionamento di LRU sulla reference string data:

0	1	7	2	3	2	7	1	0	3
	0	1	7	2	3	2	7	1	0
		0	1	7	7	3	2	7	1
			0	1	1	1	3	2	7
				0	0	0	0	3	2
Ρ	Ρ	Ρ	Ρ	Ρ				Ρ	Ρ

Abbiamo quindi 7 page fault per LRU.

- 5. Si consideri un sistema con memoria paginata ad un livello, la cui page table sia mantenuta in memoria principale. Il tempo di accesso alla memoria principale sia t=50ns.
 - (a) Qual è il tempo effettivo di accesso alla memoria?
 - (b) Aggiungendo un TLB, con tempo di accesso $\epsilon = 1ns$, quale hit rate dobbiamo avere per un degrado delle prestazioni del 5% rispetto a t?

(c) E con una paginazione a due livelli?

Soluzione:

- (a) EAT = 2t = 100ns (50ns per recuperare il frame number, 50ns per l'indirizzo reale)
- (b) Un degrado del 5% significa che EAT=1,05*50=52,5ns. Ricordando che $EAT=\epsilon+\alpha t+(1-\alpha)(2t)$, abbiamo che $EAT=\epsilon+2t-\alpha t$, e quindi $\alpha=\frac{2t+\epsilon-EAT}{t}=\frac{100+1-52,5}{50}=0,97$, ossia un hit rate del 97%
- (c) EAT=3t=150ns (50ns per l'accesso alla page table esterna, 50ns per l'accesso alla page table interna e 50ns per l'accesso al dato in memoria). Un degrado del 5% significa che EAT=1,05*50=52,5ns. Ricordando che $EAT=\epsilon+\alpha t+(1-\alpha)(3t)$, abbiamo che $EAT=\epsilon+3t-\alpha 2t$, e quindi $\alpha=\frac{3t+\epsilon-EAT}{2t}=\frac{150+1-52,5}{100}=0,985$, ossia un hit rate del 98,5%.
- 6. (a) Si descriva brevemente il concetto di working set $WS(t, \Delta)$, all'istante t con intervallo Δ .
 - (b) Si consideri la seguente stringa di riferimenti (partendo con t = 0):

2 6 5 7 7 7 7 5 1 6 4

Cosa è WS(10,8), ossia dopo l'ultimo accesso?

(c) Nel precedente esempio, quanti page fault ci sono complessivamente con $\Delta=4$ (supponendo che in ogni istante si mantenga in memoria esattamente il solo working set)?

Soluzione:

- (a) Il working set è un'approssimazione della località del processo, ossia è l'insieme di pagine "attualmente" riferite. In generale $WS(t,\Delta)=$ insieme delle pagine riferite negli accessi $[(t-\Delta+1),t]$.
- (b) $WS(10,8) = \{1,4,5,6,7\}$
- (c) 8 page fault. Basta fare la matrice seguente, facendo attenzione a togliere le pagine man mano che escono dal working set, e segnando fault quando bisogna (ri)mettercele:

2	6	5	7	7	7	7	5	1	6	4
2	6	5	7	7	7	7	5	1	6	4
	2	6	5	5	5		7	5	1	6
		2	6	6				7	5	1
			2						7	5
p	р	р	р				р	р	р	p

7. Si consideri un processo che generi la seguente stringa di riferimenti alle pagine virtuali:

 $0 \quad 1 \quad 2 \quad 0 \quad 1 \quad 4 \quad 5 \quad 0 \quad 2 \quad 3$

(a) Se il processo ha 3 frame, gestiti con LRU, quanti page fault vengono generati?

(b) Qual è il numero minimo di frame necessario per minimizzare i page fault?

Soluzione:

(a) Si generano 8 page fault:

0	1	2	0	1	4	5	0	2	3
	0	1	2	0	1	4	5	0	2
		0	1	2	0	1	4	5	0
					2	0	1	4	5
						2	2	1	4
									1
Р	Р	Р			Р	Р	Р	Р	Р

(b) Il minimo è 6 page fault (perché il processo accede a 6 pagine). Per determinare il numero minimo di frame per avere solo 6 page fault, si può procedere empiricamente, ripetendo la simulazione aumentando via via il numero di frame disponibili e fermandosi non appena si riscontrano solo 6 page fault sulla reference string data. Oppure si può sfruttare la distance string, che nel caso in questione risulta essere la seguente:

$$\infty$$
 ∞ ∞ ∞ 3 3 ∞ ∞ 4 5 ∞

Si ricorda che la distance string rappresenta la distanza fra la posizione di una pagina nel modello e la prima posizione, ovvero, quella nella prima riga della matrice (contando anche la casella di partenza) nel momento in cui la pagina stessa viene riferita. Se una pagina non è presente nella matrice, allora la sua distanza, quando viene riferita è ∞ . Ad esempio nella simulazione della parte a) dell'esercizio, quando viene riferita inizialmente la pagina 0, la sua distanza è ∞ (dato che ancora non era presente nella matrice). Invece il secondo riferimento alla pagina 0 ha come distanza 3, in quanto la posizione precedentemente occupata dalla pagina 0 nella matrice si trova nella terza riga.

Indichiamo ora con C_i il numero di volte che il numero i compare nella distance string; nel caso in questione abbiamo: $C_1=0,\,C_2=0,\,C_3=2,\,C_4=1,\,C_5=1,\,C_\infty=6.$ Indicando poi con m il numero di frame e con n il numero più grande che compare nella distance string, indichiamo con $F_m=\sum_{k=m+1}^n C_k+C_\infty$ il numero di page fault che si verificano con m frame e con la reference string data. L'intuizione è la seguente: se ho a disposizione m frame i page fault saranno provocati dai riferimenti a pagine che "distano" almeno m+1 dal top della matrice e dal numero di ∞ (ovvero da riferimenti a pagine non ancora presenti nel modello). Nel nostro caso abbiamo: $F_1=10,\,F_2=10,\,F_3=8,\,F_4=7,\,F_5=6,\,$ quindi il numero minimo di frame che minimizza i page fault è 5.

8. Un computer ha quattro frame, i cui istanti di caricamento, di ultimo riferimento e i reference bit sono riportati nella seguente tabella:

Frame	Caric.	Rifer.	R
2	135	287	1
1	240	250	1
0	169	253	0
3	203	266	1

Dire quale pagina verrebbe liberata dall'algoritmo FIFO, da LRU e da CLOCK (in questo caso si supponga che l'ultimo frame controllato sia il 3).

Soluzione: L'algoritmo FIFO, in base ai dati della tabella, avrà la coda 2, 0, 3, 1 e quindi sceglierà la pagina nel frame 2. LRU invece avrà la pila 2, 3, 0, 1, dove la pagina del frame 1 sarà quella riferita meno recentemente e quindi quella liberata dall'algoritmo. Infine CLOCK avrà la stessa coda di FIFO, ovvero, 2, 0, 3, 1 ma la gestirà in modo circolare, dando una seconda chance alle pagine con reference bit impostato a 1. Quindi (siccome viene detto che l'ultimo frame controllato è stato il 3) viene controllato dapprima il frame 1: siccome il reference bit è 1, quest'ultimo viene impostato a 0 e la pagina del frame risparmiata. Il controllo prosegue quindi con il frame 2 che, avendo il reference bit impostato a 1, viene saltato (impostando il reference bit a 0). Si giunge così al frame 0 che, avendo il reference bit impostato a 0, viene scelto dall'algoritmo e la pagina che contiene viene scelta per la sostituzione.

- 9. Si consideri un disco gestito con politica LOOK. Inizialmente la testina è posizionata sul cilindro 24, ascendente; lo spostamento ad una traccia adiacente richiede 1 ms. Al driver di tale disco arrivano richieste per i cilindri 77, 43, 30, 80, rispettivamente agli istanti 0 ms, 20 ms 50 ms, 55 ms. Si trascuri il tempo di latenza.
 - (a) In quale ordine vengono servite le richieste?
 - (b) Il tempo di attesa di una richiesta è il tempo che intercorre dal momento in cui è sottoposta al driver a quando viene effettivamente servita. Qual è il tempo di attesa medio per le quattro richieste in oggetto?
 - (c) Se invece della politica LOOK, si considera la politica SSTF, in quale ordine vengono servite le richieste? Qual è il tempo di attesa medio in questo caso?

Soluzione:

(a) l'ordine in cui vengono servite le richieste con la politica LOOK è rappresentato dal seguente grafico:

All'istante 0, la testina inizia a muoversi alla velocità di 1 traccia/ms verso il cilindro 77. Dopo 20ms, quando arriva la richiesta per il cilindro 43, la testina si trova già oltre, sul cilindro 44, la direzione è ascendente e quindi non viene servita. Stesso discorso per l'istante 50, quando arriva la richiesta per il cilindro 30. La testina contina il movimento verso il cilindro 77, ove giunge all'istante 77-24=53ms. Dopo aver servito questa richiesta, ci sono le due richieste a 30 e 43 in sospeso; la testina inverte quindi la direzione, verso la traccia 30. Quando, dopo 2ms, arriva la richiesta per il cilindro 80, è troppo tardi: la testina continua a scendere fino al cilindro 43 (che viene raggiunto dopo 77-43=34ms, ossia all'istante 53+34=87ms) e poi al cilindro 30 (che viene raggiunto dopo altri 43-30=13ms, ossia all'istante 87+13=100ms). Infine, viene invertita nuovamente la direzione per raggiungere il cilindro 80 dopo 80-30=50ms, ossia all'istante 100+50=150ms. Quindi l'ordine è: 77,43,30,80.

- (b) I tempi di attesa per le quattro richieste sono rispettivamente: per il cilindro 77: 53-0=53ms; per il cilindro 43: 87-20=67ms; per il cilindro 30: 100-50=50ms; per il cilindro 80: 150-55 = 95ms. La media è $\frac{53+67+50+95}{4}$ = 66, 25 ms.
- (c) Nel caso della politica SSTF l'ordine in cui vengono servite le richieste è rappresentato dal seguente grafico:

All'istante 0 la testina inizia a muoversi verso il cilindro 77; dopo 20ms, quando arriva la richiesta per il cilindro 43, la testina si trova sul cilindro 44 ed inverte la direzione (siccome il cilindro 43 è più vicino del cilindro 77). Quindi dopo 21ms viene servita la richiesta per il cilindro 43. La testina riprende poi a muoversi verso il cilindro 77: quando, dopo altri 29ms, arriva la richiesta per il cilindro 30, la testina si trova sul cilindro 72 e quindi prosegue verso il cilindro 77 (in quanto più vicino del cilindro 30). Quindi la richiesta per il cilindro 77 viene servita all'istante 55ms. A questo punto arriva anche la richiesta per il cilindro 80 che viene quindi servita all'istante 58ms. Infine la testina inverte la direzione per andare a servire l'ultima richiesta rimasta, ovvero, quella per il cilindro 30 (richiesta servita all'istante 108ms). Quindi l'ordine è: 43, 77, 80, 30. I tempi di attesa per le quattro richieste sono rispettivamente: per il cilindro 43: 21-20=1ms; per il cilindro 77: 55-0=55ms; per il cilindro 80: 58-55=3ms; per il cilindro 30: 108-50 = 58ms. La media è $\frac{1+55+3+58}{4}$ = 29,25 ms.

10. Si consideri un disco a 7.200 RPM (rotazioni per minuto), con tempo

medio di seek pari a 3 ms ed un transfer rate di 40 MB/s. Calcolare il tempo medio necessario a leggere 4KB da una traccia t. Si calcoli poi il tempo medio necessario a soddisfare una richiesta di 4KB sempre relativa alla stessa traccia t (supponendo che la testina non si sia ancora mossa dalla traccia t in questione). Nei calcoli si trascurino i tempi dovuti all'esecuzione delle routine del kernel.

Soluzione: Il tempo medio necessario per soddisfare la prima richiesta sarà dato dalla somma del tempo medio di seek, del tempo di latenza medio (in generale metà del tempo necessario a compiere una rotazione completa del disco) e del tempo di trasferimento. Quindi $t_{\mathsf{medio}} = t_{\mathsf{seek}} + t_{\mathsf{latenza}} + t_{\mathsf{trasferimento}}$, dove $t_{\mathsf{seek}} = 3$ ms, $t_{\mathsf{latenza}} = \frac{60 \cdot 10^3}{2 \cdot 7200} \equiv 4,17$ ms e $t_{\mathsf{trasferimento}} = \frac{4 \cdot 1024 \cdot 10^3}{40 \cdot 1024^2} = 0,098$ ms. Quindi $t_{\mathsf{medio}} = 7,268$ ms.

Per quanto riguarda la seconda richiesta invece, dato che la testina si trova ancora sulla stessa traccia, non bisogna tenere conto del tempo medio di seek. Quindi $t'_{\text{medio}} = t'_{\text{latenza}} + t'_{\text{trasferimento}}$, dove $t'_{\text{latenza}} = \frac{60 \cdot 10^3}{2 \cdot 7200} \equiv 4,17 \text{ ms}$ e $t'_{\text{trasferimento}} = \frac{4 \cdot 1024 \cdot 10^3}{40 \cdot 1024^2} = 0,098 \text{ ms.}$ Da cui si ricava $t'_{\text{medio}} = 4,268 \text{ ms.}$

- 11. Si consideri un file system Unix-like (UFS o EXT2) con blocchi da 4K, su un disco con $t_{seek} = 10ms$, a 7200 RPM. In tale file system, sia stato aperto un file i cui blocchi siano sulla stessa traccia del rispettivo inode.
 - (a) Quanto si impiega per accedere direttamente alla posizione 10000 del file?
 - (b) e alla posizione 100000?

Soluzione:

- (a) La posizione 10000 cade nel terzo blocco, che è uno dei blocchi diretti. Per cui basta 1 accesso al disco (l'inode è già stato caricato in memoria al momento dell'apertura), che costa $t_{seek} + t_{latenza} = 10 + 60/(2*7,2) = 14,17msec$.
- (b) La posizione 100000 cade in uno dei primi indiretti, per cui è necessario accedere 2 volte al disco (una volta anche per il blocco indiretto), dove però il tempo di seek si conta una volta sola perché i blocchi sono sulla stessa traccia. In totale 10 + 4, 17 + 4, 17 = 18, 34msec.