操作系统课程设计

任 务 书

一、 目的、要求

1. 课设目的

本次实验的时间为一周,目的是**使学生进一步加深对操作系统主要管理模块的理解和 掌握,并使用高级程序设计语言进行操作系统中的典型算法的模拟实现**。通过本次课程设计对操作系统的相关重要概念进一步的理解,提高学生的实践动手能力。

- 2. 内容要求
- (1) 每个同学完成一个设计题目,具体的题目和要求见附件一。
- (2) 根据设计任务,用可视化编程工具编制程序,在机器上调试运行,并通过上机考核。
- (3) 要求界面设计美观,功能完整,使用方便。
- (4) 按照"课程设计报告规范"的要求,写出课程设计报告。

二、计划进度

序号	设计(实验)内容	完成时间	备注
1	《操作系统课程设计》动员大会	课程设计开始前1天	
2	总体设计	第1工作日	
3	编码与调试	第2、3工作日	
4	撰写设计报告	第4工作日	
5	验收检查	第5工作日	

三、 设计成果要求

- 1. 设计的软件代码应能实现题目要求的全部功能。
- 2. 实验报告要按规范的格式撰写。具体要求见附件二。
- 3. 验收时当面演示程序功能,并回答老师提问。

四、 考核方式

- 1. 平时考核: 考勤、学习态度、设计进度等。
- 2. 检查验收:运行结果、讲解、口试等。
- 3. 报告评定: 内容与格式。

最后成绩=平时考核(30%)+检查验收(35%)+报告评定(35%)

指导教师: 贾静平 2023 年 6 月 16 日

附件一 操作系统课程设计题目

一、设计要求

- 1. 用可视化编程工具编制程序,在机器上调试运行,并通过上机考核。
- 2. 在3个题目中完成其中的1个。其中题目1的难度较高,为一类题,最高成绩为优,题目2、3为二类题,最高成绩为良。
 - 3. 要求界面设计美观,功能完整,使用方便,能运行通过。

二、 设计题目

题目 1 SPOOLING 假脱机输入输出技术模拟

1. 设计一个实现 SP001ING 技术的进程

要求设计一个 SP00LING 输出进程和两个请求输出的用户进程,以及一个 SP00LING 输出服务程序。当请求输出的用户进程希望输出一系列信息时,调用输出服务程序,由输出服务程序将该信息送入输出并。待遇到一个输出结束标志时,表示进程该次的输出文件输出结束。之后,申请一个输出请求块(用来记录请求输出的用户进程的名字、信息在输出井中的位置、要输出信息的长度等),等待 SP00LING 进程进行输出。

SP00LING输出进程工作时,根据请求块记录的各进程要输出的信息,将其实际输出到打印机或显示器。这里,SP00LING输出进程与请求输出的用户进程可并发运行。

2. 设计进程调度算法

进程调度采用随机算法,这与进程输出信息的随机性相一致。两个请求输出的用户进程的调度概率各为45%,SP00LING输出进程为10%,这由随机数发生器产生的随机数来模拟决定。

3. 进程状态

进程基本状态有3种,分别为可执行、等待和结束。可执行态就是进程正在运行或等待调度的状态;等待状态又分为等待状态1、等待状态2和等待状态3。

状态变化的条件为:

- ①进程执行完成时,置为"结束"态。
- ②服务程序在将输出信息送输出井时,如发现输出井已满,将调用进程置为"等待状态 1"。
 - ③SP00LING 进程在进行输出时, 若输出井空,则进入"等待状态 2"。
- ④SP00LING 进程输出一个信息块后,应立即释放该信息块所占的输出井空间,并将正在等待输出的进程置为"可执行状态"。
- ⑤服务程序在输出信息到输出井并形成输出请求信息块后,若 SP00LING 进程处于等待态,则将其置为"可执行状态"。
 - ⑥当用户进程申请请求输出块时,若没有可用请求块时,调用进程进人"等待状态3"。

4. 数据结构

①进程控制块 PCB

```
struct pcb
 {int id;
 /*进程标识数*/
  Int status;
 /*进程状态*/
  Int count:
 /*要输出的文件数*/
  Int x:
 /*进程输出时的临时变量*/
  }PCB[3];
 status=
其中,
0 为可执行态:
1为等待状态 1,表示输出井满,请求输出的用户进程等待;
2 为等待状态 2,表示请求输出井空,SP00LING 输出进程等待;
3 为等待状态 3,表示请求输出井满,请求输出的用户进程等待;
4 为结束态,进程执行完成。
②请求输出块 regblock
struct{
 int reqname;
 /*请求进程名*/
 int length;
 /*本次输出信息长度*/
 int addr;
 /*信息在输出井的首地址*/
  } reqblock: [10];
③输出井 BUFFER
```

SP00LING 系统为每个请求输出的进程在输出井中分别开辟一个区。本实验可设计一个二维数组(int buffer[2][100])作为输出井。每个进程在输出井最多可占用 100 个位置。

5. 编程说明

为两个请求输出的用户进程设计两个输出井。每个井可存放 100 个信息,即buffer[2][100]。为此,设计两个计数器,使用数组 C1[2],分别表示两个用户进程可使用的输出井的空间。其初值 c1[0],c1[1]都为 100。用 C2[2][2]二维指针数组表示输出井使用情况。C2[0][0]代表 buffer[1]的第一个可用空缓冲指针,C2[0][1]代表 buffer[0]的第一个满缓冲指针,C2[1][0]代表 buffer[1]的第一个可用空缓冲指针,C2[1][1]代表 buffer [1]的第一个满缓冲指针。

每个用户进程请求输出文件的个数由用户从键盘输入而定。当用户进程将其所有文件输出完时,终止运行。

为简单起见,用户进程简单地设计成:每运行一次,随机输出数字 0~9 之间的一个数,且用 0 作为文件结束标志。当输出值为零时,就形成一个请求信息块,填入请求输出信息块 regblock 结构中。这个输出请求块结构也有一个计数器 C3,表示当前系统剩余的请求输出信息块个数,初值为 10。

另外,再<u>设两个指针 Pt1 和 Ptr2 表示请求输出块使用情况</u>。Ptr1 是要输出的第一个请求输出块指针,初值为 0; Ptr2 是空闲请求输出块指针,初值也为 0。两个指针按模 10 进行变化,即把请求输出块结构数组看成是一个环型数组。根据 Ptr1 和 Ptr2 的变化,确定请求输出块的使用情况。

主程序中包括(或调用)调度程序。调度程序中包括一个随机数函数,以该函数值为依据,按照如图 1 所示框图调度 3 个进程。完成对各数据结构的初始化。

6. 程序框图

(1) SP00LING 输出模拟系统主控流程图如图 1 所示。

图 1 SP00LING 输出模拟系统主控流程图

(2) SP00LING 输出服务程序由请求输出的两个用户进程调用,程序流程图如图 2 所示。

图 2 输出请求服务的程序框图

(3) SPOOLING 输出进程流程图如图 3 所示。

图 3 SP00LING 输出进程流程图

题目 2 用位示图管理磁盘空间的分配与回收

要求打印或显示程序运行前和运行后的位示图,以及分配和回收磁盘的物理地址过程。 提示

(1) 假定现有一个磁盘组,共 40 个柱面。每个柱面 4 个磁道,每个磁道又划分成 4 个物理记录。磁盘的空间使用情况用位示图表示。位示图用若干个字构成,每一位对应一个磁盘块。1 表示占用,0 表示空闲。为了简单,假定字长为 16 位,其位示图如图 9—1 所示。系统设一个变量 S,记录磁盘的空闲块个数。

位	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
字 0	1	1	1	1	1	1	0	1	0	0	1	1	1	1	1	0
1																
2																
:																
39		·	·					·	·							

图 9-1 位示图

(2)申请一个磁盘块时,由磁盘块分配程序查位示图,找出一个为0的位,并计算磁盘的物理地址(即求出柱面号、磁道号(也即磁头号)和扇区号)。

由位示图计算磁盘的相对块号的公式如下:

相对块号一字号×16+位号

之后再将相对块号转换成磁盘的物理地址:

由于一个柱面包含的扇区数=每柱面的磁道数×每磁道的扇区数=4×4=16,故柱面号=相对块号/16的商,即柱面号=字号

磁道号=(相对块号 / 16 的余数) / 4 的商,即(位号 / 4)的商

物理块号=(相对块号 / 16 的余数) / 4 的余数,即(位号 / 4)的余数

(3) 当释放一个相对物理块时,运行回收程序,计算该块在位示图中的位置,再把相应位置 0。计算公式如下:

先由磁盘地址计算相对块号:

相对块号=柱面号×16+磁道号×4+物理块号

再计算字号和位号:

字号=相对块号 / 16 的商,也即字号=柱面号

位号=磁道号×物理块数/每磁道+物理块号

- (4)按照用户要求,申请分配一系列磁盘块,运行分配程序,完成分配。然后将分配的相对块号返回用户,并将相对块号转换成磁盘绝对地址,再显示系统各表和用户已分配的情况。
 - (5) 磁盘空间分配框图如图 4 所示。
- (6)设计一个回收算法,将上述已分配给用户的各盘块释放。并显示系统各表。回收算法框图如图 5 所示。

图 4 磁盘空间分配框图

图 5 磁盘空间回收框图

题目 3 模拟 UNIX 系统的空闲块成组链接法实现磁盘空间管理

提示

(1)假定磁盘存储空间中,空闲块以 N 个盘块为一组,已划分成 M 组。假设 N=3,M=3,磁盘共有 7 块,则空闲块成组链接如图 6 所示。

图 6 空闲块成组链接

N=3,即每3块为一组。其中,第一组只有2块,以后的各组3块为一组,每组第一块登记前一组的空闲块号和空闲块数,最后一组由超级块管理。超级块用来登记最后一组的块数及块号。

(2)可用一个二维数组 A 来管理成组链接: A[M][N]。其中 M 是空闲块分成的组数, N 为每组的磁盘块数。

用 A[0]表示超级块,管理最后一组的空闲块。这样 A[0][0]表示超级块中管理的空闲块数, A[0][1]表示超级块中管理的第一个空闲块号, A[0][2]表示超级块中管理的第二个空闲块号, A[0][3]表示超级块中管理的第三个空闲块号, 实际管理的块数由最后组的块数决定。A[1]管理第 2 组的空闲块。A[2]管理的是第一组的空闲块。采用栈式存取方式对数组进行操作。

为模拟实际系统,可再定义一个一维数组,作为主存专用块。系统初启时,先将超级块中的信息复制到主存专用块中。

当用户申请一个磁盘块时,查主存专用块这个一维数组,找出一空闲块号。当找到的这块为这组最后一块时,在将空闲块分给用户之前,先将这块存储的一组空闲块信息复制到主存专用块中。之后再分配给用户。分配算法如图 7 所示。

图 7 空闲块成组链接分配算法框图

- (3)释放一磁盘块时,若当前主存专用块还不满,则将释放块直接登记到专用块中;若已满,则另建一组,并将该释放块作为新组的第一块,然后再把主存专用块的内容复制到该释放块中。之后将新建组的这个块的块号放入主存专用块中,并将块计数置为 1。算法结束。回收算法如图 8 所示。
- (4)设计该程序,要求能显示或打印分配的磁盘块号,并显示分配或释放后空闲块链的情况。

图 8 空闲块成组链接分配算法框图

附件二 设计报告要按规范的格式

华北电力大学

课程设计报告

(2022--2023年度第二学期)

课程名	4称:	操作系统课程设计
课设题	5目:	
院	系:	控制与计算机工程学院
班	级:	
姓	名:	
指导教	如:	贾静平
设计周]数: _	一周
成	绩:	

设计报告内容

- 一、需求分析
- 二、整体功能及设计(功能划分及流程图)
- 三、编程实现(要求有注释)
- 四、使用说明
- 五、结果分析

排版要求

- 一、首页按老师给定模版填写,注意线条长度不要改变。
- 二、标题一、(一级标题) 设黑体四号字,左对齐,单倍行距、段前段后 0.5 行
- 标题 1. (二级标题)设黑体小四号字,首行缩进 2 字符,单倍行距、段前段后 0.5 行

正文 设宋体小四号字,首行缩进2字符,单倍行距,两端对齐。