Nome:	Número:	

LEIC/LERC – 2008/09

2º Exame de Sistemas Operativos

10 de Fevereiro de 2009 Duração: 2h30m

Identifique o cabeçalho de todas as folhas da prova.

O teste é resolvido no espaço dedicado ao efeito após cada pergunta.

O número de linhas reservado para o efeito não pode ser excedido, havendo lugar a uma penalização para quem responder num número de linhas superior.

Em caso de engano, poderá usar em alternativa o espaço da última página para responder à questão, devendo indicá-lo claramente, e respeitar o limite de linhas da questão.

Nas perguntas de escolha múltipla, na ausência de outra indicação, cada resposta errada desconta 1/3 da cotação.

Grupo I [1,8 valores]

- 1. [0,6 v.] O núcleo do sistema operativo pode ter uma organização baseada num micronúcleo.
 - A. Unix não tem um micronúcleo.
 - **B.** Um micronúcleo obriga à utilização de *hardware* dedicado no processador.
 - C. A subdivisão existente no Windows designada kernel é o micronúcleo desse sistema operativo.
 - **D.** A vantagem de um micronúcleo é permitir não ter de utilizar chamadas sistema.
- 2. [0,6 v.] Como é possível ultrapassar a barreira de protecção?
 - **A.** Pode-se saltar a execução de nível utilizador para um endereço do código do núcleo mas o problema é conhecer esses endereços.
 - **B.** Instalar um *device driver* que responda a comandos do utilizador.
 - C. Modificar os registos da gestão da memória.
 - **D.** Em vez de interrupções de *software* usar interrupções de *hardware* com vectores definidos pelos utilizadores.
- 3. [0,6 v.] Para que serve o valor passado com a interrupção de *software* (ou *trap*) utilizada nas chamadas sistema? (Por exemplo, em Intel xx86, o valor num da instrução "INT num")?
 - A. É o endereço dentro do núcleo onde está a função.
 - B. Permite endereçar uma tabela de indirecção que tem os endereços das funções do núcleo.
 - C. Nas chamadas sistema não há parâmetros. É só no hardware que existem vectores.
 - **D.** É para passar um parâmetro na invocação.

Número:	

Grupo II [3,2 valores]

```
int MAX = 10; int[] tampao = new int[MAX];
int contador = 0; int indPor = 0; int indTirar = 0;
void enviar () {
 monitor.enter();
 while (contador == MAX) monitor.wait();
 tampao[indPor] = mensagem;
 indPor++;
 if (indPor == MAX) indPor = 0;
 contador ++;
 monitor. signalAll();
 monitor.exit();
void receber () {
 monitor.enter();
 while (contador == 0) monitor.wait();
 mensagem = tampao[indTirar] ;
 indTirar++;
 if (indTirar == MAX) indTirar = 0;
 contador --;
 monitor.signalAll();
 monitor.exit
```

Procure nas perguntas seguintes programar a função enviar e receber utilizando semáforos em vez de monitores, seguindo os passos que lhe são pedidos e preocupando-se em evidenciar a sincronização. Não se esqueça de definir a inicialização das variáveis ou objectos que introduzir

1. [0,6 v.] Resolva apenas o problema da exclusão mútua.

```
int MAX = 10; int[] tampao = new int[MAX];
int contador = 0; int indPor = 0; int indTirar = 0;

void enviar () {

  tampao[indPor] = mensagem;
  indPor++;
  if (indPor == MAX) indPor = 0;
  contador ++;

}

woid receber () {

  mensagem = tampao[indTirar];
  indTirar++;
  if (indTirar == MAX) indTirar = 0;
  contador --;
}
```

Número:	

2. [0,7 v.] Resolva a sincronização associada à condição de tampão cheio.

```
int MAX = 10; int[] tampao = new int[MAX];
int contador = 0; int indPor = 0; int indTirar = 0;

void enviar () {

  tampao[indPor] = mensagem;
  indPor++;
  if (indPor == MAX) indPor = 0;
  contador ++;

}

woid receber () {

  mensagem = tampao[indTirar];
  indTirar++;
  if (indTirar == MAX) indTirar = 0;
  contador --;

}
```

3. [0,7 v.] Resolva a sincronização associada à condição de tampão vazio.

```
int MAX = 10; int[] tampao = new int[MAX];
int contador = 0; int indPor = 0; int indTirar = 0;

void enviar () {

  tampao[indPor] = mensagem;
  indPor++;
  if (indPor == MAX) indPor = 0;
  contador ++;

}

woid receber () {

  mensagem = tampao[indTirar];
  indTirar++;
  if (indPor == MAX) indPor = 0;
  contador --;
}
```

- 4. Como sabe a existência de exclusão mútua e de funções de sincronização pode dar origem a interblocagem (deadlock).
 - 4.1. [0,6 v.] Em particular, é possível combinar as soluções às alíneas anteriores dando origem a um programa que sofre de interblocagem. Apresente tal solução com interblocagem e dê um exemplo de uma execução onde aconteça interblocagem.

	Número:
4.2. [0,6 v.] Porque razão não surge este problema de interblocagem	nos monitores?
Grupo III [3,5 valores]	
Considere o seguinte programa, em que a chamada sistema getppid (processo chamador da função).	retorna o più do processo pai (do
ApanhaSig() {	
<pre>printf("PID %d Signal tratado \n", getpid()) signal(SIGINT, ApanhaSig);</pre>	;
}	
<pre>main () { int ppid;</pre>	
<pre>signal(SIGINT, ApanhaSig); if (fork() ==0) {</pre>	
<pre>ppid = getppid(); for(;;)</pre>	
if (kill(ppid, SIGINT) == -1)exit(();
nice (10);	
for (;;); }	
1. [0,5 v.] Explique qual a função da chamada sistema signal.	
2. [0,5 v.] Justifique por que razão a chamada aparece em duas situaçõe	es no programa
2. [0,5] v.] vustinque poi que razao a chamada aparece em duas situaçõe	s no programa.
3. [0,5 v.] Considere a chamada sistema nice (10). O que faz concreta	amente esta chamada sistema?

4. [0,5 v.] Relacione esta chamada sistema com a fórmula da prioridade dos processos em Unix.
5. [0,5 v.] Se algum processo executar a função nice, que processo será?
A. O processo pai. B. O processo filho.
C. Ambos os processos.
D. É impossível algum dos processo executar nice devido ao ciclo infinito.
Transfer and trans
6. [0,5 v.] kill:
A. Função que permite terminar um outro processo.
B. Só termina um processo se o signal for SIGKILL de outro modo é ignorada.
C. Se o processo destinatário tratar o signal e se este não for SIGKILL não mata o processo.
D. Só serve para enviar o SIGKILL e o SIGINT a outro processo.
7. [0,5 v.] Qual é o resultado deste programa?
A. O programa coloca dois processos em execução que nunca terminam.
B. O programa termina depois do processo pai receber o 1º signal.
 C. O programa não é determinista; depende do escalonamento. D. O processo pai nunca termina mas o filho pode terminar se o kill retornar um erro.
D. O processo par nunca termina mas o mno pode terminar se o kin retornar um erro.
T!.C
Justifique a sua opção.

Número:	
---------	--

Grupo IV [4,3 valores]

1. Considere uma arquitectura elementar de gestão de memória paginada, com endereçamento virtual de 31 bits e páginas de 4 Kbytes. Considere um processo, P1, cuja tabela de páginas está presente em memória primária, começando no endereço real 0x60050000, e que o seu conteúdo é o seguinte:

Página	Presente	Protecção	Base
0	0	RW	0x00001
1	1	R	0x00001
2	0	R	0x00001
3	1	RW	0x00002
4	1	RW	0x00000
5	0	E	0x00000

Considere um outro processo, P2, cuja tabela de páginas também está presente em memória primária, começando no endereço real 0x80000010, e que o seu conteúdo é o seguinte:

Página	Presente	Protecção	Base
0	0	R	0x00001
1	0	R	0x00001
2	0	R	0x00001
3	0	W	0x00002
4	0	W	0x00000

1.1. [0,6 v.] Assuma que P1 está em execução e que faz os seguintes acessos às seguintes posições de memória:

Leitura da posição 0x00001A90

Leitura da posição 0x00003400

Escrita na posição 0x00004888

Para cada acesso, indique o respectivo endereço real. Caso não disponha de dados suficientes para calcular algum(ns) desse(s) valor(es), responda "Indefinido".

a. Leitura da posição 0x00001A90:	
b. Leitura da posição 0x00003400:	
c. Escrita na posição 0x00004888:	

1.2. [0,6 v.] Indique, para cada endereço virtual traduzido na alínea anterior, se essa tradução implicou a passagem ao modo núcleo. Justifique.

_	passagem as mode nacios, sustinciae.

Número:	

1.3. [0,6 v.] Considere apenas os acessos para os quais conseguiu identificar, na alínea 1.1, o seu endereço real (i.e. ignore os acessos que identificou como "indefinidos").

Indique qual o estado das seguintes estruturas hardware, imediatamente após os acessos considerados anteriormente. Assuma que a TLB estava vazia antes dos acessos.

BTP:		
LTP:		
TLB:		

2. Considere, no mesmo sistema das alíneas anteriores, a seguinte tabela de páginas de P1, estendida com os campos Idade (que tem o significado habitual de tempo desde o ultimo acesso) e Carregada (indica o tempo de permanência em memória).

Considere (apenas por motivos académicos) que a memória física do computador só tem 3 páginas úteis para o espaço de endereçamento dos processos (não se preocupe com o espaço para o sistema ou para as tabelas de páginas). Considere que se partia da situação inicial descrita na tabela abaixo e que o sistema operativo iria tratar as faltas de páginas carregando para memória as páginas em falta.

Página	Presente	Protecção	Idade	Carregada	Base
0	0	RW	0		0x00001
1	1	R	2	100	0x00001
2	0	R	0		0x00001
3	1	RW	1	200	0x00002
4	1	RW	0	50	0x00000
5	0	E	0		0x00000

2.1. [0,6 val.] Com base na tabela de páginas na tabela acima complete o preenchimento da situação inicial. Considere que só o processo cuja tabela está descrita se encontra em execução

Página Física	Página virtual	Base
0	4	0x00000
1		
2		

2.2. [0,7 val.] Preencha a evolução da memória se a política de substituição for FIFO

Página virtual	Página Física	Página virtual	Base
acedida : o	0		
	1		
	2		

Página	Página	Página	Base
virtual	Física	virtual	
acedida : 1	0		

Número:

1	
2	

Página virtual	Página Física	Página virtual	Base
acedida: 5	0		
	1		
	2		

Página virtual	Página Física	Página virtual	Base
acedida: 4	0		
	1		
	2		

Página virtual	Página Física	Página virtual	Base
acedida : 0	0		
	1		
	2		

2.3. [0,7 val.] Preencha se for LRU

Página virtual	Página Física	Página virtual	Base
acedida : 0	0		
	1		
	2		

Página virtual	Página Física	Página virtual	Base
acedida : 1	0		
	1		
	2		

Página virtual	Página Física	Página virtual	Base
acedida : 5	0		
	1		
	2		

Página virtual	Página Física	Página virtual	Base
acedida : 4	0		
	1		
	2		

Número:	

Página virtual	Página Física	Página virtual	Base
acedida : 0	0		
	1		
	2		

2.4. [0,5 val.] As diferenças indicam um comportamento diferente do algoritmo. Qual lhe parece melhor e porquê? Indique um exemplo que ilustre a vantagem com base nas alíneas anteriores.
Grupo V [3,2 valores]
1. A dimensão do bloco é um parâmetro de grande impacto num sistema de ficheiros. Nas alíneas seguintes, compare um sistema de ficheiros <i>ext2</i> , montado numa mesma partição, quando configurado com dimensões de blocos diferentes: (A) blocos de 512 bytes ; (B) blocos de 8 Kbytes . (Respostas erradas descontam 1/2 da cotação.)
1.1. Indique, para cada alínea, qual das opções (${f A}$ ou ${f B}$) se aplica a cada frase, ou ${f NENHUMA}$ se nenhuma se aplicar.
a) [0,4 val.] Maior volume de meta-dados necessário para descrever igual conjunto de ficheiros.
b) [0,4 val.] Maior número de acessos ao disco para ler o conteúdo de um mesmo ficheiro.
c) [0,4 val.] Suporte a ficheiros de maior dimensão.
d) [0,4 val.] Maior fragmentação interna.
u) [0,4 vai.] Maior ragmentação interna.
1.2. Considere os seguintes sistemas de ficheiros, assumindo igual dimensão de blocos para todos:
A – FAT16 B – ext2 (i-node com 12 entradas directas + 1 indirecta de nível-1 + 1 indirecta de nível-2 + 1 indirecta de nível-3)
C – variante de B em que i-node tem 1000 entradas exclusivamente directas
Assuma que todas as caches estão inactivas. Indique, para cada alínea seguinte, qual/quais dos sistemas de ficheiros (A, B, C) em que a frase se aplica.
a) [0,4 val.] Determinar o número do 15º bloco de um ficheiro demora mais que determinar o nº do 1º bloco do mesmo ficheiro.

Numero:
b) [0,4 val.] Determinar o número do 16º bloco de um ficheiro demora mais que determinar o nº do 15º bloco do mesmo ficheiro.
c) [0,4 val.] Uma partição com 10 ficheiros pequenos (<4 blocos) ocupa menos meta-dados que uma partição com 10 ficheiros grandes (>500 blocos).
d) [0,4 val.] Tendo carregado o i-node de um ficheiro em memória, determinar o nº de um dos seus blocos é sempre possível sem qualquer acesso ao disco.

Múmoros	
Número:	

Grupo VI [4 valores]

1. [1,8 val.] Programe um utilitário chamado *broadcast* que lê dados do stdin e escreve o que lê para os stdin de 2 comandos que lhe são passados como argumentos. Por exemplo, se se chamar "broadcast wc sort", os comandos "wc" e "sort" serão executados em processos separados e deverão estar ligados ao processo inicial por *pipes*. Complete o mais correctamente possível o seguinte esqueleto de código.

```
main(int argc, char * argv[]) {
  if (fork() == 0) {
 exec(argv[1], argv[1], NULL);
  if (fork() == 0) {
 exec(argv[2], argv[2], NULL);
  while (read(0,
 ) {
 write(
 );
 );
 write(
  close(
 );
  close(
 );
  exit(0);
```

2. [0,6 val.] No domínio UNIX, a chamada de sistema bind falha se o endereço usado já existir. A função mkstemp cria um ficheiro temporário, contornando o problema da disponibilidade dos endereços. A quem pode ser útil: aos clientes, aos servidores, a nenhuns, a ambos? Justifique.								
	4. [0,5 val.] Relativamente à chamada de sistema select, assinale qual/quais das seguintes afirmações é/são verdadeiras. A. O select pode ser usado para saber se se pode escrever sem bloquear num descritor de ficheiro.							
	B. O select nunca é l	blo	oqueante.					
$\overline{\Box}$	C. O select nunca de		•					
							10 (0) 1 1 1	
L do €	D. Uma chamada a se icheiro. Esse read nun			aı	or que zero. Em seguid	a, 1	lê-se (read) dum descritor	
ue i	icheno. Esse read hun	lCa	bioqueara o processo.					
5. [0,6 val] Indique uma vantagem e duas desvantagens de um sistema operativo em que todos os gestores								
de c	lispositivo fossem bibli	ote	ecas de nível utilizador	qu	e acedessem directame	ent	e ao hardware?	
6. [0,5 val.] Os subsistemas de E/S podem ser visto como estando organizados em pilha. Qual dos seguintes diagramas os representa mais correctamente?								
	A		В		\mathbf{c}		D	
	Anliegeões	ı	Aplicações	ı	Aplicações		Aplicações	
	Aplicações Sistema de		Chamadas de		Chamadas de		Chamadas de	
	Ficheiros		Sistema de E/S		Sistema de E/S		Sistema de E/S	
	Chamadas de Sistema de E/S		Gestor de Bus		Sistema de Ficheiros		Gestor de Periférico	
	Gestor de Bus		Sistema de Ficheiros		Gestor de Periférico		Sistema de Ficheiros	
	Gestor de Periférico		Gestor de Bus		Gestor de Bus		Gestor de Bus	
	Hardware		Hardware		Hardware		Hardware	

Número: