《操作系统》实验指导书


石家庄铁道大学

目录

实验一	进程调度模拟算法1
实验二	存储管理动态分区分配及回收算法3

实验一 进程调度模拟算法

课时: 6

实验环境: C/C++

一、目的和要求

进程调度是处理机管理的核心内容。本实验要求用高级语言编写模拟进程调度程序,以便加深理解有关进程控制快、进程队列等概念,并体会和了解优先数算法和时间片轮转算法的具体实施办法。

二、实验内容

1.设计进程控制块 PCB 的结构,通常应包括如下信息:

进程名、进程优先数(或轮转时间片数)、进程已占用的 CPU 时间、进程到完成还需要的时间、进程的状态、当前队列指针等。

2.编写两种调度算法程序:

优先数调度算法程序 循环轮转调度算法程序

3.按要求输出结果。

三、提示和说明

分别用两种调度算法对五个进程进行调度。每个进程可有三种状态;执行状态(RUN)、就绪状态(READY,包括等待状态)和完成状态(FINISH),并假定初始状态为就绪状态。

(一) 进程控制块结构如下:

NAME——进程标示符

PRIO/ROUND——进程优先数/进程每次轮转的时间片数(设为常数2)

CPUTIME——进程累计占用 CPU 的时间片数

NEEDTIME——进程到完成还需要的时间片数

STATE——进程状态

NEXT——链指针

注:

- 1.为了便于处理,程序中进程的的运行时间以时间片为单位进行计算;
- 2.各进程的优先数或轮转时间片数,以及进程运行时间片数的初值,均由用户在程序运行时给定。

(二)进程的就绪态和等待态均为链表结构,共有四个指针如下:

RUN——当前运行进程指针

READY——就需队列头指针

TAIL—— 就需队列尾指针

FINISH—— 完成队列头指针

(三)程序说明

1. 在优先数算法中,进程优先数的初值设为:

50-NEEDTIME

每执行一次,优先数减 1,CPU 时间片数加 1,进程还需要的时间片数减 1。

在轮转法中,采用固定时间片单位(两个时间片为一个单位),进程每轮转一次,CPU时间片数加2,进程还需要的时间片数减2,并退出CPU,排到就绪队列尾,等待下一次调度。

2. 程序的模块结构提示如下:

整个程序可由主程序和如下 7 个过程组成:

- (1) INSERT1——在优先数算法中,将尚未完成的 PCB 按优先数顺序插入到就绪队列中:
- (2) INSERT2——在轮转法中,将执行了一个时间片单位(为2),但尚未完成的进程的 PCB,插到就绪队列的队尾;
 - (3) FIRSTIN——调度就绪队列的第一个进程投入运行;
 - (4) PRINT——显示每执行一次后所有进程的状态及有关信息。
 - (5) CREATE——创建新进程,并将它的 PCB 插入就绪队列;
 - (6) PRISCH—按优先数算法调度进程;
 - (7) ROUNDSCH——按时间片轮转法调度进程。

主程序定义 PCB 结构和其他有关变量。

(四) 运行和显示

程序开始运行后,首先提示:请用户选择算法,输入进程名和相应的 NEEDTIME 值。每次显示结果均为如下 5 个字段:

name cputime needtime priority state 注:

- 1. 在 state 字段中,"R"代表执行态,"W"代表就绪(等待)态,"F"代表完成态。
- 2. 应先显示"R"态的,再显示"W"态的,再显示"F"态的。
- 3. 在"W"态中,以优先数高低或轮转顺序排队,在"F"态中,以完成先后顺序排队。

实验二 存储管理动态分区分配及回收算法

课时: 6

实验环境: C/C++

一、目的和要求

分区管理是应用较广泛的一种存储管理技术。本实验要求用一种结构化高级语言构造 分区描述器,编制动态分区分配算法和回收算法模拟程序,并讨论不同分配算法的特点。

二、实验内容

- 1、编写: First Fit Algorithm
- 2、编写: Best Fit Algorithm
- 3、编写:空闲区回收算法

三、提示和说明

(一) 主程序

- 1、定义分区描述器 node,包括 3 个元素:
- (1) adr——分区首地址
- (2) size——分区大小
- (3) next——指向下一个分区的指针
- 2、定义 3个指向 node 结构的指针变量:
- (1) head1——空闲区队列首指针
- (2) back1——指向释放区 node 结构的指针
- (3) assign——指向申请的内存分区 node 结构的指针
- 3、定义 1个整形变量:

free——用户申请存储区的大小(由用户键入)

(二) 过程

- 1、定义 check 过程,用于检查指定的释放块(由用户键入)的合法性
- 2、定义 assignment1 过程, 实现 First Fit Algorithm
- 3、定义 assignment2 过程, 实现 Best Fit Algorithm
- 4、定义 acceptment1 过程,实现 First Fit Algorithm 的回收算法
- 5、定义 acceptment2 过程,实现 Best Fit Algorithm 的回收算法
- 6、定义 print 过程,打印空闲区队列

(三) 执行

程序首先申请一整块空闲区,其首址为 0, 大小为 32767; 然后,提示用户使用哪种分配算法,再提示是分配还是回收; 分配时要求输入申请区的大小,回收时要求输入释放区的首址和大小。

(四)输出

要求每执行一次,输出一次空闲区队列情况,内容包括:

编号 首址 终址 大小

注:输出空闲区队列的排序,应符合所用分配算法的要求。