Cognome e nome:		Operativi – Appello d Iatricola:		
Università degli Studi di Pa	dova - Facoltà di Scienze	e MM.FF.NN C	orso di Laurea ir	n Informatica
Il presente esame scritto deve essere Non è consentita la consultazione di La correzione e la sessione orale a esposti sul sito del docente entro il gi Per superare l'esame il candidato dev inserendo le proprie risposte interam Per la convalida e registrazione del v	libri o appunti in forma cartace vverrà in data e ora comunicatorno precedente gli orali. ve acquisire almeno 1.5 punti dente su questi fogli. Riportare	un tempo massimo di ea o elettronica, <u>né l'u</u> ate dal docente dura nel Quesito 1 e un tota generalità e matricola	so di palmari e tele nte la prova scritta ale di almeno 18 pu negli spazi indicati	foni cellulari.; i risultati saranno nti su tutti i quesiti,
2. il tempo di attesa di un pr3. il tempo di attesa di un pr		rdinamento <i>Round-Ro</i> guale del suo tempo d ale del suo tempo di r tempo di risposta	obin è corretta: li risposta risposta	per risposta vuota
1. nessuno dei seguenti, il va 2. sistemi a 16 bit 3. sistemi a 32 bit 4. sistemi a 64 bit		ilizzo di <i>Inverted Pag</i>	e Tables:	
 [1.C] Una system call bloccante cause 1. Sempre 2. Mai 3. Sì ma solo se la macchina 4. Sì ma solo se c'è qualche 	ı ha più di un processore			
			libera".	
RISPOSTE AL QUESITO 1:	A	В	С	D
Quesito 2 – (4 punti): Si consideri l'algoritmo AGING di porispettivamente le pagine 1 2 3 e 4 di all'istante t0 i contatori siano iniziali contatore pagina 1: 110	un certo processo. Si suppon		o sweep (aggiornan	
All'istante <i>t1</i> avviene uno <i>sweep</i> . Tra pagina 4, pagina 2; pagina 4		ente sequenza di acce	essi a memoria, nell	'ordine:
[2.A] Che valore avranno i contatori	dopo lo <i>sweep</i> in <i>t1</i> ?			
contatore pagina 1:	contatore pagina 2:	contatorepagina 3:	contatore	e pagina 4:

[2.B] Supponendo invece che subito dopo t0 fosse avvenuto un page fault, di quale pagina avrebbe causato la sostituzione? Perché?

Cognome e n	ome	: <u> </u>																			glio							
Quesito 3 – (agli istanti 0, rispettivamen seguenti polit 1. Rom	1, 2 te e iche	2, 6, con di o	7 ri prio rdin	ispet orità ame	tiva 3, 5 nto:	men 5, 2,	te. 7 4, 1	Γali lris	proce pettiv	essi vam	har nente	nno e (do	in to	emp 5 è	o di la m	i ese nassi	ecuz ima	ione pric	stir orità	nato e 0	di di	3, 7	, 2,	3, 1	un	ità d	li te	mpo
2. <u><i>Prio</i>s</u> Determinare,	rity . trasc	S <i>che</i> cura	<i>duli</i> ndo	<u>ng</u> (i rita	con ardi	preri dovi	ilasc	cio)	_				_			_					sta; (ii) i	l ter	npo	med	dio c	li at	tesa;
(iii) il tempo i Nel caso di ai							ci al	lo e	toto d	li n	ront	o fo	Ho c	ماءرد) (OI	onti	ıolm	ont	v) ;1	ricn	ottiv	. V.	lore	. di	nrio	rità	ci d	io lo
precedenza ai Nel caso di di	pro	cessi	iusc	iti d	allo	state	o di	esec	cuzio	ne r	ispe	tto a	que	elli a	appe	na a	rriv	ati.		•					-		51 U	ia ia
[2.A]: <i>RR</i> (div	visio	ne d	li ter	npo,	, sen	za p	riori	tà e	con	qua	nto	di te	mpc	di a	amp	iezz	a 2)											
Proc. A																											_	
Proc. B Proc. C																											-	
Proc. D																											-	
Proc. E																											_	
	1																		1		1						_	
CPU																							<u> </u>				_	
																									-		-	
Coda																											-	
																											_	
				Pı	roce	SSO	t.	risp	osta	t.	. att	esa	t	urn	-arc	ouna	<u>l</u>											
				Pı	A	SSO	t.	risp	osta	t.	. att	esa	t	urn	-aro	ouna	<u>!</u>											
				Pı	A B	SSO	t.	risp	osta	t.	. att	esa	1	urn	-aro	ouna	<u>l</u>											
				Pı	A B C	SSO	t.	risp	osta	t.	. att	esa	ı	urn	-ara	ouna	! 											
				Pı	A B	SSO	t.	risp	osta	t.	. att	esa	1	urn	-ara	ouna	! 											
					A B C D		t.	risp	osta	t.	. att	esa	1	turn	-aro	ouna	! 											
[2.B]: Priorit	y Sci	hedu	ıling		A B C D E Med	ie												ove 5	èla	ma	ssim	ıa pr	iori	tà)				
Proc. A	y Sci	hedi	uling		A B C D E Med	ie												ove 5	è la	ma	ssim	na pr	iori	tà)			-	
Proc. A Proc. B	y Sc.	hedi	uling		A B C D E Med	ie												ve 5	è la	ı ma	ssim	aa pr	iori	tà)				
Proc. A Proc. B Proc. C	y Sci	hedi	uling		A B C D E Med	ie												ve 5	è la	. ma	ssim	aa pr	iori	tà)			- - -	
Proc. A Proc. B Proc. C Proc. D	y Sca	hedi	uling		A B C D E Med	ie												ve 5	è la	ı ma	ssim	aa pr	iori	tà)			- - -	
Proc. A Proc. B Proc. C	y Sci	hedu	uling		A B C D E Med	ie												ve 5	è la	ı ma	ssim	aa pr	iori	tà)			- - -	
Proc. A Proc. B Proc. C Proc. D	y Sci	hedi	uling		A B C D E Med	ie												ve 5	è la	ma	ssim	aa pr	iori	tà)			- - - -	
Proc. A Proc. B Proc. C Proc. D Proc. E	y Sci	hedu	uling		A B C D E Med	ie												ve 5	è la	ma	ssim	a pr	iori	tà)			- - - - -	
Proc. A Proc. B Proc. C Proc. D Proc. E	y Sca	hedi	uling		A B C D E Med	ie												ve 5	è la	ma	ssim	na pr	iori	tà)			- - - - -	
Proc. A Proc. B Proc. C Proc. D Proc. E	y Sci	hedu	uling		A B C D E Med	ie												ve 5	è la	ma	ssim	na pr	iori	tà)			- - - - - -	
Proc. A Proc. B Proc. C Proc. D Proc. E	y Sca	hedi	uling		A B C D E Med	ie												ve 5	è la	ma	ssim	aa pr	iori	tà)			- - - - -	
Proc. A Proc. B Proc. C Proc. D Proc. E	y Sci	hedi	uling	N (con	A B C D E Med	ie iorită	à 3, .	55, 2,		per		oces		,, B,	C, 1		, do	ve 5	è la	ma	ssim	aa pr	iori	tà)			- - - - -	
Proc. A Proc. B Proc. C Proc. D Proc. E	y Sci	hedi	uling	N (con	A B C D E Med	ie iorită	à 3, .	55, 2,	, 4, 1	per	· i pr	oces		,, B,	C, 1	D, B	, do	ve 5	è la	ma	ssim	a pr	iori	tà)			- - - - -	
Proc. A Proc. B Proc. C Proc. D Proc. E	y Sca	hedi	uling	N (con	A B C D E E Med	ie iorită	à 3, .	55, 2,	, 4, 1	per	· i pr	oces		,, B,	C, 1	D, B	, do	ve 5	è la	ma	ssim	aa pr	iori	tà)			- - - - -	
Proc. A Proc. B Proc. C Proc. D Proc. E	y Sci	hedi	uling	N (con	A B C D E Med	ie iorită	à 3, .	55, 2,	, 4, 1	per	· i pr	oces		,, B,	C, 1	D, B	, do	ve 5	è la	ma	ssim	na pr	iori	tà)			- - - - - -	

E **Medie**

	Sistemi Operativi – Appello del	l 1 luglio 2011 – Versione Compito A
Cognome e nome:	Matricola:	Posto:
Quesito 4 – (4 punti): Si consideri la politica di <i>scheduling Round Robin</i> con q interattivi tutti con lo stesso comportamento. Ciascuna in la CPU per un tempo <i>c</i> .	uanto di durata q e si supponga	che in un sistema ci siano N processi
[3.A] Se $c < q$ quanto tempo aspetta al più un processo in	coda <i>ready</i> prima di ottenere la	CPU?
[3.B] Se $c>q$ quanto tempo aspetta l'utente prima di ancora attivo? Si consideri che la durata c può essere es $tempo < q$ e corrisponde al tempo nell'ultimo quanto)		
Quesito 5 – (7 punti): Il problema dei lettori e scrittori è un classico problema duna risorsa condivisa. A) Si descriva e discuta molto proponga una procedura <i>reader</i> e una procedura <i>writer</i> in	brevemente questo problema. I	B) Inoltre, utilizzando i <i>semafori</i> si

	Sistemi Operativi – Appello	del 1 luglio 2011 – Versione Compito A
Cognome e nome:	Matricola:	Posto:

Quesito 6 – (6 punti):

Un sistema di controllo di una cisterna misura la quantità d'acqua contenuta nella stessa misurandone l'altezza ogni secondo facendo uso di un apposito sensore. Grazie a questa misura una centralina prende le dovute decisioni di svuotamento o riempimento. Il sensore comunica con la centralina per mezzo di una linea seriale asincrona; il sensore invia ogni misura corredandola di alcuni dati come segue:

- 2 byte per il proprio identificativo univoco;
- 4 byte per contenere un timestamp;
- 2 byte per la misura vera e propria;
- 1 byte contenente un dato ausiliario (crc).

Assumendo che:

la misura viene effettuata e spedita alla centralina ogni secondo; l'invio consiste nella spedizione da parte del sensore alla centralina del pacchetto di dati come sopra descritto; la linea seriale asincrona è configurata per funzionare ad una velocità di 1200 baud, "8N1" (8 bit di dati, nessuna parità, un solo bit di stop);

a) Calcolare la percentuale di utilizzo della linea (tale percentuale è il rapporto fra la banda realmente usata e la velocità massima permessa).

Assumendo invece che:

la centralina deve loggare le misure su una memoria persistente per 30 giorni; la centralina bufferizza i dati ricevuti e li scrive tal quali (=in formato grezzo) all'interno di un file binario, registrandolo su base oraria (ogni ora cambia file);

i files vengono registrati su un filesystem basato su i-node, blocchi da 1KB, assumendo i-node ampi 128 B, record da 32 bit, i-node principale contenente 12 indici di blocco e 1 indice di I, II e III indirezione ciascuno.

b) Calcolare il rapporto inflattivo nel caso in cui i files siano lasciati come files singoli contenenti i dati orari (pertanto in tutto: $24 \times 30 = 720$ files)

Cognome e nome: _____

Soluzione

Soluzione al Quesito 1

[1.A]: risposta 1 [1.B]: risposta 4 [1.C]: risposta 4 [1.D]: risposta 4

Soluzione al Quesito 2

[2.A] contatore pagina 1: _011_ contatore pagina 2: _111_ contatorepagina 3: _010_ contatore pagina 4: _110_ [2.B] Sostituirebbe la pagina 4 perché ha il valore di contatore più basso fra tutti.

Soluzione al Quesito 3

a) • RR (divisione di tempo, senza priorità e con quanto di tempo di ampiezza 2)

processo A processo B processo C processo D processo E	AAaaA -bBBbbbBBbbbBBbBcccCCdddDDdddDeeeeE	LEGENDA DEI SIMBOLI - non ancora arrivato x (minuscolo) attesa X (maiuscolo) esecuzione . coda vuota
CPU coda	AABBACCBBDDEBBDB .baacbbddeebddbccb.deebbd	

processo	risposta	tempo di attesa	turn-around
A	0	2	2 + 3 = 5
В	1	8	8 + 7 = 15
C	3	3	3 + 2 = 5
D	3	6	6 + 3 = 9
E	4	4	4 + 1 = 5
medie	2,20	4,60	7,80

b) • Priority Scheduling (con valori di priorità espliciti e con prerilascio)

processo A processo C processo D processo E	AaaaaaaaaaAA -BBBBBBBcccccccccCCddDDDeeeeeeeE	LEGENDA DEI SIMBOLI - non ancora arrivato x (minuscolo) attesa X (maiuscolo) esecuzione . coda vuota
CPU coda	ABBBBBBBDDDAACCE .aaaaaddaaacceeccccaaccceecceee	

processo	risposta	tempo di attesa	turn-around
A	0	10	10 + 3 = 13
В	0	0	0 + 7 = 7
C	11	11	11 + 2 = 13
D	2	2	2 + 3 = 5
E	8	8	8 + 1 = 9
medie	4,20	6,20	9,40

Sistemi Operativi	– Appello del	1 luglio 2011 -	Versione	Compito A

Cognome e nome: Matricola	a:	Posto:	

Soluzione al Quesito 4

[3.A] Un processo aspetta (N-1)c per ottenere la CPU.

[3.B] L'utente aspetta N qa + (N-1) b oppure anche scrivibile come c(N-1) + aq

Soluzione al Quesito 5

Spiegazione e soluzione sono disponibili sul libro di testo e sulle slide dedicate agli esercizi sulla sincronizzazione. Segue un esempio di possibile soluzione.

```
typedef int semaphore;
 /* use your imagination */
 /* controls access to 'rc' */
semaphore mutex = 1;
semaphore db = 1;
 /* controls access to the database */
int rc = 0;
 /* # of processes reading or wanting to */
void reader(void)
{
 while (TRUE) {
 /* repeat forever */
 /* get exclusive access to 'rc' */
 down(&mutex);
 rc = rc + 1:
 /* one reader more now */
 if (rc == 1) down(\&db);
 /* if this is the first reader ... */
 /* release exclusive access to 'rc' */
 up(&mutex);
 read_data_base();
 /* access the data */
 down(&mutex);
 /* get exclusive access to 'rc' */
 rc = rc - 1;
 /* one reader fewer now */
 if (rc == 0) up(\&db);
 /* if this is the last reader ... */
 /* release exclusive access to 'rc' */
 up(&mutex);
 use_data_read();
 /* noncritical region */
}
void writer(void)
 while (TRUE) {
 /* repeat forever */
 think_up_data();
 /* noncritical region */
 /* get exclusive access */
 down(&db);
 write data base();
 /* update the data */
 /* release exclusive access */
 up(&db);
 }
}
```

Soluzione al Quesito 6

a) Per ogni byte bisogna inviare 10 bit: 1 bit di start (sempre presente), 8 bit di dati (v. "8"N1), nessun bit di parità (v. 8"N"1), un (solo) bit di stop (v. 8N"1").

Ogni misura consiste di 2+4+2+1 = 9 byte = 90 bit da spedire. Ad una misura al secondo è pertanto necessaria una velocità di almeno 90 baud.

La linea è ben dimensionata essendo da 1200 baud; la percentuale di utilizzo è 90 / 1200 = 7,5 %

b) Un file contenente un'ora di dati grezzi occupa 9x3600 = 32400 byte;

32400 byte / 1024 = 31,6 KB = 32 blocchi da 1KB;

Pertanto ogni file per la sua mappatura richiede l'i-node principale impegnando i 12 indici di blocco diretti e solo l'i-node di I indirezione dato che sono necessari 20 blocchi < 32 blocchi max. (32 = 128 B ampiezza dell'i-node / 4 B ampiezza del record).

In totale si hanno $24 \times 30 = 720$ files (un file all'ora per ogni giorno del mese)

Il rapporto inflattivo globale è definito dal rapporto fra lo spazio richiesto dagli i-node di mappatura e lo spazio utilizzato dai dati:

```
2 i-node/file x 720 file x 128 B / i-node
```

-----= 0,78%

32 blocchi / file x 1 K / blocco x 720 file