Cognome e nome:				- Versione Compito A Posto:
Università degli Studi di Padova - Fac	coltà di Scienze MM	.FF.NN Co	orso di Laurea	in Informatica
	Regole dell'esame			
Il presente esame scritto deve essere svolto in form Non è consentita la consultazione di libri o appun La correzione e la sessione orale avverrà in dat esposti sul sito del docente entro il giorno precede Per superare l'esame il candidato deve acquisire a inserendo le proprie risposte interamente su quest Per la convalida e registrazione del voto finale il d	ti in forma cartacea o ele ta e ora comunicate dal ente gli orali. almeno 1.5 punti nel Que i fogli. Riportare genera docente si riserva di prop	estronica, né l'us docente duran esito 1 e un tota lità e matricola forre al singolo	so di palmari e te ate la prova scrit ale di almeno 18 negli spazi indic candidato una pi	lefoni cellulari. ta; i risultati saranno punti su tutti i quesiti, ati. rova orale.
Quesito 1 (punti 4): 1 punto per risposta giusta,	<u>aiminuzione</u> di 0,33 pu	nti per risposta	sbagliata, 0 pun	tti per risposta vuota
 [1.A] Quale tra le seguenti politiche di ordinamen 1. FCFS 2. Round-Robin con valutazione dell'attr 3. Round-Robin senza valutazione dell'at 4. Shortest Job First. [1.B]: Sia dato un sistema di memoria con indirizper indirizzare tre livelli gerarchici di tabelle de Indicare dall'ampiezza di quali campi dipende il r 1. da quella di tutti e quattro i campi 2. da quella del campo d 3. da quella del campo a e d 	ibuto di priorità dei proc ttributo di priorità dei pr zzi virtuali suddivisi in d lle pagine e il quarto ca	essi ocessi 4 campi: <i>a</i> , <i>b</i> , <i>a</i>	c, d , i primi 3 de ati l'offset entro	i quali siano utilizzati
4. da quelle dei campi <i>a</i> , <i>b</i> , <i>c</i> .				
 (1.C]: Un semaforo binario può: 1. assumere solo valori pari 2. gestire solo l'accesso a due risorse con 3. gestire solo le richieste di accesso prov 4. assumere solo i valori 0 e 1, con essi d 	venienti da due processi	ata" e "risorsa	libera".	
[1.D] Quale tra le seguenti affermazioni, fatte ossi 1. se vi sono percorsi chiusi allora vi è si 2. se non vi sono percorsi chiusi allora no 3. se in un percorso chiuso rilevato si tro 4. nessuna delle precedenti tre possibili r	tuazione di stallo on vi è situazione di stall vano solo risorse a molto	o		•
			C	D

rispettivamente e con priorità 3, 5, 2, 4, 1 rispettivamente (dove 5 è la massima priorità e 0 è la minima). Per ognuna delle seguenti politiche di ordinamento:

- A) Round Robin (divisione di tempo, con priorità, senza prerilascio per priorità, e con quanto di tempo di ampiezza 2)
- B) Fair Priority Scheduling

Per evitare attesa infinita la politica di Fair Priority Scheduling prevede che, a seguito di due unità di tempo consecutive di esecuzione, la priorità del processo in esecuzione scenda di un punto. (Esempio 1. Se il processo è in esecuzione per 4 unità di tempo consecutive, la priorità di tale processo scende di 1 punto dopo le prime due unità temporali e di 1 altro punto dopo le ultime due unità temporali.) (Esempio 2. Se un processo è in esecuzione per 3 unità di tempo consecutivamente, la priorità di tale processo scende di 1 punto dopo le prime due unità temporali e basta; l'altra unità temporale di esecuzione non concorre in alcun modo, nemmeno successivamente, a far decrementare la priorità del processo in considerazione.) Infine, la priorità di un processo non risale mai e non può scendere sotto lo zero.

Determinare, trascurando i ritardi dovuti allo scambio di contesto: (i) il tempo medio di risposta; (ii) il tempo medio di attesa; (iii) il tempo medio di turn around.

Comono										Si	stem	i Oj	oera	tivi -	- Ap	pel	lo de	el 30) ago	osto	201	1 – Y	Vers	ione	Compito
Cognome e 1 Nel caso di	nome:	14	onoi	4: .			0110	atata	. 4:		neto.	- IV	taur	icor alvia	d:	ront					ono	r	osto);	
Nei caso di	arrivi :	simuii Saadar	anei	aı I	proce	SS1	ano	state) (11 ctot	pro	onto.	, iai	ia s	aiva	1 ev	vent	uare	COL	isiae	razı	one	aei	risp	euiv	o valore
priorità, si di																						:		_:	_
Nel caso di d	iue pro	cessi a	avent	1 Ia	stess	a pr	10r1	ta, di	cui	unc) in e	eseci	uz10	ne, s	S1 (11)	a ia	prec	eae	nza a	a qu	ello	in e	secu	zion	e.
[2.A]: <i>RR</i> (d	ivision	e di te	mpo,	, cor	n prio	orità	i, sei	nza pi	reril	lasc	io pe	er pı	iori	tà, e	con	qua	ınto	di te	empo	o di	amp	iezz	za 2)		
Proc. A																									
Proc. B																									
Proc. C																									
Proc. D																									
Proc. E																									
							1											1		1	1				
CPU																									
			-																					-	
Coda																									
																								<u> </u>	
													<u> </u>											<u> </u>	<u>L</u>
				roce	esso	t.	risp	osta	t.	att	esa	i	turn	-aro	una	<u> </u>									
				A																					
				В																					
				С																					
				D																					
				Е																					
				med	lie																				
[2.B]: Fair F	Priority	Sched	dulin,	g (co	on pi	riori	ità 3	, 5, 2,	4,	1 pe	er i p	roce	essi	A, E	B, C,	D, 1	E, d	ove	5 è l	a ma	assiı	ma p	orior	ità)	
Proc. A	+	-	1					\vdash																 	
			1					\vdash													 		-	 	<u> </u>
Proc. C	+ +	-	-																				-	-	
Proc. D	+ +		-																					-	
Proc. E																									L
CPU				l	1		1	Н Т					l							1	I				_
CPU																								<u> </u>	
	++	+	-					\vdash										-	-		-	-	-	<u> </u>	
Coda																									
																								<u> </u>	
				<u> </u>			<u> </u>						<u> </u>					1	<u> </u>	<u> </u>	<u> </u>	<u> </u>	1		<u> </u>
				roce	esso	t.	risn	osta	t.	att	esa		tur	n-ai	our	ıd	_								
				A													_								
				В													_								
				С																					

Quesito 3 (4 punti):

E **Medie**

Si consideri un sistema dotato di memoria virtuale, con memoria fisica divisa in 4 page frame. Il tempo di caricamento, tempo di ultimo accesso e i *bit* di R (*Referred*) e M (*Modified*) per ogni pagina sono come mostrato nella tabella sottostante.

pagina	tempo caricamento	ultimo riferimento	R	M
0	132	286	1	0
1	236	251	0	1
2	154	267	0	0
3	91	301	1	1

Cognon		ativi – Appello del t ricola:	30 agosto 2011 – Versione Compito A Posto:
Si supp	pponga che il sistema abbia bisogno di caricare in memoria sta, quale di quelle in tabella sarà rimpiazzata se si adotta una po NRU	una nuova pagina.	Giustificando (molto brevemente) la
b)) FIFO		
c)) LRU		
d)) second chance		
	ito 4 – (8 punti): psofi a cena" è un classico problema di sincronizzazione tra più p	processi.	
a) Lo st	studente descriva brevemente di che problema si tratta e le anal	ogie con scenari ind	erenti i sistemi operativi.
essere e le soluzi Si consi	ome visto in aula, lo studente utilizzi i semafori per scrivere un e eseguite concorrentemente (come fossero un gruppo di filosofi uzioni con possibile <i>starvation</i> , ma comunque senza <i>deadlock</i> , susideri un tavolo con N filosofi ed N forchette. ENZIONE: lo studente si ricordi di inizializzare i valori delle variante d	i a cena, appunto) e aranno considerate	vitando il <i>deadlock</i> del sistema (anche corrette).

Cognome e nome:		30 agosto 2011 – Versione Compito A Posto:
Quesito 5 (6 punti): In una chiavetta USB da 2 GB con filesystem FAT32 e	blocchi da 4K vengono registrati	100 files da 1000 blocchi ciascuno.
Considerando che: il tempo di lettura di un blocco è 100 microsecondi; il tempo medio di accesso (tempo per raggiungere qu tempo è nullo) è di 5 millisecondi; si presuma che la FAT sia precaricata in memoria (si tra	_	
Calcolare il tempo necessario a leggere tutti i files, nell	e ipotesi	
a) di minima frammentazione;		
b) di massima frammentazione;		
Si calcoli inoltre c) il tempo di scanning dello spazio libero, nel caso a)		

Quesito 6 (4 punti):

In aula si è discusso di come l'*algoritmo del banchiere* faccia procedere il sistema attraverso una serie di stati sicuri (*safe*). Data la situazione schematizzata nelle tabelle seguenti, quante istanze della risorsa R1 devono essere disponibili affinché il sistema sia *safe*? (Commentare la scelta)

nmaaaaai	risor	se all	ocate	max ris. richieste			
processi	R1	R2	R3	R1	R2	R3	
P1	2	1	1	4	2	2	
P2	3	1	0	4	2	2	
P3	1	3	0	1	6	1	
P4	0	1	1	2	1	1	

risorse disponibili						
R1	R2	R3				
?	1	1				

Soluzione

Soluzione al Quesito 1

[1.A]: risposta 4

[1.B]: risposta 4

[1.C]: risposta 4

[1.D]: risposta 2

Soluzione al Quesito 2

a) • RR con quanto di tempo di ampiezza 2

processo A processo B processo C processo D processo E	AAaaaaaaaaaA -bBBBBBBB cccccccccCCC dddDDD eeeeeeeE	LEGENDA DEI SIMBOLI - non ancora arrivato x (minuscolo) attesa X (maiuscolo) esecuzione . coda vuota
CPU coda	AABBBBBBBDDDACCE .baaaadddaaaceeccccaaaccceccceee	

proc	esso	risposta	tempo di attesa	turn-around
A	1	0	10	10 + 3 = 13
E	3	1	1	1 + 7 = 8
	2	11	11	11 + 2 = 13
Γ)	3	3	3 + 3 = 6
E	E	8	8	8 + 1 = 9
me	die	4,60	6,60	9,80

b) • Fair Priority Scheduling

processo A processo C processo D processo E	AaaaaaaaAA -BBBBBbbbbbBBcccccccccCCDDDeeeeeeeeE	LEGENDA DEI SIMBOLI - non ancora arrivato x (minuscolo) attesa X (maiuscolo) esecuzione . coda vuota
CPU coda	ABBBBBDDDAABBCCE .aaaaaaaabbcceeccccbbbcceecccee	

- All'istante 3, il valore di priorità di B passa da 5 a 4.
- All'istante 5, il valore di priorità di B passa da 4 a 3 (e viene dunque prerilasciato all'ingresso di D).
- All'istante 8, il valore di priorità di D passa da 4 a 3.

processo	risposta	tempo di attesa	turn-around
A	0	8	8 + 3 = 11
В	0	5	5 + 7 = 12
C	11	11	11 + 2 = 13
D	0	0	0 + 3 = 3
E	8	8	8 + 1 = 9
medie	3,80	6,40	9,60

	Sistemi Operativi – Appello del 30	agosto 2011 – Versione Compito A
Cognome e nome:	Matricola:	Posto:

Soluzione al Quesito 3

- NRU rimuove ovvero la pagina 2 perché è l'unica che abbia R=0 e M=0.
- FIFO rimuove la prima pagina che è stata caricata, ovvero la pagina 3.
- LRU rimuove la pagina 1 perché è quella riferita meno di recente tra quelle con R = 0.
- second chance rimuove la pagina più vecchia tra quelle con R = 0, ovvero la pagina 2.

Soluzione al Quesito 4

Varie soluzioni possibili, ad esempio: introdurre un filosofo mancino come illustrato nelle slide del corso, nella parte riguardante la sincronizzazione dei processi ed esercizi correlati.

Soluzione al Quesito 5

a) nel caso di minima frammentazione, tutti i blocchi dei files sono contigui e disposti uno di seguito all'altro. Si tratta perciò di leggere 100 x 1000 = 100.000 blocchi;

per ognuno servono 100 microsecondi, dunque il risultato è 100.000 x 100 microsecondi = 10 secondi.

(e' considerato corretto anche il risultato che conta 5 ms iniziali per l'accesso al primo blocco: 10 s + 5 ms)

b) nel caso di massima frammentazione, dato che ci sono in tutto 2³1 / 2¹² blocchi = 524.288 blocchi, è possibile considerare che fra ogni blocco di dati ce ne sia uno libero. Pertanto i files sono tutti "polverizzati". Ad ogni lettura va sommato quindi un "salto" (perché non si tratta di blocchi contigui): tempo totale = 10 secondi (dal punto precedente) + (100000-1) x 5 ms = 8 minuti e 30 secondi.

c) i blocchi liberi (escludendo lo spazio per la FAT stessa) sono 524288 - 100000 = 424288, tutti contigui; pertanto si tratta di circa 42 secondi.

Soluzione al Quesito 6

La differenza tra il numero massimo di risorse richieste dai processi e il numero di risorse ad essi allocati è:

processi	max - allocate		
	R1	R2	R3
P1	2	1	1
P2	1	1	2
P3	0	3	1
P4	2	0	0

Innanzitutto è possibile notare che per essere sicuri di terminare P2 o P3 occorrerebbe liberare delle risorse R2 ed R3, ad esempio terminando P1 o P4.

Per essere in grado di terminare sicuramente P4 occorrono 2 risorse R1.

Per essere in grado di terminare sicuramente P1 occorrono 2 risorse R1, 1 risorsa R2 (disponibile), 1 risorsa R3 (disponibile).

Dunque perchè il sistema sia *safe* occorrono almeno 2 risorse R1 disponibili.