Kumpulan Soal Ujian Sistem Operasi 2002-2010

Rahmat M. Samik-Ibrahim dan Heri Kurniawan http://rms46.vLSM.org/1/94.pdf

Berikut merupakan soal ujian yang pernah diberikan di Fakultas Ilmu Komputer, Universitas Indonesia (Fasilkom UI) antara tahun 2002 dan 2010. Kumpulan ini merupakan kontribusi bersama dari Rahmat M. Samik-Ibrahim (VauLSMorg) dan Heri Kurniawan (Fasilkom UI).

Table of Contents

Pasangan Konsep I (B0-2003-2007)	3
Perangkat Lunak Bebas (B01-2005-01)	4
GNU/Linux (B02-2003-01)	4
Kernel Linux 2.6 (B02-2004-02)	4
Konsep Sistem Operasi (B02-2005-01)	4
System Calls (B02-2007-01)	5
Rancangan Sistem (B03-2002-01)	5
Tabel Proses I (B03-2003-01)	5
Tabel Proses II (B03-2003-02)	6
Tabel Proses III (B03-2004-01)	7
Penjadwalan Proses I (2001)	8
Penjadwalan Proses II (2002)	8
Penjadwalan Proses III (2004)	8
Penjadwalan Proses Bertingkat I (2010)	9
Penjadwalan Proses Bertingkat II (2009)	10
Status Proses I (2009)	11
Status Proses II (2010)	11
Multiproses (2009)	12
Deadlock dan Starvation (2009)	12
Status Proses (2003)	12
Fork I (2009)	12
Fork II (2005)	13
Fork III (2010)	14
Deadlock I (2005)	
Deadlock II (2003)	15
Deadlock III (2003)	16
Problem Reader/Writer I (2001)	16
Problem Reader/Writer II (2002)	17
Problem Reader/Writer III (2004)	19
Bounded Buffer (2003)	21
Sinkronisasi (2005)	24
IPC (2003)	
Managemen Memori dan Utilisasi CPU (2004)	28
Status Memori (2004)	28
Memori I (2002)	29
Memori II (2003)	29
Memori III (2002)	29
Memori IV (2010)	30
Memori V (2010)	30

Memory VI (2010)	31
Multilevel Paging Memory I (2003)	
Multilevel Paging Memory II (2004)	33
Multilevel Paging Memory III (2005)	34
Memori Virtual Linux Bertingkat Tiga (2009)	34
FHS (File Hierarchy Standards) (2002)	
Sistem Berkas I (2003)	35
Sistem Berkas II (2002)	35
Sistem Berkas III (2004)	36
Sistem Berkas IV (2005)	
Sistem Berkas V (2010)	
Sistem Berkas VI (2003)	37
RAID I (2004, 2009)	
RAID II (2010)	
Mass Storage System I (2002)	38
Mass Storage System II (2003)	38
Mass Storage System III (2003)	39
I/O I (2003)	39
I/O II (2004)	39
I/O III (2004)	
I/O IV (2005)	
I/O V (2009)	
HardDisk I (2001)	40
HardDisk II (2003)	41
HardDisk III (2004)	
HardDisk IV (2010)	42
HardDisk V (2010)	
HardDisk VI (2009)	46
Partisi Disk I "Minix" (2009)	47
Partisi Disk II (2010)	47
Waktu Nyata/Multimedia (2005/2009)	48
Tugas Kelompok/Buku Sistem Operasi (2004)	48

Pasangan Konsep I (B0-2003-2007)

Terangkan dengan singkat, pasangan konsep berikut ini. Terangkan pula perbedaan atau/dan persamaan pasangan konsep tersebut.

- a) OS View: "Resource Allocator" vs. "Control Program".
- b) "Graceful Degradation" vs. "Fault Tolerant".
- c) Dual Mode Operation: "User mode" vs. "Monitor mode".
- d) Operating System Goal: "Convenient" vs. "Efficient".
- e) "System Components" vs. "System Calls".
- f) "Operating System Components" vs. "Operating System Services".
- g) "Symmetric Multiprocessing" vs. "Asymmetric Multiprocessing".
- h) "Distributed Systems" vs. "Clustered Systems".
- i) "Client Server System" vs. "Peer-to-peer system".
- j) "Random Access Memory" vs. "Magnetic Disk".
- k) "Hard Real-time" vs. "Soft Real-time".
- 1) Job: "Batch system" vs. "Time-Sharing System".
- m) System Design: "Mechanism" vs. "Policy".
- n) Burst Cycle: "I/O Burst" vs. "CPU Burst".
- o) Process Bound: "I/O Bound" vs. "CPU Bound".
- p) "Process State" vs. "Process Control Block".
- q) "Waiting Time" vs. "Response Time"
- r) Process Type: "Lightweight" vs. "Heavyweight"
- s) Multithread Model: "One to One" vs. "Many to Many"
- t) Scheduling Process: "Short Term" vs. "Long Term"
- u) Scheduling Algorithm: "FCFS (First Come First Served)" vs. "SJF (Shortest Job First)"
- v) Preemptive Shortest Job First vs. Non-preemptive Shortest Job First
- w) Inter Process Communication: "Direct Communication" vs. "Indirect Communication"
- x) "Microkernels" vs. "Virtual Machines".
- y) "Critical Section" vs. "Race Condition"
- z) Process Synchronization: "Monitor" vs. "Semaphore"
- aa) "Deadlock Avoidance" vs. "Deadlock Detection"
- ab)"Deadlock" vs. "Starvation"
- ac) Address Space: "Logical" vs. "Physical"
- ad) Dynamic Storage Allocation Strategy: "Best Fit" vs. "Worse Fit"
- ae) Virtual Memory Allocation Strategy: "Global" vs. "Local Replacement"
- af) File Operations: "Deleting" vs. "Truncating"
- ag) Storage System: "Volatile" vs. "Non-volatile"
- ah) File Allocation Methods: "Contiguous" vs. "Linked"
- ai) I/O direction: "Read only" vs. "Write only"
- aj) "I/O Structure" vs. "Storage Structure"
- ak) Software License: "Free Software" vs. "Copyleft"
- al) I/O Performance: "Buffer" vs. "Cache"
- am) Disk Management: "Boot Block" vs. "Bad Block"
- an) I/O Data-Transfer Mode: "Character" vs. "Block"
- ao) I/O Access Mode: "Sequential" vs. "Random"
- ap) I/O Transfer Schedulle: "Synchronous" vs. "Asynchronous"
- aq) I/O Sharing: "Dedicated" vs. "Sharable"

Perangkat Lunak Bebas (B01-2005-01)

- a) Terangkan ke-empat (3+1) definisi Perangkat Lunak Bebas (PLB) menurut Free Software Foundation (FSF).
- b) Terangkan perbedaan dan persamaan antara PLB dan *Open Source Software*.
- c) Terangkan perbedaan dan persamaan antara PLB dan Perangkat Lunak "Copyleft".
- d) Berikan contoh/ilustrasi Perangkat Lunak Bebas yang bukan "Copyleft".
- e) Berikan contoh/ilustrasi Perangkat Lunak Bebas "Copyleft" yang bukan GNU Public License.

GNU/Linux (B02-2003-01)

- a) Sebutkan perbedaan utama antara kernel Linux versi 1.X dan versi 2.X!
- b) Terangkan, apa yang disebut dengan "Distribusi (distro) Linux"? Berikan empat contoh distro!

Kernel Linux 2.6 (B02-2004-02)

- a) Terangkan, apa yang dimaksud dengan Perangkat Lunak Bebas (PLB) yang berbasis lisensi GNU GPL (*General Public Licence*)!
- b) Kernel Linux 2.6 (KL26) diluncurkan Desember 2003. Terangkan mengapa hingga kini (Januari 2005), belum juga dibuka cabang pengembangan Kernel Linux versi 2.7.X!
- c) KL26 lebih mendukung sistem berskala kecil seperti Mesin Cuci, Kamera, Ponsel, mau pun PDA. Terangkan, bagaimana kemampuan (*feature*) opsi tanpa MMU (*Memory Management Unit*) dapat mendukung sistem berskala kecil.
- d) KL26 lebih mendukung sistem berskala sangat besar seperti "*Enterprise* System". Terangkan sekurangnya dua kemampuan (*feature*) agar dapat mendukung sistem berskala sangat besar.
- e) KL26 lebih mendukung sistem interaktif seperti "*Work Station*". Terangkan sekurangnya satu kemampuan (*feature*) agar dapat mendukung sistem interaktif.

Konsep Sistem Operasi (B02-2005-01)

- a) Terangkan/jabarkan sekurangnya empat komponen utama dari sebuah Sistem Operasi.
- b) Terangkan/jabarkan peranan/pengaruh dari keempat komponen di atas terhadap sebuah Sistem Operasi Waktu Nyata (*Real Time System*).
- c) Terangkan/jabarkan peranan/pengaruh dari keempat komponen di atas terhadap sebuah Sistem Prosesor Jamak (*Multi Processors System*).
- d) Terangkan/jabarkan peranan/pengaruh dari keempat komponen di atas terhadap sebuah Sistem Operasi Terdistribusi (*Distributed System*).
- e) Terangkan/jabarkan peranan/pengaruh dari keempat komponen di atas terhadap sebuah Sistem Operasi Telepon Seluler (*Cellular Phone*).

System Calls (B02-2007-01)

Antar-muka layanan Sistem Operasi tersedia melalui "System Calls". Sistem Operasi itu sendiri terdiri dari komponen manajer-manajer seperti "proses", "memori", "M/K", "sistem berkas", "jaringan", "keamanan", dan lain sebagainya. Berikan ilustrasi sebanyak 10 system calls, sekurangnya satu ilustrasi per manajer tersebut di atas.

Rancangan Sistem (B03-2002-01)

Rancang sebuah sistem yang secara *rata-rata*:

- sanggup melayani secara bersamaan (*concurrent*) hingga 1000 pengguna (*users*).
- hanya 1% dari pengguna yang aktif mengetik pada suatu saat, sedangkan sisanya (99%) tidak mengerjakan apa-apa (idle).
- kecepatan mengetik 10 karakter per detik.
- setiap ketukan (ketik) menghasilkan "**response**" *CPU burst* dengan ukuran 10000 instruksi mesin.
- setiap instruksi mesin dijalankan dalam 2 (dua) buah siklus mesin (*machine cycle*).
- utilisasi CPU 100%.

Pertanyaan:

- a) Gambarkan GANTT chart dari proses-proses tersebut di atas. Lengkapi gambar dengan yang dimaksud dengan burst time dan response time!
- b) Berapa lama, durasi sebuah *CPU burst* tersebut?
- c) Berapa lama, kasus terbaik (best case) response time dari ketikan tersebut?
- d) Berapa lama, kasus terburuk (worse case) response time dari ketikan tersebut?
- e) Berapa MHz. clock-rate CPU pada kasus butir tersebut di atas?

Tabel Proses I (B03-2003-01)

Berikut merupakan sebagian dari keluaran menjalankan perintah "**top b n 1**" pada server "bunga.mhs.cs.ui.ac.id" pada tanggal 10 Juni 2003 yang lalu.

- a) Jam berapakah program tersebut di atas dijalankan?
- b) Berapa waktu yang lalu (perkirakan/hitung dari tanggal 10 Juni tersebut), server "bunga.mhs.cs.ui.ac.id" terakhir kali (re)boot?
- c) Apakah yang dimaksud dengan "load average"?
- d) Sebutkan nama dari sebuah proses di atas yang statusnya "running"!
- e) Sebutkan nama dari sebuah proses di atas yang statusnya "waiting"!

```
top - 16:22:04 up 71 days, 23:40, 8 users, load average: 0.06, 0.02, 0.00
58 processes: 57 sleeping, 1 running, 0 zombie, 0 stopped
CPU states: 15.1% user,
 2.4\% system, 0.0\% nice, 82.5\% idle
 127236K total, 122624K used,
 4612K free,
 2700K buffers
Mem:
 263160K total,
 5648K used,
 257512K free,
 53792K cached
Swap:
  PID USER PRI NI SIZE RSS SHARE STAT %CPU %MEM TIME COMMAND
 0 0 112
 72 56 S
 0.0 0.0 0:11 init
 1 root
 0 0
0 0
 2 root
 0 SW
 0.0
 0.0
 0:03 kflushd
 0 SW
 0.0 0.0 156:14 kswapd
 4 root
 0
 0
 236 S 0.0 0.2 19:12 sshd
220 S 0.0 0.2 0:02 portr
1752 R 8.1 1.7 0:00 top
2144 S 0.0 1.9 0:00 sshd
14953 root
 0 0 596 308
31563 daemon 0 0 272 256
 0:02 portmap
1133 userl 18 0 2176 2176 1752 R
1112 userl 0 0 2540 2492 2144 S
1113 userl 7 0 2480 2480 2028 S
 8.1 1.7
0.0 1.9
 0:00 sshd
 0.0 1.9 0:00 bash
0.0 1.9 0:00 sshd
30953 user3 0 0 2500 2440 2072 S 0.0 1.9 0:00 sshd
30954 user3 0 0 2492 2492 2032 S 0.0 1.9 0:00 bash
1109 user3 0 0 3840 3840 3132 S 0.0 3.0 0:01 pine
0:00 tin
```

Tabel Proses II (B03-2003-02)

Berikut merupakan sebagian dari keluaran hasil eksekusi perintah "top b n 1" pada sebuah sistem GNU/Linux yaitu "bunga.mhs.cs.ui.ac.id" beberapa saat yang lalu.

Pertanyaan:

- a) Berapakah nomer **Process Identification** dari program "top" tersebut?
- b) Siapakah yang mengeksekusi program "top" tersebut?
- c) Sekitar jam berapakah, program tersebut dieksekusi?
- d) Sudah berapa lama sistem GNU/Linux tersebut hidup/menyala?
- e) Berapa pengguna yang sedang berada pada sistem tersebut?
- f) Apakah yang dimaksud dengan "load average"?
- a) Apakah yang dimaksud dengan proses "zombie"?

```
top - 15:34:14 up 28 days, 14:40, 53 users, load average: 0.28, 0.31, 0.26
265 processes: 264 sleeping, 1 running, 0 zombie, 0 stopped
CPU states: 5.9% user, 1.8% system, 0.1% nice, 92.2% idle
Mem:
 126624K total, 113548K used,
 13076K free,
 680K buffers
 263160K total,
 58136K used,
 205024K free,
 41220K cached
Swap:
  PID USER PRI NI SIZE RSS SHARE STAT %CPU %MEM TIME COMMAND
 1 root
 8 0 460 420 408 S 0.0 0.3 0:56 init
 0
 0
 2 root
 9 0
 0 SW
 0.0 0.0 0:02 keventd
 3 root 19 19
 0
 0
 0 SWN 0.0 0.0 0:02 ksoftirqd_CPU0
 . . . . .
 9 0 2500 2004 2004 S
 0.0 1.5 0:00 sshd
17353 user1
17354 user1 9 0 1716 1392 1392 S
 0.0 1.0 0:00 bash
17355 user1 9 0 2840 2416 2332 S
 0.0 1.9 0:00 pine
12851 user2 9 0 2500 2004 2004 S
12852 user2 9 0 1776 1436 1436 S
13184 user2 9 0 1792 1076 1076 S
13185 user2 9 0 392 316 316 S
 0.0 1.5 0:00 sshd
 0:00 bash
 0.0 1.1 0:00 bash
0.0 0.8 0:00 vi
0.0 0.2 0:00 grep
22272 user3 9 0 2604 2592 2292 S
 0.0 2.0 0:00 sshd
22273 user3 9 0 1724 1724 1396 S
 0.0 1.3 0:00 bash
22283 user3 14 0 980 980 660 R
19855 user4 9 0 2476 2048 1996 S
19856 user4 9 0 1700 1392 1392 S
19858 user4 9 0 2780 2488 2352 S
 660 R 20.4 0.7
 0:00 top
 0.0 1.6
0.0 1.0
 0:00 sshd
 0:00 bash
 0.0 1.9 0:00 pine
```

Tabel Proses III (B03-2004-01)

Berikut merupakan sebagian dari keluaran hasil eksekusi perintah "top b n 1" pada sebuah sistem GNU/Linux yaitu "rmsbase.vlsm.org" beberapa saat yang lalu.

```
top - 17:31:56 up 10:14 min, 1 user, load average: 8.64, 5.37, 2.57
Tasks:
 95 total, 2 running, 93 sleeping, 0 stopped,
 0 zombie
Cpu(s): 14.1% user, 35.7% system, 3.6% nice, 46.6% idle
 256712k total, 252540k used, 4172k free, 13772k buffers
Mem:
Swap: 257032k total,
 7024k used,
 250008k free,
 133132k cached
 PR NI VIRT RES SHR S %CPU %MEM
 PID USER
 TIME+ COMMAND
 PR NI VIRT RES SHR S %CPU %MEM TIME+ COMMAI
19 19 6780 6776 6400 S 42.2 2.6 1:02.47 rsync
 809 root
 20 19 6952 6952 660 R 29.3 2.7 1:46.72 rsync
 709 root
 710 root 19 19 6492 6484 6392 S 0.0 2.5 0:02.12 rsync 818 rms46 13 0 880 880 668 R 7.3 0.3 0:00.10 top
 660 rms46 9 0 1220 1220 996 S 0.0 0.5 0:00.00 bash 661 rms46 9 0 1220 1220 996 S 0.0 0.5 0:00.01 bash
 712 rms46 9 0 9256 9256 6068 S 0.0 3.6 0:06.82 evolution
781 rms46 9 0 16172 15m 7128 S 0.0 6.3 0:02.59 evolution-mail
803 rms46 9 0 16172 15m 7128 S 0.0 6.3 0:00.41 evolution-mail
804 rms46 9 0 16172 15m 7128 S 0.0 6.3 0:00.00 evolution-mail
805 rms46 9 0 16172 15m 7128 S 0.0 6.3 0:07.76 evolution-mail
806 rms46 9 0 16172 15m 7128 S 0.0 6.3 0:07.76 evolution-mail
806 rms46 9 0 16172 15m 7128 S 0.0 6.3 0:00.02 evolution-mail
766 rms46 9 0 5624 5624 4572 S 0.0 2.2 0:01.01 evolution-calen
771 rms46 9 0 4848 4848 3932 S 0.0 1.9 0:00.24 evolution-alarm
788 rms46 9 0 5544 5544 4516 S 0.0 2.2 0:00.55 evolution-addre
792 rms46 9 0 4608 4608 3740 S 0.0 1.8 0:01.08 evolution-execu
 713 rms46 9 0 23580 23m 13m S 0.0 9.2 0:04.33 firefox-bin
763 rms46 9 0 23580 23m 13m S 0.0 9.2 0:00.57 firefox-bin
764 rms46 9 0 23580 23m 13m S 0.0 9.2 0:00.00 firefox-bin
 796 rms46
 9 0 23580 23m 13m S 0.0 9.2
 0:00.18 firefox-bin
```

Pertanyaan:

- a) Berapakah nomor **Process Identification** dari program "top" tersebut?
- b) Sekitar jam berapakah, program tersebut dieksekusi?
- c) Apakah yang dimaksud dengan proses "nice"?
- d) Dalam sistem Linux, "process" dan "thread" berbagi "process table" yang sama. Identifikasi/ tunjukkan (nomor **Process Identification**) dari salah satu thread. Terangkan alasannya!
- e) Terangkan, mengapa sistem yang 46.6% *idle* dapat memiliki "*load average*" yang tinggi!

Penjadwalan Proses I (2001)

Diketahui lima (5) **PROSES** dengan nama berturut-turut:

- P1 (0, 9)
- P2 (2, 7)
- P3 (4, 1)
- P4 (6, 3)
- P5 (8, 2)

Angka dalam kurung menunjukkan: ("arrival time", "burst time"). Setiap peralihan proses, selalu akan diperlukan waktu-alih (switch time) sebesar satu (1) satuan waktu (unit time).

- a) Berapakah rata-rata *turnaround time* dan *waiting time* dari kelima proses tersebut, jika diimplementasikan dengan algoritma penjadwalan FCFS (First Come, First Serve)?
- b) Bandingkan *turnaround time* dan *waiting time* tersebut, dengan sebuah algoritma penjadwalan dengan ketentuan sebagai berikut:
 - → *Pre-emptive*: pergantian proses dapat dilakukan kapan saja, jika ada proses lain yang memenuhi syarat. Namun durasi setiap proses dijamin minimum dua (2) satuan waktu, sebelum boleh diganti.
 - → Waktu alih (*switch-time*) sama dengan diatas, yaitu sebesar satu (1) satuan waktu (*unit time*).
 - → Jika proses telah menunggu >= 15 satuan waktu:
 - · dahulukan proses yang telah menunggu paling lama
 - → lainnya:
 - · dahulukan proses yang menunggu paling sebentar.
 - → Jika kriteria yang terjadi seri:
 - dahulukan proses dengan nomor urut yang lebih kecil (umpama: P1 akan didahulukan dari P2).

Penjadwalan Proses II (2002)

Lima proses tiba secara bersamaan pada saat "t₀" (awal) dengan urutan P₁, P₂, P₃, P₄, dan P₅. Bandingkan (rata-rata) *turn-around time* dan *waiting time* dari ke lima proses tersebut di atas; jika mengimplementasikan algoritma penjadwalan seperti FCFS, SJF, dan RR (Round Robin) dengan kuantum 2 (dua) satuan waktu. *Context switch* diabaikan.

- a) Burst time kelima proses tersebut berturut-turut (10, 8, 6, 4, 2) satuan waktu.
- b) Burst time kelima proses tersebut berturut-turut (2, 4, 6, 8, 10) satuan waktu.

Penjadwalan Proses III (2004)

Diketahui tiga (3) **proses** *preemptive* dengan nama berturut-turut $P_1(0)$, $P_2(2)$, dan $P_3(4)$. Angka dalam kurung menunjukkan waktu tiba (*arrival time*). Ketiga proses tersebut memiliki *burst time* yang sama yaitu 4 satuan waktu (*unit time*). Setiap memulai/peralihan proses, selalu diperlukan waktu-alih (*switch time*) sebesar satu (1) satuan waktu.

Berapakah rata-rata *turn-around time* dan *waiting time* dari ketiga proses tersebut, jika diimplementasikan dengan algoritma penjadwalan:

- Shortest Waiting First: mendahulukan proses dengan waiting time terendah.
- Longest Waiting First: mendahulukan proses dengan waiting time tertinggi.

Jika kriteria penjadwalan seri, dahulukan proses dengan nomor urut yang lebih kecil (umpama: P₁ akan didahulukan dari P₂). Jangan lupa membuat *Gantt Chart* -nya!

Penjadwalan Proses Bertingkat I (2010)

Sebuah sistem *preemptive* yang terdiri dari dua kelas penjadwal bertingkat: kelas A dan kelas B. Kedua penjadwal tersebut berfungsi secara bergiliran dengan perbandingan 4:1 (4 *burst* kelas A, lalu 1 *burst* kelas B). Setiap CPU *burst* baru akan diekskusi secara **FCFS** (*First Come First Served*) oleh penjadwal kelas A. Burst tidak rampung dalam 3 (tiga) satuan waktu, akan dialihkan ke penjadwal kelas B yang berbasis **RR** (*Round Robin*) dengan kuantum 6 (enam) satuan waktu. Abaikan "waktu alih" (*switching time*).

Diketahui P1(0:13), P2(2:1), P3(4:5), P4(6:1), P5(8:5) dimana **Px(Y:Z)** berarti: "burst Proses X, mulai saat Y selama Z satuan waktu". Gunakan notasi sebagai berikut:

A(k): Penjadwal kelas A, sisa burst = k satuan.

B(m): Penjadwal kelas B, sisa burst = m satuan.

W(n): Waktu tunggu = n satuan.

Lengkapi tabel berikut ini:

	0	1	2	3	4	5	6	7	8	9	10	11	12
P1	A(13)	A(12)	A(11)	W(1)	W(2)	W(3)	W(4)	W(5)	B(10)	B(9)	B(8)	B(7)	B(6)
P2			W(1)	A(1)	-	-	-	-	-	-	-	-	-
P3					A(5)	A(4)	A(3)	W(1)	W(2)	W(3)	W(4)	W(5)	W(6)
P4							W(1)	A(1)	-	-	-	-	-
P5									W(1)	W(2)	W(3)	W(4)	W(5)
	13	14	15	16	17	18	19	20	21	22	23	24	25
	13	'-	15	10	''	10	15	20	Z 1		23		23
P1													
P2													
P 3													
P4													
P5													

Berapa	waktu	tunaau	(W)	dari	masing	-masing	proses?
Dorupu	wanta	turiggu	(* * /	uun	maomig	masing	product.

 $W(P1) = ____; W(P2) = ____; W(P3) = ____; W(P4) = ____; W(P5) = ____$

Penjadwalan Proses Bertingkat II (2009)

Sebuah sistem *preemptive* yang terdiri dari dua kelas penjadwal bertingkat: kelas A dan kelas B. Kedua penjadwal tersebut berfungsi secara bergiliran dengan perbandingan 3:1 (3 *burst* kelas A, lalu 1 *burst* kelas B). Setiap CPU *burst* baru akan diekskusi secara **FCFS** (*First Come First Served*) oleh penjadwal kelas A. Burst tidak rampung dalam 4 (empat) satuan waktu, akan dialihkan ke penjadwal kelas B yang berbasis **RR** (*Round Robin*) dengan kuantum 8 (delapan) satuan waktu. Abaikan "waktu alih" (*switching time*).

Diketahui P1(0: 13), P2(2: 1), P3(4: 5), P4(6: 1), P5 (8: 5) dimana **Px(Y: Z)** berarti: "burst Proses X, mulai saat Y selama Z satuan waktu". Gunakan notasi sebagai berikut:

A(k): Penjadwal kelas A, sisa burst = k satuan.

B(I): Penjadwal kelas B, sisa burst = I satuan.

W(m): Waktu tunggu = m satuan.

Lengkapi tabel berikut ini:

	0	1	2	3	4	5	6	7	8	9	10	11	12
P1	A(13)	A(12)	A(11)	A(10)	W(1)	W(2)	W(3)	W(4)	W(5)	B(9)	B(8)	B(7)	B(6)
P2			W(1)	W(2)	A(1)	-	-	-	-	-	-	-	-
P 3					W(1)	A(5)	A(4)	A(3)	A(2)	W(2)	W(3)	W(4)	W(5)
P4							W(1)	W(2)	W(3)	W(4)	W(5)	W(6)	W(7)
P5									W(1)	W(2)	W(3)	W(4)	W(5)

	13	14	15	16	17	18	19	20	21	22	23	24	25
P1													
P2													
Р3													
P4													
P5													

Berapa waktu tunggu (W) dari masing-masing P1, P2, P3, P4, dan P5?

Status Proses I (2009)

Diketahui empat proses, A(90: 0: 5), B(80: 100: 70), C(70: 250: 48), D(60: 150: 65); [W(X: Y: Z); W=nama proses; X= I/O Wait(%); Y=waktu mulai; Z=waktu CPU] dengan tabel utilitas CPU dan derajat multi-program sebagai berikut:

		Kombinasi Multiprogram (%)													
	Α	В	С	D	A+B	A+C	A+D	B+C	B+D	C+D	A+B+C	A+B+D	A+C+D	B+C+D	A+B+C+D
Utilitas CPU per proses A	10	-	-	-	9.3	9.3	9.2	-	-	-	8.3	8.1	7.8	-	7
Utilitas CPU per proses B	-	20	-	-	19	-	-	18	17	-	17	16	-	15	14
Utilitas CPU per proses C	-	-	30	-	-	28	-	26	-	25	25	-	23	22	21
Utilitas CPU per proses D	-	-	-	40	-	-	37	-	35	33	-	32	31	30	28

Gambar relasi antara proses dan waktu sebagai berikut:

Status Proses II (2010)

Diketahui empat proses, A(90:17.2), B(80:24.5), C(70:10.5), D(60:30); [W(X: Y); W=nama proses; X= I/O Wait(%); Y=waktu CPU] mulai saat bersamaan, dengan tabel utilitas CPU dan tabel kombinasi derajat multi-program sebagai berikut:

		Kombinasi Multiprogram (%)													
	A B C D A+B A+C A+D B+C B+D C+D A+B+C A+B+D A+C+										A+C+D	B+C+D	A+B+C+D		
Utilitas CPU per proses A	10	-	-	-	9.3	9.3	9.2	-	-	-	8.3	8.1	7.8	-	7
Utilitas CPU per proses B	-	20	-	-	19	-	-	18	17	-	17	16	-	15	14
Utilitas CPU per proses C	-	-	30	-	-	28	-	26	-	25	25	-	23	22	21
Utilitas CPU per proses D	•	-	-	40	-	-	37	-	35	33	-	32	31	30	28

Gambar relasi antara proses dan waktu sebagai berikut:

_	
Α	
В	
_	
С	
_	
D	

Berapakah waktu total program D, jika sepenuhnya berjalan sendirian?

Multiproses (2009)

Pada awalnya, sebuah komputer menjalankan satu per satu proses hingga tuntas. Dengan adanya manager proses, setiap saat dapat dieksekusi secara bersamaan beberapa proses. Terangkan tiga masalah yang bertambah akibat pengeksekusian konkuren ini!

Deadlock dan Starvation (2009)

- a) Berikan contoh non-komputer dari dua kondisi *deadlock*. Silakan menggunakan gambar, jika diperlukan.
- b) Berikan contoh non-komputer dari dua kondisi *starvation*. Silakan menggunakan gambar, jika diperlukan.

Status Proses (2003)

- a) Gambarkan sebuah model bagan status proses (*process state diagram*) dengan minimum lima (5) status.
- b) Sebutkan serta terangkan semua nama status proses (*process states*) tersebut.
- c) Sebutkan serta terangkan semua nama kejadian (*event*) penyebab perubahan status proses.
- d) Terangkan perbedaan antara proses "I/O Bound" dengan proses "CPU Bound" berdasarkan bagan status proses tersebut.

Fork I (2009)

Bagaimana keluaran dari hasil kompilasi program "fork09.c" (PID=6000) pada bagian akhir halaman lampiran?

```
07 #include <stdio.h>
08 #include <sys/types.h>
09 #include <unistd.h>
10 #define STRING1 "PID[%5.5d] starts.\n"
11 #define STRING2 "PID[%5.5d] passes.\n"
12 #define STRING3 "PID[%5.5d] terminates.\n"
14 main(){
 printf(STRING1, (int) getpid());
16
17
 fflush(stdout);
17
 if (fork() == 0)
18
 fork();
19
 wait(NULL);
20
 fork();
21
 wait(NULL);
22
 printf(STRING2, (int) getpid());
23
 wait(NULL);
24
 printf(STRING3, (int) getpid());
25 }
```

Fork II (2005)

Silakan menelusuri program C berikut ini. Diasumsikan bahwa PID dari program tersebut (baris 17) ialah 5000, serta tidak ada proses lain yang terbentuk kecuali dari "fork ()" program ini.

- a) Tuliskan keluaran dari program tersebut.
- b) Ubahlah **MAXLEVEL** (baris 04) menjadi "5"; lalu kompail ulang dan jalankan kembali! Tuliskan bagian keluaran dari modifikasi program tersebut.
- c) Jelaskan asumsi pemilihan PID pada butir "b" di atas!

```
01 #include <sys/types.h>
02 #include <stdio.h>
03 #include <unistd.h>
04 #define MAXLEVEL 4
06 char* turunan[]= {"", "pertama", "kedua", "ketiga", "keempat", "kelima"};
07
08 main() {
10
 int
 idx
 = 1;
 putaran = 0;
11
 int
12
 deret0 = 0;
 int
13
 int
 deret1
14
 int
 tmp;
15
 pid_t pid;
16
17
 printf("PID INDUK %d\n", (int) getpid());
18
 printf("START deret Fibonacci... %d... %d...\n", deret0, deret1);
20
 while (putaran < MAXLEVEL)
21
22
 tmp=deret0+deret1;
23
 deret0=deret1;
24
 deret1=tmp;
25
 /* FORK
 */
26
 pid = fork();
27
 if (pid > 0)
28
 /* Induk?
 */
29
30
 wait(NULL);
31
 printf("INDUK %s selesai menunggu ", turunan[idx]);
32
 printf("PID %d...\n", (int) pid);
33
 putaran++;
34
 } else if (pid==0) {
 /* Turunan? */
35
 printf("Deret Fibonacci selanjutnya... %d...\n", deret1);
36
 idx++;
37
 exit (0);
 /* Error?
38
 } else {
 printf("Error...\n");
39
40
 exit (1);
41
 }
42
 };
43
 exit (0);
44 }
```

Fork III (2010)

```
Lengkapi kotak serta pohon (tree) hasil kompilasi program "fork2010.c" (PID=301) berikut ini:
 jj = 301
 ii =
 kk = 301
 #include <sys/types.h>
002
 #include <sys/wait.h>
 kk = 302
 ii =
 jj = 302
003
 #include <stdio.h>
 kk = 303
 ii = 302
 jj = 303
004
 #include <unistd.h>
005
 ii =
 jj = 304
 kk = 304
006
 int my_fork(void);
 kk = 305
 ii =
 jj =
007
008
 main (void)
 jj = 303
 kk = 306
 ii =
009
 jj = 302
 kk = 307
 int ii, jj, kk;
010
011
 kk = 308
 ii =
 jj = 301
012
 my fork();
 jj = 301
 ii =
 kk = 309
013
 ii = (int) getpid();
014
 my_fork();
 ii =
 jj = 304
 kk = 310
015
 jj = (int) getpid();
 kk = 311
 if (my_fork() > 0)
 ij
 = 303
016
 my_fork();
017
 = 302
 kk =
 312
 ii
 ij
018
 kk = (int) getpid();
 printf ("ii = %3.3d -- jj = %3.3d -- kk = %3.3d\n",ii,jj,kk);
019
020
 wait(NULL);
021
 wait(NULL);
022
 wait(NULL);
023
 wait(NULL);
024
 1
025
 int my_fork(void) {
026
027
 int ii;
028
 sleep(1);
029
 ii=(int) fork();
030
 sleep(1);
031
 return ii;
032 }
 PID=301
 PID= 301
 PID= 302
```

Deadlock I (2005)

- a) Terangkan/jabarkan secara singkat, keempat kondisi yang harus dipenuhi agar terjadi Deadlock! Gunakan graf untuk menggambarkan keempat kondisi tersebut!
- b) Terangkan/jabarkan secara singkat, apakah akan selalu terjadi *Deadlock* jika keempat kondisi tersebut dipenuhi?!

Deadlock II (2003)

Diketahui:

- a) set P yang terdiri dari dua (2) proses; $P = \{P_1, P_2\}$.
- b) set R yang terdiri dari dua (2) sumber-daya (resources); dengan berturut-turut lima (5) dan dua (2) instances; R = {R₁, R₂} = {{ r_{11} , r_{12} , r_{13} , r_{14} , r_{15} }, { r_{21} , r_{22} }}.
- c) Plafon (jatah maksimum) sumber-daya untuk masing-masing proses ialah:

	R ₁	R ₂
P ₁	5	1
P ₂	3	1

- d) Pencegahan *deadlock* dilakukan dengan *Banker's Algorithm* .
- e) A lokasi sumber-daya yang **memenuhi** kriteria *Banker's Algorithm* di atas, akan diprioritaskan pada proses dengan indeks yang lebih kecil.
- f) Setelah mendapatkan semua sumber-daya yang diminta, proses akan mengembalikan **SELURUH** sumber-daya tersebut.
- g) Pada saat T₀ , " Teralokasi " serta " Permintaan " sumber-daya proses ditentukan sebagai berikut:

	TERALOK	ASI	PERMINTAAN					
	R ₁	R ₂	R ₁	R ₂				
P ₁	2	0	2	1				
P ₂	2	0	1	1				

Gambarkan *graph* pada urutan T₀, T₁,... dan seterusnya, hingga semua permintaan sumber-daya terpenuhi dan dikembalikan. Sebutkan, jika terjadi kondisi "*unsafe*"!

Deadlock III (2003)

Diketahui:

- a) set P yang terdiri dari tiga (3) proses; $P = \{ P_1, P_2, P_3 \}$.
- b) set R yang terdiri dari tiga (3) *resources*; masing-masing terdiri dari dua (2) *instances*; $R = \{R_1, R_2, R_3\} = \{\{r_{11}, r_{12}\}, \{r_{21}, r_{22}\}, \{r_{31}, r_{32}\}\}$.
- c) Prioritas alokasi sumber daya (*resource*) akan diberikan pada proses dengan indeks yang lebih kecil.
- d) **Jika tersedia**: permintaan alokasi sumber daya pada T_N akan dipenuhi pada urutan berikutnya (T_{N+1}) .
- e) Proses yang telah dipenuhi semua permintaan sumber daya (resources) pada T_M ; akan melepaskan semua sumber daya tersebut pada urutan berikutnya (T_{M+1}).
- f) Pencegahan *deadlock* dilakukan dengan menghindari *circular wait* .
- g) Pada saat T₀, set E₀ = { } (atau kosong), sehingga gambar *graph*-nya sebagai berikut:

Jika set E pada saat T₁

menjadi:

 $E_1 = \{ P_1 --> R_1, P_1 --> R_2, P_2 --> R_1, P_2 --> R_2, P_3 --> R_1, P_3 --> R_2, P_3 --> R_3 \},$ gambarkan *graph* pada urutan $T_1, T_2, ...$ serta $(E_2, E_3, ...)$ berikutnya hingga semua permintaan sumberdaya terpenuhi dan dikembalikan.

Problem Reader/Writer I (2001)

Perhatikan berkas "ReaderWriterServer.java" berikut ini (source-code terlampir):

- a) Ada berapa *object class* "Reader" yang terbentuk? Sebutkan nama-namanya!
- b) Ada berapa *object class* "Writer" yang terbentuk? Sebutkan nama-namanya!
- c) Modifikasi kode program tersebut (cukup baris terkait), sehingga akan terdapat 6 (enam) "Reader" dan 4 (empat) "Writer".
- d) Modifikasi kode program tersebut, dengan menambahkan sebuah (satu!) *object thread* baru yaitu "*janitor*". Sang "*janitor*" berfungsi untuk membersihkan (*cleaning*). Setelah membersihkan, "*janitor*" akan tidur (*sleeping*). Pada saat bangun, "*janitor*" kembali akan membersihkan. Dan seterusnya... Pada saat "*janitor*" akan membersihkan, tidak boleh ada "*reader*" atau "*writer*" yang aktif. Jika ada, "*janitor*" harus menunggu. Demikian pula, "*reader*" atau "*writer*" harus menunggu "*janitor*" hingga selesai membersihkan.

Problem Reader/Writer II (2002)

Perhatikan berkas "ReaderWriterServer.java" berikut ini, yang merupakan gabungan "ReaderWriterServer.java", "Reader.java", "Writer.java", "Semaphore.java", "Database.java", oleh Gagne, Galvin, dan Silberschatz. Terangkan berdasarkan berkas tersebut:

- a) akan terbentuk berapa *thread*, jika menjalankan program class "ReaderWriterServer" ini? Apa yang membedakan antara sebuah *thread* dengan *thread* lainnya?
- b) mengapa: jika ada "*Reader*" yang sedang membaca, tidak ada "*Writer*" yang dapat menulis; dan mengapa: jika ada "*Writer*" yang sedang menulis, tidak ada "*Reader*" yang dapat membaca?
- c) mengapa: jika ada "Reader" yang sedang membaca, boleh ada "Reader" lainnya yang turut membaca?
- d) modifikasi kode program tersebut (cukup mengubah baris terkait), sehingga akan terdapat 5 (lima) "*Reader* "dan 4 (empat) "*Writer*"!

Modifikasi kode program tersebut (cukup mengubah *method* terkait), sehingga pada saat RAJA (*Reader* 0) ingin membaca, tidak boleh ada RAKYAT (*Reader* lainnya) yang sedang/akan membaca. **JANGAN MEMPERSULIT DIRI SENDIRI**: jika RAJA sedang membaca, RAKYAT boleh turut membaca.

```
001 // Gabungan ReaderWriterServer.java Reader.java Writer.java
002 //
 Semaphore.java Database.java
003 // (c) 2000 Gagne, Galvin, Silberschatz
004
005 public class ReaderWriterServer {
006
 public static void main(String args[]) {
007
 Database server = new Database();
800
 Reader[] readerArray = new Reader[NUM OF READERS];
009
 Writer[] writerArray = new Writer[NUM OF WRITERS];
 for (int i = 0; i < NUM OF READERS; i++) {</pre>
010
 readerArray[i] = new Reader(i, server);
011
012
 readerArray[i].start();
013
 for (int i = 0; i < NUM OF WRITERS; i++) {
014
015
 writerArray[i] = new Writer(i, server);
016
 writerArray[i].start();
017
018
 private static final int NUM OF READERS = 3;
019
 private static final int NUM OF WRITERS = 2;
020
021 }
023 class Reader extends Thread {
024
 public Reader(int r, Database db) {
025
 readerNum = r;
026
 server = db;
027
 public void run() {
028
029
 int c;
030
 while (true) {
031
 Database.napping();
032
 System.out.println("reader " + readerNum + " wants to read.");
033
 c = server.startRead();
034
 System.out.println("reader " + readerNum +
035
 " is reading. Reader Count = " + c);
036
 Database.napping();
037
 System.out.print("reader " + readerNum + " is done reading. ");
038
 c = server.endRead();
039
 }
040
 }
041
 private Database server;
042
 private int
 readerNum;
043 }
```

```
045 class Writer extends Thread {
046
 public Writer(int w, Database db) {
047
 writerNum = w;
048
 server = db;
049
 public void run() {
050
051
 while (true) {
 System.out.println("writer " + writerNum + " is sleeping.");
052
053
 Database.napping();
054
 System.out.println("writer " + writerNum + " wants to write.");
055
 server.startWrite();
056
 System.out.println("writer " + writerNum + " is writing.");
057
 Database.napping();
 System.out.println("writer " + writerNum + " is done writing.");
058
059
 server.endWrite();
060
 }
061
 }
062
 private Database server;
063
 private int
 writerNum;
064 }
066 final class Semaphore {
067
 public Semaphore() {
068
 value = 0;
069
070
 public Semaphore(int v) {
071
 value = v;
072
073
 public synchronized void P() {
074
 while (value <= 0) {
075
 try { wait(); }
076
 catch (InterruptedException e) { }
077
 }
078
 value--;
079
 }
080
 public synchronized void V() {
081
 ++value;
082
 notify();
083
084
 private int value;
085 }
087 class Database {
088
 public Database() {
089
 readerCount = 0;
090
 mutex = new Semaphore(1);
091
 db = new Semaphore(1);
092
093
 public static void napping() {
094
 int sleepTime = (int) (NAP TIME * Math.random() );
095
 try { Thread.sleep(sleepTime*1000); }
096
 catch(InterruptedException e) {}
097
098
 public int startRead() {
099
 mutex.P();
100
 ++readerCount;
101
 if (readerCount == 1) {
102
 db.P();
103
 }
104
 mutex.V();
105
 return readerCount;
106
 }
```

```
107
 public int endRead () {
108
 mutex.P();
 --readerCount;
109
110
 if (readerCount == 0) {
111
 db.V();;
112
 }
113
 mutex.V();
114
 System.out.println("Reader count = " + readerCount);
115
 return readerCount;
116
 }
 public void startWrite() {
117
118
 db.P();
119
 public void endWrite() {
120
121
 db.V();
122
123
 private int readerCount;
124
 Semaphore mutex;
125
 Semaphore db;
 private static final int NAP_TIME = 15;
126
127 }
128
129 // The Class java.lang.Thread
130 // When a thread is created, it is not yet active; it begins to run when method
131 // "start" is called. Invoking the "start" method causes this thread to begin
132 // execution; by calling the "run" method.
133 // public class Thread implements Runnable {
134 //
135 //
 public void run();
136 //
 public void start()
137 //
 throws IllegalThreadStateException;
138 // }
```

Problem Reader/Writer III (2004)

Perhatikan berkas program java pada halaman berikut ini.

- a) Berapa jumlah thread class Reader yang akan terbentuk?
- b) Berapa jumlah *thread class* Writer yang akan terbentuk?
- c) Perkirakan bagaimana bentuk keluaran (*output*) dari program tersebut!
- d) Modifikasi program agar "nap" rata-rata dari class Reader lebih besar daripada class Writer.

```
001 /*****************************
002
 * Gabungan/Modif: Factory.java Database.java RWLock.java Reader.java
003
 * Semaphore.java SleepUtilities.java Writer.java
004
 * Operating System Concepts with Java - Sixth Edition
005
 * Gagne, Galvin, Silberschatz Copyright John Wiley & Sons - 2003.
006 */
008 public class Factory
009 {
010
 public static void main(String args[])
011
012
 System.out.println("INIT Thread...");
013
 Database server = new Database();
014
 Thread readerX = new Thread(new Reader(server));
015
 Thread
 writerX = new Thread(new Writer(server));
016
 readerX.start();
017
 writerX.start();
018
 System.out.println("Wait...");
019
 }
020 }
```

```
023 class Reader implements Runnable
024 {
025
 public Reader(Database db) { server = db; }
026
027
 public void run() {
028
 while (--readercounter > 0)
029
 {
030
 SleepUtilities.nap();
031
 System.out.println("readerX: wants to read.");
032
 server.acquireReadLock();
 System.out.println("readerX: is reading.");
033
034
 SleepUtilities.nap();
035
 server.releaseReadLock();
036
 System.out.println("readerX: done...");
037
 }
038
 }
039
040
 private Database server;
041
 private int
 readercounter = 3;
042 }
043
045 class Writer implements Runnable
046 {
047
 public Writer(Database db) { server = db; }
048
049
 public void run() {
050
 while (writercounter-- > 0)
051
052
 SleepUtilities.nap();
053
 System.out.println("writerX: wants to write.");
054
 server.acquireWriteLock();
055
 System.out.println("writerX: is writing.");
056
 SleepUtilities.nap();
057
 server.releaseWriteLock();
058
 System.out.println("writerX: done...");
059
 }
060
 }
061
062
 private Database server;
063
 private int
 writercounter = 3;
064 }
066 class Semaphore
067 {
068
 public Semaphore()
 { value = 0; }
069
 public Semaphore(int val) { value = val; }
070
 public synchronized void acquire() {
071
 while (value == 0) {
072
 try { wait(); }
073
 catch (InterruptedException e) { }
074
075
 value--;
076
 }
077
078
 public synchronized void release() {
079
 ++value:
080
 notifyAll();
081
082
 private int value;
083 }
084
```

```
085 // SleepUtilities // ********************************
086 class SleepUtilities
087 {
088
 public static void nap() { nap(NAP TIME); }
089
090
 public static void nap(int duration) {
091
 int sleeptime = (int) (duration * Math.random() );
092
 try { Thread.sleep(sleeptime*1000); }
093
 catch (InterruptedException e) {}
094
095
 private static final int NAP TIME = 3;
096 }
097
099 class Database implements RWLock
100 {
101
 public Database()
 { db = new Semaphore(1); }
102
 public void acquireReadLock()
 { db.acquire(); }
103
 public void releaseReadLock()
 { db.release(); }
 public void acquireWriteLock() { db.acquire(); }
104
105
 public void releaseWriteLock() { db.release(); }
106
 Semaphore
 db;
107 }
108 // An interface for reader-writer locks. // ********************************
109 interface RWLock
110 {
111
 public abstract void acquireReadLock();
112
 public abstract void releaseReadLock();
113
 public abstract void acquireWriteLock();
114
 public abstract void releaseWriteLock();
115 }
```

Bounded Buffer (2003)

Perhatikan berkas " **BoundedBufferServer** .java" pada halaman berikut:

- a) Berapakah ukuran penyangga (buffer)?
- b) Modifikasi program (sebutkan nomor barisnya) agar ukuran penyangga (buffer) menjadi 6.
- c) Tuliskan/perkirakan keluaran (output) 10 baris pertama, jika menjalankan program ini.
- d) Jelaskan fungsi dari ketiga *semaphore* (mutex, full, empty) pada program tersebut.
- e) Tambahkan (sebutkan nomor barisnya) sebuah thread dari *class Supervisor* yang berfungsi:
 - i) pada awal dijalankan, melaporkan ukuran penyangga (buffer).
 - ii) secara berkala (acak), melaporkan jumlah pesan (message) yang berada dalam penyangga (buffer).

```
Semaphore mana yang paling relevan untuk modifikasi butir "e" di atas?
001 // Authors: Greg Gagne, Peter Galvin, Avi Silberschatz
002 // Slightly Modified by: Rahmat M. Samik-Ibrahim
003 // Copyright (c) 2000 by Greg Gagne, Peter Galvin, Avi Silberschatz
004 // Applied Operating Systems Concepts - John Wiley and Sons, Inc.
006 // Class "Date":
007 //
 Allocates a Date object and initializes it so that it represents
008 //
 the time at which it was allocated,
009 //
 (E.g.): "Wed Apr 09 11:12:34 JAVT 2003"
010 // Class "Object"/ method "notify":
 Wakes up a single thread that is waiting on this object's monitor.
011 //
012 // Class "Thread"/ method "start":
013 //
 Begins the thread execution and calls the run method of the thread.
014 // Class "Thread"/ method "run":
015 //
 The Runnable object's run method is called.
016
```

```
017 import java.util.*;
018 // main *********************************
019 public class BoundedBufferServer
020 {
 public static void main(String args[])
021
022
023
 BoundedBuffer server
 = new BoundedBuffer();
 producerThread = new Producer(server);
024
 Producer
025
 Consumer
 consumerThread = new Consumer(server);
 producerThread.start();
026
027
 consumerThread.start();
028
 }
029 }
030
032 class Producer extends Thread
033 {
034
 public Producer(BoundedBuffer b)
035
036
 buffer = b;
037
038
039
 public void run ()
040
041
 Date message;
042
 while (true)
043
 {
044
 BoundedBuffer.napping();
045
046
 message = new Date();
047
 System.out.println("P: PRODUCE " + message);
048
 buffer.enter(message);
049
 }
050
 }
 private BoundedBuffer buffer;
051
052 }
053
054 // Consumer ***********************************
055 class Consumer extends Thread
056 {
057
 public Consumer(BoundedBuffer b)
058
059
 buffer = b;
060
061
 public void run()
062
063
 Date message;
064
 while (true)
065
 {
 BoundedBuffer.napping();
066
067
 System.out.println("C: CONSUME START");
068
 message = (Date)buffer.remove();
069
 }
070
 private BoundedBuffer buffer;
071
072 }
```

```
075 class BoundedBuffer
076 {
077
 public BoundedBuffer()
078
079
 count = 0;
080
 = 0;
 in
 = 0;
081
 out
082
 buffer = new Object[BUFFER SIZE];
083
 mutex = new Semaphore(1);
084
 empty = new Semaphore(BUFFER SIZE);
085
 full
 = new Semaphore(0);
086
087
 public static void napping()
088
089
 int sleepTime = (int) (NAP_TIME * Math.random() );
090
 try { Thread.sleep(sleepTime*1000); }
091
 catch(InterruptedException e) { }
092
 public void enter(Object item)
093
094
095
 empty.P();
096
 mutex.P();
097
 ++count;
098
 buffer[in] = item;
099
 in = (in + 1) % BUFFER SIZE;
100
 System.out.println("P: ENTER
 " + item);
101
 mutex.V();
102
 full.V();
103
 }
104
 public Object remove()
105
106
 Object item;
107
 full.P();
108
 mutex.P();
109
 --count;
110
 item = buffer[out];
111
 out = (out + 1) % BUFFER SIZE;
 System.out.println("C: CONSUMED " + item);
112
113
 mutex.V();
114
 empty.V();
115
 return item;
116
 public static final int NAP_TIME
117
 = 5;
118
 private static final int BUFFER SIZE = 3;
119
 private Semaphore
 mutex;
120
 private Semaphore
 empty;
121
 private Semaphore
 full;
122
 private int
 count, in, out;
123
 private Object[]
 buffer;
124 }
125
```

```
128 final class Semaphore
129 {
130
 public Semaphore()
131
132
 value = 0;
133
 public Semaphore(int v)
134
135
136
 value = v;
137
 public synchronized void P()
138
139
140
 while (value <= 0)
141
142
 try { wait(); }
143
 catch (InterruptedException e) { }
144
145
 value --;
146
 }
147
 public synchronized void V()
148
149
 ++value;
150
 notify();
151
152
 private int value;
153 }
```

Sinkronisasi (2005)

- a) Terangkan peranan/fungsi dari semafor-semafor pada program Java berikut ini!
- b) Tuliskan keluaran dari program tersebut!
- c) Modifikasi program (baris mana?), agar object "proses" dengan index tinggi mendapat prioritas didahulukan dibandingkan "proses" dengan index rendah.
- d) Terangkan kelemahan dari program ini! Kondisi bagaimana yang mengakibatkan semafor tidak berperan seperti yang diinginkan!

```
00 /*******************************
01 * SuperProses (c) 2005 Rahmat M. Samik-Ibrahim, GPL-like
03 // ******* SuperProses *
04 public class SuperProses {
05
 public static void main(String args[]) {
 Semafor[] semafor1 = new Semafor[JUMLAH PROSES];
06
07
 Semafor[] semafor2 = new Semafor[JUMLAH PROSES];
 for (int ii = 0; ii < JUMLAH_PROSES; ii++) {</pre>
08
09
 semafor1[ii] = new Semafor();
10
 semafor2[ii] = new Semafor();
11
12
13
 Thread superp=new Thread(new SuperP(semafor1,semafor2,JUMLAH PROSES));
14
 superp.start();
15
 Thread[] proses= new Thread[JUMLAH PROSES];
16
 for (int ii = 0; ii < JUMLAH PROSES; ii++) {</pre>
17
 proses[ii]=new Thread(new Proses(semafor1,semafor2,ii));
18
19
 proses[ii].start();
20
 }
21
 private static final int JUMLAH PROSES = 5;
23
24 }
```

```
25
26 // ** SuperP *************
27 class SuperP implements Runnable {
28
 SuperP(Semafor[] sem1, Semafor[] sem2, int jmlh) {
29
 semafor1
 = sem1;
30
 semafor2
 = sem2;
31
 jumlah_proses = jmlh;
32
33
34
 public void run() {
 for (int ii = 0; ii < jumlah_proses; ii++) {</pre>
35
36
 semafor1[ii].kunci();
37
 System.out.println("SUPER PROSES siap...");
38
 for (int ii = 0; ii < jumlah_proses; ii++) {</pre>
39
40
 semafor2[ii].buka();
41
 semafor1[ii].kunci();
42
 }
43
 }
44
45
 private Semafor[] semafor1, semafor2;
46
 private int
 jumlah proses;
47 }// ** Proses *************
48
50 class Proses implements Runnable {
 Proses(Semafor[] sem1, Semafor[] sem2, int num) {
51
52
 num proses = num;
53
 semafor1
 = sem1;
54
 semafor2
 = sem2;
55
57
 public void run() {
58
 semafor1[num proses].buka();
59
 semafor2[num_proses].kunci();
60
 System.out.println("Proses " + num proses + " siap...");
61
 semafor1[num_proses].buka();
62
64
 private Semafor[] semafor1, semafor2;
65
 private int
 num proses;
66 }
68 // ** Semafor *
69 class Semafor {
70
 public Semafor()
 { value = 0;
71
 public Semafor(int val) { value = val; }
72
73
 public synchronized void kunci() {
74
 while (value == 0) {
75
 { wait(); }
 try
76
 catch (InterruptedException e) { }
77
78
 value--;
79
 }
80
81
 public synchronized void buka() {
82
 value++;
83
 notify();
84
85
86
 private int value;
87 }
```

IPC (2003)

Perhatikan berkas program java berikut ini:

```
001 /* Gabungan Berkas:
002
 * FirstSemaphore.java, Runner, java, Semaphore.java, Worker.java.
003 * Copyright (c) 2000 oleh Greg Gagne, Peter Galvin, Avi Silberschatz.
004
 * Applied Operating Systems Concepts - John Wiley and Sons, Inc.
005
 * Slightly modified by Rahmat M. Samik-Ibrahim.
006
007
 * Informasi Singkat (RMS46):
800
 * Threat.start()
 --> memulai thread yang akan memanggil Threat.run().
009
 * Threat.sleep(xxx) --> thread akan tidur selama xxx milidetik.
010
 * try {...} catch (InterruptedException e) {} --> sarana terminasi program.
011
012
013 public class FirstSemaphore
014 {
015
 public static void main(String args[]) {
016
 Semaphore sem = new Semaphore(1);
 Worker[] bees = new Worker[NN];
017
 for (int ii = 0; ii < NN; ii++)
018
019
 bees[ii] = new Worker(sem, ii);
 for (int ii = 0; ii < NN; ii++)
020
021
 bees[ii].start();
022
023
 private final static int NN=4;
024 }
025
026 // Worker =====
027 class Worker extends Thread
028 {
029
 public Worker(Semaphore sss, int nnn) {
030
 = sss;
031
 wnumber = nnn;
 wstring = WORKER + (new Integer(nnn)).toString();
032
033
034
035
 public void run() {
036
 while (true) {
037
 System.out.println(wstring + PESAN1);
038
 sem.P();
039
 System.out.println(wstring + PESAN2);
040
 Runner.criticalSection();
041
 System.out.println(wstring + PESAN3);
042
 sem.V();
043
 Runner.nonCriticalSection();
044
 }
045
046
 private Semaphore sem;
047
 private String
 wstring;
048
 private int
 wnumber:
049
 private final static String PESAN1=" akan masuk
 ke Critical Section.";
 private final static String PESAN2=" berada di dalam Critical Section.";
050
 private final static String PESAN3=" telah keluar dari Critical Section.";
051
052
 private final static String WORKER="PEKERJA ";
053 }
054
```

```
055 // Runner =
056 class Runner
057 {
058
 public static void criticalSection() {
059
 try {
 Thread.sleep( (int) (Math.random() * CS TIME * 1000) );
060
061
 catch (InterruptedException e) { }
062
063
064
 public static void nonCriticalSection() {
065
066
 try {
 Thread.sleep( (int) (Math.random() * NON_CS_TIME * 1000) );
067
068
069
 catch (InterruptedException e) { }
070
 }
071
 private final static int
 CS TIME = 2;
 private final static int NON_CS TIME = 2;
072
073 }
074
075 // Semaphore ==
076 final class Semaphore
077 {
078
 public Semaphore() {
079
 value = 0;
080
081
082
 public Semaphore(int v) {
083
 value = v;
084
085
086
 public synchronized void P() {
087
 while (value <= 0) {
088
 try {
089
 wait();
090
091
 catch (InterruptedException e) { }
092
093
 value --;
094
 }
095
096
 public synchronized void V() {
097
 ++value;
098
 notify();
099
100
 private int value;
101
102 }
103
```

- a) Berapakah jumlah object dari "Worker Class" yang akan terbentuk?
- b) Sebutkan nama-nama object dari "Worker Class" tersebut!
- c) Tuliskan/perkirakan keluaran (*output*) 10 baris pertama, jika menjalankan program ini!
- d) Apakah keluaran pada butir "c" di atas akan berubah, jika parameter CS_TIME diubah menjadi dua kali NON CS TIME? Terangkan!
- e) Apakah keluaran pada butir "c" di atas akan berubah, jika selain parameter CS_TIME diubah menjadi dua kali NON_CS_TIME, dilakukan modifikasi NN menjadi 10? Terangkan!

Managemen Memori dan Utilisasi CPU (2004)

- a) Terangkan bagaimana pengaruh derajat "*multiprogramming*" (MP) terhadap utilisasi CPU. Apakah peningkatan MP akan selalu meningkatkan utilisasi CPU? Mengapa?
- b) Terangkan bagaimana pengaruh dari "page-fault" memori terhadap utilisasi CPU!
- c) Terangkan bagaimana pengaruh ukuran memori (RAM size) terhadap utilisasi CPU!
- d) Terangkan bagaimana pengaruh memori virtual (VM) terhadap utilisasi CPU!
- e) Terangkan bagaimana pengaruh teknologi "*copy on write*" terhadap utilisasi CPU!
- f) Sebutkan Sistem Operasi berikut mana saja yang telah mengimplementasi teknologi " *copy on write* ": Linux 2.4, Solaris 2, Windows 2000.

Status Memori (2004)

Berikut merupakan **sebagian** dari keluaran hasil eksekusi perintah "**top b n 1**" pada sebuah sistem GNU/Linux yaitu "**rmsbase.vlsm.org**" beberapa saat yang lalu.

```
top - 10:59:25 up
 3:11,
 1 user,
 load average: 9.18, 9.01, 7.02
Tasks: 122 total,
 3 running, 119 sleeping,
 0 stopped,
 0 zombie
 14.5% user,
 35.0% system,
 1.4% nice,
 49.1% idle
Cpu(s):
 256712k total,
 253148k used,
 3564k free,
 20148k buffers
Mem:
 257032k total,
 95508k cached
 47172k used,
 209860k free,
Swap:
 VIRT RES
 SHR %MEM
 PPID SWAP CODE DATA nDRT COMMAND
 PID USER
 432
 408
 1 root
 472
 412
 0.2
 0
 40
 24
 5 init
 0
 0.0
 1
 0
 0
 0
 4 root
 0
 0
 0 kswapd
 0
 0
 0
 0.0
 0
 0
 0
 0 kjournald
 85 root
 1
  334 root
 596
 556
 480
 0.2
 1
 40
 32
 524
 19 syslogd
 524
 444
 424
 80
 20
 424
  348 root
 0.2
 1
 5 gpm
 944
  765 rms46
 1928
 928
 0.4
 1
 984
 32
 912
 23 kdeinit
  797 rms46
 6932 5480 3576
 2.1
 765 1452
 16 5464
 580 kdeinit
  817 rms46
 1216 1144 1052
 0.4
 797
 72
 408
 736
 31 bash
 5441 rms46
 932
 932
 696
 0.4
 817
 0
 44
 888
 59 top
 1212 1136 1072
 0.4
 76
 404
 732
  819 rms46
 797
 32 bash
27506 rms46
 908
 908
 760
 0.4
 819
 308
 600
 37 shsh
 0.4 27506
 920
 808
 316
 604
27507 rms46
 920
 0
 38 sh
 5433 rms46
 1764 1764
 660
 0.7 27507
 0
 132 1632
 282 rsync
 1632 1628 1512
 0.6
 5433
 124 1504
 250 rsync
 5434 rms46
 4
 1832 1832 1524
 5435 rms46
 0.7
 5434
 0
 140 1692
 298 rsync
27286 rms46
 24244
 23m 14m
 9.4
 765
 0
 52
 23m 2591 firefox-bin
27400 rms46
 24244
 23m
 14m
 9.4 27286
 0
 52
 23m 2591 firefox-bin
 24244
 23m
 14m
 9.4 27400
 0
 52
 23m 2591 firefox-bin
27401 rms46
 16m 2546 evolution-mail
27354 rms46
 17m 7948
 6.9
 0
 496
 17748
27520 rms46
 17748
 17m 7948
 6.9 27354
 496
 16m 2546 evolution-mail
27521 rms46
 17748
 17m 7948
 6.9 27520
 496
 0
 16m 2546 evolution-mail
```

(Status Memori)

- a) Berapakah ukuran total, memori fisik dari sistem tersebut di atas?
- b) Terangkan, apa yang dimaksud dengan: "VIRT", "RES", "SHR", "PPID", "SWAP", "CODE", "DATA", "nDRT".
- c) Bagaimanakah, hubungan (rumus) antara "RES", dengan parameter lainnya?
- d) Bagaimanakah, hubungan (rumus) antara "VIRT", dengan parameter lainnya?

Memori I (2002)

Diketahui spesifikasi sistem memori virtual sebuah proses sebagai berikut:

- page replacement menggunakan algoritma LRU (Least Recently Used).
- alokasi memori fisik dibatasi hingga 1000 bytes (per proses).
- ukuran halaman (page size) harus tetap (fixed, minimum 100 bytes).
- usahakan, agar terjadi "page fault" sesedikit mungkin.
- proses akan mengakses alamat berturut-turut sebagai berikut:

1001, 1002, 1003, 2001, 1003, 2002, 1004, 1005, 2101, 1101, 2099, 1001, 1115, 3002, 1006, 1007, 1008, 1009, 1101, 1102

- a) Tentukan ukuran halaman yang akan digunakan.
- b) Berapakah jumlah frame yang dialokasikan?
- c) Tentukan *reference string* berdasarkan ukuran halaman tersebut di atas!
- d) Buatlah bagan untuk algoritma LRU!
- e) Tentukan jumlah *page-fault* yang terjadi!

Memori II (2003)

Sebuah proses secara berturut-turut mengakses alamat memori berikut:

1001, 1002, 1003, 2001, 2002, 2003, 2601, 2602, 1004, 1005,

1507, 1510, 2003, 2008, 3501, 3603, 4001, 4002, 1020, 1021.

Ukuran setiap halaman (page) ialah 500 bytes.

- a) Tentukan "reference string" dari urutan pengaksesan memori tersebut.
- b) Gunakan algoritma "Optimal Page Replacement".
- c) Tentukan jumlah "*frame*" minimum yang diperlukan agar terjadi "*page fault*" minimum! Berapakah jumlah "*page fault*" yang terjadi? Gambarkan dengan sebuah bagan!
- d) Gunakan algoritma "Least Recently Used (LRU)".
- e) Tentukan jumlah "*frame*" minimum yang diperlukan agar terjadi "*page fault*" minimum! Berapakah jumlah "*page fault*" yang terjadi? Gambarkan dengan sebuah bagan!
- f) Gunakan jumlah "*frame*" hasil perhitungan butir "b" di atas serta alrgoritma LRU. Berapakah jumlah "*page fault* " yang terjadi? Gambarkan dengan sebuah bagan!

Memori III (2002)

- Terangkan, apa yang dimaksud dengan algoritma penggantian halaman Least Recently Used (LRU)!
- b) Diketahui sebuah *reference string* berikut: "1 2 1 7 6 7 3 4 3 5 6 7". Jika proses mendapat alokasi tiga *frame*; gambarkan pemanfaatan *frame* tersebut menggunakan *reference string* tersebut di atas menggunakan algoritma LRU.
- c) Berapa page fault yang terjadi?
- d) Salah satu implementasi LRU ialah dengan menggunakan stack; yaitu setiap kali sebuah halaman memori dirujuk, halaman tersebut diambil dari stack serta diletakkan ke atas (TOP of) stack. Gambarkan urutan penggunaan stack menggunakan *reference string* tersebut.

Memori IV (2010)

Sebuah sistem mempunyai spesifikasi sebagai berikut:

- Jumlah page pada memori logik: 8
- Jumlah frame pada memori fisik: 16
- Ukuran page:128 byte
- Jumlah proses: 16
- Besar 1 entri page table (PTE): 2 byte
- Ukuran 1kb= 210 byte

Daftar entri page table dengan format: (nomor page, nomor frame) adalah sebagai berikut:

(0,0), (1,8), (2,11), (3,6), (4,15), (5,1), (6,7), (7,10)

Pertanyaan:

- a) Tentukan alamat terakhir pada memori logik! (alamat awal dimulai dari 0)
- b) Tentukan alamat terakhir pada memori fisik! (alamat awal dimulai dari 0)
- c) Tentukan alamat fisik dari alamat logik 1000!
- d) Tentukan alamat logik dari alamat fisik 2000!
- e) Berapa kapasitas memori yang dibutuhkan untuk menampung page table dari semua proses?

Memori V (2010)

Sebuah sistem diketahui mempunyai spesifikasi sebagai berikut :

- Algoritma penjadwalan: Least-recently-used (LRU)
- Besar page: 400 byte
- Jumlah frame kosong yang tersedia: 2

Jika terdapat akses terhadap sejumlah alamat fisik:

200, 455, 1500, 1900, 2000, 2012, 3400, 250, 1200, 1201

Pertanyaan:

- a) Tentukan *reference string* berdasarkan ukuran halaman tersebut di atas! (awal reference string dimulai dari 0 bukan 1)
- b) Berapa jumlah page fault yang terjadi?
- c) Jika LRU diimplementasikan dengan menggunakan bantuan counter, tulislah nilai counter untuk setiap akses reference string

d) Berapa jumlah frame minimum agar terjadi page fault minimum?

Memory VI (2010)

Diketahui spesifikasi sistem memori virtual sebuah proses sebagai berikut:

- page replacement menggunakan algoritma LRU (Least Recently Used).
- ukuran halaman (page size) adalah 200 bytes.
- jumlah frame yang tersedia sebanyak 3.
- proses akan mengakses alamat berturut-turut sebagai berikut:
 823, 1112, 1223, 1444, 1777, 1555, 1606, 1899, 1500, 919
- a) Tentukan *reference string* berdasarkan ukuran halaman tersebut di atas! (awal reference string dimulai dari 1, misalnya references string 1 = 0-199 byte)
- b) Jika algoritma LRU diimplementasikan pada struktur data stack, isilah bagan stack dibawah ini:

Top of stack →					

- c) Tentukan jumlah page-fault yang terjadi!
- d) Berapa jumlah frame minimal yang harus diberikan agar jumlah page faultnya minimum?

Multilevel Paging Memory I (2003)

Diketahui sekeping memori berukuran 32 byte dengan alamat fisik "00" - "1F" (Heksadesimal) - yang digunakan secara " *multilevel paging* " - serta dialokasikan untuk keperluan berikut:

- "Outer Page Table" ditempatkan secara permanen (non-swappable) pada alamat "00" "07" (Heks).
- Terdapat alokasi untuk dua (2) "*Page Table*", yaitu berturut-turut pada alamat "08" "0B" dan "0C" "0F" (Heks). Alokasi tersebut dimanfaatkan oleh semua "*Page Table*" secara bergantian (*swappable*) dengan algoritma "*LRU*".
- Sisa memori "10" "1F" (Heks) dimanfaatkan untuk menempatkan sejumlah "memory frame".

Keterangan tambahan perihal memori sebagai berikut:

- Ukuran "Logical Address Space" ialah tujuh (7) bit.
- Ukuran data ialah satu byte (8 bit) per alamat.
- "Page Replacement" menggunakan algoritma "LRU".
- "Invalid Page" ditandai dengan bit pertama (MSB) pada "Outer Page Table"/"Page Table" diset menjadi
- sebaliknya, " *Valid Page* " ditandai dengan bit pertama (MSB) pada " *Outer Page Table* " *Page Table* " diset menjadi "0", serta berisi alamat awal (*pointer*) dari " *Page Table* " terkait.

Pada suatu saat, isi keping memori tersebut sebagai berikut:

address	isi	address	isi	address	isi	address	isi
00H	08H	08H	10H	10H	10H	18H	18H
01H	0CH	09H	80H	11H	11H	19H	19H
02H	80H	0AH	80H	12H	12H	1AH	1AH
03H	80H	0BH	18H	13H	13H	1BH	1BH
04H	80H	0CH	14H	14H	14H	1CH	1CH
05H	80H	0DH	1CH	15H	15H	1DH	1DH
06H	80H	0EH	80H	16H	16H	1EH	1EH
07H	80H	0FH	80H	17H	17H	1FH	1FH

- a) Berapa byte, kapasitas maksimum dari "Virtual Memory" dengan "Logical Address Space" tersebut?
- b) Gambarkan pembagian "Logical Address Space" tersebut: berapa bit untuk P1/"Outer Page Table", berapa bit untuk P2/"Page Table", serta berapa bit untuk alokasi offset?
- c) Berapa byte, ukuran dari sebuah "memory frame"?
- d) Berapa jumlah total dari "memory frame" pada keping tersebut?
- Petunjuk: Jika terjadi "page fault", terangkan juga apakah terjadi pada "Outer Page Table" atau pada "Page Table".
 Jika tidak terjadi "page fault", sebutkan isi dari Virtual Memory Address berikut ini:

i) Virtual Memory Address: 00Hii) Virtual Memory Address: 3FHiii) Virtual Memory Address: 1AH

Multilevel Paging Memory II (2004)

Diketahui sekeping memori berukuran 32 *byte* dengan alamat fisik "00" - "1F" (Heksadesimal) - yang digunakan secara " *multilevel paging* " - serta dialokasikan dengan ketentuan berikut:

- "Outer Page Table" ditempatkan secara permanen (non-swappable) pada alamat "00" "03" (Heks).
- Terdapat alokasi untuk tiga (3) "Page Table", yaitu berturut-turut pada alamat "04" "07", "08-0B", dan "0C" "0F" (Heks).
- Sisa memori "10" "1F" (Heks) dimanfaatkan untuk menempatkan sejumlah "memory frame".
- Ukuran " Logical Address Space " ialah tujuh (7) bit.
- Ukuran data ialah satu byte (8 bit) per alamat.
- " Page Replacement " menggunakan alrorithma " LRU".
- " *Invalid Page* " ditandai dengan bit pertama (MSB) pada " *Outer Page Table* "/" *Page Table* " diset menjadi "1".
- sebaliknya, " Valid Page " ditandai dengan bit pertama (MSB) pada " Outer Page Table "/" Page Table " diset menjadi "0", serta berisi alamat awal (pointer) dari " Page Table " terkait.

Pada suatu saat, isi keping memori tersebut sebagai berikut:

address	isi	address	isi	address	isi	address	isi
00H	80H	08H	80H	10H	10H	18H	18H
01H	04H	09H	80H	11H	11H	19H	19H
02H	08H	0AH	80H	12H	12H	1AH	1AH
03H	0CH	0BH	80H	13H	13H	1BH	1BH
04H	80H	0CH	80H	14H	14H	1CH	1CH
05H	10H	0DH	80H	15H	15H	1DH	1DH
06H	80H	0EH	80H	16H	16H	1EH	1EH
07H	80H	0FH	18H	17H	17H	1FH	1FH

- a) Berapa byte, kapasitas maksimum dari "Virtual Memory" dengan "Logical Address Space" tersebut?
- b) Gambarkan pembagian "Logical Address Space" tersebut: berapa bit untuk P1/ "Outer Page Table", berapa bit untuk P2/ "Page Table", serta berapa bit untuk alokasi offset?
- c) Berapa byte, ukuran dari sebuah "memory frame"?
- d) Berapa jumlah total dari "*memory frame*" pada keping tersebut?
- e) Petunjuk: Jika terjadi "page fault", terangkan juga apakah terjadi pada "Outer Page Table" atau pada "Page Table". Jika tidak terjadi "page fault", sebutkan isi dari Virtual Memory Address berikut ini:
 - i) Virtual Memory Address: 00H
 - ii) Virtual Memory Address: 28H
 - iii) Virtual Memory Address: 55H
 - iv) Virtual Memory Address: 7BH

Multilevel Paging Memory III (2005)

- a) Sebuah sistem komputer menggunakan ruang alamat logika (*logical address space*) 32 bit dengan ukuran halaman (*page size*) 4 kbyte. Jika sistem menggunakan skema tabel halaman satu tingkat (*single level page table*); perkirakan ukuran memori yang diperlukan untuk tabel halaman tersebut! Jangan lupa: setiap masukan tabel halaman memerlukan satu bit ekstra sebagai *flag*! Gunakan: 1 k = 2¹⁰; 1 M = 2²⁰; 1 G = 2³⁰
- b) Jika sistem menggunakan skema tabel halaman dua tingkat (*two level page table*) dengan ukuran *outer-page* 10 bit; tentukan bagaimana konfigurasi minimum tabel yang diperlukan (minimum berapa *outer-page table*) ? Perkirakan ukuran memori yang diperlukan untuk konfigurasi minimum tersebut?
- c) Terangkan keuntungan dan kerugian skema tabel halaman satu tingkat tersebut!
- d) Terangkan keuntungan dan kerugian skema tabel halaman dua tingkat tersebut!
- e) Terangkan mengapa skema table halaman bertingkat kurang cocok untuk ruang alamat yang lebih besar dari 32 bit? Bagaimana cara mengatasi hal tersebut?

Memori Virtual Linux Bertingkat Tiga (2009)

Berikut ini, 123 4567 89AB (HEX), merupakan alamat virtual Linux yang sah (43 bit), dengan tiga tingkatan tabel halaman (*three level page tables*): *Global Directory* (10 bit), *Page Middle Directory* (10 bit), dan *Page Table* (10 bit).

- a) Uraikan alamat virtual tersebut di atas dari basis 16 (HEX) ke basis 2.
- b) Lengkapi gambar di atas seperti nama tabel-tabel, indeks tabel dalam basis heksadesimal (HEX), pointer (cukup dengan panah), alamat memori fisik (*Physical Memory*) dalam basis heksadesimal (HEX), isi memori fisik (bebas!), serta silakan menggunakan titik-titik "..." untuk menandakan "dan seterusnya".
- c) Berapa ukuran bingkai memori (memory frame)?

FHS (File Hierarchy Standards) (2002)

- a) Sebutkan tujuan dari FHS.
- b) Terangkan perbedaan antara "**shareable**" dan "**unshareable**"
- c) Terangkan perbedaan antara "static" dan "variable"
- d) Terangkan/berikan ilustrasi sebuah direktori yang "shareable" dan "static".
- e) Terangkan/berikan ilustrasi sebuah direktori yang "shareable" dan "variable".
- f) Terangkan/berikan ilustrasi sebuah direktori yang "**unshareable**" dan "**static**".
- g) Terangkan/berikan ilustrasi sebuah direktori yang " unshareable" dan " variable".

Sistem Berkas I (2003)

Pada saat merancang sebuah situs web, terdapat pilihan untuk membuat link berkas yang **absolut** atau pun **relatif**.

- a) Berikan sebuah contoh, link berkas yang absolut.
- b) Berikan sebuah contoh, link berkas yang relatif.
- c) Terangkan keunggulan dan/atau kekurangan jika menggunakan link absolut.
- d) Terangkan keunggulan dan/atau kekurangan jika menggunakan link relatif.

Sistem Berkas II (2002)

Sebuah sistem berkas menggunakan metoda alokasi serupa *i-node* (unix). Ukuran pointer berkas (*file pointer*) ditentukan 10 bytes. Inode dapat mengakomodir 10 *direct blocks*, serta masing-masing sebuah *single indirect block* dan sebuah *double indirect block*.

- a) Jika ukuran blok = 100 bytes, berapakah ukuran maksimum sebuah berkas?
- b) Jika ukuran blok = 1000 bytes, berapakah ukuran maksimum sebuah berkas?
- c) Jika ukuran blok = N bytes, berapakah ukuran maksimum sebuah berkas?

Sistem Berkas III (2004)

- a) Terangkan persamaan dan perbedaan antara operasi dari sebuah **sistem direktori** dengan operasi dari sebuah **sistem sistem berkas** (*filesystem*).
- b) Silberschatz et. al. mengilustrasikan sebuah model sistem berkas berlapis enam (6 *layers*), yaitu "*application programs*", " *logical file system*", " *file-organization module*", " *basic file system*", " *I/O control*", "devices ". Terangkan lebih rinci serta berikan contoh dari ke-enam lapisan tersebut!
- c) Terangkan mengapa pengalokasian blok pada sistem berkas berbasis FAT (MS DOS) dikatakan efisien! Terangkan pula kelemahan dari sistem berkas berbasis FAT tersebut!
- d) Sebutkan dua fungsi utama dari sebuah Virtual File Sistem (secara umum atau khusus Linux).

Sistem Berkas IV (2005)

- a) Terangkan kedua fungsi dari sebuah VFS (Virtual File System).
- b) Bandingkan implementasi sistem direktori antara "Linier List" dan "Hash Table". Terangkan kelebihan/kekurangan masing-masing!

Sistem Berkas V (2010)

Jika terdapat spesifikasi sebagai berikut :

Besar sebuah file : 2MbUkuran 1 pointer : 4 byteBesar 1 blok : 512 byte

 Alokasi file menggunakan Indexed-Allocation. Jika ternyata dibutuhkan beberapa blok index, maka metode linkedscheme digunakan untuk menghubungkan setiap blok index.

Ukuran : 1Kb=210 byte, 1Mb=220 byte

Pertanyaan:

- a) Berapa jumlah blok data yang digunakan untuk menampung file tersebut? (tidak termasuk blok index)
- b) Tentukan jumlah blok index yang dibutuhkan?
- c) Adakah entry pointer yang tersisa pada blok indeks?
 - i) Jika ya, berapa sisa entry pointer yang tidak digunakan?
 - ii) Jika tidak ada, buktikan dengan perhitungan!

Sistem Berkas VI (2003)

- a) Terangkan secara singkat, titik fokus dari pengembangan sistem berkas "*reiserfs*": apakah berkas berukuran besar atau kecil, serta terangkan alasannya!
- b) Sebutkan secara singkat, dua hal yang menyebabkan ruangan (*space*) sistem berkas "*reiserfs*" lebih efisien!
- c) Sebutkan secara singkat, manfaat dari "balanced tree" dalam sistem berkas "reiserfs"!
- d) Sebutkan secara singkat, manfaat dari "journaling" pada sebuah sistem berkas!
- e) Sistem berkas "*ext2fs*" dilaporkan 20% lebih cepat jika menggunakan blok berukuran 4 *kbyte* dibandingkan 1 *kbyte*. Terangkan mengapa penggunaan ukuran blok yang besar dapat
- f) meningkatkan kinerja sistem berkas!
- g) Para pengembang sistem berkas "*ext2fs*" merekomendasikan blok berukuran 1 *kbyte* dari pada yang berukuran 4 *kbyte* . Terangkan, mengapa perlu menghindari penggunaan blok berukuran besar tersebut!

RAID I (2004, 2009)

- a) Terangkan dan ilustrasikan: apa yang dimaksud dengan RAID level 0.
- b) Terangkan dan ilustrasikan: apa yang dimaksud dengan RAID level 1.
- c) Terangkan dan ilustrasikan: apa yang dimaksud dengan RAID level 0 + 1.
- d) Terangkan dan ilustrasikan: apa yang dimaksud dengan RAID level 1 + 0.
- e) Bandingkan antara kehandalan RAID 1+0 dengan 0+1.

RAID II (2010)

Sebuah sistem mempunyai lima disk yang digunakan untuk menyimpan data. Kelima disk ini digabung menjadi satu unit dengan menggunakan sistem **Raid 5**. Suatu ketika beberapa blok dari setiap disk mengalami kerusakan. Lakukan perbaikan/recovery terhadap data tersebut sehingga data dapat kembali seperti sediakala. Isilah ruang kosong pada kolom tabel dibawah ini, tuliskan bitnya jika data dapat diperbaiki, jika tidak dapat diperbaiki, berikan tanda strip(-).

	Disk 1	Disk 2	Disk 3	Disk 4	Disk 5
Stripe 1	11010	00010	01010		11001
Stripe 2		10100		11001	10001
Stripe 3	10100	10000	00011	00100	
Stripe 4		10000	10100	11110	01001
Stripe 5	10101	00011			1010

Mass Storage System I (2002)

Bandingkan jarak tempuh (dalam satuan silinder) antara penjadwalan FCFS (First Come First Served), SSTF (Shortest-Seek-Time-First), dan LOOK. Isi antrian permintaan akses berturut-turut untuk silinder:

100, 200, 300, 101, 201, 301.

Posisi awal disk head pada silinder 0.

Mass Storage System II (2003)

Pada sebuah PC terpasang sebuah disk IDE/ATA yang berisi dua sistem operasi: MS Windows 98 SE dan Debian GNU/Linux Woody 3.0 r1.

Informasi "fdisk" dari perangkat disk tersebut sebagai berikut:

fdisk /dev/hda

Device	Boot (Star	====== t End ders)		Ic	d Syst	 tem
/dev/hda1	*	1	500	4000000	0в	Win95	FAT32
/dev/hda2		501	532	256000	82	Linux	swap
/dev/hda3		533	2157	13000000	83	Linux	
/dev/hda4		2158	2500	2744000	83	Linux	

Sedangkan informasi berkas "fstab" sebagai berikut:

cat /etc/fstab

<pre># <file system=""></file></pre>	<mount point=""></mount>	<type></type>	<pre><options></options></pre>	<dump></dump>	<pass></pass>
#					•
/dev/hda1	/win98	vfat	defaults	0	2
/dev/hda2	none	swap	sw	0	0
/dev/hda3	/	ext2	defaults	0	0
/dev/hda4	/home	ext2	defaults	0	2

Gunakan pembulatan 1 Gbyte = 1000 Mbytes = 1000000 kbytes dalam perhitungan berikut ini:

- a) Berapa Gbytes kapasitas disk tersebut di atas?
- b) Berapa jumlah silinder disk tersebut di atas?
- c) Berapa Mbytes terdapat dalam satu silinder?
- d) Berapa Mbytes ukuran partisi dari direktori "/home"?

Tambahkan disk ke dua (/dev/hdc) dengan spesifikasi teknis serupa dengan disk tersebut di atas (/dev/hda). Bagilah disk kedua menjadi tiga partisi:

- 4 Gbytes untuk partisi Windows FAT32 (Id: 0B)
- 256 Mbytes untuk partisi Linux Swap (Id: 82)
- Sisa disk untuk partisi "/home" yang baru (Id: 83).

Partisi "/home" yang lama (disk pertama) dialihkan menjadi "/var".

- e) Bagaimana bentuk infomasi "fdisk" untuk "/dev/hdc" ini?
- f) Bagaimana seharusnya isi berkas "/etc/fstab" setelah penambahan disk tersebut?

Mass Storage System III (2003)

Posisi awal sebuah " *disk head* " pada silinder 0. Antrian permintaan akses berturut-turut untuk silinder: 100, 200, 101, 201.

- a) Hitunglah jarak tempuh (dalam satuan silinder) untuk algoritma penjadwalan "First Come First Served" (FCFS).
- b) Hitunglah jarak tempuh (dalam satuan silinder) untuk algoritma penjadwalan " *Shortest Seek Time First* " (STTF).

I/O I (2003)

Bandingkan perangkat disk yang berbasis IDE/ATA dengan yang berbasis SCSI:

- a) Sebutkan kepanjangan dari IDE/ATA.
- b) Sebutkan kepanjangan dari SCSI.
- c) Berapakah kisaran harga kapasitas disk IDE/ATA per satuan Gbytes?
- d) Berapakah kisaran harga kapasitas disk SCSI per satuan Gbytes?
- e) Bandingkan beberapa parameter lainnya seperti unjuk kerja, jumlah perangkat, penggunaan CPU, dst.

I/O II (2004)

- a) Sebutkan sedikitnya sepuluh (10) kategori perangkat yang telah berbasis USB!
- b) Standar IEEE 1394b (FireWire800) memiliki kinerja tinggi, seperti kecepatan alih data 800 MBit per detik, bentangan/jarak antar perangkat hingga 100 meter, serta dapat menyalurkan catu daya hingga 45 Watt. Bandingkan spesifikasi tersebut dengan USB 1.1 dan USB 2.0.
- c) Sebutkan beberapa keunggulan perangkat USB dibandingkan yang berbasis standar IEEE 1394b tersebut di atas!
- d) Sebutkan dua trend perkembangan teknologi perangkat I/O yang saling bertentangan (konflik).
- e) Sebutkan dua aspek dari sub-sistem I/O kernel yang menjadi perhatian utama para perancang Sistem Operasi!
- f) Bagaimana USB dapat mengatasi trend dan aspek tersebut di atas?

I/O III (2004)

- a) Buatlah sebuah bagan yang menggambarkan hubungan/relasi antara lapisan-lapisan (layers) kernel, subsistem M/K (I/O), device driver, device controller, dan devices.
- b) Dalam bagan tersebut, tunjukkan dengan jelas, bagian mana yang termasuk perangkat keras, serta bagian mana yang termasuk perangkat lunak.
- c) Dalam bagan tersebut, berikan contoh sekurangnya dua devices!
- d) Terangkan apa yang dimaksud dengan devices!
- e) Terangkan apa yang dimaksud dengan device controller!
- f) Terangkan apa yang dimaksud dengan *device driver*!
- g) Terangkan apa yang dimaksud dengan subsistem M/K (I/O)!
- h) Terangkan apa yang dimaksud dengan kernel!

I/O IV (2005)

- a) Terangkan secara singkat, sekurangnya enam prinsip/cara untuk meningkatkan efisiensi M/K (Masukan/Keluaran)!
- b) Diketahui sebuah model M/K yang terdiri dari lapisan-lapisan berikut: Aplikasi, Kernel, *Device-Driver, Device-Controller, Device*. Terangkan pengaruh pemilihan lapisan tersebut untuk pengembangan sebuah aplikasi baru. Diskusikan aspek-aspek berikut ini: Jumlah waktu pengembangan, Efisiensi, Biaya Pengembangan, Abstraksi, dan Fleksibilitas.

I/O V (2009)

Pada tugas laboratorium, telah dilaksanakan perbandingan kinerja M/K antara "berkas" (myfiles.c), "pipa" (mypipes.c), dan "soket jaringan" (mysockets.c). Setiap perbandingan dilakukan "MYLOOP" kali (10000 kali). Untuk operasi berkas dilakukan penulisan 10000 kali. Sedangkan untuk pipa dan soket -- setelah fork -- turunan (*child*) melakukan penulisan yang kemudian dibaca induk (*parent*), masing-masing sebanyak 10000 kali. Keluaran dari program-program tersebut sebagai berikut:

```
MYPIPES: total 10 seconds (usr: 18 sys: 33) PID[170] MYPIPES: total 10 seconds (usr: 13 sys: 138) PID[172] MYFILES: total 12 seconds (usr: 38 sys: 202) MYSOCKETS: total 14 seconds (usr: 21 sys: 141) PID[171]
```

- MYSOCKETS: total 14 seconds (usr: 21 sys: 141) PID[171] MYSOCKETS: total 14 seconds (usr: 9 sys: 187) PID[173]
 - a) Terangkan apa yang dimaksud dengan pengukuran "total" (umpama: "total 10 seconds")!
 - b) Terangkan apa yang dimaksud dengan pengukuran "usr" dan "sys"! Apa satuan waktunya?
 - c) Operasi mana yang membutuhkan lebih banyak sumber daya CPU: "tulis" atau "baca"? Terangkan!
 - d) Mengapa operasi "mypipes" lebih cepat dibandingkan "mysockets"?

HardDisk I (2001)

Diketahui sebuah perangkat DISK dengan spesifikasi:

- Kapasitas 100 Gbytes (asumsi 1Gbytes = 1000 Mbytes).
- Jumlah lempengan (plate) ada dua (2) dengan masing-masing dua (2) sisi permukaan (surface).
- Jumlah silinder = 2500 (Revolusi: 6000 RPM)
- Pada suatu saat, hanya satu HEAD (pada satu sisi) yang dapat aktif.

Pertanyaan:

- a) Berapakah waktu latensi maksimum dari perangkat DISK tersebut?
- b) Berapakah rata-rata latensi dari perangkat DISK tersebut?
- c) Berapakah waktu minimum (tanpa latensi dan seek) yang diperlukan untuk mentransfer satu juta (1 000 000) byte data?

HardDisk II (2003)

Diketahui sebuah disk dengan spesifikasi berikut ini:

- Dua (2) permukaan (*surface #0, #1*).
- Jumlah silinder: 5000 (cyl. #0 #4999).
- Kecepatan Rotasi: 6000 rpm. Kapasitas Penyimpanan: 100 Gbyte.
- Jumlah sektor dalam satu trak: 1000 (sec. #0 #999).
- Waktu tempuh seek dari cyl. #0 hingga #4999 ialah 10 mS.
- Pada T=0, head berada pada posisi cyl #0, sec. #0.
- · Satuan I/O terkecil untuk baca/tulis ialah satu (1) sektor.
- Akan menulis data sebanyak 5010 byte pada cyl. #500, surface #0, sec. #500.
- Untuk memudahkan, 1 kbyte = 1000 byte; 1 Mbyte = 1000 kbyte; 1 Gbyte = 1000 Mbyte.

Pertanyaan:

- a) Berapakah kecepatan seek dalam satuan cyl/ms?
- b) Berapakah *rotational latency* (max.) dalam satuan ms?
- c) Berapakah jumlah (byte) dalam satu sektor?
- d) Berapa lama (ms) diperlukan *head* untuk mencapai *cyl.* #500 dari *cyl.* #0, *sec.* #0?
- e) Berapa lama (ms) diperlukan *head* untuk mencapai *cyl.* #500, *sec.* #500 dari *cyl.* #0, *sec.* #0?
- f) Berapa lama (ms) diperlukan untuk menulis kedalam **satu** sektor?
- g) Berdasarkan butir (e) dan (f) di atas, berapa kecepatan transfer efektif untuk menulis data sebanyak 5010 byte ke dalam disk tersebut dalam satuan Mbytes/detik?

HardDisk III (2004)

Diketahui sebuah disk dengan spesifikasi berikut ini:

- Dua (2) permukaan (muka #0 dan #1).
- Jumlah silinder: 5000 (silinder #0 #4999).
- Kecepatan Rotasi: 6000 rpm.
- Kapasitas Penyimpanan: 100 Gbytes.
- Jumlah sektor dalam satu trak: 1000 (sektor #0 #999).
- Waktu tempuh hingga stabil antar trak yang berurutan: 1 mS (umpama dari trak #1 ke trak #2).
- Pada setiap saat, hanya satu muka yang head -nya aktif (baca/tulis). Waktu alih antar muka (dari muka #0 ke muka #1) dianggap 0 mS.
- Algoritma pergerakan head: First Come First Served.
- Satuan I/O terkecil untuk baca/tulis ialah satu (1) sektor.
- Pada T=0, head berada pada posisi silinder #0, sektor #0.
- Untuk memudahkan, 1 kbyte = 1000 byte; 1 Mbyte = 1000 kbyte; 1 Gbyte = 1000 Mbyte.

Pertanyaan:

- a) Berapa kapasitas (*Mbyte*) dalam satu trak?
- b) Berapa kapasitas (*kbyte*) dalam satu sektor?
- c) Berapakah *rotational latency* maksimum (mS) ?
- d) Berapakah waktu tempuh (mS) dari muka #0, trak #0, sektor #0 ke muka #0, trak #0, sektor #999 ($[0,0,0] \rightarrow [0,0,999]$)?
- e) Berapakah waktu tempuh (mS) dari $[0,0,0] \rightarrow [0,0,999] \rightarrow [0,1,500] \rightarrow [0,1,999] \rightarrow [0,1,0] \rightarrow [0,1,499]$?
- f) Berapakah waktu tempuh (mS) dari $[0,0,0] \rightarrow [0,0,999] \rightarrow [0,1,0] \rightarrow [0,1,999]$?

HardDisk IV (2010)

Diketahui sebuah disk dengan spesifikasi berikut ini:

- Satu disk terdiri dari lima platter
- Pada satu platter terdiri dari dua (2) permukaan (muka #0 dan #1).
- Kapasitas satu muka platter : 5 Gb
- Jumlah track pada satu permukaan : 2500 (silinder #0 #2499).
- Kecepatan Rotasi: 6000 rpm.
- Jumlah sektor dalam satu trak: 500 (sektor #0 #499).
- Waktu tempuh hingga stabil antar trak yang berurutan: 1 mS (umpama dari trak #1 ke trak #2).
- Pada setiap saat, hanya satu muka yang head-nya aktif (baca/tulis). Waktu alih antar muka (dari muka #0 ke muka #1) dianggap 0 mS.
- Algoritma pergerakan head: First Come First Served.
- Satuan M/K (I/O) terkecil untuk baca/tulis ialah satu (1) sektor.
- Pada T=0, head berada pada posisi silinder #0, sektor #0.
- Untuk memudahkan, 1 kbyte = 1000 byte; 1 Mbyte = 1000 kbyte; 1 Gbyte = 1000 Mbyte.

Pertanyaan:

- a) Berapa kapasitas disk?
- b) Berapakah kapasitas 1 silinder?
- c) Berapa lama waktu yang dibutuhkan untuk membaca/menulis satu sektor?
- d) Berapakah waktu tempuh (mS) dari muka #0, trak #0, sektor #0 ke muka #0, trak #4, sektor #399 ([0,0,0] \rightarrow [0,4,399])?
- e) Berapakah waktu tempuh (mS) dari $[0,0,0] \rightarrow [0,0,499] \rightarrow [0,3,99] \rightarrow [0,3,499] \rightarrow [0,2,249]$?

HardDisk V (2010)

Diketahui sebuah disk dengan spesifikasi sebagai berikut:

- 10000 silinder
- 5000 sektor per trak
- satu permukaan (surface) disk
- ukuran sektor = ukuran bufer = ukuran "paket" = 1 K-byte
- kecepatan menulis dari bufer ke sektor disk: 1 sektor per 1 μ-detik
- kecepatan menulis ke bufer dari sistem: 1 byte per 1 μ-detik
- waktu yang diperlukan sebuah *head* untuk pindah trak ("seek") ialah:
 - seek = $(100 + \Delta \text{ trak}) \mu$ -detik

Umpama, untuk bergeser sebanyak 100 trak (Δ trak=100), head memerlukan waktu 100 + 100 = 200 μ -detik.

- anggap 1 G = 1000 M; 1 M = 1000 K; 1 K = 1000 b
- pada saat t=0, head disk ada pada silinder=0, sektor=0
- pada satu saat, sistem operasi hanya dapat mengisi satu bufer
- sistem operasi hanya dapat mengisi bufer yang sudah kosong
- pada saat sistem operasi mengisi sebuah bufer, bufer lainnya secara bersamaan dapat menulis ke disk

- a) Berapa kapasitas/ukuran disk?
- b) Berapa RPM disk?
- c) Diagram di halaman berikut merupakan contoh sistem dengan DUA BUFER yang melayani permintaan penulisan 4 paket ke disk. Tugas anda adalah membuat diagram serupa dengan sistem EMPAT BUFER yang melayani permintaan penulisan 4 paket yang sama.

	00 8000 8500 9000 9500 10000 10500 00 3000 3500 4000 4500 0 500			Tulis (T9002)		SEEK T9003-9502)	SEEK TRAK (T400)
Bagian III DISK Nama/NPM	0000 5500 6000 6500 7000 750 500 1000 1500 2000 250			(000)	ISIZ (15001-6000)		
IKI-20230 Sistem Operasi 21-Mei-2010 13:30-15:00 - r9 Bagian	500 1000 1500 2000 2500 3500 4000 4500 6000 6500 7000 7500 8000 8500 9000 9500 10000 10000 500 1000 1500 2500 3500 3500 4500 0 500 500	Datang (T0) Si1 (T0-999 Tulis (T4000)	Datang (T500) 1512 (T1000- 999) Tulis (T4001)	Datang (T1000)	Datang (T1500)	TRAK (0)	
IKI-20230 Sistem Operasi	waktu (µS) 0 sektor 0	Paket no 1 (0, 0, 4000) Dat BUFER no 1 ISI TULIS (\$4000)	Paket no 2 (500, 0, 4001) BUFER no 2 TULS (\$4001)	Paket no 3 (1000, 0, 4002) BUFER no 1 TULIS (S4002)	Paket no 4 (1500, 400, 0) BUFER no 2		TRAK (T400)

(0, 0, 4000)	artinya: pada t=0, ada permintaan tulis ke track=0, sektor=4000
TULIS (S4000)	artinya: tulis ke sektor=4000
TULIS (T4000)	artinya: tulis pada saat t=4000
Datang (T0)	artinya: permintaan tulis paket datang pada t=0
lsi1 (T0-999)	artinya: mengisi BUFER nomor 1 pada t=0 hingga dengan t=999
SEEK (T9003-9500)	artinya: seek dari t=9003 hingga t=9500

IKI-20230 Sistem Operasi 21-Mei-2010 13:30-1	21-Mei	2010 1	3:30-1	5:00 - r9			ď	Bagian III Disk	<u></u>	Disk	Z	Nama/NPM	Mc						
waktu (µS) 0 sektor 0	500 500	500 1000 1500 500 1000 1500	1500 1500	2000 2	500 300 500 300	350 350 350	00 4000 00 4000	4500	5000	5500 6 500 1	0000	500 70 500 20	000 750 000 250	3000	8500 3500	9000	2000 2500 3000 3500 4000 4500 5000 5000 6500 7000 7500 8000 8500 9000 9500 10000 10500 2000 2500 3000 3500 4000 4500 0 500 1000 1500 2000 2500 3000 3500 4000 4500 0 500	00 10500 500	
Paket no 1																			
(0, 0, 4000)																			
						-													
Paket no 2																			
(500, 0, 4001)																			
Paket no 3																			
(1000, 0, 4002)																			
Paket no 4																			
(1500, 400, 0)																			
																	HAL)	HALAMAN 5/5	

HardDisk VI (2009)

Diketahui sebuah sistem disk lojikal 12000 RPM dengan sepasang bufer yaitu Ra (read) dan Wa (write). Dalam setiap trak terdapat 1000 sektor dengan ukuran sama dengan bufer. Kedua bus dapat dalam mode baca (read) atau pun tulis (write). Apa bila ada permintaan bersamaan antara baca dan tulis, maka akan didahulukan operasi baca. Pada t=0, head disk ada pada posisi sektor 0, terjadi dua permintaan baca (R1 dan R2) dari sektor 0 dan 1 dan dua permintaan tulis (W1 dan W2) ke sektor 0 dan 1. Diagram waktunya akan sebagai berikut:

Buat diagram waktunya, jika bufer digandakan menjadi Ra dan Rb (read) serta Wa dan Wb (write). Pada t=0, head disk ada pada posisi sektor 0, terjadi tiga permintaan baca (R1, R2, dan R3) dari sektor 0, 1, 2 dan dua permintaan tulis (W1 dan W2) ke sektor 0 dan 1.

Partisi Disk I "Minix" (2009)

St	art	sec	tor	1	first-		ge	om/la:	st	sec		
	Devi	ce		Cyl	Head	Sec	Cyl	Head	Sec	Base	Size	Kb
	/dev	/c0	d0				522	255	63			
				0	0	0	522	42	31	0	8388608	4194304
Num	Sort	-	Туре									
0*	p0	81	MINIX		1	0				63		
1	p1	07	HPFS/NTFS		0	0				401625		
2	p2	82	LINUXswap		0	0				5622750		
3	р3	83	LINUX		0	0				6426000	·	
La	st cy	yli ı	nder		-first		ge	eom/la	ast	s	ectors	
	Devi	ce		Cy1	Head	l Sec	Cyl	Head	Sec	Base	Size	Kb
	/dev	/c0	d0				522	255	63			
/dev/c0d0:0			0	1	0	24	254	62	63	401562	200781	
Num	Sort	-	Туре									
0*	s0	81	MINIX		1	1				64		
1	s1	81	MINIX		0	0				32130		
2	s2	81	MINIX		0	0				160650		
3	s3	81	MINIX		0	0				369495		

- a) Silakan mengisi bagian yang masih kosong dari tabel di atas!
- b) Berapa Kbytes ukuran partisi yang dialokasikan untuk sistem operasi Windows?
- c) Rekomendasikan nama direktori peruntukan partisi /dev/c0d0p0s0! Beri alasan seperlunya!
- d) Rekomendasikan nama direktori peruntukan partisi /dev/c0d0p0s1! Beri alasan seperlunya!
- e) Rekomendasikan nama direktori peruntukan partisi /dev/c0d0p0s2! Beri alasan seperlunya!

Partisi Disk II (2010)

Berikut merupakan disk /dev/c0d3 dan sub-partisi /dev/c0d3p3. Silakan isi konfigurasi disk dibawah ini yang masih kosong:

Se	elect	device	1	first		ge	om/la	st	sect	tors	
	Devic	ce	Cyl	Head	Sec	Cyl	Head	Sec	Base	Size	Kb
	/dev/	′c0d3				406	16	63			
			0	0	0	405	15	62	0	409248	204624
Num	Sort	Type									
0*	p0	81 MINIX		1	0	5	15	62		5985	2992
1	p1	81 MINIX		0	0	105	15	62			50400
2	p2	81 MINIX		0	0	205	15	62			50400
3	p3	81 MINIX	206	0	0	405	15	62			100800

Type '+' or '-' to change, 'r' to read, '?' for more help, 'q' to exit

Se	elect	device		-first-		ge	om/la:	st	sec	ctors	
	Devi	ce	Cy.	l Head	Sec	Cyl	Head	Sec	Base	Size	Kb
	/dev	/c0d3p3				406	16	63			
				0	0		15	62	207648	201600	100800
Num	Sort	Type									
0*	0	81 MINIX	<u></u>	1	0		15	62	207711	44289	22144
1	1	81 MINIX		0	0		 15	62	252000	50400	25200
2	2	81 MINIX	· ———	0	0		15	62	302400	100800	50400
3	3	81 MINIX	·	0	0		15	62	403200	6048	3024

Type '+' or '-' to change, 'r' to read, '?' for more help, 'q' to exit

Waktu Nyata/Multimedia (2005/2009)

- a) Sebutkan sekurangnya empat ciri/karakteristik dari sebuah sistem waktu nyata. Terangkan secara singkat, maksud masing-masing ciri tersebut!
- b) Sebutkan sekurangnya tiga ciri/karakteristik dari sebuah sistem multimedia. Terangkan secara singkat, maksud masing-masing ciri tersebut!
- c) Terangkan perbedaan prinsip kompresi antara berkas dengan format "JPEG" dan berkas dengan format "GIF".
- d) Terangkan lebih rinci, makna keempat faktor QoS berikut ini: throughput, delay, jitter, reliabilty!

Tugas Kelompok/Buku Sistem Operasi (2004)

Bandingkan buku Sistem Operasi versi 1.3 (terbitan awal 2003) dengan versi 1.9 (terbitan akhir 2003):

- a) Sebutkan beberapa perbaikan/kemajuan umum buku versi 1.9 ini, dibandingkan dengan versi sebelumnya.
- b) Sebutkan hal-hal yang masih perlu mendapatkan perhatian/perbaikan.
- c) Penulisan Pokok Bahasan mana yang terbaik untuk versi 1.9 ini? Sebutkan alasannya!
- d) Sebutkan sebuah Sub-Pokok Bahasan (**SPB**) yang anda ingat/kuasai (tidak harus yang anda kerjakan). SPB tersebut merupakan bagian dari Pokok Bahasan yang mana?
- e) Bandingkan SPB tersebut di butir "d" dengan SPB setara yang ada di buku-buku Silberschatz et. al.; Tanenbaum, dan Stalling. Dimana perbedaan/persamaannya?