V操作系统试卷(2010年)参考答案

一、名词解释题(每题4分,共24分)

1、 进程控制块

答案: 进程控制块是一个与动态过程相联系的数据结构,记载了进程的外部特性 (名字、状态等)以及与其他进程的联系 (通信关系),还记录了进程所拥有的各种资源。进程控制块是进程存在的标志。

2、原语

答案:原语通常由若干条指令所组成,用来实现某个特定的操作。通过一段不可分割的或不可中断的程序实现其功能。

3、临界区

答案: 必须互斥执行的程序段称为相对于临界资源的临界区。

4、 虚拟存储器

答案:虚拟存储技术是在主存和辅存之间,增加部分软件及必要的硬件支持,使主、辅之间的信息交换、程序的重定位、地址转换都能自动进行,从而主、辅存形成一个有机的整体,这种存储器的概念成为虚拟存储器。

5、缓冲区

答案:为了解决外部设备和内存或外部设备和 CPU 之间的数据传送速度不匹配的问题,在系统中引入缓冲区来暂存数据。

6、 文件目录

答案: 目录是文件系统层次结构的一个非终结节点,一个目录通常包含有许多目录项,每个目录项可能是一个文件或目录。

二、判断题(每题1分,共6分)

- 1、一个进程可以涉及一个或若干个程序的执行;反之,同一个程序只可以对 应一个进程。(**X**)
- 2、信号量是只允许由 P/V 操作进行访问和修改的数据结构。 (▼)
- 3、并发是指多个任务在多个处理机上正在同时运行,在微观上看,这些任务 是在各自的物理处理机上分别运行。(**×**)
- 4、进程的同步与互斥可以发生在一个进程之中。(X)
- 5、中断方式的数据传送是在中断处理时由 CPU 控制完成的; DMA 方式则不 经过 CPU, 而是在 DMA 控制器的控制下完成的。 (▼)
- 6、动态重定位便于程序浮动,其实现时采用的硬件机构是重定位寄存器和加 法器。 (▼)

三、简答题(每题4分,共20分)

1、实时系统和分时系统各有什么特点?有什么本质的区别? 答案: 北航计算机考研全套视频和资料,真题、考点、典型题、命题规律独家视频讲解! 详见: 网学天地 (www.e-studysky.com); 咨询QQ: 2696670126

- (1) 实时系统通常是一个专用系统,它的特点是响应时间快,快的程度依赖于实时系统的种类,如果是实时控制系统,则响应时间依赖于实时控制对象的需求,根据需要及时响应;如果是实时信息管理系统,其响应时间与分时系统的要求相似,只要使用者不抱怨响应慢即可,一般不超过3秒。实时系统对安全性要求较高,系统的安全可靠是实时系统的保障。
- (2) 分时系统亦称交互式系统,其特点是对用户的响应及时,当多个用户同时 使用计算机时,都有独占的感觉。
- (3) 实时系统对响应时间的要求比分时系统更高,一般要求响应时间为妙级、 毫秒级甚至微妙级。与分时系统相比,实时系统没有那么强的交互会话功 能,通常不允许用户通过实时终端设备去编写新的程序或修改已有的程 序。实时终端设备通常只是作为执行装置或询问装置,属专用系统。

2、进程与线程之间有何区别? 答案:

进程是操作系统中并发单元,也是能分得资源的最小单位。线程是在进程内部活动的并发单元,它只是进程行为的一条独立的执行路线,它能使用的资源仅限于它所在的进程范围之内,惟一能通过线程获得的资源就是使用处理机的时间片。有时也把线程称为轻量级进程。

3、简述段页式存储管理的基本原理。 答案:

段页式系统的基本原理是分段和分页原理的结合。即先将用户程序分为 若干个段,再把每个段划分成若干个页,并为每个段赋予一个段名。在段页 式系统中,为了实现从逻辑地址到物理地址的转换,系统中需同时配置段表 和页表。段表的内容还要包括页表起始地址和页表长度。

4、简述设备管理的主要功能。

答案:

- (1) 提供设备管理程序和进程管理系统的接口。当进程申请设备资源时, 该接口将进程的请求转发给设备管理程序。
- (2) 进行设备分配。按照设备类型和相应的分配算法,把设备和其他相关的硬件分配给请求该设备的进程,并把未分配到所请求设备的进程放入等待队列。
- (3) 实现设备和设备、设备和 CPU 之间的并行操作。针对相应的硬件支持,采用不同的输入/输出控制方式。
- (4) 进行缓冲区管理。设备管理程序负责进行缓冲区分配、释放及有关的 管理工作。
- 5、什么是文件的物理结构?常见的文件物理组织有几种?答案:
- (1) 文件的物理结构是指文件记录在文件管理系统内部采用的、与物理存储介质的特性相适应的方式,是为系统使用的。
- (2) 顺序文件结构、随机文件结构、串联文件。

北航计算机考研全套视频和资料,真题、考点、典型题、命题规律独家视频讲解! 详见: 网学天地(www.e-studysky.com); 咨询QQ: 2696670126

四、资源分配(共5分)

假设有三个进程 P1, P2 和 P3 并发工作。进程 P1 需用资源 S1 和 S2; 进程 P2 需用资源 S3 和 S1; 进程 P3 需用资源 S2 和 S3。请回答:

- (1) 若对资源分配不加限制,是否会发生死锁现象?请举例说明。(2分)
- (2) 为保证进程的正确工作,可采用怎样的资源分配策略?为什么?(3分)答案:
- (1) 可能会发生死锁。例如: 进程 P1, P2 和 P3 分别获得资源 S1, S3 和 S2 后,再继续申请资源时都要等待,即发生循环等待。(或进程在等待新源时均不释放已占资源)
- (2) 可有几种答案:
 - A. 采用静态分配:由于执行前已获得所需的全部资源,故不会出现占有资源又等待别的资源的现象(或不会出现循环等待资源现象)。
 - B. 采用按序分配: 不会出现循环等待资源现象。
 - C. 采用银行家算法: 因为在分配时, 保证了系统处于安全状态。

五、进程同步(共15分)

设有三个并发进程:进程 Reader 负责从输入设备读入信息并传送给进程 Handler,进程 Handler 将信息加工并传送给进程 Printer,进程 Printer 将进行打印输出。其中,三个进程共享同一个缓冲区,且缓冲区大小为 K。请使用 P/V 操作,写出正确的并发程序。请注意以下说明:

- (1) 所使用的信号量: 同步信号量或(和)互斥信号量,并说明信号量的名称、 含义及初值。(3分)
- (2) 分别写出进程 Reader、Handler、Printer 及主进程的代码。(12 分) 答案:
- (1) 同步信号量: empty, 表示空缓冲块数目, 初值为 k; full,表示可进行信息加工的缓冲块数目,初值为 0; ok,表示可进行信息输出的缓冲块数目,初值为 0。 互斥信号量: mutex,用于实现临界区互斥访问,初值为 1。
- (2) 代码如下:

var

empty, full, ok, mutex: semaphore; inR, outR, inP, outP: integer; buffer: array 0..k-1 of item; procedure Reader

begin

while true do

begin

输入数据 data1;

P(empty);//减少一个空缓冲块

P(mutex);//占用缓冲区

buffer(inR) := data1;//信息放入缓冲块

inR := (inR+1) mod (k);//指针指向下一个缓冲块

V(mutex);//释放缓冲区

```
详见: 网学天地 (www.e-studysky.com); 咨询QQ: 2696670126
 V(full);//增加一个可以加工的缓冲块
 end
end
procedure Handler
begin
while true do
 begin
 P(full);//减少一个可以加工的缓冲块
 P(mutex);//占用缓冲区
 data2 := buffer(outR);//取出将要加工的信息
 outR:= (outR+1) mod (k);//指针指向下一个缓冲块
 V(mutex);//释放缓冲区
 对 data2 加工;
 P(mutex);//占用缓冲区
 buffer(inP) := data2;//将加工后的信息放入缓冲块
 inP:= (inP+1) mod (k);//指针指向下
 V(mutex);//释放缓冲区
 V(ok);//增加一个可以输出的给
 end
end
procedure Printer
begin
while true do
 begin
 P(ok);//减少一个可以
 P(mutex);//占用缓冲区
 data3 := buffer(outP);//取出将要输出的信息
 outP := (outP+1) mod (k);指针指向下一个缓冲块
 V(mutex);//释放缓冲区
 V(empty);//增加一个空缓冲块
 打印 data3;
 end
end
begin
seminitial(empty.v,k; full.v,0; ok.v, 0; mutex.v,1);
inR:=0; outR:=0;
inP:=0; outP:=0;
 cobegin
 Printer;
 Handler;
 Printer;
 coend
end
六、银行家算法(10分)
```

北航计算机考研全套视频和资料, 真题、考点、典型题、命题规律独家视频讲解!

北航计算机考研全套视频和资料,真题、考点、典型题、命题规律独家视频讲解! 详见: 网学天地 (www.e-studysky.com); 咨询QQ: 2696670126

假设有 A、B、C、D 四类资源,在银行家算法中,若出现如下资源分配情况:

Process	Allocation	Need	Available
P0	0032	0012	1623
P1	1000	1750	
P2	1354	2356	
P3	0332	0652	
P4	0014	0656	

请问:

- (1) 当前状态是否是安全的? 若是,给出一个安全序列。(5分)
- (2) 如果进程 P2 提出安全请求 Request[2]=(1,2,2,2), 系统能否将资源分配给它? 说明原因。(5分)

答案:

- (1) 当前状态是安全状态。
 - 令 Work = Available=(1, 6, 2, 3), 运行安全性检测算法:
- 1) Finish[0]=false 并且 Need[0]=(0, 0, 1, 2)<Work, 则 Work = Work + Allocation[0]=(1, 6, 2, 3) + (0, 0, 3, 2) = (1, 6, 5, 5) Finish[0] = true;
- 2) Finish[3]=false 并且 Need[3]= (0, 6, 5, 2) <Work, 则 Work = Work + Allocation[3]= (1, 6, 5, 5) + (0, 3, 3, 2) = (1, 9, 8, 7); Finish[3] = true;
- 3) Finish[4]=false 并且 Need[4= (0, 6, 5, 6) <Work 列 Work = Work + Allocation[4]= (1, 9, 8, 7) + (0, 0, 1, 4) = (1, 9, 9, 1); Finish[4] = true;
- 4) Finish[1]=false 并且 Need[1]= (1, 7, 5, 0) <Work,则 Work = Work + Allocation[4]= (1, 9, 9, 1) +(1, 0, 0, 0)=(2, 9, 9, 11); Finish[1] = true;
- 5) Finish[2]=false 并且 Need[2]= (2,3,5,6) <Work,则 Work = Work + Allocation[4]= (2,9,9,11) + (1,3,5,4) = (3,12,14,15); Finish[2] = true; 因此,可以找到一个安全进程序列<p0,p3,p4,p1,p2>,它使对于所有 0≤i≤4,Finish[i]=true,因而系统当前处于安全状态。
- (2) 运行银行家算法,由于 Request[2]= (1, 2, 2, 2) && Need[2]= (2, 3, 5, 6),因而请求合法。进一步,Request[2]= (1, 2, 2, 2) && Available= (1, 6, 2, 3),故该请求是可以满足的。假设将资源分配给 p2,则系统状态变为:

Process	Allocation	Need	Available
P0	0032	0012	0401
P1	1000	1750	
P2	2576	1134	
P3	0332	0652	
P4	0014	0656	

运行安全性检测算法,Work=Available=(0,4,0,1),Finish[i]=false,此时所有Need[i] & Work[i]均不成立,结果Finish[i]均为false,不存在安全进程序列,系统处于不安全状态。系统将取消资源分配并恢复原来状态,进程 p2 等待。

七、存储管理(20分)

- 1、假定某页式存储管理系统, 主存为 64KB, 分成 16 块, 块号为 0, 1, 2,, 15。假设某作业有 4 页, 其页号为 0, 1, 2, 3, 被分别装入主存的 2, 4, 1, 6 块。请问: (共 8 分)
 - (1) 该作业的总长度为多少字节? (按十进制)(2分)

北航计算机考研全套视频和资料,真题、考点、典型题、命题规律独家视频讲解! 详见: 网学天地 (www.e-studysky.com); 咨询QQ: 2696670126

- (2) 写出该作业每一页在主存中的起始地址。(2分)
- (3) 若给出逻辑地址[0,100], [1,50], [2,0], [3,60], 请计算出相应的内存地址。 (4分)

答案:

- (1)每块的长度=64KB/16=4KB,因为块的大小与页面的大小相等,所以每页为4KB。因此,作业的总长度为4KB*4=16KB。
- (2) 因为页号为 0, 1, 2, 3, 被分别装入主存的 2, 4, 1, 6 块中, 即块表为:

页号	块号
0	2
1	4
2	1
3	6

所以该作业的:

第 0 页在主存中的起始地址为 4K*2=8K;

第1页在主存中的起始地址为4K*4=16K;

第2页在主存中的起始地址为4K*1=4K;

第3页在主存中的起始地址为4K*6=24K。

- (3) 逻辑地址[0,100]的内存地址为 4K*2+100=8192+100=8292 逻辑地址[1,50]的内存地址为 4K*4+50=16384+50=16434 逻辑地址[2,0]的内存地址为 4K*1+0=4096+0=4096 逻辑地址[3,60]的内存地址为 4K*6+60=24576+60=24636
- 2、在一个请求页式存储管理系统中,进程 P 共有 5 页,访问串是 4、3、2、1、4、3、5、4、3、2、1、5,且开始执行时主存中没有页面。当分配给该进程的物理页面数为 3 和 4 时,试用如下页面淘汰算法,计算访问过程中发生的缺页率,并比较所得结果。(12 分)
 - (1) FIFO
 - (2) LRU
 - (3) OPT

答案:

(1) 根据所提供的访问次序,采用 FIFO 淘汰算法的页面置换情况如下:

1 - 7 12	₹ ₩ / / .	/C // \ \ \	24140	*/ * /	14/14 -	, ,	0.471 10	70471	47.	114 2024	1 7	
访 问	4	3	2	1	4	3	5	4	3	2	1	5
次序												
物 理	4	3	2	1	4	3	5	5	5	2	1	
页 1												
物 理		4	3	2	1	4	3	3	3	5	2	
页 2												
物 理			4	3	2	1	4	4	4	3	5	
页 3												
缺页	缺	缺	缺	缺	缺	缺	缺			缺	缺	
缺页率	缺页率为 9/12。											
访 问	4	3	2	1	4	3	5	4	3	2	1	5

北航计算机考研全套视频和资料, 真题、考点、典型题、命题规律独家视频讲解! 详见: 网学天地 (www.e-studysky.com); 咨询QQ: 2696670126

次序												
物理	4	3	2	1	1	1	5	4	3	2	1	5
页 1												
物理		4	3	2	2	2	1	5	4	3	2	1
页 2						•			_			
物理			4	3	3	3	2	1	5	4	3	2
页 3								•		_		
物理				4	4	4	3	2	1	5	4	3
页 4	, ,	, ,	, ,	, ,			, ,	, ,	, ,	, ,	, ,	, ,
缺页	缺	缺	缺	缺			缺	缺	缺	缺	缺	缺

缺页率为 10/12。

由结果可以看出,对于 FIFO 页面淘汰算法,增加分配给进程的物理页数,缺页率 反而上升。因此, FIFO 页面淘汰算法有异常现象。

(2) 根据所给访问串,采用 LRU 淘汰算法的页面置换情况如下:

(2) 依据///结切内中, 术/// ERU 画似并括时火曲直大画光知 [1]												
访问	4	3	2	1	4	3	5	74	3	2	1	5
串						1	?	V	(D)			
物理	4	3	2	1	4	3	255	24	3	2	1	5
页 1						1	9	020				
物理		4	3	2	1 3/3	W.	3	SE S	4	3	2	1
		7	3	2	1	K.V.	3 %	Also and a second	4	3	2	1
页 2					P	(10	CON.					
物 理			4	3 6	2	1	64	3	5	4	3	2
页 3				D GOV	(62)	0						
缺页	缺	缺	缺	缺	缺	缺	缺			缺	缺	缺
缺页率	为 10/	12。	地	10	Willey Con							
访问	4	3%	2	1	4	3	5	4	3	2	1	5
串		10										
	4	3	2/0	1 2	4	3	5	4	3	2	1	5
物理	4	13/	200	18	4	3	3	4	3	2	1	3
页 1				THE								
物 理		4	3	2	1	4	3	5	4	3	2	1
页 2												
物理			4	3	2	1	4	3	5	4	3	2
页 3			•	-	_	-	•	-	-	-	-	_
				4	2	2	1	1	1	_	4	2
物理				4	3	2	1	1	1	5	4	3
页 4												
缺页	缺	缺	缺	缺			缺			缺	缺	缺

缺页率为 8/12。

由结果可以看出,对于 LRU 页面淘汰算法,增加分配给进程的物理页数,缺页率降低。

(3) 根据所给访问串,采用 OPT 淘汰算法的页面置换情况如下:

4, 3, 2, 1, 4, 3, 5, 4, 3, 2, 1, 5

访 问	4	3	2	1	4	3	5	4	3	2	1	5
串												
物理	4	4	4	4	4	4	4	4	4	2	2	2
页 1												
物 理		3	3	3	3	3	3	3	3	3	1	1
页 2												
物 理			2	1	1	1	5	5	5	5	5	5
页 3												
缺页	缺	缺	缺	缺			缺			缺	缺	
缺页率	缺页率为 7/12。											
访问	4	3	2	1	4	3	5	1/40	3	2	1	5
串							5	300)			
物理	4	4	4	4	4	4	4	4	400	4	1	1
页 1						4	51	2 (30,0			
物 理		3	3	3	3	3	2/3	300	3	3	3	3
页 2					100	Sac	2	18/2				
物 理			2	2	2	123	20	2	2	2	2	2
页 3				6	1 6	00	ELL.					
物 理				71 68%	(KS	100	5	5	5	5	5	5
页 4				(SVI)	5 6	300						
缺页	缺	缺	缺	缺	TED TO)	缺				缺	

缺页率为 6/12。

由结果可以看出,对于 OPT 页面淘汰算法,增加分配给进程的物理页数,缺页率下降。OPT 页面淘汰算法仅是一种理论算法,因为它根据未来页面的走向决定淘汰哪一页,而在实际执行时无法准确地知道未来行为。所以,该算法不作为实用算法,仅用于算法的比较和评价。