SISTEMAS OPERATIVOS (2011-12) Grupo D Ejercicios - 1

- 1. ¿Cuál de las siguientes combinaciones no es factible? Justifíquelo detalladamente.
 - g) Procesamiento por lotes (batch) con multiprogramación.
 - c) Tiempo compartido sin multiprogramación.
 - d) Multiprogramación en un sistema monousuario.
- 2. ¿Qué debería hacer el planificador a corto plazo cuando es invocado pero no hay ningún proceso en la cola de ejecutables?
- 3. ¿Qué algoritmos de planificación quedan descartados para ser utilizados en sistemas de tiempo compartido?
- 4. La representación gráfica del cociente [(tiempo_en_cola_ejecutables + tiempo_de_CPU) / tiempo_de_CPU] frente a tiempo_de_CPU suele mostrar valores muy altos para ráfagas muy cortas en casi todos los algoritmos de asignación de CPU. ¿Por qué?
- 5. Sea un sistema multiprogramado que utiliza el algoritmo Por Turnos (*Round-Robin*). Sea **S** el tiempo que tarda el despachador en cada cambio de contexto. ¿Cuál debe ser el valor de quantum **Q** para que el porcentaje de uso de la CPU por los procesos de usuario sea del 80%?
- 6. Sea un sistema multiprogramado que utiliza el algoritmo Por Turnos (*Round-Robin*). Sea **S** el tiempo que tarda el despachador en cada cambio de contexto, y **N** el número de procesos existente. ¿Cuál debe ser el valor de quantum **Q** para que se asegure que cada proceso "ve" la CPU al menos cada **T** segundos?
- 7. ¿Puede el procesador manejar una interrupción mientras esta ejecutando un proceso si la política de planificación que utilizamos es no apropiativa (sin desplazamiento)?
- 8. Suponga que es responsable de diseñar e implementar un sistema operativo que va a utilizar una política de planificación apropiativa (con desplazamiento) y que ya tenemos desarrollado el algoritmo de planificación sin desplazamiento ¿qué partes del sistema operativo habría que modificar para implementar la modalidad apropiativa y cuáles serían tales modificaciones?
- 9. En el algoritmo de planificación FCFS, la **penalización** ($(t + t^o de espera) / t$), ¿es creciente, decreciente o constante respecto a t (tiempo de servicio de CPU requerido por un proceso)? Justifique su respuesta.
- 10. En la tabla siguiente se describen cinco procesos:

Proceso	Tiempo de creación	Tiempo de CPU
Α	4	1
В	0	5
С	1	4
D	8	3
Е	12	2

MUDLAH

LUN

Noticias para el mundo universitario.

nº 1. Semana del 29 al 2

CIEE oferta becas estudiantiles para los programas Intership USA y Work and Travel

FCOM Videcanato de Movilidad y Relaciones Internacionales.

CIEE, organización norteamericana sin ánimo de lucro que desarrolla y administra programas de estudios, voluntariado, prácticas y trabajos de verano en el extranjero; vuelve a ofertar becas para los programas Intership USA y Work and Travel. En la primera se posibilita realizar prácticas profesionales en una empresa o institución de EE.UU. relacionadas con la titulación del estudiante. Y bajo la modalidad más popular, Work and Travel, se ofrecen trabajos no cualificados en parques de atracciones, parques acuáticos, hoteles, restaurantes, etc. De EE.UU durante el verano.

Para más información puedes visitar: cieeseville.com

Expulsados de la universidad varios alumnos por vender un examen

Fuente: ultimahora.es

La Universitat de Barcelona (UB) ha expulsado durante un periodo de dos años a cuatro estudiantes responsables del robo y la comercialización de un examen en julio de 2016, de la asignatura 'Fundamentos de la Fiscalidad' del tercer curso del grado de Administración y Dirección de Empresas (ADE), ha informado el centro en un comunicado este martes.

Ante la gravedad de los hechos, el centro puso el caso en manos de los Mossos d'Esquadra y, dos años después, la UB les ha sancionado con una expulsión temporal de la Facultad de Economía y Empresa, con la voluntad de actuar contra conductas fraudulentas en el ámbito académico que recoge el nuevo código ético.desconocido para el público general.

«Este tipo de conductas ponen de manifiesto, además de una falta absoluta de honradez académica, una actitud de desdén hacia las normas de convivencia y respeto» que deben regir las relaciones en la comunidad universitaria, ha afirmado la UB, que sentenció que no pueden ser toleradas.

WUOLAH GIVEAWAY

Fujifilm instax Party&Co

fiestas, tus festivales... Ahora no tendrás excusa para tener en fotos instantáneas todos tus recuerdos.

Extreme 3.0

Fotografía todos tus viajes, tus Reune a todos tus amigos por que ya tenéis las risas aseguradas... Puedes ganar este Party&Co que seguro será el alma de la fiesta....

Somos la primera cátedra de eSports en una universidad pública de todo el país.

Fuente: www.diariosur.es

Manuel Fernández Navas es el codirector de la Cátedra Estratégica de eSports de la Universidad de Málaga, que lidera el proyecto de investigación 'Brain Gamer'. Este estudio, que se encuentra en su segunda fase, tiene como objetivo observar el comportamiento psicofisiológico de los jugadores profesionales de videojuegos, los denominados eSports. Para ello colaboran el Ayuntamiento de Málaga, la Universidad de Málaga, la Universidad Internacional de La Rioja (UNIR) y la Sapienza de Roma, además de diferentes empresas como Vodafone Giant y la Liga Survival.

Si suponemos que tenemos un algoritmo de planificación que utiliza una política FIFO (primero en llegar, primero en ser servido), calcula:

- a) Tiempo medio de respuesta
- b) Tiempo medio de espera
- c) La penalización, es decir, el cociente entre el tiempo de respuesta y el tiempo de CPU.
- 11. Utilizando los valores de la tabla del problema anterior, calcula los tiempos medios de espera y respuesta para los siguientes algoritmos:
 - a) Por Turnos con quantum q=1
 - b) Por Turnos con quantum q=4
 - c) El más corto primero (SJF). Suponga que se estima una ráfaga igual a la real.
- 12. Calcula el tiempo de espera medio para los procesos de la tabla utilizando el algoritmo: el primero más corto apropiativo (o primero el de tiempo restante menor, SRTF).

Proceso	Tiempo de creación	Tiempo de CPU
Α	0	3
В	1	1
С	3	12
D	9	5
E	12	5

13. Utilizando la tabla del ejercicio anterior, dibuja el diagrama de ocupación de CPU para el caso de un sistema que utiliza un algoritmo de colas múltiples con realimentación con las siguientes colas:

Cola	Prioridad	Quantum
1	1	1
2	2	2
3	3	4

y suponiendo que:

- (a) los procesos entran en la cola de mayor prioridad (menor valor numérico). Cada cola se gestiona mediante la política Por Turnos.
- (b) la política de planificación entre colas es por prioridades no apropiativo.
- (c) un proceso en la cola i pasa a la cola i+1 si consume un quantum completo sin bloquearse.
- (d) cuando un proceso llega a la cola de menor prioridad, permanece en ella hasta que finalice.
- 14. Consideremos los procesos cuyo comportamiento se recoge en la tabla siguiente

Proceso	Tiempo	Comportamiento									
	creación	CPU	Bloque	CPU	Bloque	CPU	Bloque	o CPU			
Α	0	1	2	1	2	1	-	-			
В	1	1	1	1	2	1	-	-			
С	2	2	1	2	1	1	1	1			
D	4	4	-	-	-	-	-	-			

Dibuja el diagrama de ocupación de la CPU para los siguientes algoritmos:

- a) FIFO
- b) Por Turnos (Round-Robin), con q=1
- c) Prioridades, suponiendo que las prioridades son 3 para A y B, 2 para C, y 1 para D (mayor número = menor prioridad).
- d) Primero el más corto, suponiendo que la estimación de cada ráfaga coincide con la duración de la ráfaga anterior. La estimación para la primera ráfaga es su valor real.

SISTEMAS OPERATIVOS (2011-12) Grupo D Ejercicios – 2

- 1. Considere un sistema con un espacio lógico de memoria de 128K páginas con 8 KB cada una, una memoria física de 64 MB y direccionamiento al nivel de byte. ¿Cuántos bits hay en la dirección lógica? ¿Y en la física?
- 2. Sitúese en un sistema paginado con memoria virtual, en donde:
 - la memoria real tiene un tamaño de 16 Mbytes
 - una dirección virtual ocupa 32 bits, de los cuales los 22 de la izquierda constituyen el número de página, y los 10 de la derecha el desplazamiento dentro de la página.

Según lo anterior,

- a) ¿Qué tamaño tiene cada página?
- b) ¿Cuál es el tamaño del espacio de direccionamiento virtual?
- c) ¿En cuántos marcos de página se divide la memoria física?
- d) ¿Qué tamaño deberá tener el campo Número de Marco de la Tabla de Páginas?
- e) Además de dicho campo, suponga que la Tabla de Páginas tiene los siguientes campos con los siguientes valores:
 - * Presencia: 1 bit (1= Presente en memoria fisica, 0= ausente)
 - * Modificación: 1 bit (1= Ha sufrido modificación desde que se cargó en memoria)
 - * Protección: 1 bit (1= Sólo se permite leer; 0= Cualquier tipo de acceso).
- f) ¿Cuál es el tamaño de la Tabla de Páginas para un proceso cuyo espacio de memoria virtual es de 103K bytes?
- 3. Sea un sistema de memoria virtual paginada con direcciones lógicas de 32 bits que proporciona un espacio virtual de 220 páginas y con una memoria física de 32 Mbytes ¿cuánta memoria requiere en total un proceso que tenga 453Kbytes, incluida su tabla de páginas cuyas entradas son de 32 bits?
- 4. Un ordenador tiene 4 marcos de página. En la siguiente tabla se muestran: el tiempo de carga, el tiempo del último acceso y los bits R y M para cada página (los tiempos están en tics de reloj). Responda a las siguientes cuestiones justificando su respuesta.

Página	Tiempo de carga	Tiempo ultima Referencia	Bit de Referencia	Bit de Modificación
0	126	279	1	0
1	230	235	1	0
2	120	272	1	1
3	160	200	1	1

- a) ¿ Qué página se sustituye si se usa el algoritmo FIFO?
- b) ¿ Qué página se sustituye si se usa el algoritmo LRU?

BN-XT (10:E) AL ACTIVAR TU TARJETA BNEXT

- 6. ¿Por qué una cache (o la TLB) que se accede con direcciones virtuales puede producir incoherencias y requiere que el sistema operativo la invalide en cada cambio de contexto y, en cambio, una que se accede con direcciones físicas no lo requiere?
- 7. Un ordenador proporciona un espacio de direccionamiento lógico (virtual) a cada proceso de 65.536 bytes de espacio dividido en páginas de 4096 bytes. Cierto programa tiene un tamaño de región de texto de 32768 bytes, un tamaño de región de datos de 16386 bytes y tamaño de región de pila de 15878. ¿Cabría este programa en el espacio de direcciones? (Una página no puede ser utilizada por regiones distintas). Si no es así, ¿cómo podríamos conseguirlo, dentro del esquema de paginación?
- 8. Analice qué puede ocurrir en un sistema que usa paginación por demanda si se recompila un programa mientras se está ejecutando. Proponga soluciones a los problemas que pueden surgir en esta situación.
- 9. Para cada uno de los siguientes campos de la tabla de páginas, se debe explicar si es la MMU o el sistema quién los lee y escribe (en éste último caso si se activa o desactiva), y en qué momentos:
 - a) Número de marco.
 - b) Bit de presencia
 - c) Bit de protección
 - d) Bit de modificación
 - e) Bit de referencia
- 10. Suponga que la tabla de páginas para el proceso actual se parece a la de la figura. Todos los números son decimales, la numeración comienza en todos los casos desde cero, y todas las direcciones de memoria son direcciones en bytes. El tamaño de página es de 1024 bytes.

Número de	Bit de validez	Bit de	Bit de	Número de
página virtual	o presencia	referencia	modificación	marco de página
0	0	1	0	4
1	1	1	1	7
2	1	0	0	1
3	1	0	0	2
4	0	0	0	-
5	1	0	1	0

¿Qué direcciones físicas, si existen, corresponderán con cada una de las siguientes direcciones virtuales? (no intente manejar ninguna falta de página, si las hubiese)

- a) 999
- b) 2121
- c) 5400
- 11. Sea la siguiente secuencia de números de página referenciados: 1,2,3,4,1,2,5,1,2,3,4,5

Calcula el número de faltas de página que se producen utilizando el algoritmo FIFO y considerando que el número de marcos de página de que disfruta nuestro proceso es de

- a) 3 marcos
- b) 4 marcos

¿Se corresponde esto con el comportamiento intuitivo de que disminuirá el número de faltas de página al aumentar el tamaño de memoria de que disfruta el proceso?

- 12. ¿Qué tipo de fragmentación se produce en un sistema de gestión de memoria virtual paginado? ¿Qué decisiones de diseño se pueden tomar para minimizar dicho problema, y cómo afectan estas decisiones al comportamiento del sistema?
- 13. Suponga que un proceso emite una dirección lógica igual a 2453 y que se utiliza la técnica de paginación, con páginas de 1024 palabras
 - a)Indique el par de valores (número de página, desplazamiento) que corresponde a dicha dirección.
 - b)¿Es posible que dicha dirección lógica se traduzca en la dirección física 9322? Razónelo.
- 14. El tiempo medio de ejecución de una instrucción en un procesador es de 30 nsg. Tras diversas medidas se ha comprobado que:
 - a) El 0.001% de las instrucciones producen falta de página.
 - b) El 30% de las ocasiones en que se produce la falta de página, la página que hay que sustituir está "sucia".
 - c) La velocidad de transferencia al dispositivo de disco es de 2MB/sg. El tamaño de cada página es de 4 KB.

Calcule el tiempo efectivo de una instrucción (el to que tarda en ejecutarse).

15. Suponga que tenemos 3 procesos ejecutándose concurrentemente en un determinado instante y que todas sus páginas deben estar en memoria principal. El sistema operativo utiliza un sistema de memoria con paginación. Se dispone de una memoria física de 131072 bytes (128K). Sabemos que nuestros procesos al ser ejecutados tienen los siguientes parámetros:

Proceso	código	pila	datos
Α	20480	14288	10240
В	16384	8200	8192
С	18432	13288	9216

Los datos indican el tamaño en bytes de cada uno de los segmentos que forman parte de la imagen del proceso. Sabiendo que una página no puede contener partes de dos segmentos diferentes (pila, código datos), hemos de determinar el tamaño de

página que debería utilizar nuestro sistema y se barajan dos opciones: páginas de 4096 bytes (4K) o páginas de 512 bytes (1/2K). Se pide:

- a) ¿Cuál sería la opción más apropiada, 4096 bytes o 512 bytes?. Justifica totalmente la respuesta mostrando todos los cálculos que has necesitado para llegar a dicha conclusión.
- b) ¿Cuál es el formato de cada entrada de la Tabla de Páginas con el tamaño de página elegido? Justifica el tamaño de los campos con direcciones. Puedes añadir los bits que consideres necesarios para el buen funcionamiento del sistema indicando para que van a ser utilizados.
- c) ¿Cuántas Tablas de Páginas habrá en este sistema?¿Cuántas entradas hay en cada tabla de páginas (filas)?
- 16. En la gestión de memoria en un sistema paginado, ¿qué estructura/s de datos necesitará mantener el Sistema Operativo para administrar el espacio libre?
- 17. Situándonos en un sistema paginado, donde cada proceso tiene asignado un número fijo de marcos de páginas. Supongamos la siguiente situación: existe un proceso con 7 páginas y tiene asignados 5 marcos de página. Indica el contenido de la memoria después de cada referencia a una página si como algoritmo de sustitución de página utilizamos el LRU (la página no referenciada hace más tiempo). La secuencia de referencias es la indicada en la figura.

Referencias	2	1	3	4	1	5	6	4	5	7	4	2
Marcos de página												

¿Cuantas faltas de página se producen? _____

- 18. Supongamos que tenemos un proceso ejecutándose en un sistema paginado, con gestión de memoria basada en el algoritmo de sustitución **frecuencia de faltas de página**. El proceso tiene 5 páginas (0, 1, 2, 3, 4). Represente el contenido de la memoria real para ese proceso (es decir, indique que páginas tiene cargadas en cada momento) y cuándo se produce una falta de página. Suponga que, inicialmente, está cargada la página 2, el resto de páginas están en memoria secundaria y que no hay restricciones en cuanto al número de marcos de página disponibles. La cadena de referencias a página es: 0 3 1 1 1 3 4 4 2 2 4 0 0 0 0 3 y el parámetro es τ=3.
- 19. Describa el funcionamiento del algoritmo de sustitución basado en la **frecuencia de faltas de página**, con los siguientes datos: 4 marcos de página, en t=0 la memoria contiene a la página 2. El tamaño de la ventana es $\tau=3$ y se produce la secuencia de referencias de páginas, 1 4 2 2 2 4 5 5 3 3 5 1 1 1 1 4

2									
		·		·	·				

20. Describa el funcionamiento del algoritmo de sustitución global basado en el **algoritmo basado en el modelo del conjunto de trabajo**, con los siguientes datos: 4 marcos de página, en t= 0 la memoria contiene a la página 2 que se referenció en dicho instante de tiempo. El tamaño de la ventana es τ= 3 y se produce la secuencia de referencias de páginas, 1 4 4 4 2 4 1 1 3 3 5 5 5 5 1 4

2									
		·	·	·					

21. Una computadora con memoria virtual paginada tiene un bit U por página virtual, que se pone automáticamente a 1 cuando se realiza un acceso a la página. Existe una instrucción *limpiar_U* (dir_base_tabla) que permite poner a 0 el conjunto de los bits U de todas las páginas de la tabla de páginas cuya dirección de comienzo pasamos como argumento. Explica cómo puede utilizarse este mecanismo para la implementación de un algoritmo de sustitución basado en el modelo del conjunto de trabajo.

- 22. Un Sistema Operativo con memoria virtual paginada tiene el mecanismo *fijar_página(np)* cuyo efecto es proteger contra la sustitución al marco de página en que se ubica la página virtual **np**. El mecanismo **des_fijar (np)** suprime esta protección.
 - a) ¿Qué estructura/s de datos son necesarias para la realización de estos mecanismos?
 - b) ¿En qué caso puede ser de utilidad estas primitivas?
 - c) ¿Qué riesgos presentan y qué restricciones deben aportarse a su empleo?
- 23. Implemente la política de sustitución global basada en la medida de la tasa de faltas de página de un proceso; es decir, dé respuestas a las siguientes cuestiones:
 - a) ¿Qué parte del Sistema Operativo deberá tomar parte?
 - b) ¿Cuándo entra en ejecución dicho módulo del S.O.?
 - c) ¿Qué estructuras de datos será necesario mantener?
 - d) ¿Qué decisiones podría adoptar?
- 24. Disponemos de un ordenador que cuenta con las siguientes características: tiene una memoria RAM de 4KBytes, permite usar memoria virtual paginada, las páginas son de 1KBytes de tamaño y las direcciones virtuales son de 16 bits. El primer marco de página (marco 0) se usa únicamente por el Kernel y los demás marcos están disponibles para su uso por los procesos que se ejecutan en el sistema. Supongamos que tenemos sólo dos procesos, P1 y P2, y que utilizan las siguientes direcciones de memoria virtual y en el siguiente orden:

Proceso	Direcciones virtuales
P1	0-99
P2	0-500
P1	100-500
P2	501-1500
P1	3500-3700
P2	1501-2100
P1	501-600

- a) ¿Cuántos marcos de página tiene la memoria RAM de este ordenador?
- b) ¿Cuántos bits necesitamos para identificar los marcos de página?
- c) Describe los fallos de página que tendrán lugar para cada intervalo de ejecución de los procesos, si la política de sustitución de páginas utilizada es LRU. Suponga que se dicho algoritmo es de asignación variable y sustitución global.
- 25. Estamos trabajando con un sistema operativo que emplea una gestión de memoria paginada sin memoria virtual. Cada página tiene un tamaño de 2.048 bytes. La memoria física disponible para los procesos es de 8 MBytes. Suponga que primero llega un proceso que necesita 31.566 posiciones de memoria (o bytes) y, después, llega otro proceso que consume 18.432 posiciones cuando se carga en memoria. Se pide:
 - a) ¿Qué fragmentación interna provoca cada proceso?
 - b) ¿Qué fragmentación externa provoca cada proceso?
- 26. Suponga un sistema que utiliza paginación a dos niveles. Las direcciones son de 8 bits con la siguiente estructura: 2 bits en la tabla de páginas de primer nivel, 2 bits en la tabla de páginas de segundo nivel y 4 bits para el desplazamiento). El espacio de direccionamiento virtual de un proceso tiene la estructura del dibujo. Represente gráficamente las tablas de páginas y sus contenidos, suponiendo que cada entrada de la tabla de páginas ocupa 8 bits y que todas las páginas están cargadas en memoria principal (elige tú mismo la ubicación en memoria principal de dichas páginas,

suponiendo que la memoria principal es de 160 Bytes). Dada esa asignación traduce la dirección virtual 47.

27. Considere la siguiente tabla de segmentos:

Segmento	Presencia o validez	dirección base	longitud
0	0	219	600
1	1	2300	14
2	1	90	100
3	0	1327	580
4	1	1952	96

¿Qué direcciones físicas corresponden a las direcciones lógicas (nº_segmento, desplazamiento) siguientes? Si no puede traducir alguna dirección lógica a física, explique el por qué.

a) 0, 430

b) 1, 10

c) 3, 400

d) 4, 112

28. Considérese un sistema con memoria virtual en el que el procesador tiene una tasa de utilización del 15% y el dispositivo de paginación está ocupado el 97% del tiempo, ¿qué indican estas medidas? ¿Y si con el mismo porcentaje de uso del procesador el porcentaje de uso del dispositivo de paginación fuera del 15%?

 $Q = \frac{T - (N \cdot S)}{N}$ T = N (Q + S) = NQ + NS $T - NS = NQ; Q = \frac{T - NS}{N}$

cada T segundos?

"Ve" a la EPU al menos

RIEG Con N como nº de procesos: Valor de Q pora esegurar que cada proceso

RIET à Puede el procesador maneiger una interrupcion mientros esta ejecutando un praceso si la palitica de planificación es no apropiativa? Si, el SO combioría al modo muelo, tratarra la interrupción y valueria con el proceso RIES Supamiendo que tenemos desorrablado un adopositimo do planif. expulsio d'Oue postes del 80 hay que madificos para implementas d'sestema? Habria que modificar el planificador a carto placo, que ahora se Tiene que envargar de is ordenando las procesas mando llegen y de comprator que s'en la cola de listers hay algun proceso com mayor privadad que el que esta ejecutando, expulsos a este para que contre el de mayor pris RIE9 En FCFS, la penalitación (t+t espera) i es creciente, desacciente o constante respecto a t (tiempo de CPU reguerido por un proceso? La penalización (Testancia) es decreciente, es decir cuanto mas corto sea un proceso mayor penalización posto es así porque las pracesos costos regueren paca CPU pero tienen que esperar mucho (sobre todo si delante trenen procesos largos) RIE10 Obtener el Tiempo mediode respuesta, de espera y la penalización para FCFS PRO T. llegada T. CPU INJ SAL T.E. TR 9-4=5 1+5=6 6/ = 6 5 5/5=1 BX 5-1=4 4+4=8 8/4= 2 10-8=2 3+2=5 5/3 = 166 D 12 13 15 13-12=1 2+1=3 3/2 = 15 12'166 0 1 10 11 12 13 14 15 16 17 Media T.R = = 5'4 T. Respuesta = T. CPO + T. espera = Thin - T. llegada Media T. E = 16 = 3/2 T. Espera = T. inicio - Tllegada Penalizarion = TCPO +Tespera = T. Raspuesta Media PEN = 12:466 = 2:4337

10 11 12 13 14 15

9

63

12 IP

CD

BN-XT (10:E) AL ACTIVAR TU TARJETA BNEXT

d) bit de madificación El SO lo pone a O al cargos la pargina. La MHU la pane a 4 al madeficar alguna dirección dentro de la pagina El SO la pare a O, Adeinas, si es necesario para impluentos algorituos de gestion de memoria RZE8 Si se le da un meno catarido puede mes clarge en man algunos partes antiognos y mor es un compost no descada. Mentros se está mod un no debe RZ.EZ MP: 16 MB. Dir Virtual: 32b, 22b nº pag y 10 desp. nº pag desp a) 210=1024B b) 232 = 46B. No se que pide i N° die ponbles? / tande todos los paras. 222 parcy 10248/pag = 468 // Punde un que piche el niº talal deparcy: 2° = 4M c) 16 MB . 1024 . 1024 = 16 777 216 B 16 MB = 16 384 marcos d) log, (16384) = 146 ts nº Marco Pres Hod Prot 103 KB / 10248= 103 moreons Tam = (14+3) bts . 103 marcos = 1751 b. = 219 Bytes RZ. E3 M.V. 326, 220K pag de especio virtual. MP: 32 MB, Proceso can 453KB ig T.P. de 326 (Supango direccionamento por bigle log. (270-1024)=17'78 => hts pera pag 18 Tam pag = 2" = 16384B = 16KB nº pág proceso = 453 kB = 28'31 => 29 petg 92818=116 B Tam proc = 453 KB + (29 pag . 32 b) = 453 KB + 928 b = 463 988 B

Relación ? Eje RZEY sustituye la mais antiqua (T.C=170) que es la pares 2 sustifuye la que lleva mos tienzo sin sel. (TR=200), la 3 RZE5 No, de la gue depende es del intervalo de tiempo y de las pag referenciados en el 45º un proceso puede tener paginos pero oi ser al interbalo solo referencia de ellas el tamaño se sa de una pagne RZE7 Esp. Virtual: 65536B con para de 4096B. Programa 3 secciones Texto: 32768B, datos: 16386B, pile: 15878 nº pag Virtual = 65636 = 16 pag. nº pag texto = 32768 = 8 pag; nº pag datos = 16386 = 4'0004 => 5 pag n pag pila = 15878 = 3187 => 4 pag nº pág prog. = 8 + 5 + 4 = 17 pag => el prog no cabe en esp. dis. Nidea para haar que el proc. ente en M.V. im modif. esta Duple. aprice istual o haciendo que los datos ocuper 1638 y que son 4 por RZE11 Securia: 1,2,3,4,1,2,5,1,2,3,4,5. No de falles can FIFO a) 3 marcas: 123412512345 111444555555 7 7 7 1 1 1 1 1 3 3 3 3 3 3 2 2 2 2 2 4 4 => 9 faltas x x x x x x x XX b) 4 marras. 123412512345 5 5 5 5 5 5 1 1 1 1 2 3 3 3 3 3 3 2 2 2 2 4 4 4 4 4 4 3 3 3 x x x x x x x x x x > 10 baltas venos en el algoritmo FIFO al amentor el ri de no time par pre reclimina al mo all falters

BNAT (10:E) AL ACTIVAR TU TARJETA BNEXT

	o houer eso armentos el no de paginos y por tanto
	unavio de la tabla de paginos y el mi de transferencias
	re MP y disco
	회교 (의 이용, (리)의 의 보통 보통 보통 의 등 (의 등) (의 보통 의 등) (의 공) 의 공급 (의 공급)
	13 dir log 2453 can paginación y 1024 palabras/pares.
. /	153/1024 = 2 -> n° de porg
	53% 1024 = 405 -> desploramento
93	322 % 1024 = 106 => no es par ble que la dir log. 2453 se tracle
a 1	la dir finica 9322 parque ambos tienin que tener el
· nuin	mo desplaramiento y mo es ont
RZEI	15 MP: 128KB
	codige pila datos código pila datos códige pila clatos
6 B	16384 8200 8197 4 3 2 32 17 16 18432 13188 9216 5 4 3 36 76 18
9 096	6.通用量类的相关性的复数形式 医阿克内氏虫病 医心脏性性 医皮肤性病 经保险 电电
	enMA con 4K = (5 + 4+3)+(4+3+2)+(5+4+3)= 33 poig => 135 16 8 Bytes
\$	en MD com 0/5 K= 733 pag => 119296 Bytes
Toma	amos pag de 512B pg can 4KB no caken en MP
R7 E	17 Proc can 7 prog y 5 marcos, LRU
	213415645742 Se producen 8 fallor de prog
0,	1 1 1 1 1 1 1 1 1 1 2 1 2 1 2 1 2 1 2 1
	444444444
11:	

