《操作系统》复习题

第	三一章 操作系统引论		
	、单项选择题		
1,	操作系统是一种()。		
	A.应用软件 B. 系统软件	C.通用软件	D. 工具软件
2、	操作系统是一组()。		
	A.文件管理程序	B.中断处理程序	ξ,
	C.资源管理程序	D.设备管理程序	7
3、	现代操作系统的基本特征是()、资源共享和操作的昇	异步性。
	A.多道程序设计	B. 中断处理	
	C.程序的并发执行	D. 实现分时与实时处	理
4、	() 不是操作系统关心的主	要问题。	
	A. 管理计算机裸机		
	B. 设计、提供用户程序与计算	「机硬件系统的界面	
	C. 管理计算机系统资源		
	D.高级程序设计语言的编译器		
5、	引入多道程序的目的在于() 。	
	A. 充分利用 CPU,减少 CPU 等	等待时间	
	B. 提高实时响应速度		
	C. 有利于代码共享,减少主、\$	铺存信息交换量	
	D. 充分利用存储器		
6、	()没有多道程序设计的特点	点。	
	A. DOS B. UNIX	C. Windows	D.OS/2
7、	下列操作系统中,为分时系统的	是()。	
	A. CP/M	B. MS-DOS	
	C. UNIX	D. Windows NT	
8、	在分时系统中, 时间片一定, (),响应时间越长。	
	A.内存越多	B.用户数越多	7 7

C.后备队列越短	D.用户数越少	
9、批处理系统的主要缺点是()。		
A. CPU 的利用率不高	B. 失去了交互性	
C. 不具备并行性	D. 以上都不是	
10、在下列性质中,() 不是分时	才系统的特征 。	
A. 交互性 B. 同时性	C. 及时性	D. 独占性
11、实时操作系统追求的目标是() 。	
A.高吞吐率 B.充分利用内存	C. 快速响应	D. 减少系统开销
12、CPU状态分为系统态和用户态,从原	用户态转换到系统态的唯	一途径是()。
A. 运行进程修改程序状态字	B. 中断屏蔽	
C. 系统调用	D. 进程调度程	序
13、系统调用的目的是()。		
A.请求系统服务	B.终止系统服务	
C.申请系统资源	D.释放系统资源	
14、系统调用是由操作系统提供的内部记	调用,它()。	
A. 直接通过键盘交互方式使用		
B. 只能通过用户程序间接使用		
C. 是命令接口中的命令		
D.与系统的命令一样		
15、UNIX 操作系统是采用() 实现	见结构设计的。	
A. 单块式结构 B. 层次结构	C. 微内核结构	D.网状结构
16、UNIX 命令的一般格式是()。	0	
A . 命令名 [选项] [参数]	B.[选项] [参	参数] 命令名
C.[参数] [选项] 命令名	D . [命令名]	[选项] [参数]
二、填空题		88
1、按照所起的作用和需要的运行环境,		即、
2、操作系统的体系结构主要有单块结构		
	小、	0

3、	UNIX 系统是	操作系统,	DOS	系统是	_操作系统。
4、	现代操作系统通常为用户提供三流和	种使用界面	:		
5、	————。 计算机中 CPU 的工作分为系统态 序,用户态运行		丙种 。	系统态运行	程
	、简答题 操作系统的定义是什么?它的五:	大主要功能	是什么	ሬ ?	
2、	解释以下术语:硬件、软件、多词	道程序设计。	、并发	文、吞吐量。	
3、	实时系统与分时系统的区别是什么	么?			
4、	操作的有哪些基本特征?				

第二章 进程管理		
一、单项选择题		
1、顺序程序和并发程序的执行相比,	() 。	
A.基本相同	B. 有点不同	
C.并发程序执行总体上执行时间的	快	
D.顺序程序执行总体上执行时间	快	
2、在单一处理机上,将执行时间有重	重叠的几个程序称为()	0
A.顺序程序 B. 多道程序	C.并发程序	D. 并行程序
3、进程和程序的本质区别是()	0	
A.存储在内存和外存	B.顺序和非顺序执	行机器指令
C.分时使用和独占使用计算机资:	源 D.动态和静态特征	<u>:</u> -
4、在下列特性中,不是进程的特性的	均是()。	
A. 异步性 B. 并发性	C. 静态性 D. z̄	动态性
5、各进程向前推进的速度是不可预知 ()。	印,体现出"走走停停"的特征	,称为进程的
A. 动态性 B. 并发性	C. 调度性 D. 异步	性
6、在单处理机系统中,处于运行状态	忘的进程() 。	
A.只有一个	B. 可以有多个	
C.不能被挂起	D. 必须在执行完后才能被	徹下
7、下列进程状态的转换中,不正确的	均是()。	
A. 就绪→运行	B. 运行→就绪	
C. 就绪→阻塞	D. 阻塞→就绪	
8、已经获得除()以外的所有证	运行所需资源的进程处于就绿	省状 态。
A.存储器 B. 打印机	C. CPU	D. 磁盘空间
9、一个进程被唤醒意味着()。		
A.该进程重新占有了 CPU	B.进程状态变为就绪	
C.它的优先权变为最大	D.其 PCB 移至就绪队列的	队首

B.时间片到

10、进程从运行状态变为阻塞状态的原因是()。

A.输入或输出事件发生

	C.输入或输出事	件完成	D.某个进程被	(唤醒			
	为了描述进程的 程的存在。]动态变化过程,	采用了一个与进	挂程相联系的	()	,根据它而	感
	A.进程状态字	B.	进程优先数				
	C.进程控制块	D.	进程起始地址				
	操作系统中有一	-组常称为特殊系	统调用的程序,	它不能被系统	统中断,	在操作系统	中
	A.初始化程序	B. 原语	C.子程序	予	D. 控制	削模块	
13、	进程间的基本关	系为 ()。					
	A.相互独立与相	互制约	B.同步与互斥	-			
	C.并行执行与资	源共享	D. 信息传递-	与信息缓冲			
		E成一个任务,在 个条件后再向前打					Ī
	A.同步	B. 互斥	C.竞争	₽	D.	合作	
15、	在一段时间内,	只允许一个进程	访问的资源称为	J () 。			
	A. 共享资源	B. 临界区	C. 临界	资源	D.	共享区	
	在操作系统中, 的条件是(对信号量 S 的 P)。	原语操作定义。	中,使进程进	入相应队	且塞队列等待	ŧ
	A. S>0	B. S=0	C. S<	:0		D. S≠0	
	信号量 S 的初值)。	ī为8,在S上执	行了 10 次 P 操·	作,6次V操	作后,S	的值为	
	A . 10	B . 8	C . 6	D . 4			
18、	在进程通信中,	使用信箱方式交	换信息的是() .			
	A.低级通信	B.高级通信	C. 共享	存储器通信		D. 管道通何	言
1,	,	. 确的划√,错 . 主要源于进程之)		,	┢相关进	程在执行次序	亨
2、' 变。		种有效的实现进程	呈同步与互斥的	工具。信号量	l 只能由	PV 操作来改	፞፞፞፞፞፞

3、V操作是对信号量执行加1操作,意味着释放一个单位资源,加1后如果信号量的值小于等于零,则从等待队列中唤醒一个进程,现进程变为等待状态,否则现进程继续进行。()
4、进程执行的相对速度不能由进程自己来控制。()
5、利用信号量的 PV 操作可以交换大量信息。()
6、并发进程在访问共享资源时,不可能出现与时间有关的错误。()
三、填空题
1、每执行一次 P 操作,信号量的数值 S 减 1。若 S30,则该进
程; 若 S<0, 则该进程。
2、进程存在的标志是。
3、进程被创建后,最初处于
中后进入
4、进程的同步和互斥反映了进程间和和
的关系。 5、 操作系统中信号量的值与
能由 来改变。
6、进程至少有三种基本状态:、、、、
和。
7、每执行一次 V 操作,信号量的数值 S 加 1。若
继续执行;否则,从对应的
状态赋予该进程。
四、简答题
1、在操作系统中为什么要引入进程的概念?它与程序的区别和联系是怎样的?
2、什么是进程的互斥与同步?
3、一个进程进入临界区的调度原则是什么?

5、作业调度和进程调度各自的主要功能是什么?

五、应用题

- 1、四个进程 A、B、C、D 都要读一个共享文件 F,系统允许多个进程同时读文件 F。但限制是进程 A 和进程 C 不能同时读文件 F,进程 B 和进程 D 也不能同时读文件 F。为了使这四个进程并发执行时能按系统要求使用文件,现用 PV 操作进行管理,请回答下面的问题:
 - (1) 如何定义信号量及初值;
 - (2) 在下列的程序中填上适当的 P、V 操作, 以保证它们能正确并发工作:

进程 A	进程 B	进程 C	进程 D
[1];	[3];	[5] ;	[7];
read F ;	read F ;	read F ;	read F;
[2];	[4];	[6] ;	[8];
		•••	

- 2、设有一台计算机,有两条I/O通道,分别接一台卡片输入机和一台打印机。卡片机把一叠卡片逐一输入到缓冲区B1中,加工处理后再搬到缓冲区B2中,并在打印机上打印,问:
 - ①系统要设几个进程来完成这个任务?各自的工作是什么?
 - ②这些进程间有什么样的相互制约关系?
 - ③用P、V操作写出这些进程的同步算法。
- 3、某分时系统的进程出现如下图所示的状态变化。

试问: (1) 你认为该系统采用的是哪一种进程调度算法?

- (2) 写出图中所示的每一个状态变化的原因(从①到⑥)。
- 4、生产者-消费者问题表述如下:一组生产者进程和一组消费者进程通过缓冲区发生联系。生产者进程将生产的产品送入缓冲区,消费者进程则从中取出产品。假定环形缓冲池中共有 N 个缓冲区,编号为 0~N-1。

为了描述生产者进程和消费者进程,设指针 in 和 out 分别指向生产者进程和消费者进程当前所用的缓冲区(buffer),初值均为 0。

- (1) 应设置三个信号量实现两类进程的同步,分别是 full、empty 和 mutex。请说出它们的含义及初值。
- (2) 下面是生产者进程的算法描述,请填写相应的 P、V 操作语句。

while (TRUE){	
;	
;	
产品送往 buffer(in)	
in= $(in+1) \mod N$;	/*mod 为取模运算*/
;	
;	

(3) 指出生产者进程算法中的临界区是哪一段程序?

第	三章 处理机管理	里		
	、单项选择题			
1,	操作系统中的作业管理	是一种() 。	
	A.宏观的高级管理		B.宏观的低级 ⁶	管理
	C.系统刚开始加电		D.初始化引导:	完成
2、	用户在一次计算过程中 合,这是指()。	,或者一次事	事物处理中,要家	求计算机完成所做的工作的集
	A.进程 B.程	序	C.作业	D.系统调用
3、	处于后备状态的作业存	放在 ()	中。	
	A.外存 B.;	为 存	C.A 和 B	D.扩展内存
4、	在操作系统中,作业处	于()时	r 力,已处于进程的	的管理之下 。
	A.后备 B.阻塞	C.执	行 D.5	完成
5、	在操作系统中, JCB 是	指()。		
	A.作业控制块		B.进程控制	块
	C.文件控制块		D.程序控制	块
6、	作业调度的关键在于() 。		
	A.选择恰当的进程管理	程序	B.选择恰当的	作业调度算法
	C.用户作业准备充分		D.有一个较好	的操作环境
7、	下列作业调度算法中,	最短的作业平	均周转时间是	() 。
	A . 先来先服务法		B. 短作业优:	先法
	C. 优先数法		D. 时间片轮轴	专法
8、	按照作业到达的先后次 () 调度算法。	序调度作业,	排队等待时间最	最长的作业被优先调度,这是指
	A.先来先服务法		B. 短作业优先	法
	C.时间片轮转法		D. 优先级法	
9、	在批处理系统中,周转	时间是() .	
	A.作业运行时间	I	3.作业等待时间	和运行时间之和
	C.作业的相对等待时间] I). 作业被调度进	入内存到运行完毕的时间
10、	为了对紧急进程或重要	要进程进行调用	度,调度算法应	采用()。
	A.先来先服务法		B. 优先级法	

C.短作业优先法

D. 时间片轮转法

- 11、操作系统中, ()负责对进程进行调度。
 - A.处理机管理
- B. 作业管理
- C.高级调度管理
- D. 存储和设备管理

三、计算题

1、设有三个批作业JOB1, JOB2, JOB3, 其到达时间、处理时间及完成时间如下:

作业	作业到达时间	开始处理时间	处理完成时间
JOB1	15	18	22
JOB2	18	21	23
JOB3	17	19	21
试计算:			
JOB1的周	转时间为	_ ; JOB2的周转时间为	; JOB3的周转时间

JOB1的周转时	†间为	;JOB2的周转时间为		;JOB3的周转时间
为 ;	所有作业的平:	均周转时间是	0	

2、假定在单CPU条件下有下列要执行的作业:

作业	运行时间	优先级
1	10	2
2	4	3
3	3	5

作业到来的时间是按作业编号顺序进行的(即后面作业依次比前一个作业迟到一 个时间单位)。

- (1) 用一个执行时间图描述在采用非抢占式优先级算法时执行这些作业的情况。
- (2) 对于上述算法,各个作业的周转时间是多少?平均周转时间是多少?
- (3) 对于上述算法,各个作业的带权周转时间是多少?平均带权周转时间是多 少?

第	四章 存储器管理	
—	、单项选择题	
1,	存储管理的目的是()。	
	A.方便用户	B.提高内存利用率
	C.方便用户和提高内存利用率	D.增加内存实际容量
2、	外存(如磁盘)上存放的程序和	口数据()。
	A.可由 CPU 直接访问	B . 必须在 CPU 访问之前移入内存
	C. 是必须由文件系统管理的	D. 必须由进程调度程序管理
3、	当程序经过编译或者汇编以后, ()。	形成了一种由机器指令组成的集合,被称为
	A.源程序 B.目标程序	C.可执行程序 D.非执行程序
4、	可由 CPU 调用执行的程序所对	立的地址空间为() 。
	A.符号名空间	B.虚拟地址空间
	C.相对地址空间	D.物理地址空间
5、	经过() ,目标程序可以不	经过任何改动而装入物理内存单元。
	A.静态重定位	B.动态重定位
	C.编译或汇编	D.存储扩充
6、	若处理器有 32 位地址,则它的	虚拟地址空间为()字节。
	A.2GB B.4GB	C.100KB D.640KB
7、	分区管理要求对每一个作业都分	↑配()的内存单元。
	A.地址连续	B.若干地址不连续
	C.若干连续的帧	D.若干不连续的帧
8、	()是指将作业不需要或智 他所需数据。	5时不需要的部分移到外存,让出内存空间以调入其
	A.覆盖技术	B.对换技术
	C.虚拟技术	D.物理扩充
9、	虚拟存储技术是()。	
	A.补充内存物理空间的技术	B.补充相对地址空间的技术
	C.扩充外存空间的技术	D.扩充输入输出缓冲区的技术
10、	虚拟存储技术与()不能	配合使用。

A.分区管理	B.动态分页管理
C.段式管理	D.段页式管理
11、以下存储管理技术中,支持虚拟存储器	的技术是()。
A. 动态分区法 B. 可重定位分区法	C.请求分页技术 D.对换技术
12、在请求页式存储管理中,若所需页面不	在内存中,则会引起()。
A.输入输出中断 B.	时钟中断
C.越界中断 D.	. 缺页中断
13、在分段管理中, ()。	
A. 以段为单位分配,每段是一个连续?	字储区
B. 段与段之间必定不连续	
C. 段与段之间必定连续	
D. 每段是等长的	
14、()存储管理方式提供一维地址结构	构。
A.固定分区 B.分割	n X
C.分页 D.分科	没和段页式
15、分段管理提供()维的地址结构。	
A.1 B.2 C.3	D.4
16、段页式存储管理汲取了页式管理和段式管理的基本思想,即()。	管理的长处,其实现原理结合了页式和段式
A、用分段方法来分配和管理物理存储3	空间,用分页方法来管理用户地址空间。
B、用分段方法来分配和管理用户地址的	空间,用分页方法来管理物理存储空间。
C、用分段方法来分配和管理主存空间,	用分页方法来管理辅存空间。
D、用分段方法来分配和管理辅存空间,	用分页方法来管理主存空间。
17、段页式管理每取一次数据,要访问()次内存。
A.1 B.2 C.3	D.4
18、碎片现象的存在使得 ()。	
A.内存空间利用率降低	B. 内存空间利用率提高
C. 内存空间利用率得以改善	D. 内存空间利用率不影响
19、 下列 () 存储管理方式能使存 高。	储碎片尽可能少,而且使内存利用率较

	A.固]定分区	B.可变分区	C.分页管理	D.段页式管理
20、		系统抖动是	指()。		
	A.	使用机器时	,屏幕闪烁的现象		
	B. 网]被调出的页	面又立刻被调入所形	成的频繁调入调出现象	Ř
	C.系	· 统盘不净,	系统不稳定的现象		
	D.	由于内存分	配不当,偶然造成内	存不够的现象	
21,	在请	情求分页系统	中,LRU 算法是指	() .	
	A. 最	是早进入内存	的页先淘汰		
	B.	近期最长时	间以来没被访问的页	先淘汰	
	C.	近期被访问	次数最少的页先淘汰		
	D. ;	从后再也不用	的页先淘汰		
		,	确的划√,错误的	,	
1,	在现·	代操作系统「	中,不允许用户干预。	内存的分配。()	
2		ᄼᅜᆉᆇᄪᅣ	3 / 1 杂	左禁T田	
2,	凹化	刀区式官珪云	是针对单道系统的内征	子官珪刀条。()	
3.	采用:	动态重定位均	支术的系统 目标程序	字可以不经任何改动,	而装入物理内存。
()		X/1413/300, H 13/12/	3 3 3 7 24 14 1 3 3 7 9 7	113-200 (132-21 3) 3 0
4、	可重.	定位分区管理	里可以对作业分配不适	连续的内存单元。()
		交换技术扩充 引的时间。(顷考虑的问题是:如何	减少信息交换量、降低
JC1J	(////	1H1H1 10 (,		
6、	在虚	拟存储方式	下,程序员编制程序6	时不必考虑主存的容量	·,但系统的吞吐量在很
大程	建度上	_依赖于主存	储器的容量。()	
7、 面。		式存储管理力)	方案中,为了提高内?	字的利用效率,允许同	时使用不同大小的页
1 0	`	,			

8、页式存储管理中,一个作业可以占用不连续的内存空间,而段式存储管理,一个作

业则是占用连续的内存空间。()	
三、填空题 1、在存储管理中,为实现地址映射,硬件应提供两个寄存器,一个是基址寄存器,另 一个是。	
2、实现虚拟存储技术的物质基础是和	
3、在页式管理中,页表的作用是实现从到的地址映射,存储页表的作用是。	
4、在段页式存储管理系统中,面向的地址空间是段式划分,面向 的地址空间是页式划分。	
5、动态存储分配时,要靠硬件地址变换机构实现。	
6、在多道程序环境中,用户程序的相对地址与装入内存后的实际物理地址不同,把相 对地址转换为物理地址,这是操作系统的	
7、 用户编写的程序与实际使用的物理设备无关,而由操作系统负责地址的重定位,我们称 之为。	戈
8、在页式管理中,页式虚地址与内存物理地址的映射是由和完成的。	
9、请求页式管理中,页表中状态位的作用是	
10、在请求页式管理中,当	
11、常用的内存管理方法有。 和。	
12、段式管理中,以段为单位	之
四、简答题	

第 14 页 共 34 页

1、解释下列概念:逻辑地址、物理地址、重定位

2、什么是虚拟存储器?它有哪些基本特征?

五、计算题

1、某虚拟存储器的用户编程空间共32个页面,每页为1KB,内存为16KB。假定某时刻一用户页表中已调入内存的页面的页号和物理块号的对照表如下:

页号	物理块号
0	3
1	7
2	11
3	8

则逻辑地址0A5C(H)所对应的物理地址是什么?要求:写出主要计算过程。

2、对于如下的页面访问序列:

当内存块数量为 3 时,试问:使用 FIFO、LRU 置换算法产生的缺页中断是多少?写出 依次产生缺页中断后应淘汰的页。(所有内存开始时都是空的,凡第一次用到的页面都产生一次缺页中断。要求写出计算步骤。)

3、现有一个作业,在段式存储管理的系统中已为其主存分配,建立的段表内容如下:

段号	主存起始地址	段长度
0	120	40
1	760	30
2	480	20
3	370	20

计算逻辑地址(2, 15), (0, 60), (3, 18)的绝对地址是多少?

注:括号中第一个元素为段号,第二个元素为段内地址。

第五章 文件系统

一、单项选择题	
1、文件代表了计算机系统中的() 。
A.硬件	B.软件
C.软件资源	D.硬件资源
2、在 UNIX 系统中,用户程序经过	编译之后得到的可执行文件属于()
A . ASCII 文件 B . 普通文件	‡ C.目录文件 D.特别文件
3、特别文件是与()有关的文	5件。
A.文本	B.图像
C.硬件设备	D.二进制数据
4、按文件用途来分,编辑程序是	() 。
A.系统文件	B.档案文件
C.用户文件	D.库文件
5、批处理文件的扩展名为()	0
A.BAT B.DAT	C.COM D.TXT
6、操作系统是通过 () 来对文	C件进行编排、增删、维护和检索。
6、操作系统是通过 () 来对文A、按名存取	(件进行编排、增删、维护和检索。 B、数据逻辑地址
A、按名存取	B、数据逻辑地址 D、文件属性
A、按名存取 C、数据物理地址	B、数据逻辑地址 D、文件属性
A、按名存取 C、数据物理地址 7、() 的文件组织形式称为文	B、数据逻辑地址 D、文件属性 工件的逻辑组织。
A、按名存取 C、数据物理地址 7、() 的文件组织形式称为文A.在外部设备上	B、数据逻辑地址 D、文件属性 (件的逻辑组织。 B.从用户观点看 D.目录
A、按名存取 C、数据物理地址 7、() 的文件组织形式称为文A.在外部设备上 C.虚拟存储	B、数据逻辑地址 D、文件属性 (件的逻辑组织。 B.从用户观点看 D.目录
A、按名存取 C、数据物理地址 7、() 的文件组织形式称为文A.在外部设备上C.虚拟存储 8、由字符序列组成,文件内的信息	B、数据逻辑地址 D、文件属性 (件的逻辑组织。 B.从用户观点看 D.目录
A、按名存取 C、数据物理地址 7、()的文件组织形式称为文A.在外部设备上 C.虚拟存储 8、由字符序列组成,文件内的信息 A.流式文件	B、数据逻辑地址 D、文件属性 (件的逻辑组织。 B.从用户观点看 D.目录 (A不再划分结构,这是指()。 B. 记录式文件 D.有序文件
A、按名存取 C、数据物理地址 7、()的文件组织形式称为文A.在外部设备上 C.虚拟存储 8、由字符序列组成,文件内的信息 A.流式文件 C.顺序文件	B、数据逻辑地址 D、文件属性 工件的逻辑组织。 B.从用户观点看 D.目录 以不再划分结构,这是指()。 B. 记录式文件 D.有序文件
A、按名存取 C、数据物理地址 7、() 的文件组织形式称为文A.在外部设备上 C.虚拟存储 8、由字符序列组成,文件内的信息 A.流式文件 C.顺序文件 9、数据库文件的逻辑结构形式是	B、数据逻辑地址 D、文件属性 (件的逻辑组织。 B.从用户观点看 D.目录 (A不再划分结构, 这是指()。 B. 记录式文件 D.有序文件 ()。
A、按名存取 C、数据物理地址 7、() 的文件组织形式称为文A.在外部设备上 C.虚拟存储 8、由字符序列组成,文件内的信息 A.流式文件 C.顺序文件 9、数据库文件的逻辑结构形式是 A.字符流式文件 C.记录式文件	B、数据逻辑地址 D、文件属性 (件的逻辑组织。 B.从用户观点看 D.目录 (A不再划分结构, 这是指()。 B. 记录式文件 D.有序文件 ()。 B. 档案文件

	C.可随意改变的	D.无法确定是哪种可能
11,	存放在磁盘上的文件()。	
	A.既可随机访问,又可顺序访问	B.只能随机访问
	C.只能顺序访问	D.必须通过操作系统访问
12、	文件的存储方法依赖于()。	
	A.文件的物理结构	B.存放文件的存储设备的特性
	C.A 和 B	D.文件的逻辑
13、	下列不便于文件扩充的物理文件结构是	륃()。
	A.连续文件	B.串连(链接)文件
	C.索引文件	D.多重索引文件
14、	在文件系统中,文件的不同物理结构7 中,不具有直接读写文件任意一个记录	有不同的优缺点。在下列文件的物理组织结构 :的能力的结构是()。
	A.连续文件 B. 串连(链接)	文件 C. 索引文件 D.逻辑文件
	文件系统为每个文件另建立一张指示选表和文件本身构成的文件是()。	逻辑记录和物理记录之间的对应关系表,由此
	A.连续文件	B.串连文件
	C.索引文件	D.逻辑文件
16,	在以下的文件物理存储组织形式中,	() 常用于存放大型的系统文件。
	A.连续文件 B.串连(链接)文	C件 C.索引文件 D.多重索引文件
17、	如果文件系统中有两个文件重名,不应	· 这采用()。
	A.单级目录结构	B.树型目录结构
	C.二级目录结构	D.A 和 C
18、	文件系统采用二级文件目录可以() 。
	A.缩短访问存储器的时间	B.实现文件共享
	C.节省内存空间	D.解决不同用户间的文件命名冲突
19、	目录文件所存放的信息是()。	
	A.某一文件存放的数据信息	
	B. 某一文件的文件目录	
	C. 该目录中所有数据文件目录	
	D.该目录中所有子目录文件和数据文件	牛的目录

20、	使月	用绝对路径名访问	可文件是从() 开始	按目录结构	勾访问其	某个文件。	
	A. <u>≥</u>	当前目录	B.用户主目录	5	C.柞	很目录		D.父目录	
21,	文化	件的存储空间管理	里实质上是对	()的	组织和管理	里的问是	返 。	
	A,	文件目录		В,	外存已	占用区域			
	C,	外存空白块		D,	文件控	剧块			
22、	根技 单位	据外存设备不同, ī。	文件被划分为	为若	干个大	小相等的特	勿理块,	它是()的基本
	A.7	字放文件信息或分	分配存储空间			B.组织和	使用信	息	
	C.表	 表示单位信息				D.记录式	文件		
23、	在	下列关于 UNIX 的	勺论述中, () 是不	正确的。			
	A.	UNIX 是一个多	道的分时操作	系织	充				
	B.管	管道机制是 UNIX	(贡献之一						
	C.拐	是供可动态装卸的	的文件卷是 UN	IX	的特色	之一			
	D.	路径名是 UNIX	(独有的实现文	(件:	共享的标	机制			
_	、埻	草空题							
1、 型。		X 系统中,一般:	把文件分为		\		利	1	三种类
2,		INIX 系统中,所 5普通文件相同,				『被看成是	特别文	件,它们在 紧密相连	
		INIX 文件系统中							/7 <i>h</i>
		的存储器是分成							
6、		NIX 文件的保护 ^長 、写,		0 10)0,则ā	表示	可	读、写、拼	ເ行,
7		· ` ¬ , INIX 系统采用的		日長	. 经 <i></i>	对公识为	-	神玄田的草	⊉
		文件控制块又称(, 	ヘンロイツ ,	。 小工 以 <u>一</u>	- 小 山) 白	土不用切	E

第六	六章 设备管理		
—、	单项选择题		
1、在	操作系统中,用户在使用 I/O 设备	时,通常采用()	0
A	A.物理设备名	B.逻辑设备名	
(C.虚拟设备名	D.设备牌号	
2、掉	操作系统中采用缓冲技术的目的是为	7了增强系统()的	 的能力。
A	A.串行操作 B. 控制操作	C.重执操作	D.并行操作
3、操 率。	· 作系统采用缓冲技术,能够减少对	· CPU 的()次数,	,从而提高资源的利用
A	A. 中断 B.访问	C. 控制 [D. 依赖
	PU 输出数据的速度远远高于打印机) 。	l的打印速度,为了解 <i>i</i>	中这一矛盾,可采用
A	A.并行技术 B.通道技术 (C.缓冲技术 D.原	虚存技术
5、缓	爰冲技术用于()。		
A	A. 提高主机和设备交换信息的速度	₹	
E	3.提供主、辅存接口		
(C.提高设备利用率		
Ι	D. 扩充相对地址空间		
6、通	道是一种()。		
A	A.I/O 端口 B.数据通道	C.I/O 专用处理机	D.软件工具
	设备管理的主要程序之一是设备分配 时,设备分配程序分配设备的过程通		7存和外设之间传送信息
	A、先分配设备,再分配控制器,i	最后分配通道	
	B、先分配控制器, 再分配设备, 1	最后分配通道	
	C、先分配通道,再分配设备,最	后分配控制器	
	D、先分配通道,再分配控制器,:	最后分配设备	
8、下	列描述中,不是设备管理的功能的	是()。	
A	A.实现外围设备的分配与回收	B.缓冲管理与地址	- - 转换

C. 实现按名存取 D. 实现 I/O 操作

9、用户编制的程序与实际使用的物理设备无关是由()功能实现的。

	A.设备分配 B.设备驱动	C . E	虚拟设备	D. 设备独立性
10、	SPOOLing 技术利用于()。			
	A.外设概念		B.虚拟设备概念	}
	C.磁带概念		D.存储概念	
11,	采用 SPOOLing 技术的目的是()	0		
	A.提高独占设备的利用率		B.提高主机效率	<u> </u>
	C.减轻用户编程负担		D.提高程序的词	运行速度
12、	采用假脱机技术的目的是()。			
	A、提高外设和主机的利用率	В、	提高内存和主机	门效率
	C、减轻用户编程负担	D,	提高程序的运行	
13、	假脱机技术一般不适用于()。			
	A、分时系统 B.	、多道	鱼批处理系统	
	C、网络操作系统 D	、多如	上理机系统	
	、填空题		1	NF (5
	存储设备也称为设备;输入/输出			
2、.	从资源分配的角度看,可以把设备分为 (如磁盘)和。		(如打印	机)、
	虚拟设备是通过技术把 的设备。		设备变成能;	为若干用户
	常用的设备分配算法是		和	
5、		亥心模	块,如设备的扩	汀开、关闭、读、写等,
6、	SPOOLing 系统一般分为四个部分:存转 中中间的两部分负责对输入井和输出井			和取输出,其
三、	、简答题			
	为什么要引入缓冲技术?设置缓冲区的原	则是何	十么?	
2,	设备驱动进程执行的主要功能是什么?			

第	第七章 中断和信号机构						
	、填空题						
1、		提出进行处理的	请求称为中断请求。				
2、	按中断事件来源划的	分,中断类型主要有	和	o			
3、	中断处理一般分为 后者主要由软件实		两个步骤。	前者由硬件实施,			
4、 字。		通常包括相应中断	f处理程序入口地址和中 8	所处理时处理机状态			
	在 UNIX 系统中,当 。	á处理机执行到 trap ā	指令时,处理机的状态就	从变			
_	、简答题						
1.	中新响应主要做哪具	 上工作?					

2、一般中断处理的主要步骤是什么?

第 21 页 共 34 页

第八章 死锁

	单项选择题
_	

- 1、系统出现死锁的原因是()。
 - A. 计算机系统发生了重大故障
 - B. 有多个封锁的进程同时存在
 - C. 若干进程因竞争资源而无休止地等待着, 不释放已占有的资源
 - D. 资源数大大少于进程数,或进程同时申请的资源数大大超过资源总数
- 2、两个进程争夺同一个资源()。

A.一定死锁

B.不一定死锁

C.不会死锁

D.以上说法都不对

3、进程 P1 使用资源情况:申请资源 S1,申请资源 S2,释放资源 S1;进程 P2 使用资源情况:申请资源 S2,申请资源 S1,释放资源 S2,系统并发执行进程 P1,P2,系统将()。

A.必定产生死锁

B.可能产生死锁

C.不会产生死锁

- D.无法确定是否会产生死锁
- 4、死锁预防是保证系统不进入死锁状态的静态策略,其解决方法是破坏产生死锁的四个必要条件之一。下列方法中哪一个破坏了"循环等待"条件。()

A.银行家算法

B. 一次性分配策略

C.剥夺资源法

- D. 资源有序分配法
- 5、下列叙述中,不正确的是()。
 - A、若系统中并发运行的进程和资源之间满足互斥条件、占有且申请、不可**抢占**和 环路条件,则可判定系统中发生了死锁;
 - B、在对付死锁的策略中,解除死锁通常都是和检测死锁配套使用;
 - C、产生死锁的原因可归结为竞争资源和进程推进顺序不当;
 - D、在死锁的解决方法中,由于避免死锁采用静态分配资源策略,所以对资源的利用率不高。

第九章 现代操作系统技术与系统管理填空题

______;向服务器请求服务和数据的计算机称为_____。

操作系统参考答案

第一章 操作系统引论

一、单项选择题

- 1、B 2、C 3、C 4、D 5、A 6、A 7、C 8、B
- 9、B 10、D 11、C 12、C 13、A 14、B 15、B 16、A

二、填空题

- 1、 应用软件, 支撑软件, 系统软件
- 2、 层次结构, 微内核结构
- 3、分时、单用户
- 4、 命令界面, 图形界面, 系统调用界面
- 5、 操作系统, 用户

三、简答题

1、操作系统是控制和管理计算机系统内各种硬件和软件资源、有效地组织多道程序运行的系统软件(或程序集合),是用户与计算机之间的接口。

操作系统的主要功能包括:存储器管理,处理机管理,设备管理,文件管理以及用户接口管理。

2、硬件:是指计算机物理装置本身,如处理器,内存及各种设备等。

软件:它是与数据处理系统的操作有关的计算机程序、过程、规则以及相关的文档、资料的总称,如大家熟悉的 Windows 98、Windows NT、UNIX 以及 Word 等都属于软件范畴。简单地说、软件是计算机执行的程序。

多道程序设计:在这种设计技术下,内存中能同时存放多道程序,在管理程序的控制下交替地执行。这些作业共享 CPU 和系统中的其他资源。

并发:是指两个或多个活动在同一给定的时间间隔中进行。是宏观上的概念。

吞吐量:在一段给定的时间内,计算机所能完成的总工作量。

- 3、实时系统与分时系统的区别是:实时系统的交互能力较弱,为某个特定的系统专用;实时系统的响应时间更严格、及时;实时系统对可靠性的要求更高。
- 4、(1) 并发性。指宏观上在一段时间内有多道程序在同时运行,而微观上这些程序是在交替执行。
 - (2) 共享性。因程序的并发无规律,使系统中的软、硬件资源不再为某个程序独占,而是有多个程序共同使用。
 - (3) 虚拟性。多道程序设计技术把一台物理计算机虚拟为多台逻辑上的计算机,使得每个用户都感觉是"独占"计算机。

(4) 不确定性。多道程序系统中,各程序之间存在着直接或间接的联系,程序的推进速度受到其他程序的影响。这样,程序运行的顺序,程序完成的时间以及程序运行的结果都是不确定的。

第二章 进程管理

一、 单项选择题

1、C	2、C	3、D	4、C	5、D	6、A
7、C	8、C	9、B	10、A	11、C	12、B
13、B	14、A	15、C	16、C	17、D	18、B

二、判断题

- 2、4、是正确的。
- 1、改正为:进程之间的互斥,主要源于进程之间的资源竞争,是指对多个相关进程在执行次序上的协调。
- 3、改正为: V 操作是对信号量执行加 1 操作,意味着释放一个单位资源,加 1 后如果信号量的值小于等于零,则从等待队列中唤醒一个进程,并将它变为就绪状态,而现进程继续进行。
- 5、改正为:利用信号量的 PV 操作只能交换少量的信息。
- 6、改正为:并发进程在访问共享资源时,可能出现与时间有关的错误。

三、填空题

- 1、继续执行, 等待 2、进程控制块 3、就绪, 进程调度程序, 执行 4、直接制约, 间接制约
- 5、相应资源、P、V操作 6、执行态、就绪态、等待态 7、S>0、等待、就绪

四、简答题

1.在操作系统中,由于多道程序并发执行时共享系统资源,共同决定这些资源的状态,因此系统中各程序在执行过程中就出现了相互制约的新关系,程序的执行出现"走走停停"的新状态。这些都是在程序的动态过程中发生的。用程序这个静态概念已不能如实反映程序并发执行过程中的这些特征。为此,人们引入"进程"这一概念来描述程序动态执行过程的性质。

进程与程序的主要区别是:

·进程是动态的;程序是静态的。

·进程有独立性, 能并发执行;程序不能并发执行。

·二者无一一对应关系。

·进程异步运行, 会相互制约;程序不具备此特征。

但进程与程序又有密切的联系:进程不能脱离具体程序而虚设,程序规定了相应进程所要完成的动作。

2、进程的互斥是指在逻辑上本来完全独立的若干进程,由于竞争同一个资源而产生的相互制约关系。

进程的同步是进程间共同完成一项任务时直接发生相互作用的关系,也就是说,这些具有伙伴关系的进程在执行时间次序上必须遵循确定的规律。

- 3、一进程进入临界区的调度原则是:
 - ①如果有若干进程要求进入空闲的临界区,一次仅允许一个进程进入。
- ②任何时候,处于临界区内的进程不可多于一个。如已有进程进入自己的临界区,则其它所有试图进入临界区的进程必须等待。
 - ③进入临界区的进程要在有限时间内退出,以便其它进程能及时进入自己的临界区。
 - ④如果进程不能进入自己的临界区,则应让出CPU,避免进程出现"忙等"现象。
- 4、 P 操作顺序执行下述两个动作:
 - ①信号量的值减1, 即S=S-1;
 - ②如果S≥0. 则该进程继续执行;

如果S < 0,则把该进程的状态置为阻塞态,把相应的PCB连入该信号量队列的末尾,并放弃处理机,进行等待(直至其它进程在S上执行V操作,把它释放出来为止)。

V操作顺序执行下述两个动作:

- ①S值加1, 即S=S+1;
- ②如果S>0. 则该进程继续运行;

如果S≤0,则释放信号量队列上的第一个PCB(即信号量指针项所指向的PCB) 所对应的进程(把阻塞态改为就绪态),执行V操作的进程继续运行。

- 5、作业调度的主要功能是:
 - 1) 记录系统中各个作业的情况;
 - 2) 按照某种调度算法从后备作业队列中挑选作业;
 - 3) 为选中的作业分配内存和外设等资源;
 - 4) 为选中的作业建立相应的进程;
 - 5)作业结束后进行善后处理工作。

进程调度的主要功能是:

- 1) 保存当前运行进程的现场;
- 2) 从就绪队列中挑选一个合适进程;
- 3) 为选中的进程恢复现场。

五、应用题

1、解:

- (1) 定义二个信号量 S1、S2, 初值均为 1, 即: S1=1, S2=1 (共 2 分)
- (2) 从[1]到[8]分别为: P(S1), V(S1), P(S2), V(S2), P(S1), V(S1), P(S2), V(S2)

2、解:

- ①系统可设三个进程来完成这个任务:R进程负责从卡片输入机上读入卡片信息,输入到缓冲区B1中;C进程负责从缓冲区B1中取出信息,进行加工处理,之后将结果送到缓冲区B2中;P进程负责从缓冲区B2中取出信息,并在打印机上印出。
- ②R进程受C进程影响,B1放满信息后R进程要等待——等C进程将其中信息全部取走,才能继续读入信息;C进程受R进程和P进程的约束:B1中信息放满后C进程才可从中取出它们,且B2被取空后C进程才可将加工结果送入其中;P进程受C进程的约束:B2中信息放满后P进程才可从中取出它们,进行打印。

③信号量含义及初值:

B1full—— 缓冲区B1满, 初值为0;

B1empty——缓冲区B1空, 初值为0;

B2full—— 缓冲区B2满, 初值为0;

B2empty——缓冲区B2空, 初值为0;

3、解:

- (1)该分时系统采用的进程调度算法是时间片轮转法。
- (2) 状态变化的原因如下:
- ①进程被选中, 变成运行态;
- ②时间片到,运行的进程排入就绪队列尾部;
- ③运行的进程启动打印机,等待打印;
- ④等待打印工作、阻塞的进程排入就绪队列尾部;
- 5等待磁盘读文件工作;
- ⑥等待磁盘传输信息,阻塞的进程排入就绪队列尾部。

4、答:

- (1) full 表示放有产品的缓冲区数,初值为 0; empty 表示可供使用的缓冲区数,初值为 N; mutex 为互斥信号量,初值为 1,表示互斥进入临界区。
- (2) P (empty) ,P (mutex) ,V (mutex) ,V (full)
- (3) 生产者进程算法中的临界区是如下程序段:

产品送往 buffer (in);

in=(in+1) mod N; /*mod 为取模运算*

第三章 处理机管理

一、单项选择题

1, A 2, C 3, A 4, C 5, A

6、B 7、B 8、A 9、B 10、B 11、A

三、计算题

1、解:

JOB1的周转时间为7; JOB2的周转时间为5; JOB3的周转时间为4; 所有作业的平均周转时间是5.33。

2、解:

(1) 非抢占式优先级算法(3分)

(2) 和(3)

作业	到达时 间	运行时间 完成时间 周		周转时间	带权周转时间			
1	0	10	10	10	1.0			
2	1	4	17	16	4.0			
3	2	3 13 11		11	3.7			
平均周	月转时间	12.3						
平均带机	又周转时间	2.9						

第四章 存储器管理

一、 单项选择题

1, C 2, B 3, B 4, D 5, B 6, B 7, A 8, B 9, B 10, A 11, C 12, D 13, A 14, C 15, B 16, B 17, C 18, A 19, D 20, B 21, B

二、判断题

1、3、5、6 是正确的。

- 2、改正为:固定分区式管理是支持多道程序系统的一种存储管理方式。
- 4、改正为:可重定位分区管理必须把作业装入到一个连续的内存空间中。
- 7、改正为:在页式存储管理方案中,不允许同时使用不同大小的页面。
- 8、改正为:页式存储管理和段式存储管理,一个作业都可以占用不连续的内存空间。

三、填空题

- 1、限长寄存器
- 2、二级存储器结构, 动态地址转换机构
- 3、页号, 物理块号, 记录内存页面的分配情况
- 4、用户,物理实现
- 5、重定位
- 6、重定位
- 7、设备无关性(设备独立性)
- 8、页表. 硬件地址变换机构
- 9、 指示该页是否调入内存 指示该页调入内存后是否修改过
- 10、 操作系统 内存 缺页中断处理程序
- 11、 硬件法, 软件法, 软硬件结合法
- 12、 分配内存, 连续的内存, 不等, 连续

四、简答题

1、用户程序经编译之后的每个目标模块都以0为基地址顺序编址,这种地址称为逻辑地址。

内存中各存储单元的地址是从统一的基地址顺序编址,这种地址称为物理地址。 把逻辑地址转变为内存的物理地址的过程叫重定位。

2、虚拟存储器是由操作系统提供的一个假想的特大存储器。

它的基本特征是:

虚拟扩充——不是物理上,而是逻辑上扩充了内存容量;

部分装入——每个作业不是全部一次性地装入内存,而是只装入一部分;

离散分配——不必占用连续的内存空间,而是"见缝插针";

多次对换——所需的全部程序和数据要分成多次调入内存。

五、计算题

1、解:

页式存储管理的逻辑地址分为两部分:页号和页内地址。由已知条件"用户编程空间共 32 个页面",可知页号部分占 5 位;由"每页为 1KB",1K=2¹⁰,可知内页地址占 10 位。由"内存为 16KB",可知有 16 块,块号为 4 位。

逻辑地址 0A5C (H) 所对应的二进制表示形式是:000 10<u>10 0101 1100</u> ,根据上面的分析,下划线部分为页内地址,编码"000 10"为页号,表示该逻辑地址对应的页号为 2。查页表,得到物理块号是 11 (十进制),即物理块地址为:10 11,拼接块内地址 10 0101 1100,得 10 1110 0101 1100,即 2E5C (H)。

2.解:

采用先进先出(FIFO)调度算法,页面调度过程如下:

页面次	1	2	3	4	1	2	5	1	2	3	4	5
序												
主存	1	1	1	4	4	4	5			5	5	
页面		2	2	2	1	1	1			3	3	
情况			3	3	3	2	2			2	4	

共产生缺页中断 9 次。依次淘汰的页是 1、2、3、4、1、2。

采用最近最少使用(LRU)调度算法,页面调度过程如下:

页面次序	1	2	3	4	1	2	5	1	2	3	4	5
主存	1	1	1	4	4	4	5			3	3	3
主存页面		2	2	2	1	1	1			1	4	4
情况			3	3	3	2	2			2	2	5

共产生缺页中断 10 次。依次淘汰的页是 1、2、3、4、5、1、2。

3、解:

段式存储管理的地址转换过程为: (1) 根据逻辑地址中的段号查段表的相应栏目; (2) 根据段内地址<段长度, 检查地址是否越界; (3) 若不越界, 则绝对地址=该段的主存起始地址+段内地址。

逻辑地址 (2, 15) 查段表得段长度为 20, 段内地址 15<20, 地址不越界, 段号 2 查表得段首地址为 480. 于是绝对地址为 480+15=495。

逻辑地址(0,60)查段表得段长度为40,段内地址60>40,地址越界,系统发出"地址越界"中断。

逻辑地址(3, 18) 查段表得段长度为20, 段内地址18<20, 地址不越界, 段号3查表得段首地址为370, 于是绝对地址=370+18=388。

第五章 文件系统

一、单项选择题

1、C 2、B 3、C 4、A 5、A 6、A

7、B 8、A 9、C 10、B 11、A 12、C

13、A 14、B 15、C 16、A 17、A 18、D

19、D 20、C 21、C 22、A 23、D

二、填空题

- 1、普通文件, 目录文件, 特别文件
- 2、输入输出设备,设备管理程序
- 3、绝对路径名(或全路径名),相对路径名
- 4、文件控制块
- 5、物理块
- 6、文件主,同组用户,其他用户
- 7、非循环图,成组链接, 1节点

第六章 设备管理

一、单项选择题

1、B 2、D 3、A 4、C 5、A 6、C

7, A 8, C 9, D 10, B 12, A 13, A

二、填空题

- 1、块,字符
- 2、独占设备, 共享设备, 虚拟设备
- 3、SPOOLing, 独占, 共享
- 4、先来先服务,优先级高的优先服务
- 5、设备驱动程序
- 6、取输入,存输出

三、简答题

- 1、引入缓冲技术的主要目的是:
 - ①缓和 CPU 与 I/O 设备间速度不匹配的矛盾;
 - ②提高它们之间的并行性;
 - ③减少对 CPU 的中断次数、放宽 CPU 对中断响应时间的要求。

设置缓冲区的原则是:如果数据到达率与离去率相差很大,则可采用单缓冲方式;如果信息的输入和输出速率相同(或相差不大)时,则可用双缓冲区;对于阵发性的输入、输出,可以设立多个缓冲区。

2、设备驱动进程严格执行设备驱动程序中规定的各种功能,即:接受用户的 I/O 请求;取出请求队列中队首请求,将相应设备分配给它;启动该设备工作,完成指定的 I/O 操作;处理来自设备的中断。

第七章 中断和信号机构

一、填空题

- 1、中断源. CPU
- 2、中断, 异常
- 3、中断响应,中断处理
- 4、中断向量
- 5、用户态、核心态

二、简答题

- 1. 中断响应主要做的工作是:
 - ①中止当前程序的执行;
- ②保存原程序的断点信息(主要是程序计数器 PC 和程序状态寄存器 PS 的内容);
 - ③转到相应的处理程序。
- 2、一般中断处理的主要步骤是:保存被中断程序的现场,分析中断原因,转入相应处理程序进行处理,恢复被中断程序现场(即中断返回)。

第八章 死锁

单项选择题

1、C 2、B 3、B 4、D 5、A

第九章 现代操作系统技术与系统管理

填空题

- 1、微内核,调度运行,线程
- 2、服务器,客户机