

i Eksamensinformasjon

Eksamensinformasjon

Fakultet: Teknologi, kunst og design

Utdanning: Teknologiske fag

Emnenavn: Operativsystemer

Emnekode: DATS/ITPE2500 (Kont)

Dato: 4.august-2017

Tid: 3 t.

Tillatte hjelpemidler: Ingen tillatte hjelpemidler

1(a) Linux kommandolinje

Hvilken Linux-kommando gir deg hvilken katalog du står i?

Velg ett alternativ

- pwd
- chmod
- mkdir
- ls
- touch
- ps
- cd
- cat

Maks poeng: 10

1(b) Linux kommandolinje

Hvilken Linux-kommando lister prosesser?

Velg ett alternativ

- less
- more
- ls
- pwd
- cat
- ps
- proc
- list

Maks poeng: 10

1(c) **Linux kommandolinje**

Nedenfor er åtte Linux-kommandoer listet opp i hver sin kolonne. Merk av hva de betyr i hver av radene.

Finn de som passer sammen

	chmod	mv	ln	rm	cat	cp	mkdir	ls
Lag link	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Skriv til stdout	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Lag mappe	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Kopier	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Flytt	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Endre rettigheter	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
List innhold i mappe	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Slett/fjern	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

Maks poeng: 20

i Bash-scripting; info-side

Siste del av denne oppgaven vil være å lage et bash-script som finner ut hvilke rutere en IP-pakke er innom på vei til serveren den sendes til. Først skal du finne ut litt om hvordan kommandoen **ping** virker, slik at du senere kan bruke den i scriptet.

Om man bruker kommandoen **ping**, vil man prøve å få svar fra serveren man ping'er. I eksempelet under prøver vi

å få svar fra web-serveren `www.hin.no` og sender ping til den:

```
$ ping www.hin.no
```

```
PING www.hin.no (129.242.5.168) 56(84) bytes of data.  
64 bytes from hin.no (129.242.5.168): icmp_seq=1 ttl=55 time=21.5 ms  
64 bytes from hin.no (129.242.5.168): icmp_seq=2 ttl=55 time=21.5 ms  
64 bytes from hin.no (129.242.5.168): icmp_seq=3 ttl=55 time=21.4 ms  
64 bytes from hin.no (129.242.5.168): icmp_seq=4 ttl=55 time=21.5 ms  
64 bytes from hin.no (129.242.5.168): icmp_seq=5 ttl=55 time=21.4 ms  
^C
```

```
--- www.hin.no ping statistics ---
```

```
5 packets transmitted, 5 received, 0% packet loss, time 4006ms
```

```
rtt min/avg/max/mdev = 21.412/21.483/21.535/0.169 ms
```

Som du ser svarer serveren og da vet man at den er oppe. Men ping vil fortsette å sende pakker til `www.hin.no` helt til man avbryter kommandoen med CTRL-C og stopper kommandoen. Dette gjøres etter at 5 pakker er sendt i eksempelet over. I de følgende oppgavene kan det være nyttig å lese manualsiden for ping:

[ping](#)

og bruke informasjonen derfra til å løse oppgavene.

2(a) Bash-scripting

Les først *Bash-scripting; info-side* og skriv ned en ping-kommando som tilsvare den på info-siden, men som sender et nytt ping med 5 sekunders mellomrom til `www.hin.no`, istedet for ett sekunds mellomrom som er default verdi.

Skriv ditt svar her...

Format | **B** | *I* | U | x_2 | x^2 | I_x | | | | | | | | | | |

Words: 0

Maks poeng: 10

2(b) Bash-scripting

Les først *Bash-scripting; info-side* og skriv så en ping-kommando som kun sender en enkelt ping-pakke til `www.hin.no` og dermed gir output som vist under:

```
$ DIN PING-KOMMANDO
```

```
PING www.hin.no (129.242.5.168) 56(84) bytes of data.  
64 bytes from hin.no (129.242.5.168): icmp_seq=1 ttl=55 time=21.5 ms  
--- www.hin.no ping statistics ---
```

1 packets transmitted, 1 received, 0% packet loss, time 0ms
rtt min/avg/max/mdev = 21.527/21.527/21.527/0.000 ms

Skriv ned **DIN PING-KOMMANDO**:

Format | **B** | *I* | U | x_2 | x^2 | I_x | | | | | | | Ω | | | Σ | |

Words: 0

Maks poeng: 10

2(c) **Bash-scripting**

Les først Bash-scripting; *info-side* og skriv så en ping-kommando som kun sender en enkelt ping-pakke til www.hin.no hvor **t**tl (IP Time to Live) verdien er satt lik 1 og dermed gir output som vist under:

\$ DIN PING-KOMMANDO

PING www.hin.no (129.242.5.168) 56(84) bytes of data.

From hioa-gw1.hioa.no (128.39.74.1) icmp_seq=1 Time to live exceeded

--- www.hin.no ping statistics ---

1 packets transmitted, 0 received, +1 errors, 100% packet loss, time 0ms

Skriv ned **DIN PING-KOMMANDO**:

Format | **B** | *I* | U | x_2 | x^2 | I_x | | | | | | | Ω | | | Σ | |

Words: 0

2(d) Bash-scripting

I forrige oppgave ble **ttl** satt til 1. Hver gang en IP-pakke når en ruter, vil verdien på **ttl** som er lagret i pakkens header minskes med en. Når ttl settes til verdien 1 i en pakke som sendes, vil den første ruterens minke verdien til 0. Det betyr at pakken skal droppes og ruterens kaster da pakken og sender en melding til avsenderen om "Time to live exceeded". I vårt tilfelle er HiOA-ruteren **hioa-gw1.hioa.no** den første ruterens pakken kommer til.

Skriv igjen en ping-kommando som sender en enkelt ping-pakke til www.hin.no hvor **ttl** verdien er satt lik 1, men som velger ut kun en av linjene fra ping-kommandoen og som dermed gir output som vist under:

\$ DIN PING-KOMMANDO

```
From hioa-gw1.hioa.no (128.39.74.1) icmp_seq=1 Time to live exceeded
```

Skriv ned **DIN PING-KOMMANDO**:

Format | **B** | *I* | U | x_2 | x^2 | \int_x | | | | | | | | | | | |

Words: 0

2(e) Bash-scripting

Hvis man øker ttl-verdien til 2 når man sender en ping-pakke, vil ttl-verdien senkes til 1 av hioa-gw1.hioa.no og så senkes til 0 av neste ruter på veien mot målet. Denne ruterens sender så en "Time to live exceeded" pakke tilbake til avsender.

Skriv igjen en ping-kommando som sender en enkelt ping-pakke til www.hin.no, men hvor **ttl** verdien er satt lik 2, og som igjen velger ut kun en av linjene fra output og som dermed gir output som vist under:

\$ DIN PING-KOMMANDO

```
From pil32-gw.uninett.no (158.36.84.53) icmp_seq=1 Time to live exceeded
```

Skriv ned **DIN PING-KOMMANDO**:

Format
-
B
I
U
 x_2
 x^2
 I_x
|
📄
📁
|
↶
↷
↺
|
☰
☷
|
Ω
|
📊
|
✎
|
Σ
|
ABC
|
✖

Words: 0

Maks poeng: 10

2(f) Bash-scripting

Hvis man fortsetter og øker **tli**-verdien til 3, vil man få følgende respons fra tredje ruter som passerer på vei mot målet:

```
From stolav-gw2.uninett.no (128.39.230.37) icmp_seq=1 Time to live exceeded
```

Ved å fortsette å øke **tli** systematisk videre helt til pakken når frem til målet og ikke returnerer "Time to live exceeded" kan man kartlegge hvilken rute en IP-pakke vil følge på vei frem til et mål. Når man har økt **tli** til en så stor verdi at pakken når helt frem, vil output bli det samme som i oppgave b.

Skriv et script med navn **traceroute.sh** som når det kjøres vil gi følgende output. Bruk det du har lært tidligere i denne oppgaven til å skrive scriptet:

```
$ ./traceroute.sh www.hioa.no
```

```
1 From hioa-gw1.hioa.no (128.39.74.1) icmp_seq=1 Time to live exceeded
```

Det er 1 rutere på vei til www.hioa.no

```
$ ./traceroute.sh www.hib.no
```

```
1 From hioa-gw1.hioa.no (128.39.74.1) icmp_seq=1 Time to live exceeded
```

```
2 From pil32-gw.uninett.no (158.36.84.53) icmp_seq=1 Time to live exceeded
```

```
3 From stolav-gw2.uninett.no (128.39.230.37) icmp_seq=1 Time to live exceeded
```

```
4 From bergen-gw2.uninett.no (128.39.254.139) icmp_seq=1 Time to live exceeded
```

```
5 From hib-gsw.hib.no (158.37.160.130) icmp_seq=1 Time to live exceeded
```

Det er 5 rutere på vei til www.hib.no

```
$ ./traceroute.sh www.hin.no
```

```
1 From hioa-gw1.hioa.no (128.39.74.1) icmp_seq=1 Time to live exceeded
```

```
2 From pil32-gw.uninett.no (158.36.84.53) icmp_seq=1 Time to live exceeded
```

```
3 From stolav-gw2.uninett.no (128.39.230.37) icmp_seq=1 Time to live exceeded
```

```
4 From hovedbygget-gw.uninett.no (128.39.255.121) icmp_seq=1 Time to live exceeded
```

```
5 From narvik-gw2.uninett.no (128.39.231.35) icmp_seq=1 Time to live exceeded
```

```
6 From ma2-gw.uninett.no (128.39.231.56) icmp_seq=1 Time to live exceeded
```

```
7 From tromso-gw.uninett.no (128.39.230.44) icmp_seq=1 Time to live exceeded
```

```
8 From munin-gw1.uit.no (158.39.1.74) icmp_seq=1 Time to live exceeded
```

```
9 From ma-gsw.infra.uit.no (129.242.24.185) icmp_seq=1 Time to live exceeded
```

Det er 9 rutere på vei til www.hin.no

Til sammenligning gir Linux-kommandoen **traceroute** følgende, noe som viser at scriptet som du skal lage har tilsvarende funksjonalitet (men ditt script skal virke som beskrevet ovenfor):

\$ traceroute www.hin.no

```
traceroute to www.hin.no (129.242.5.168), 30 hops max, 60 byte packets
 1 hioa-gw1.hioa.no (128.39.74.1) 0.331 ms 0.329 ms 0.368 ms
 2 pil32-gw.uninett.no (158.36.84.53) 1.078 ms 1.143 ms 1.196 ms
 3 stolav-gw2.uninett.no (128.39.230.37) 2.815 ms 2.804 ms 2.796 ms
 4 hovedbygget-gw.uninett.no (128.39.255.121) 6.921 ms 6.903 ms 6.918 ms
 5 narvik-gw2.uninett.no (128.39.231.35) 18.087 ms 18.056 ms 18.075 ms
 6 ma2-gw.uninett.no (128.39.231.56) 21.415 ms 21.267 ms 21.255 ms
 7 tromso-gw.uninett.no (128.39.230.44) 21.440 ms 21.430 ms 21.419 ms
 8 munin-gw1.uit.no (158.39.1.74) 21.249 ms 21.316 ms 21.316 ms
 9 ma-gsw.infra.uit.no (129.242.24.185) 21.477 ms 21.682 ms 21.492 ms
10 hin.no (129.242.5.168) 21.447 ms !X 21.270 ms !X 21.315 ms !X
```

Skriv ditt svar her...

Format | **B** | *I* | U | x_2 | x^2 | I_x | | | | | | | Ω | | | Σ | |

Words: 0

Maks poeng: 60

3(a) **C og Assembly**

Anta at du har et C-program som heter **add.c**. Skriv ned kommandoen, eventuelt kommandoene, du må utføre for å kjøre dette programmet på en Linux-maskin.

Skriv ditt svar her...

Format - | **B** *I* U x_2 x^2 | I_x |

 |

 |

 | Ω
 |
 | Σ | ABC |

Words: 0

Maks poeng: 10

3(b) C og Assembly

Anta at **add.c** har følgende innhold. Hva blir output fra programmet når du kjører det?

```
#include <stdio.h>
int main(void)
{
 int felles = 13;
 int tall = 29;
 felles = felles + tall;
 printf("Resultat: %d\n",felles);
}
```

Skriv ditt svar her...

Format - | **B** *I* U x_2 x^2 | I_x |

 |

 |

 | Ω
 |
 | Σ | ABC |

Words: 0

3(c) C og Assembly

Du kompilerer så programmet med

```
$ gcc -S add.c
```

og den vesentligste delen av den resulterende filen **add.s** ser slik ut:

```
movl $13, -8(%rbp)
movl $29, -4(%rbp)
movl -4(%rbp), %eax
addl %eax, -8(%rbp)
```

Forklar kort hva som skjer når disse fire instruksjonene utføres. Hvilket tall er resultatet etter at disse har blitt kjørt og hvor ligger tallet lagret?

Skriv ditt svar her...

Format | **B** | *I* | U | x_2 | x^2 | I_x |
 |
 |
 |
 |
 |
 |
 |
 |
 | Σ |
 |

Words: 0

Maks poeng: 20

3(d) C og Assembly

Forklar hvilken eller hvilke assembly-instruksjoner som C-instruksjonen

felles = felles + tall;

leder til i **add.s**. Forklar kort om en C-instruksjon nødvendigvis leder til bare en enkelt Assembly-instruksjon og om en Assembly-instruksjon tilsvarer en enkelt maskin-instruksjon i den binære kjørbare koden.

Skriv ditt svar her...

Format - | **B** *I* U x_2 x^2 | I_x |

 |

 |

 | Ω
 |
 | Σ |
 |

Words: 0

Maks poeng: 10

3(e) C og Assembly

Du kompilerer nå **add.c** med opsjonen **-O**

```
$ gcc -O -S add.c
```

og de fire linjene som **add.s** tidligere inneholdt blir nå erstattet av en enkelt linje:

```
movl $42, %edx
```

Forklar kort hva som har skjedd og hvorfor opsjonen **-O** fører til at kompilatoren lager denne koden istedet.

Skriv ditt svar her...

Format - | **B** *I* U x_2 x^2 | I_x |

 |

 |

 | Ω
 |
 | Σ |
 |

Words: 0

Maks poeng: 10

4(a) Serialisering og Mutex

Hva er et kritisk avsnitt?

Velg ett alternativ

- Kode som er nødvendig for at deler av OS-kjernen skal kunne serialiseres
- Kode som avgjør om en prosess skal avsluttes på grunn av en deadlock
- Kode som en prosess kun kan utføre når CPU'en har switchet modus bit til privilegert modus
- Kode som må utføres veldig hurtig for at en trap til OS-kjernen ikke skal ta for lang tid
- Kode som må fullføres uten at andre prosesser bruker samme felles ressurs
- Kode i OS-kjernen som utfører en context switch

Maks poeng: 10

4(b) **Serialisering og Mutex**

Hva er en context switch?

Velg ett alternativ

- En hardware-switch som peker ut den neste prosessen som skal kjøre
- At OS skifter prosess som bruker CPU'en
- At OS går inn i et kritisk avsnitt
- En opsjon man bruker når et program starter, slik at det velger riktig kontekst
- At prosessor-modus skifter mellom bruker-modus og privilegert-modus
- En oppgradering av OS-kjernen

Maks poeng: 10

4(c) **Serialisering og Mutex**

Forklar kort hvorfor serialisering av prosesser er nødvendig i et multitasking operativsystem.

Skriv ditt svar her...

Format - | **B** *I* U x_2 x^2 | I_x |

 |

 |

 | Ω
 |
 | Σ | ABC |

Words: 0

Maks poeng: 10

4(d) Serialisering og Mutex

Anta at du har et multitasking system med en singel prosessor med to samtidige tråder T0 og T1 som deler en felles variabel med navn **felles**. I høynivåkoden for T0 forekommer linjen

felles = felles + tall;

mens linjen

felles = felles - tall;

forekommer i koden for T1 . Forklar hva som kan gå galt hvis disse kode-linjene blir utført samtidig. Henvis gjerne til koden og dine svar i oppgaven "C og Assembly".

Skriv ditt svar her...

Format - | **B** *I* U x_2 x^2 | I_x |

 |

 |

 | Ω
 |
 | Σ | ABC |

Words: 0

Maks poeng: 10

4(e) Serialisering og Mutex

Forklar hvordan problemet i 4(d) kan unngås om prosessene har tilgjengelig en felles variabel **lock** og to mutex-prosedyrer **Get_Mutex(lock)** og **Release_Mutex(lock)** og vis konkret hvordan koden for T0 og T1 må endres.

Skriv ditt svar her...

Format | **B** | *I* | U | x_2 | x^2 | I_x |
 |
 |
 |
 |
 |
 |
 |
 |
 | Σ |
 |

Words: 0

Maks poeng: 10

4(f) Serialisering og Mutex

Tenk deg at trådene T0 og T1 har **tid** (thread ID) 0 og 1 henholdsvis. Betrakt følgende implementasjon av mutex-funksjonene:

```
int turn = 0; // Felles variabel som begge tråder har tilgang til
```

```
void Get_Mutex (int tid){  
 while (turn != tid) { }  
}
```

```
Release_Mutex (int tid){  
 turn = 1 - tid;  
}
```

Forklar hvordan T0 og T1 skal bruke disse funksjonene og hvorfor de virker. Hva er den største ulempen med denne implementasjonen av mutex-funksjonene (for eksempel sammenlignet med Peterson-algoritmen) ?

Skriv ditt svar her...

Format | **B** | *I* | U | x_2 | x^2 | I_x | | | | | | | Ω | | | Σ | |

Words: 0

Maks poeng: 20

5(a) **PowerShell**

I PowerShell kan man, akkurat som i et bash-shell, sende output fra en kommando til en annen kommando ved hjelp av en pipe. For eksempel er

ls | sort

en gyldig kommando i begge tilfeller. Hva er den viktigste forskjellen på det som sendes igjennom en pipe når man sammenligner PowerShell og bash?

Velg ett alternativ

- I PowerShell krypteres alt som sendes slik at overføringen er sikrere
- I bash er denne teknologien mer avansert fordi den har blitt utviklet gjennom 40 år
- I PowerShell sendes også ikoner, noe som egner seg bedre i et grafisk brukergrensesnitt
- I PowerShell sendes hele objekter med metoder og egenskaper
- I bash kan informasjonen sendes til andre kanaler, som stderr og /dev/null
- I bash komprimeres informasjonen som sendes slik at det går raskere

Maks poeng: 10

5(b) **PowerShell**

I PowerShell gjør du følgende kommando:

PS C:\Users\levav\mydir> ls

Directory: C:\Users\levav\mydir

Mode	LastWriteTime	Length	Name
-a----	22.06.2017 21.14	26807	dok.pdf
-a----	01.12.2015 08.24	59481	License.pdf

Hvilken av de følgende kommandoene vil gi

dok.pdf

som output?

Velg ett alternativ

- ls.dok.pdf.Name
- ls | grep dok.pdf
- Get-Name \$(ls dok.pdf)
- ls *.pdf
- (ls dok.pdf).Name
- ls dok.pdf
- ls | grep dok.pdf | cut -f 5

Maks poeng: 10

5(c) PowerShell

I PowerShell er det laget en rekke alias som gjør det enkelt for en som kjenner til Linux-kommandoer å bruke de samme kommandoene i PowerShell. Merk av hvilke Linux-kommandoer som tilsvarer hvilke PowerShell Cmdlets.

Finn de som passer sammen

	ls	cp	ps	mv	kill	cat	echo	pwd
Stop-Process	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Move-Item	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Write-Output	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Get-Process	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Get-Location	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Get-ChildItem	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Copy-Item	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Get-Content	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

Maks poeng: 20

5(d) PowerShell script

Anta at du ønsker å få en kronologisk samling av alle dine pdf-dokumenter på din Windows 10 PC. Skriv et PowerShell script **pdf.ps1** som kopierer alle dokumenter med fil-endelse **.pdf** under C:\ (inkludert alle undermapper) til en mappe-struktur i den tomme mappen **C:\pdf**. Du kan anta at scriptet vil kjøres med administrator-rettigheter. Mappe-strukturen skal lages underveis av scriptet. For eksempel skal dokumentet **dok.pdf** laget i måned 7 i året 2017 kopieres til mappen **C:\pdf\Y2017\M7** mens ett laget i måned 4 i 2016 skal kopieres til **C:\pdf\Y2016\M4**. Hvis en mappe det er behov for ikke eksisterer fra før skal den lages av scriptet. Før du lager scriptet, tester du ut noen kommandoer som kan gi nyttig informasjon:

```
PS C:\Users\evav\mydir> $fil = ls dok.pdf
PS C:\Users\evav\mydir> $fil.CreationTime
```

torsdag 6. juli 2017 15.26.46

```
PS C:\Users\evav\mydir> $fil.CreationTime.Month
7
PS C:\Users\evav\mydir> $fil.CreationTime.Year
2017
PS C:\Users\evav\mydir> $fil.Extension
.pdf
PS C:\Users\evav\mydir> Test-Path C:\Users
True
PS C:\Users\evav\mydir> Test-Path C:\pdf
False
PS C:\Users\evav\mydir> mkdir Y2015
```

Directory: C:\Users\evav\mydir

Mode	LastWriteTime	Length	Name
d----	06.07.2017 19.12		Y2015

Skriv ditt svar her...

Format
B
I
U
x₂
x²
I_x
↶
↷
↺
↻
☰
☷
Ω
☒
✎
Σ
ABC
✖

Words: 0

Maks poeng: 40

6(a) Internminne

Hva er betydningen av begrepet **Random Access Memory**?

Velg ett alternativ

- At det er tilfeldig hvilken byte som hentes først om to byte leses samtidig
- At det tar like lang tid å hente en byte fra hvor som helst i minnet
- At adressene til hver byte i minnet allokeres tilfeldig av operativsystemet
- At det går like fort å skrive til minnet som å lese fra minnet
- At data som lagres kan bli lagt hvor som helst i minnet
- At alle enheter har tilgang til minnet

Maks poeng: 10

6(b) Interniminne

Mange datamaskiner har et cache-minne mellom CPU og RAM. Vil det kunne føre til at det er forskjell i hvor lang tid det tar for CPU å hente inn to forskjellige bytes fra RAM til registerne i CPU'en? Forklar kort.

Skriv ditt svar her...

Format | **B** | *I* | U | x_2 | x^2 | I_x | | | | | | | Ω | | | Σ | |

Words: 0

Maks poeng: 10

6(c) Internminne

En matrise, også kalt et todimensjonalt array, er et sett av elementer ordnet i rader og kolonner. For eksempel kan en 2x2 matrise $A[2][2]$ defineres i et C-program og den vil da ha 2x2 elementer: $A[0][0]$, $A[0][1]$, $A[1][0]$ og $A[1][1]$. Når disse elementene lagres i RAM, lagres de etter hverandre som vist i eksempelet. I en 3x3 matrise lagres først $A[0][0]$, $A[0][1]$ og $A[0][2]$ etter hverandre, så $A[1][0]$, $A[1][1]$ og så videre.

Et C-program definerer en heltalls-matrise med `int mat[5000][5000];`. Hvis et heltall (integer, int) bruker 4 byte lagringsplass, hvor mange Megabyte består denne matrisen av? (La her Mega bety en million i SI-betydningen)

Skriv ditt svar her...

Format - | **B** *I* U x₂ x² | *I*_x |

 |

 |

 |

 |
 |
 |
 |

Words: 0

Maks poeng: 10

6(d) Internminne

På en maskin med 2 GByte RAM har man følgende C-program:

```
int mat[5000][5000];
for(i = 0; i < 5000; i++){
 for(j = 0; j < 5000; j++){
 mat[i][j] = 5;
 }
}
```

Programmet kompiles og kjøres:

```
$ time a.out
Real:0.113 User:0.020 System:0.092 99.39%
```

Så endres kun en linje i programmet; linjen der matriseverdier legges inn endres til **mat[j][i] = 5;**. Når programmet så kompiles og kjøres, tar det nesten tre ganger så lang tid å kjøre det:

```
$ time a.out
Real:0.303 User:0.216 System:0.084 98.95%
```

Hvordan kan dette forklares?

Skriv ditt svar her...

Format - | **B** *I* U x_2 x^2 | I_x | | | | Ω | Σ | |

Words: 0

Maks poeng: 10