FSU COP 4610 (Spring 2011)
Principles of Operating Systems
Homework 5 (Due 2/23/2011)

Instructor

Sarah Diesburg (sdiesburg@fsu.edu)

Office: 203B Love Building

Office Hours: M T 3-4pm and by appointment

__

1.
Find a creative/funny example of synchronization that can demonstrate the difficulty of developing a monitor-based solution (in pseudocode) similar to the “Readers-Writers.” Make sure that you vigorously discuss the correctness and pitfalls of your solution. (4pts)
2.
Find a creative/funny example of deadlock, and apply various deadlock prevention approaches to the live example. Describe the advantages and disadvantages of each approach. (4pts)

3. A helicopter ride has five seats, and it always carries a full load. Use lock(s) and condition variable(s) to write a procedure PersonArrives(), which is called whenever a person (thread) arrives. Once the load is full, one person (thread) should call UpAndAway() (you don’t need to implement UpAndAway()), and five threads should return from PersonArrives(). There should be no undue waiting: the helicopter should depart as soon as it has a full load. (7pts)

