

Université de Chlef Mars 2010
Département Informatique
Filière : 3ème LMD (S5)

Examen de rattrapage

Module de Systèmes d’exploitation II

Nom et Prénom :

Exercice 1 : On considère le problème du Producteur-Consommateur où le buffer possède une seule case. Proposez

une solution à ce problème en utilisant les moniteurs de Hoare.

Réponse :

………
………
………
………
………
………
………
………
………
………
………
………
………
………
………
………
………
………
………
………
………
………
………
………
………
………
………

Exercice 2 : On reprend le problème du point de rendez-vous vu en TD. Proposez une solution à ce problème en

utilisant les moniteurs de Horare.

Réponse :

………
………
………
………
………
………
………
………
………
………
………
………
………
………
………
………
………
………
………

………
………
………
………
………
………
………
………
………
………
………
………
………
………
………
………
………
………

Exercice 3 : Ecrire un programme Java qui crée deux (02) threads affichant chacun les nombres entiers compris entre 1
et 100.

Réponse :

………
………
………
………
………
………
………
………
………
………
………
………
………
………
………
………
………
………
………
………
………
………
………
………
………
………
………
………
………
………
………
………
………
………
………
………
………
………

Le corrigé et les résultats seront publiés sur le site : http://www.Loukam.net

