SECTION A

TRUE & FALSE QUESTIONS (10 MARKS)

(<u>INSTRUCTION</u>: Write your answer either TRUE (T) or FALSE (F) based on the following statements.)

1.	A thread also known as a light-weight process can be defined as the smallest			
	unit of execution which can be scheduled and executed	[T]
2.	It takes far less time to create a new process than to create a new thread.	[F]
3.	Process that effect or be affected by the execution of another process is			
	called an independent process.	[F]
4.	Race condition occurs when only one process try to access the global			
	variables.	[F]
5.	In concurrent processing systems, set of instruction were executed in			
	sequence.	[T]
6.	Semaphore (S) is an integer variable that is accessed only through stop() and			
	signal().	[F]
7.	Test and Set is a hardware support mechanism to perform synchronization in			
	OS.	[T]
8.	In order to control access to shared resources, semaphore can be used for			
	mutual exclusion implementation.	[T]
9.	In Round Robin scheduling if the time quantum is very large the scheduling			
	is the same as Shortest Remaining Time First (SRTF).	[F]
10.	Shortest Job First (SJF) scheduling algorithm could result an aging.	[Τ]

SECTION B

STRUCTURED QUESTIONS (50 MARKS)

(INSTRUCTION: Please answer all questions in the space provided)

QUESTION 1 [6 Marks]

a) Which of the followings are shared across threads in a multithreading process? Tick in the appropriate boxes for your answer. [2 marks]

Components	Shared	Not Shared
Program Counter		/
Address Space	/	
Variables	/	
State		/

b) Discuss TWO (2) benefits of using threads. [4 Marks]

QUESTION 2 [17 Marks]

a) Why do we need scheduling in operating system? [1Marks]

b) Consider the following set of processes in Table 1, with the length of the CPU-burst/cycle/time given in milliseconds and the priority.

Table 1

Process	Arrival Time	CPU Cycle	Priority
A	0	5	3
В	2	4	4
С	3	6	2
D	6	4	1

i. Draw a timeline chart to illustrate the execution of the above processes using **Priority scheduling** (preemptive) (smaller number implies higher priority). [3 Marks]

ABDC 0591319

ii. Complete Table 2 for the **Priority scheduling**. Show your calculation. [4Marks]

Table 2

Process	Waiting Time	Turnaround Time
A		
В		
С		
D		

Average Waiting Time (AWT):

4

Average Turnaround Time (ATT):8.75

iii.	Draw a timeline chart to illustrate the execution of the above processes using	Shortest
	Remaining Time (SRT).	[3
	Marks]	

iv. Complete Table xx for the Shortest Remaining Time (SRT) scheduling. Show your calculation. [4Marks]

Table 3

Process	Waiting Time	Turnaround Time
A		
В		
С		
D		

Average Waiting Time (AWT):

Average Turnaround Time (ATT):

v. Compare and analyse the results between the above scheduling. [2 Marks]

QUESTION 2 [13 Marks] a) Regarding the Producer-Consumer problem, state the function: [2 marks] i. Producer process Produce information ii. Consumer process Consume information iii. Unbounded-buffer Unlimited buffer size Bounded buffer iv. Fixed buffer size c) The buffer can be in three states. Draw the buffer states. [3 Marks]

d) Peterson's Algorithm: Given a code for Process 0 and Process 1 in Table 4. Fill in flags and turn variables if Process 1 initiates the request to enter the critical section. [4 Marks]

Table 4

Process 0	Process 1
do {	do {
flag[0] = TRUE;	flag[1] = TRUE;
turn = 1;	turn = 0;
while (flag[1] && turn == 1)	while (flag[0] && turn == 0)
; /* do nothing */	; /* do nothing */
critical section	critical section
flag[0] = FALSE;	flag[1] = FALSE;
remainder section	remainder section
} while (TRUE);	} while (TRUE);

Table 5

tim e	flag[0]	flag[1]	Turn	Events
t ₀	FALSE	TRUE	0	P ₁ request to enter CS

t ₁	FALSE	TRUE	0	P ₁ enters CS
t ₂	TRUE	TRUE	1	P ₀ requests to enter CS
t ₃	TRUE	FALSE	1	P ₁ executes RS
t ₄	TRUE	FALSE	1	P ₀ enters CS
t ₅	TRUE	FALSE	1	P ₁ executes RS
t ₆	FALSE	FALSE	1	P ₀ executes RS
t ₇	FALSE	FALSE	1	P ₁ executes RS
t ₈	TRUE	FALSE	1	P ₀ requests to enter CS

- e) Justify your answer by showing:
 - i) Mutual exclusion is preserved

[1 marks]

ii) The Progress requirement is satisfied

[1 marks]

iii) The bounded-waiting requirement is met

[1 marks]

QUESTION 4 [18 Marks]

- a) Table 6 shows the implementation of Producer and Consumer using Semaphore.
 - i. Complete the global variable values in Table xx

[6 marks]

Initial values	Producer	Consumer
	do {	do {
	produce an item	
N = 5 (size of		wait(full);
buffer)	wait(empty);	wait(mutex);
mutex =1	wait(mutex);	
empty = 1		remove an item from
fuli = 0/4	add item to	buffer
	buffer	
		signal(mutex);
	signal(mutex);	signal(empty);
	signal(full);	
		} while (TRUE);
	} while (TRUE);	, ,,

Table 7

Producer				
	wait()	signal()		
empty	0			
mutex	0	1		
full		1		

Consumer			
	wait()	signal()	
empty		1	
mutex	0	1	
full	0		

- i) If the initial value of empty is 0, what happen on the Producer side? Explain. [2 Marks] Producer cannot enter the critical section due to semaphore empty <=0. wait () is not perform.
- ii) Shall Consumer consumes the task if empty is 0? Explain.

 When empty 0 means consumer can proceed because the buffer is full/filled.

[2 Marks]

b) Based on the following sequence of statements for executing the three processes, state the output for Table 8 to 11. Assume that all flags are initialized to 0. [4 Marks]

Table 8

P_0	P ₁	P_2
wait(B_flag)	printf("A ")	wait(C_flag)
printf("B ");	signal(B_flag)	printf("C ")
signal(C_flag)		

Output: ABC

Table 9

P_0	P ₁	P ₂
		wait(C_flag)
printf("B ");	printf("A ")	printf("C ")
signal(C_flag)	signal(B_flag)	

Output: BCA/ABC/BAC

Table 10

Po	P ₁	P ₂
wait(B_flag)	wait(A_flag)	
printf("B ");	printf("A ")	printf("C ")
signal(A_flag)		signal(B_flag)

Output: CBA

Table 11

P ₀	P ₁	P ₂
wait(B_flag)	printf("A ")	printf("C ")
printf("B ");	signal(B_flag)	signal(C_flag)
wait(C_flag)		

Output: ABC/CAB/ACB

-----End of Question -----