

Process Concepts & CPU Scheduling

01. Consider a System having 'n' CPUs $(n \ge 1)$ and 'k' Processes (k > n). Calculate lower bound and upper bound of the number of Processes that can be in the Ready, Running and Block states.

For Micro Notes by the Student

02. Consider three Processes P₁, P₂, P₃ arriving in the Ready Queue at time 0 in the order P₁, P₂, P₃. Their service time requirements are 10, 20 & 30 units respectively. Each Process spends 20% of its Service time on I/O followed by 70% of its Service time on Computation at CPU and last 10% on I/O before completion.

Assuming Concurrent I/O and negligible Scheduling Overhead. Calculate for FCFS Scheduling

- (i) Average TAT of Processes 45
- (ii) % CPU idleness 10.16
- 03. Consider a System Preemptive Priority based Scheduling with 3 Processes P1, P2, P3 having infinite instances of them. The instances of these Processes arrive at regular intervals of 3, 7 & 20 ms respectively. The priority of the Process instances is the inverse of their periods. Each of the Process instance P1, P2, P3 consumes 1, 2 & 4 ms of CPU time respectively. The 1st instance of each Process is available at 1 ms. What is the Completion time of the 1st instance of Process P3?
- 04. Consider a set of 4 Processes A, B, C, D arriving in the order at time 0⁺. Their Burst Time requirements are 4, 1, 8, 1 respectively using Round Robin scheduling with time quantum of 1 unit, The Completion time of Process A is _____.

- 05. Consider a System with 'n' Processes arriving at time 0⁺ with substantially large Burst Times. The CPU scheduling overhead is 's' seconds, Time Ouantum is 'q' seconds. Using Round Robin scheduling, what must be the value of Time Quantum 'q' such that each Process is guaranteed to get its turn at the CPU exactly after't' seconds in its subsequent run on CPU.
- 06. Consider a System using Round Robin Scheduling with 10 Processes all arriving at the time 0. Each Process is associated with 20 identical Request. Each Process request consumes 20 ms of CPU time after which it spends 10ms of time on I/O, thereafter initiates subsequent Request. Assuming Scheduling Overhead of 2 ms and Time Quantum of 20 ms, Calculate
 - Response time of the 1st Process i.
 - ii. Response time of the 1st request of the last Process
 - iii. Response time of the subsequent request of any Process.
- 07. Consider a System using RR Scheduling with TQ of 'q' seconds & CPU Scheduling overhead is 's' seconds. Each Process on an average runs for 't' seconds before blocking on I/O. Give a formula for CPU efficiency for each of the following conditions.

1.
$$Q = \infty$$
 2. $Q > T$ 3. $S < Q < T$ 4. $Q = S$ 5. $Q \approx 0$

08. Consider a System using Preemptive Priority based scheduling with dynamically changing priorities. On its arrival a Process is assigned a priority of zero and Running Process Priority increases at the rate of 'β' and Priority of the Processes in the ready Q increases at the rate of ' α '. By dynamically changing the values of α and β one can achieve different Scheduling disciplines among the Processes. What discipline will be followed for the following conditions?

1)
$$\beta > \alpha > 0$$
 2) $\alpha < \beta < 0$

$$\alpha < \beta < 0$$

09. Consider Processes P₁ & P₂ arriving in the ready queue at time 0 with following properties.

- i. P1 needs a total of 12 units of CPU time and 20 units of I/O time. After every 3 units of CPU time P1 spends 5 units on I/O.
- ii. P2 needs a total of 15 units of CPU time and no I/O. P2 arrives just after P1.

Compute the Completion times of P_1 & P_2 using the following scheduling techniques

- 1. SRTF
- 2. Round Robin with Time Quanta = 4 units
- 10. Three processes A, B and C each execute a loop of 100 iterations. In each iteration of the loop, a process performs a single computation that requires t_c CPU milliseconds and then initiates a single I/O operation that lasts for t_{io} milliseconds. It is assumed that the computer where the processes execute has sufficient number of I/O devices and the OS of the computer assigns different I/O devices to each process. Also the scheduling overhead of the OS is negligible. The processes have the following characteristics:

Procees Id	\mathbf{t}_{c}	\mathbf{t}_{io}	
A	100ms	500ms	
В	350ms	500ms	
C	200ms	500ms	

The processes A,B, and C are started at times 0,5 and 10 milliseconds respectively in a pure time sharing system (round robin scheduling) that uses a time slice of 50 milliseconds. The time in milliseconds at which process C would **complete** its first I/O operation is _____.

11. Threads of a process share

- (a) global variables but not heap
- (b) heap but not global variables
- (c) neither global variables nor heap
- (d) both heap and global variables
- 12. A multithreaded program P executes with x number of threads and uses y number of locks for ensuring mutual exclusion while operating on shared memory locations. All locks in the program are non-reentrant, i.e., if a thread holds a lock l, then it cannot re-acquire lock l without releasing it. If a thread is unable to acquire a lock, it blocks until the lock becomes available. The minimum value of x and the minimum value of y together for which execution of P can result in a deadlock are:

(a)
$$x = 1$$
, $y = 2$

(b)
$$x = 2$$
, $y = 1$

(c)
$$x = 2$$
, $y = 2$

(c)
$$x = 2, y = 2$$
 (d) $x = 1, y = 1$

2. Process Synchronization

For Micro Notes by the Student

1. Several concurrent processes are attempting to share an $\rm\,I/O$ device. In an attempt to achieve Mutual Exclusion each process is given the following

structure. (Busy is a shared Boolean Variable)

<code unrelated to device use>
Repeat
until busy =false;
Busy = true;
<code to access shared
device>
Busy = false;

<code unrelated to device use>

which of the following is (are) true of this approach?

- I. It provides a reasonable solution to the problem of guaranteeing mutual exclusion.
- II. It may consume substantial CPU time accessing the Busy variable.
- III. It will fail to guarantee mutual exclusion.
 - a) I only b) II only
- c) III only
- d) I & II
- e) II & III

2. Consider the following two-process synchronization solution.

Process 0

Entry: loop while (turn == 1); (critical section) Exit: turn = 1;

Process 1

Entry: loop while (turn == 0); (critical section) Exit: turn = 0;

The shared variable turn is initialized to zero.

Which one of the following is **TRUE**?

- (a) This is a correct two-process synchronization solution.
- (b) This solution violates mutual exclusion requirement.
- (c) This solution violates progress requirement.
- (d) This solution violates bounded wait requirement.

```
3. void Dekkers_Algorithm (int i)
```

```
int j = !(i);
while (1)
 (a) Non_CS();
 (b) flag[i] = TRUE;
 (c) while (flag [j] = TRUE)
 if (turn = = j)
 flag [i] = FALSE;
 while (turn = = j);
 flag [i] = TRUE;
 }
 (d) < CS >
 (e) flag [i] = FALSE;
 turn = j;
```


4. Consider a non-negative counting semaphore S. The operation P(S) decrements S, and V(S) increments S. During an execution, 20 P(S) operations and 12 V(S) operations are issued in some order. The largest initial value of S for which at least one P(S) operation will remain blocked is ______.

For Micro Notes by the Student

```
5.
 Bsem S = 1, T = 1
 Pri
 Pr_j
 while (1)
 while (1)
 P(S);
 P(T);
 P(T);
 P(S);
 <CS>
 <CS>
 V(T);
 V(S);
 V(S);
 V(T);
 }
```

6. BSem S = 1, T = 0

Pr_i

{

while (1)

{

P(T);

Print ('1');

Print ('1');

V(S);

}

```
Pr_j
 while (1)
 {
 P(S);
 Print ('0');
 Print ('0');
 V(T);
 }
7.
 Bsem m [0...4] = [1];
 Pr_i i = 0, 4
 while (1)
 {
 P(m[i]);
 P(m[(i+1) \%4]);
 <CS>
 V(m[i]);
 V(m[(i+1) \%4]);
 }
 }
```


```
BSem S = 1, T = 0, Z = 0
  Pr_i
  {
 While (1)
 P(S);
 Print (*);
 V(T);
 V(Z);
 }
  Pr_i
 P(T);
 V(S);
 }
  Pr_k
 {
 P(Z);
 V(S);
}
```


9. Consider a counting semaphore initialized to 2, there are 4 concurrent Processes P_i, P_j, P_k & P_L. The Processes P_i & P_j desire to increment the current value of variable C by 1 whereas P_K & P_L desire to decrement the current value of C by 1. All Processes perform their update on C under semaphore control. What can be the minimum and maximum value of C after all Processes finish their update.

10. Consider Three Processes using four Binary Semaphores a, b, c, d in the order shown below.

For Micro Notes by the Student

Which Sequence is a Deadlock Free sequence?

```
(I) X: P(a); P(b); P(c); (II) X: P(b); P(a); P(c); Y: P(b); P(c); P(d); Y: P(b); P(c); P(d); Z: P(c); P(d); P(a); Z: P(a); P(c); P(d);
```

```
(III) X: P(b); P(a); P(c); (IV) X: P(a); P(b); P(c); Y: P(c); P(b); P(d); Y: P(c); P(b); P(d); Z: P(a); P(c); P(d); Z: P(c); P(d); P
```

11. First Reader-Writer using Semaphore with Busy Waiting

```
\label{eq:continuous_section} \begin{split} &\inf R = 0, \, W = 0; \\ &Bsem \; mutex = 1; \\ &void \; Reader \; (void) \\ &\{ \\ &L_1 \colon P(mutex); \\ & \text{if } \; (W = = 1) \\ &\{ \\ & \qquad \qquad ; \\ & \text{goto } L_1; \\ &\} \\ & \text{else} \\ &\{ \\ &R = R + 1; \\ & \qquad \qquad ; \\ &\} \\ &< DB\_READ > \\ &P(mutex); \\ &R = R - 1; \\ &V(mutex); \\ \end{cases}
```


```
For Micro Notes by the
 void Writer(void)
 Student
 L<sub>2</sub>: P(mutex);
 if (_____)
 V(mutex);
 goto L<sub>2</sub>;
 else
 W = 1;
 V(mutex);
 <DB_WRITE>
 P(mutex);
 W=0;
 V(mutex);
12. void P(void)
 A;
 В;
 C;
 void Q(void)
 D;
 E;
```


```
main ()
 Parbegin
 P();
 Q();
 Parend
 }
 Indicate the Valid Output Sequences
 1. A B C D E
 2. D E A B C
 4. A E B D C
 3. ADBEC
 5. D C E B A
13. int x = 0, y = 0;
 Cobegin
 begin
 x = 1;
 y = y+x;
 end
 begin
 y = 2;
 x = x+3;
 end
 Coend
 Final values of x & y
 x = 1; y = 2
 I)
 x = 1; y = 3
 II)
 III) x = 4; y = 6
```


```
14. int x = 0, y = 20;
 For Micro Notes by the
 Student
 Bsem mx = 1, my = 1;
 Cobegin
 begin
 P(mx);
 x = x+1;
 V(mx);
 end
 begin
 P(mx);
 x = y + 1;
 V(mx);
 end
 Coend
15. integer B = 2;
 P_1()
 C = B - 1;
 B = 2*C;
 P<sub>2</sub>()
 D = 2*B;
 B = D - 1;
 main()
 Parbegin
 P_1()
 P_2()
 Parend
```

```
16. int count = 0; ^{6}: ^{105}
 void test()
 {
 int i, n = 5;
 for(i = 1; i <= n; ++i)
 count = count+1;
 }
 main ()
 Parbegin
 test();
 test();
 Parend
 }
17. N = 2
 M = 2
 fork L<sub>3</sub>;
 fork L<sub>4</sub>;
 S_1;
 L<sub>1</sub>: Join N
 S_3;
 L<sub>2</sub>: Join M
 S<sub>5</sub>:
 goto next;
 L_3: S_2;
 goto L<sub>1</sub>;
 L_4: S_4;
 goto L2;
 next : S_6;
```


3.Deadlocks

1. An operating system uses the *Banker's algorithm* for deadlock avoidance when managing the allocation of three resource types X, Y, and Z to three processes P0, P1, and P2. The table given below presents the current system state. Here, the *Allocation* matrix shows the current number of resources of each type allocated to each process and the *Max* matrix shows the maximum number of resources of each type required by each process during its execution.

	Allocation			Max		
	X	Y	Z	X	Y	Z
P 0	0	0	1	8	4	3
P1	3	2	0	6	2	0
P2	2	1	1	3	3	3

There are 3 units of type X, 2 units of type Y and 2 units of type Z still available. The system is currently in a **safe** state. Consider the following independent requests for additional resources in the current state:

REQ1: P0 requests 0 units of X, 0 units of Y and 2 units of Z **REQ2:** P1 requests 2 units of X, 0 units of Y and 0 units of Z

Which one of the following is TRUE?

- (a) Only REQ1 can be permitted.
- (b) Only REQ2 can be permitted.
- (c) Both REQ1 and REQ2 can be permitted.
- (d) Neither REQ1 nor REQ2 can be permitted.

2. Consider a System with n Processes <P₁......P_n>. Each Process is allocated x_i copies of R (resources) and makes a request for y_i copies of R. There are exactly 2 Processes A and B whose request is zero. Further there are 'k' instances of R free available. What is the condition for stating that System is not approaching deadlock (System is said to be not approaching deadlock if minimum request of Process is satisfiable? Also compute the total instances of R in System.

Consider the Following Resource Allocation Graph. Find if the System is in Deadlock State.

- 4. A system contains three programs and each requires three tape units for its operation. The minimum number of tape units which the system must have such that deadlocks never arise is ______.
- 5. A system shares 9 tape drives. The current allocation and maximum requirement of tape drives for three processes are shown below:

Process	Current Allocation	Maximum Requirement
P1	3	7
P2	1	6
P3	3	5

Which of the following best describes current state of the system?

- (A) Safe, Deadlocked
- (B) Safe, Not Deadlocked
- (C) Not Safe, Deadlocked
- (D) Not Safe, Not Deadlocked

For Micro Notes by the

4. MEMORY MANAGEMENT

- Consider a Memory System having 6 Partitions of sizes 200K; 400K; 600K; 500K; 300K; 250K. There are 4 Processes of sizes: 357K; 210K; 468K; 49K. Using Best Fit Allocation Policy, what Partitions are not allocated/remains Unallocated?
- Consider the following Memory Map in which blank regions are not in use and hatched regions are in use. Using Variable Partitions with no Compaction:

Increasing Addresses

The sequence of requests for blocks of sizes 300K, 25K, 125K, 50K can be satisfied if we use:

- (a) Either first fit or best fit policy (any one)
- (b) First fit but not best fit policy
- (c) Best fit but not first fit policy
- (d) None of the above.
- Consider a System with Memory of size 1000KBytes. It uses Variable
 Partitions with no Compaction. Presently there are 2 partitions of sizes
 200K & 260K respectively.
 - (i) What is the allocation request of the Process which would always be denied?
 - (a) 131K
- (b) 151K
- (c) 181K
- (d) 541K
- (ii) The smallest Allocation Request which could be denied is:
 - (a) 131K
- (b) 151K
- (c) 181K
- (d) 541K

Student

- 4. Consider a System having Memory of size 2⁴⁶ Bytes, uses **Fixed Partitioning**. It is divided into fixed size Partitions each of size 2²⁴ Bytes. The OS maintains a Process Table with one entry per Process. Each entry has, two fields: First, is a pointer pointing to Partition in which the Process is loaded and Second, Field is Process ID(PID). The Size of PID is 4Bytes. Calculate
 - (a) The **Size of Pointer** to the nearest Byte.
 - (b) Size of **Process Table** in Bytes if the System has 500 Processes.

Consider a System Using Variable Partition with no Compaction

Free holes	4K; 8K; 20K; 2K							
Program size	2K;	14K;	3K;	6K;	10K;	20K;	; 2K	
Time for	4;	10;	2;	1;	4;	1;	8	
Execution (B.T)								

Using **Best Fit Allocation Policy** and **FCFS CPU Scheduling Technique**, Find the Time of Loading & Time of Completion of each program. The Burst Times are in Seconds.

6. A Computer System using Paging Technique implements an 8KB Page with a Page Table of Size 24MB. The Page Table Entry is 24 bits. What is the length of Virtual Address in this System?

A Computer System using Paging technique has a Virtual Address of length '1'. The Number of Pages in the Address Space are 'Z'. There are 'H' Frames in PAS. Calculate the number of bits in Page Offset and the size of PAS.

8. Consider a System using **Simple Paging Technique** with Logical Address (LA) of 32 bits. Page Table Entry (PTE) of 32 bits. What must be the Page Size in bytes, such that the Page Table of the Process Exactly Fits in one Frame of Memory (PAS)?

For Micro Notes by the Student

9.

Consider a System using **Paging** with **TLB**. What Hit Ratio is required to reduce the EMAT from 'D' ns to 'Z' ns using **TLB**. Assume that **TLB** access time is 'K' ns.

- 10. A Machine has a 32-bit Address Space and an 8KB Page. The Page Table is entirely in hardware, with one 32-bit word per entry. When a Process starts, the Page Table is copied to the hardware from memory, at one word every 100 nsec. If each Process runs for 100 msec (including the time to load the page table), what fraction of the CPU time is devoted to loading the Page Tables?
- 11. Consider a System using Paging technique with an Address Space of 65,536 Bytes. The Page Size in this System is 4096 Bytes. The Program Consists of Text, Data and Stack Sections as per the specifications given below:

Text: 32,768 Bytes Data: 16,386 Bytes Stack: 15,870 Bytes

A Page of the program contains portion of only one section i.e either Text or Data or Stack.

- a) Does the Program Fit in the given Address Space?
- b) What is the Maximum Page Size in Bytes such that the Program Fits in the Given Address Space?

- 12. Consider a System using 2 Level Paging Architecture. The Top level 9 bits of the Virtual Address are used to index into the outer Page Table. The next 7 bits of the Address are used to index into next level Page Table. If the size of Virtual Address is 28 bits. Then
 - (i) How large are the Pages and How many are there in Virtual Address Space?
 - (ii) If P.T.E at both levels is 32 bits in size then what is the Space Overhead needed to translate Virtual Address to Physical Address of an Instruction or Data Unit?
- 13. Consider a Computer System using 3 Level Paging Architecture with a uniform Page Size at all levels of Paging. The size of Virtual Address is 46 bits. Page Table Entries at all levels of Paging is 32 bits. What must be the Page Size in Bytes such that the Outer Page Table exactly fits in one frame of Memory. Assume Page Size is power of 2 in Bytes. Show the Virtual Address format indicating the number of bits required to access all the three levels of Page Tables and the Page offset of Virtual Address Space.
- 14. Consider a System using Segmented-Paging Architecture with V.A.S = P.A.S = 2¹⁶Bytes. The VAS is divided into 8 equal sized non-overlapping Segments. Paging is applied on Segment, with a Page size being a power of 2 in Bytes. The Page Table Entry size of the Page Tables of the Segment is 16 bits. What must be the Page Size of the Segment such that the Page Table of the Segment exactly fits in one frame of Memory.
- 15. Consider a System using Segmented-Paging Architecture. Paging is applied on Segment. The System maintains a 256 entry Page-Table per Segment. The Page Size of Segment is 8Kbytes. The Virtual Address Space supports 2K Segments. Page Table Entry Size is 16 bits while the Segment Table entry is 32 bits in size.

Calculate

- a) Size of Virtual Address Space
- b) Address Translation Space Overhead in Bytes.
- c) The number of levels of Memory accesses required for Address Translation.

- 17. If an Instruction takes 'i' microseconds and a Page Fault takes an additional 'j' microseconds, the Effective Instruction Time if on the average a page fault occurs every 'k' instructions is ______.
- 18. Assume that we have a Demand-Paged memory. It takes 8 milliseconds to service a page fault if an empty frame is available or if the replaced page is not modified, and 20 milliseconds if the replaced page is modified. Memory-access time is 100 nanoseconds. Assume that the page to be replaced is modified 70 percent of the time. What is the acceptable page-fault rate for an effective access time of no more than 2000 nanoseconds?
- 19. Consider a process executing on an operating system that uses demand paging.

 The average time for a memory access in the system is M units if the

 Corresponding memory page is available in memory, and D units if the memory

 Access causes a page fault. It has been experimentally measured that the average

 Time taken for a memory access in the process is X units. Which one of the

 Following is the correct expression for the page fault rate experienced by the

 Process?
 - (a) (D M)/(X M)
- (b) (X M)/(D M)
- (c) (D X)/(D M)
- (d) (X M)/(D X)

20. Consider a Process in Demand Page environment having a reference string of length 'L' in which 'K' unique Pages occur. Calculate the lower bound and upper bound of the number of Page Fault for this Process. Assume Process is allocated 'Z' frames.

- 21. A Process refers 'n' unique Pages numbered 1 to n is the order and then it refers them back in the reverse order. Process is allocated 'k' Frames. Calculate the number of Page Faults using FIFO replacement with Pure Demand Paging.
- 22. Consider a System using Demand Paging with Page size of 100 records. Process is allocated one frame and uses pure Demand Paging. The Address sequence generated by the Process is: 0100, 0200, 0430, 0499, 0510, 0530, 0560, 0120, 0220, 0240, 0260, 0320, 0370
 - (1) What is the Length of Reference String?
 - (2) Calculate the number of Page Faults?
- 23. Consider a System with V.A.S = P.A.S = 2¹⁶ Bytes. Page Size is 512 Bytes. The size of Page Table entry is 32 bits. If the Page Table Entry contains besides other information 1 V/I bit, 1 Reference, 1 Modified bit, 3 bits for Page Protection. How many bits can be assigned for storing other attributes of the Page. Also compute Page Table Size in Bytes?
- 24. Let the Page Reference and the Delta (▲) be "c c d b c e c e a d" and 4, respectively. The initial Working Set a time t = 0 contains the pages {a, d, e, where 'a' was referenced at time t = 0, 'd' was referenced at time t = -1, and 'e' was referend at time t = -2. Determine the total number of page faults and the average number of page frames used by computing the working set at each reference.

5. FILE SYSTEM & DEVICE MANAGEMENT

For Micro Notes by the Student

01. Consider the following Disk Specifications:

Number of Platters = 16

Number of Tracks/Surface = 512

Number of Sectors/Track = 2048

Sector offset = 12 bits

Average Seek Time = 30 ms

Disk RPM = 3600

Calculate the Following:

- (a) Unformatted Capacity of Disk.
- (b) IO-Time/Sector
- (c) Data Transfer Rate
- (d) Sector Address
- 02. Consider a Disk with the following Specifications:

Number of surfaces = 64

Outer diameter = 16 cm

Inner diameter = 4 cm

Inter Track space = 0.1 mm

Max Density = 8000 bits/cm

Calculate the Unformatted Capacity of Disk.

03. How long does it take to load a 64 Kbytes Program from a disk whose Average Seek time is 30 ms Rotation time is 20 ms, Track Size is 32 Kbytes, Page Size is 4 Kbytes. Assume that Pages of the Program are distributed randomly around the disk. What will be the % saving in time if 50% of the Pages of program are Contiguous?

- 04. An Application requires 100 libraries at startup. Each library requires 1 disk access. Seek Time is 10 ms, Disk RPM is 6000. All 100 libraries are at random locations. 50% of Libraries requires transfer time of ½ Rotation, while for the remaining 50% it is negligible. How long does it take to load all 100 libraries?
- 05. Consider a Unix I-node structure that has 8 direct Disk Block Addresses and 3 Indirect Disk Block Addresses, namely Single, Double & Triple. Disk Block Size is 1Kbytes & each Block can hold 128 Disk Block Addresses.

Calculate

- (i) Maximum File Size with this I-Node Structure?
- (ii) Size of Disk Block Address?
- (iii) Is this File Size possible over the given Disk?
- O6. Consider a File System that stores 128 Disk Block Addresses in the index table of the Directory. Disk Block Size is 4 Kbytes. If the file size is less than 128 Blocks, then these addresses act as direct Data Block addresses. However, if the File Size is more than 128 Blocks, then these 128 addresses in the Index table point to next level Index Blocks, each of which contain 256 Data block addresses. What is the Max File Size in this File System?
- 07. A File System with 300 G Byte Disk uses a File descriptor with 8 Direct Block Addresses, 1 Indirect Block Address and 1 Doubly Indirect Block Address. The size of each Disk Block is 128 Bytes and the size of each Disk Block Address is 8 Bytes. The maximum possible File Size in this file System is
 - (a) 3 K Bytes

(b) 35 K Bytes

(c) 280 K Bytes

(d) Dependent on the size of the disk

08. The Data Blocks of a very large file in the Unix File System are allocated using

- (a) Contiguous allocation
- (b) Linked allocation
- (c) Indexed allocation
- (d) An extension of indexed allocation.
- 09. Using a Larger Block size in a Fixed Block Size File System leads to
 - (a) Better Disk Throughput but Poorer Disk Space Utilization.
 - (b) Better Disk Throughput and Better Disk Space Utilization
 - (c) Poorer Disk Throughput but Better Disk Space Utilization
 - (d) Poorer Disk Throughput and Poorer Disk Space Utilization
- 10. A FAT (File allocation table) based file System is being used and the total overhead of each entry in the FAT is 4 bytes in size. Given a 100×10^6 bytes' disk on which the file System is stored and data block size is 10^3 bytes, the maximum size of a file that can be stored on this disk in units of 10^6 bytes is _____.
- 11. A File System with a One-level Directory structure is implemented on a disk with Disk Block Size of 4 Kbytes. The disk is used as follows:

Disk Block 0: Boot Control Block

Disk Block 1: File Allocation Table, consisting of one 10-bit entry per Data Block, representing the Data Block Address of the next Data Block in the files.

Disk Block 2, 3: Directory with 32-bit entry per File.

Disk block 4 : Data block 1.

Disk Block 5 : Data Block 2,3 etc;

- a) What is the Maximum possible number of Files?
- b) What is the Maximum Possible File size in Bytes?
- 12. Consider a Disk with 'B' Blocks, 'F' of which is free. Disk Block Address is 'D' bits, Disk Block Size are 'X' Bytes.
 - A) Calculate
 - (i) Given Disk Size.
 - (ii) Maximum possible Disk Size.
 - (iii) Relation between 'B' & 'D'.
 - (B) What is the condition in which Free List uses less space than Bit Map?
- 13. The beginning of a free space Bit-Map looks like this after the Disk Partition is first formatted: 1000 0000 0000 0000 (the first block is used by the Root Directory). The System always searches for free blocks starting at the lowest numbered block, so after writing file A, which uses 6 blocks, the bitmap looks like this: 1111 1110 0000 0000. Show the Bit-Map after each of the following additional actions as HEX Code:
 - (a) File B is written, using 5 blocks
 - (b) File deleted A
 - (c) File C is written, using 8 blocks
 - (d) File B is deleted.
- 14. Consider a disk queue with requests for I/O to blocks on cylinders 47, 38, 121, 191, 87, 11, 92, 10. The C-LOOK scheduling algorithm is used. The head is initially at cylinder number 63, moving towards larger cylinder numbers on its servicing pass. The cylinders are numbered from 0 to 199. The total head movement (in number of cylinders) incurred while servicing these requests is -------.

15. Consider a Disk with the Following pertinent details:

Track-Track Time = 1 ms

Current Head Position = 65

Direction: moving towards higher tracks with highest Track being 199.

Current Clock time = 160 ms

Consider the Following Data Set:

Serial No.	Track No	Time of Arrival
1	12	65 ms
2	85	80 ms
3	40	110 ms
4	100	120 ms
5	75	175 ms

Calculate the *Time of Decision*, *Pending Requests*, *Head Position*, *Selected Request*, *Seek Time* using FCFS, SSTF, SCAN, LOOK, C-SCAN, C-LOOK Algorithms.

16. Disk requests come to disk driver for cylinders 10,22,20,2,40,06 and 38, in that order at a time when the disk drive is reading from cylinder 20. The seek time is 6 msec per cylinder.

Compute the total seek time if the disk arm scheduling algorithm is:

- (a) First come first served
- (b) Closest cylinder next.

- 17. Consider a storage disk with 4 platters (numbered as 0,1,2 and 3), 200 cylinders (numbered as 0, 1, ., 199), and 256 sectors per track (numbered as 0, 1, ., 255). The following 6 disk requests of the form [sector number, cylinder number, platter number] are received by the disk controller at the same time: [120, 72, 2], [180, 134, 1], [60, 20, 0] [212, 86, 3], [56, 116, 2], [118, 16, 1] Currently the head is positioned at sector number 100 of cylinder 80, and is moving towards higher cylinder numbers. The average power dissipation in moving the head over 100 cylinders is 20 milliwatts and for reversing the direction of the head movement once is 15 milliwatts.

 Power dissipation associated with rotational latency and switching of head between different platters is negligible. The total power consumption in milliwatts to satisfy all of the above disk requests using the Shortest Seek Time First disk scheduling algorithms is
- 18. Suppose a disk has 201 cylinders, numbered from 0 to 200. At some time the disk arm is at cylinder 100, and there is a queue of disk access requests for cylinders 30, 85, 90, 100, 105, 110, 135 and 145. If Shortest-Seek Time First (SSTF) is being used for scheduling the disk access, the request for cylinder 90 is serviced after servicing _____ number of requests.
- 19. Suppose the following disk request sequence (track numbers) for a disk with 100 tracks is given: 45, 20, 90, 10, 50, 60, 80, 25, 70. Assume that the initial position of the R/W head is on track 50. The additional distance that will be traversed by the R/W head when the Shortest Seek Time First (SSTF) algorithm is used compared to the SCAN (Elevator) algorithm (assuming that SCAN algorithm moves towards 100 when it starts execution) is _____ tracks.

- For Micro Notes by the Student

- 20. Consider an operating System capable of loading and executing a single sequential user Process at a time. The disk head scheduling algorithm used is First Come First Served (FCFS). If FCFS is replaced by Shortest Seek Time First (SSTF), claimed by the vendor to give 50 % better benchmark results, what is the expected improvement in the I/O performance of user programs?
- 21. A File System uses an in-memory cache to cache disk blocks. The miss rate of the cache is shown in the figure. The latency to read a block from the cache is 1 ms and to read a block from the disk is 10 ms. Assume that the cost of checking whether a block exists in the cache is negligible. Available cache sizes are in multiples of 10 MB.

The smallest cache size required to ensure an average read latency of less than 6 ms is _____MB.

22. The amount of Disk Space that must be available for Page storage is related to Maximum number of Processes 'N', the number of Bytes in Virtual Address Space 'B' and the number of Bytes in RAM 'R'. Give an expression for the worst case Disk Space required.

6. Fork System Call

```
01. main ()
 int i, n;
 for (i = 1; i < = n; + + i)
 if (fork () = = 0)
 print ("*");
02. main ()
 int i, n;
 for (i = 1; i < = n; ++i)
 fork();
 print ("*");
03. main ()
 int i, n;
 for (i = 1; i < = n; ++ i)
 print ("*");
 fork();
```


```
04. main ()
 int a = 1, b = 2, c = 3;
 a + = b + = + + c;
 print (a, b, c);
 if (fork () = = 0)
 int d;
 + + a; + + b; - - c;
 print (a, b, c);
 if (fork () = = 0)
 d = a + b + c;
 print (a, b, c, d);
 }
 else
 --a; --b;
 c = a + b; d = a + b + c;
 print (a, b, c, d);
 else
 c + = b + = + + a;
 print (a, b, c);
 print (d);
```

