Quizizz			NAME :	
CSE316_Quiz_RealTimeScheduling 7 Questions			CLASS:	
1.	Rate monotonic scheduling is			
Α	A type of memory management technique	В	A type of file system	
С	A type of network protocol	D	A scheduling algorithm used in real-time operating systems	
2.	In rate monotonic scheduling the priority of the tasks			
Α	depends on the task's complexity	В	is directly proportional to their periods	
С	is not related to their periods	D	is inversely proportional to their periods	
3.	In early deadline first scheduling the priority of the tasks			
Α	is not affected by the absolute deadline of the tasks	В	is randomly assigned regardless of the absolute deadline of the tasks	
С	is inversely proportional to the absolute deadline of the tasks	D	is directly proportional to the absolute deadline of the tasks	
4.	Consider a set of three real-time tasks: Task A, Task B, and Task C. Each task has a specific execution time and deadline as follows: Task A: Execution Time = 4 time units, Deadline = 10 time units Task B: Execution Time = 3 time units, Deadline = 7 time units Task C: Execution Time = 5 time units, Deadline = 15 time units Assuming that the system starts at time 0, use the Early Deadline First (EDF) scheduling algorithm to determine the order in which these tasks will be executed.			
Α	Task B, Task A, Task C	В	Task C, Task A, Task B	
С	Task B, Task C, Task A	D	Task A, Task B, Task C	

5.	Consider a set of four real-time tasks: Task A, Task B, Task C, and Task D. Each task has a				
	specific period and execution time as follows:				
	Task A: Period = 10 time units, Execution Time = 3 time units Task B: Period = 15 time units, Execution Time = 4 time units				
	Task C: Period = 20 time units, Execution Time = 2 time units				
	Task D: Period = 25 time units, Execution Time = 5 time units				
	Determine whether these tasks are schedulable using the Rate Monotonic Scheduling				
	(RMS) algorithm. If not then which task w	ill miss	s the deadline.		
	No, not all tasks are schedulable using		Only Task A and Task B are schedulable		
Α	the RMS algorithm. Task D will miss it's	В	using the RMS algorithm.		
	deadline.				
	No, not all tasks are schedulable using		No, not all tasks are schedulable using		
С	the RMS algorithm. Task C will miss it's	D	the RMS algorithm. Task A will miss it's		
	deadline.		deadline.		
6.	Which is not the property of multi-level feedback queue scheduling?				
0.	which is not the property of materievers	ccabac	ix quede seriedaling:		
Α	It allows priority	В	It allows preemption		
С	It allows starvation	D	It allows aging		
7.	Which are the properties of Multi-level feedback queue scheduling.				
	It provents stanistica by aging processes		It uses different school ling algorithms		
А	It prevents starvation by aging processes	В	It uses different scheduling algorithms for different queues		
			·		
С	It allows processes to move between queues	D	It reduces CPU utilization		
	queues				
Answer Key					
1. c	2. d	3. c	4. a		
5. a	6. c	7. c,	b, a		