OPERATING SYSTEM

Solutions

1. Consider the processes P_1 , P_2 , P_3 arrived in the processes are 3, 3, 24 respectively. What is the average P_1 , P_2 , P_3 arrived in the processes are 3, 3, 24 respectively.				
(a) 30	(b) 10			
(c) 40	(d) 35			
Solution: Option (b)				
2. What is the throughput of the above problem?				
(a) 0.01	(b) 0.1			
(c) 0.5	(d) 1.2			
Solution: Option (b)				
3. What is the average waiting time for the above sequence?				
(a) 10 ms	(b) 15 ms			
(c) 30 ms	(d) None			
Solution: Option (a)				
4. What is the average response time for above problem?				
(a) 30 ms	(b) 15 ms			
(c) 10 ms	(d) 20 ms			
Solution: Option (c)				
5. Does FCFS suffers from Convoy Effect?				
(a) Yes	(b) No			
(c) Not defined	(d) None			
Solution: Option (a)				

- **6.** Facts about SJF Algorithm:
- (1) Maximum Throughput
- (2) Minimum Average TAT
- (3) Maximum Response Time
- (4) Maximum CPU Utilization

Which of the above properties satisfies SJF?

(a) 1, 2, 3, 4

(b) 1, 2, 3

(c) 1, 2

(d) 2, 3, 4

Solution: Option (c)

- **7.** What is the drawback of SJF Algorithm?
- (a) SJF has minimum Avg. TAT and Avg. WT.
- (b) It is practically not possible to predict Burst time 100% accurately before even executing the process.
- (c) SJF does not have any Convoy Effect
- (d) None of the above

Solution: Option (b)

8. Consider the processes and Burst times as shown below which follows SJF scheduling algorithm:

Processes	AT	BT
P_1	0	4
P_2	0	2
P_3	1	5
P_4	1	3

What is the average Response time?

(a) 3.75 ms

(b) 3.5 ms

(c) 0.35 ms

(d) 1.35 ms

Solution: Option (a)

9. Which of the following algorithms gives minimum average Response time?

(a) FCFS

(b) SJF

(c) Round Robbin

(d) Priority

Solution: Option (c)

10. When a process is using CPU and if an interrupt occurs, the process will be moved to:

(a) Wait Queue

(b) Ready Queue

(c) Job Queue

(d) None of the above

Solution: Option (b)

- 11. The main function of dispatcher is:
- (a) swapping a process to disk
- (b) assigning ready process to the CPU
- (c) suspending some of the processes when CPU load is high
- (d) bring processes from the disk to main memory

Solution: Option (b)

12. Consider the following four processes, with the length of the CPU Burst time in milliseconds:

Process	Arrival Time	Burst Time
P_1	0	8
P_2	1	4
P_3	2	9
P_4	3	5

Using the Round Robbin scheduling algorithm, when time quantum is 2 units, the Average Waiting Time is:

(a) 12.15

(b) 11.75

(c) 12.75

(d) None

Solution: Option (c)

13. For the above processes, if you use Shortest Remaining Time First (SRTF) scheduling, th average waiting time is:				
(a) 6.5 ms (c) 7.75 ms	(b) 7.5 ms (d) 6.75 ms			
Solution: Option (d)				
14. In real time Operating System, which of scheme?	the following is the most suitable scheduling			
(a) Round Robbin	(b) FCFS			
(c) Random	(d) Preemptive			
Solution: Option (a)	0.0			
15. Round Robbin scheduling is more suitable when:				
(a) Minimum Context switches are needed.				
(b) More interaction is needed by the tasks.				
(c) High priority processes needs to be completed	first.			
(d) None of the above				
Solution: Option (b)				
16. Which is a Non-Preemptive Scheduling algorithm?				
(a) Round Robbin	(b) Priority base			
(c) Shortest Job Next	(d) Shortest Remaining Time first			
Solution: Option (c)				
17. In Round Robbin Scheduling Algorithm if Time Quantum is very small it results in:				
(a) Maximum Average Waiting Time	(b) Minimum Average Waiting Time			
(c) More number of Context Switches	(d) None of the above			
Solution: Option (c)				

(a) FCFS	(b) SJF				
(c) Priority	(d) None				
Solution: Option (a)					
19. Which of the Algorithm gives long average waiting time?					
(a) SJF	(b) Round Robbin				
(c) FCFS	(d) All of the above				
Solution: Option (c)					
20. Consider the following set of processes that arrive at time '0', with the length of the CPU-					
$\begin{array}{ c c }\hline P_1 \\ P_2 \\ \end{array}$	rst time 24 3				
P_3	3				
What is the average waiting time in ms, when we use the RR scheduling algorithm with time quantum of 2ms?					
(a) 3.66	(b) 6.33				
(c) 6	(d) 6.66				
Solution: Option (b)					

18. In Round Robbin if the Time Quantum is very large then it will behave as: