Operating System

Solutions

1. Which of the following is used to obtain OS services:		
(a) Library functions	(b) System calls	
(b) Both A & B	(d) None of the above	
Solution: Option (b)		
2. If we disable interrupts, it is not possible to		
(a) invoke system calls	(b) preempt process from CPU	
(c) indicate compilation of I/O	(d) All of the above	
Solution: Option (d)		
3. Which is the service not provided by an OS		
(a) File system manipulation	(b) Memory management	
(c) Process scheduling	(d) compilation of a program	
Solution: Option (d)		
4. Process control block does not contain		
(a) Process ID	(b) User identification number	
(c) Registers	(d) None of the above	
Solution: Option (d)		
5. Which of the process transition is invalid?		
(a) Run→ Ready	(b) Suspend wait → Suspend ready	
(c) Wait/ Block → Run	(d) None of the above	
Solution: Option (c)		

6. In which of the following case CPU utilization	will be higher?
(a) If all the processes are I/O bound(b) Is all the processes are equally CPU bound(c) If all the processes are CPU bound(d) Both (B) and (C)	and I/O bound
Solution: Option (c)	
7. The process in which of the following states w	vill be in secondary memory?
(a) New, Ready, Wait/Block(b) New, Wait/Block, Suspend wait, Suspend ready(c) wait/Block, Suspend wait, Suspend ready(d) New, Suspend wait, Suspend ready	ready
Solution: Option (d)	
8. Degree of multiprogramming is controlled by	
(a) Long term schedule(c) Medium term schedule	(b) Short term schedule(d) Depends on number of CPU's
Solution: Option (a)	
9. Which of the following effects the performance	ee of the CPU?
(a) LTS	(b) STS
(c) MTS	(d) All of the above
Solution: Option (d)	
10. Which technique was introduced because a sidevices busy?	ingle job could not keep both the CPU and I/O
(a) Time- sharing	(b) Spooling
(c) Preemptive scheduling	(d) Multiprogramming
Solution: Option (d)	

11.	. Consider a system with 'M' CPU processors and 'N' present in ready, running and blocked state at minim	
	(a) 1,0,0 (c) 1,1,0	(b) 0,1,1 (d) 0,0,0
	Solution: Option (d)	
12	. Consider a system with 'M' CPU processors and 'N' be present in ready, running and blocked state at max	
	(a) N, M, N (c) M, N, M	(b) N, M, M (d) N, N+M, M
	Solution: Option (a)	00
13.	Consider the processes P_1 , P_2 , P_3 arrived in the seque processes are 3, 3, 24 respectively. What is the average	
	(a) 30 (c) 40	(b) 10 (d) 35
	Solution: Option (b)	
14.	. Turnaround time TAT of a process P is	
	(a) $CT_i - At_i$ where CT_i is Completion time and AT_i (b) $BT_i + WT_i$ where BT_i is Burst time and WT_i is $W(c)$ ($CT_i + BT_i + WT_i - At_i$) / 2 (d) All of the above Solution: Option (d)	
15.	. FCFS suffers with (If the processes with highest Burst Time arrives firs	st)
	(a) Highest Average Response time(b) Highest Average TAT(c) Highest Average waiting time	

(d) All	of th	e above
---------	-------	---------

Solution: Option (d)

16. Consider the following processes that arrive as shown as below follows FCFS scheduling method. What is the Average TAT?

Process	Arrival Time	Burst Time
P_1	0	3
P ₂	2	4
P ₃	4	2
P_4	4	1

(a)	4.9	5 ms
(a)	サ.ノ.	<i>J</i> 1118

(b) 4.75 ms

(d) 5 ms

Solution: Option (b)

17. What is the throughput for above problem?

(a) 0.3 jobs/sec

(b) 0.4 jobs/sec

(c) 0.5 jobs/sec

(d) 0.6 jobs/sec

Solution: Option (b)

18. What is the average Response time for above problem?

(a) 2.25

(b) 3.25

(c) 4.5

(d) 5

Solution: Option (a)

19. What is the average waiting time for the above problem?

(a) 1.25

(b) 2.25

(c) 2.5

(d) 3.5

Solution: Option (b)

20. What is the CPU utilization?

(a) 50%

(b) 90%

(c) 100%

(d) None

Solution: Option (c)