

ch7 Study this set online at: https://www.cram.com/flashcards/ch7-6502800

1. A deadlocked state occurs whenever A) a process is waiting for I/O to a device that does not exist B) the system has no available free resources C) every process in a set is waiting for an event that can only be caused by another process in the set D) a process is unable to release its request for a resource after use	Ans: CFeedback: 7.1 Difficulty: Medium
2. One necessary condition for deadlock is, which states that at least one resource must be held in a norsharable mode. A) hold and wait B) mutual exclusion C) circular wait D) no preemption	Ans: BFeedback: 7.2.1 Difficulty: Medium
3. One necessary condition for deadlock is, which states that a process must be holding one resource and waiting to acquire additional resources. A) hold and wait B) mutual exclusion C) circular wait D) no preemption	Ars: AF eed back: 7.2.1 Difficulty: Easy
4. One recessary condition for deadlock is, which states that a resource can be released only voluntarily by the process holding the resource. A) hold and wait B) mutual exclusion C) circular wait D) no preemption	Ans: DFeedback: 7.2.1 Difficulty: Easy
5. One necessary condition for deadlock is, which states that there is a chain of waiting processes whereby P0 is waiting for a resource held by P1, P1 is waiting for a resource held by P2, and Pn is waiting for a resource held by P0.A) hold and waitB) mutual exclusionC) circular waitD) no preemption	Ars: CF eed back: 7.2.1 Difficulty: Easy
6. The witness software product is a A) lock-order verifier that uses mutual-exclusion locks to protect critical sections B) modeler to develop resource allocation graphs C) driver that can be used to prevent mutual exclusion for nonsharable resources D) implementation of the banker's algorithm available for most operating systems	Ans: AF eed back: 7.4.4 Difficulty: Medium
}7. In a system resource-allocation graph,A) a directed edge from a process to a resource is called an assignment edge B) a directed edge from a resource to a process is called a request edge C) a directed edge from a process to a resource is called a request edge D) None of the above	Ans: CFeedback: 7.2.2Difficulty: Medium
8. A cycle in a resource-allocation graph isA) a necessary and sufficient condition for deadlock in the case that each resource has more than one instanceB) a necessary and sufficient condition for a deadlock in the case that each resource has exactly one instanceC) a sufficient condition for a deadlock in the case that each resource has more than once instanceD) is neither necessary nor sufficient for indicating deadlock in the case that each resource has exactly one instance	Ans: BF eed back: 7.2.2D ifficulty: D ifficult


ch7 Study this set online at: https://www.cram.com/flashcards/ch7-6502800

9. To handle deadlocks, operating systems most often A) pretend that deadlocks rever occur B) use protocols to prevent or avoid deadlocksC) detect and recover from deadlocks D) None of the above	Ans: AF eed back: 7.3D ifficulty: Medium
10. Which of the following statements is true?A) A safe state is a deadlocked state. B) A safe state may lead to a deadlocked state.C) An unsafe state is necessarily, and by definition, always a deadlocked state. D) An unsafe state may lead to a deadlocked state.	Ans: DFeedback: 7.5.1 Difficulty: Medium
11. Suppose that there are ten resources available to three processes. At time 0, the following data is collected. The table indicates the process, the maximum number of resources needed by the process, and the number of resources currently owned by each process. Which of the following correctly characterizes this state?Process Maximum Needs Currently Owned P0 10 4 P1 3 1 P2 6 4 A) It is safe.B) It is not safe.C) The state cannot be determined.D) It is an impossible state.	Ars: BFeedback: 7.5.1 Difficulty: Difficult
12. Suppose that there are 12 resources available to three processes. At time 0, the following data is collected. The table indicates the process, the maximum number of resources needed by the process, and the number of resources currently owned by each process. Which of the following correctly characterizes this state?Process Maximum Needs Currently Owned P0 10 4 P1 3 2 P2 7 4 A) It is safe.B) It is not safe.C) The state cannot be determined.D) It is an impossible state.	Ans: AF eed back: 7.5.1 Difficulty: Difficult
13. Which of the following data structures in the banker's algorithm is a vector of length m, where m is the number of resource types? A) Need B) Allocation C) Max D) Available	Ans: DF eed back: 7.5.3D ifficulty: Easy
14. Assume there are three resources, R1, R2, and R3, that are each assigned unique integer values 15, 10, and 25, respectively. What is a resource ordering which prevents a circular wait? A) R1, R2, R3 B) R3, R2, R1 C) R3, R1, R2 D) R2, R1, R3	Ans: DFeedback: 7.4.4Difficulty: Medium
15. A could be preempted from a process.A) mutex lock B) CPU C) semaphore D) file lock	Ans: BFeedback: 7.4.3Difficulty: Medium
28. The circular-wait condition for a deadlock implies the hold-and-wait condition.	Ans: TrueFeedback: 7.2Difficulty: Medium


ch7 Study this set online at: https://www.cram.com/flashcards/ch7-6502800

29. If a resource-allocation graph has a cycle, the system must be in a deadlocked state.	Ars: FalseFeedback: 7.2.2Difficulty: Medium
30. Protocols to prevent hold-and-wait conditions typically also prevent stanvation.	Ans: FalseFeedback: 7.4.2Difficulty: Medium
31. The wait-for graph scheme is not applicable to a resource allocation system with multiple instances of each resource type.	Ans: TrueFeedback: 7.6.1 Difficulty: Medium
32. Ordering resources and requiring the resources to be acquired in order prevents the circular wait from occurring and therefore prevents deadlock from occurring.	Ans: FalseFeedback: 7.4.4 Difficulty: Medium
33. The banker's algorithm is useful in a system with multiple instances of each resource type.	Ans: TrueFeed back: 7.5.3D ifficulty: Easy
34. A system in an unsafe state will ultimately deadlock.	Ans: FalseFeedback: 7.5.1 Difficulty: Medium
35. Deadlock prevention and deadlock avoidance are essentially the same approaches for handling deadlock.	Ans: FalseFeedback: 7.5Difficulty: Medium