

Tổng Hợp đề + đáp án (Những câu màu đỏ là những câu đáp án của mình chưa đúng)

Hệ điều hành (Trường Đại học Sư phạm Kỹ Thuật Thành phố Hồ Chí Minh)

Scan to open on Studocu

- What is the minimum number of memory accesses needed in paging?
- **2.** The OS is generally in the <u>any fragmented space</u> memory addresses in the memory.
- **3.** Operating system provides a layered, user-friendly interface
- **4.** System programs are utilities programs, which help the user and may call for further system calls. Yes
- **5.** After receiving an interrupt from an I/O device, CPU _____ branches off to the interrupt service routine after completion of the current instruction
- **6.** Process is _____An active program
- 7. Which runs on computer hardware and serve as platform for other software to run on? Operating system.
- **8.** The process of initializing a microcomputer with its operating system is called ____Booting
- **9.** The PID of the terminated child process is returned by which system call? wait
- **10.** An OS is a software that acts as an interface between the users and hardware of the computer system. Yes
- **11.** Short term scheduler is invoked when there is need to perform process scheduling.
- **12.** Multi-user systems place more than one job/program/task in the main memory of the main computer system. The jobs are of different users who are connected through terminals to the main computer. The jobs are scheduled by time-sharing technique. Yes
- **13.** The primary goals of operating system are convenience of the user and best utilization of the hardware. Yes
- 14. How does the software trigger an interrupt? Invoking a system call
- **15.** From the user's viewpoint, the operating system acts as a resource manager, control program, and virtual machine manager. No
- **16.** A system program that sets up an executable program in main memory ready for execution is loader
- **17.** Multi-programmed batch systems place more than one jobs/programs/tasks in the main memory of a batch prepared for same type of jobs and execute them by switching between them. Yes

- **18.** Hybrid architecture combines the features of microkernel and layered architectures. Yes
- **19.** An OS is a resource manager that in background manages the resources needed for all the applications. Yes
- **20.** From the system's viewpoint, the operating system presents a friendly environment wherein the user can work efficiently. No
- **21.** Layered architecture provides the modularity wherein there is a defined layer for each group of functionality. Yes
- **22.** An OS is a software that provides a working environment for the applications of users Yes
- **23.** As a resource manager, operating system controls the user activities, I/O access, and all other activities performed by the system. No
- **24.** All the privileged instructions, that is, instructions that need to interact with hardware and resources, and therefore passed on to the OS for execution, are known as system calls. Yes
- **25.** Monolithic systems were not suitable for multi-programming/multi-tasking environments due to the unprotected behaviour of the system. Yes
- **26.** Long term scheduler is invoked when there is need to perform job scheduling.
- **27.** Medium term scheduler is invoked when there is need to swap out some blocked process
- **28.** Multi-programming is the central concept in operating system that originates all other concepts of operating system. Yes
- **29.** The set of instructions needed for booting, that is, to load the OS in RAM is known as initialier. No
- **30.** As a control program, operating system schedules and manages the allocation of all resources in the computer system. No
- **31.** Multi-programming places more than one job/program/task in the main memory. Yes
- **32.** As a virtual machine manager, operating system provides a layer on the actual hardware on which it performs the tasks of the user. And to the user, it seems that all the work done is by the hardware. Yes
- **33.** Shell is the part wherein only essential modules of the operating system are placed. No

- **34.** BIOS is a software that the OS uses to interface with different I/O devices like keyboard, monitor, ports, and so on. Yes
- **35.** From the system's viewpoint, the operating system acts as an easy interface between the user and computer system. No
- **36.** Kernel is the part wherein only essential modules of the operating system are placed. Yes
- **37.** The instructions, which are not directly executed by the user but need to be passed to the OS, are known as privileged instructions. Yes
- **38.** Multi-tasking systems place more than one job/program/task in the main memory of the system. The jobs are scheduled by time-sharing technique. Yes
- **39.** In Windows, the primary hard disk drives has the drive letter _____ C
- **40.** System generation is the process of configuring the OS according to the hardware and other specifications on a particular machine. Yes
- **41.** Tập hợp các lệnh cân thiết để khởi động, nghĩa là để tải hệ điều hành vào trong RAM được gọi là bộ khởi tạo (initialier). No
- **42.** Exokernel works as an executive for application programs such that it ensures the safe use of resources and allocates them to the applications. Yes
- **43.** Which is not the function of the Operating System? Virus Protection
- **44.** Operating system is

Select one:

A collection of hardware components

A collection of input-output devices

All of the options

A collection of software routines

- **45.** Which is built directly on the hardware? Operating System
- **46.**Short-term scheduler is invoked when there is need to perform process scheduling
- **47.**Which Operating System doesn't support long file names? MS DOS

- **48.** Multiprogramming systems Execute more jobs in the same time period.
 chắc chắn
- **49.** The process of initializing a microcomputer with its operating system is called _____Booting
- **50.** The primary purpose of an operating system is:

To make the most efficient use of computer hardware

- **51.** Which system call creates a new process in Unix? Fork
- **52.** Medium-term scheduler is invoked when there is need to swap out some blocked process
- **53.** Which is the first program run on a computer when the computer boots up? Operating System
- **54.** Which of the following acts can cause a process to enter the Ready state?

Select one:

It's waiting for its turn at the CPU.

Process that has recently been admitted.

An I/O event has been completed.

All of the mentioned

- **55.** What is Operating System? System service provider to the application programs
- **56.** Top layer in the layered scheme of operating system is User interface
- **57.** Supervisor state is only allowed to the operating system

58. Which of the following Operating System does not implement multitasking truly MS DOS
59. Which of the following Operating systems is better for implementing a Client-Server network Windows 2000
60. is used in an operating system to separate mechanism from policy Two level implementation
61. The first program that is executed when the computer is switched on is called bootstrap program
62. Which of the following are loaded into main memory when the computer is booted? internal command instructions
63. What should be the extension to execute files ? Select one:
All
exe
bat
com
64. In terms of operating system, what is the name of the operating system that reads and reacts ? Real time system
65. Which Operating System <u>doesn't support networking between computers?</u> Windows 3.1
66. Which file keeps commands to execute automatically when OS is started ? autoexec.bat

6 / The operating system which was most popular in 1981 is called CP/M
68. is technique in which the operating system of a computer executes several programs concurrently by switching back and forth betwee them? Multitasking
69. In Unix, Fork is the creation of a new process
70. The operating system creates from the physical computer Virtual computers
71. What is the function of an operating system?
Select one:
Manages the flow of data and instructions
<mark>All</mark>
Takes care of scheduling jobs for execution
Manages computer's resources very efficiently
 72. When a process reaches an I/O instruction, it is in the state Blocked 73. A type of systems software used on microcomputers is Solaris 74. Which operation is performed by an interrupt handler? Bringing back the system to the original state it was before the interrupt occurred once done handling
75. Interrupt vector is an address that is indexed to an interrupt handler
76. shares characteristics with both hardware and software. Operating System
77. The operating system manages Select one: Processes Memory Disk and Input/Output devices
78. Direct Memory Access is used for High speed devices

79. What is a process's ready state? When a process is scheduled to run after
a certain amount of time has passed
80. The operating system OS X has hybrid kernel
81. If all processes are I/O bound, the ready queue will usually always be
, and the Short Term Scheduler will have a to complete.
empty, little
82. A process may reach an instruction that requires it to wait for I/O devices o another event while it is running is its state. Wait state
83. When a process sends out an I/O request, It is added to an I/O
queue
84. The main difference between the short and long term schedulers is
The type of processes they schedule
85. Which of the following statements is not correct? The kernel is made up of
several modules that cannot be loaded into an operating system that is
already running.
86. When a time slot assigned to a process is completed, the process moves
from the running state to the in a time-sharing operating system. Ready State
87. A real-time operating system is which of the following?
Select one:
Windows CE
All of the mentioned
VxWorks
RTLinux

88. Which of the following operating systems is not a real time operating
system? <mark>Palm OS</mark>
89. Each process in UNIX is identified by its Process Identifier
90. Which of the following items does not belong in a process queue? PCB Queue
91. Assume a process is "Blocked" while it waits for an I/O service. After the
service is finished, it is delivered to the Ready state
92. A process inbecomes ready for execution ready queue 93. Which of the following errors will the operating system handle?
Select one:
insufficient paper in the printer
A power outage.
all of the stated options.
A network connection failure 94. Each process in an operating system has its own
Select one:
signal handlers and pending alarms.
address space and global variables.
all of the mentioned.
open files.
95. When a parent process exits, all child processes exit as well. This is
known as cascading termination. Normally or abnormally

121. Consider a set of n tasks with known runtimes r1, r2....rn to be run on a uniprocessor machine. Which of the following processor scheduling algorithms will result in the maximum throughput? Shortest job first **122.**

Match the following:	
List - I	List - II
(a) Spooling	(i) Allows several jobs in memory to improve CPU utilization
(b) Multiprogramming	(ii) Access to shared resources among geographically dispersed computers in a transparent way
(c)Time sharing	(iii) Overlapping I/O and computations
(a)Distributed computin	g (iv)Allows many users to share a computer simultaneously by switching processor frequently
(a) (b) (c) (d)	
(1) (iii) (i) (ii) (iv)	
(2) (iii) (i) (iv) (ii)	
(3) (iv) (iii) (ii) (i)	
(4) (ii) (iii) (iv) (i)	
Select one:	
(3)	
O (2)	
(4)	
O (1)	
<mark>(2)</mark>	

- In CPU sheduling, the preemptied process is then placed at the back of the ready queue
- **124.** Turnaround time is amount of time to execute a particular process
- **125.** Round Robin schedule is essentially the pre-emptive version of FIFO
- **126.** Which of the following is non-preemptive? FCFS
 - **127.** A process may transition to the Ready state by which of the following actions?

Select one:

Completion of an I/O event

Awaiting its turn on the CPU

Newly-admitted process

All of the above

- Insert 2 missing words to make the statement below correct:
 In CPU sheduling, the preemptied process is then placed at the back of the :
 Ready queue
- **129.** The Windows CreateProcess() system call creates a new process. The equivalent system call in UNIX is...... fork()
- **130.** Insert one missing word to make the statement below correct:module gives control of the CPU to the process selected by the short-term scheduler. Dispatcher
 - **131.** The processes are classified into different groups in which of following scheduling algorithms? MLQ
 - **132.** The performance of Round Robin algorithm depends heavily on the size of the time quantum
 - **133.** _____ is amount of time a process has been waiting in the ready queue. Waiting time
 - **134.** Process is a program in execution
 - 135. If the quantum time used in the round-robin scheduling algorithm is more than the maximum time required to execute any process, then the algorithm will become to first come first serve
 - **136.** In CPU sheduling, the preemptied process is then placed at the back of the _____ ready queue

137.	A includes information on the process's state. PCB
	In fixed partitioning, the partition size can be of fixed as well as able
139.	Supervisor state is only allowed to the operating system
140. pag	What is the minimum number of memory accesses needed in ing? 2
141.	What is the deadlock handling method?
A. U	Ise methods to ensure the system will never enter a deadlock state
B. A	llow the system to enter deadlock state and then recover
C. P	retend that deadlock never happens in the system A, B và C
	If the size of a process is an exact multiple of page size chosen, there not be any fragmentation. internal and external both
143.	The two types of semaphore are binary and counting
144.	What is Operating System ?
	Select one:
	collection of programs that manages hardware resources
	system service provider to the application programs

all of the mentioned

link to interface the hardware and application programs

- **145.** What is the semaphore initial value allows only one of many processes to enter its critical section? 1
- 146. A system has 3 processes sharing 4 resources of the same type. If each process needs up to 2 resources then deadlock may never happen
- **147.** Every entry of a page in the page table may also have its protection bits. These protection bits are known as access protection bits
- 148. To avoid race condition, the number of processes that can be concurrently within their critical section is 1
- 149. If the quantumn time used in the round-robin scheduling algorithm is more than the maximum time required to execute any process, then the
- 15

algor	ithm will <u>become to first come first serve</u>
50.	What should be the extension to execute files?
	Select one:
	bat
	<u>All</u>
	com
	exe

1	51 .	Consider the two processes P1 and P2 accessing the shared variables
	X and	Y protected by the binary semaphore S1 and S2 respectively, both
	initiat	ed by 1. The pseudocode of P1 and P2 are follows:

P1: P2: while(true){ while(true){ L1: L3: L2: L4: X = X + 1; Y = Y + 1;Y = Y - 1; X = Y - 1;signal(S1); signal(S2); signal(S2); signal(S1); }

To avoid deadlock, the correct operations at L1, L2, L3, L4 are, respectively?

<u>wait(S1); wait(S2); wait(S1); wait(S2);</u>

152. The swap space is reserved in _____ the hard disk

15	53.	The 'Circular wait' condition can be prevented by Define a linear
	<u>order</u>	of resource types and enter the resource level -sure
15		Which system call returns the PID of the terminated child process?
15	<u>wait</u> 55.	To avoid deadlock
	Select	t one:
	All de	adlocked processes need to be removed
	<mark>a set ı</mark>	number of allocated resources are required
	resou	rce allocation needs to be done only once
	only a	Illocate resources to processes holding resources
15	6 6.	Fixed partitioning is a method of partitioning the memory at the time
	of	system generation
15	57.	Buddy system là một sự thỏa hiệp giữa phân vùng cổ định và
	<mark>phân</mark>	<mark>vùng động</mark>
15	58 .	In a paging scheme, 16-bit addresses are used with a page size of 512
	bytes	. If the logical address is 0000010001111101.
	The p	age number is: <mark>2</mark>
15	59.	Fixed partitioning method suffers from both internal and external
	fragm	entation

- In a time-shared system, Round-Robin CPU scheduling is used When large time slices are used, the method degenerates into the First Come First
 Served (FCFS) algorithm
- **161.** In a paging scheme, 16-bit addresses are used with a page size of 512 bytes. If the logical address is 0000010001111101. The physical address will be 0001111001111101, if the frame address corresponding to the computed page number is 15.
- **162.** The requirements for solving a Critical Section problem are:

Select one or more:

mutual exclusion

bounded waiting

progress

- **163.** Whenever a resource allocation request cannot be granted immediately, the deadlock detection algorithm is invoked. This will help identify: set of deadlocked processes
- **164.** Which of the following is NOT true for plans to prevent and avoid deadlock? In the deadlock prevention, resource requests are always accepted if the resulting state is safe
- **165.** Memory mapping through TLB is known as associative mapping

- **176.** TLB hit ratio must be _____ to decrease the effective memory access time. High
- 177. There are 128 pages in a logical address space, with a page size of 1024 bytes. How many bits will be there in the logical address?

Data:

number of pages = 128 size of page/frame = 1024 word number of frames = 64

Calculation:

size of logical address = number of pages \times size of page size of logical address = 128×1024 words = 217 words number of bits = $\log 2217 = 17$ bits size of physical address = number of frames \times size of a frame size of physical address = 64×1024 words = 216 word number of bits = $\log 2216 = 16$ bits

- **178.** A buddy system is a compromise between fixed and dynamic partitioning
- **179.** Rather than having the page table entry for a virtual page, ______ is taken as a page table entry in the inverted page table real page frame
- **180.** A page table must be updated as soon as the virtual address of a page changes
- **181.** A process is said to be thrashing if it spends maximum time in paging rather than its actual execution. False
- **182.** The optimal algorithm is impractical because it is impossible to know the future memory references
- **183.** An LRU can be implemented with three approaches: stack, counter, and matrix. => True
- **184.** The huge size of a page table is handled with the hierarchical page table structure or inverted page table structure. => True
- **185.** *Thrashing* take place when Processes frequently access pages not memory

- 186. Memory allocation is generally performed through two methods: static and dynamic allocation. => True
 187. The virtual address space of a system is of the same size as the
- **187.** The virtual address space of a system is of the same size as the physical address space, the operating system designers decide to free the virtual memory entirely. Which one of the following is true? Hardware support is no longer needed from MMU
- **188.** The software implementing the VM system is known as VM handler
- **189.** The collection of user program, data section, stack, and the associated attributes is called the ______ process environment
- **190.** Which of the following statements is not correct for a solution to a critical section problem? Processes running outside its critical section may block other processes
- **191.** Second chance is also a page replacement algorithm => True
- **192.** Virtual memory _____ is illusion of large primary memory
- **193.** When does a page fault occur? when a requested page isn't in RAM
- **194.** Clock page-replacement algorithm is another implementation of second chance
- and allocates the number of frames required by it. Operating system
- 196. In a paging scheme, 16-bit addresses are used with a page size of 512 bytes. If the logical address is 0000010001111101. The offset is 125
- **197.** Suppose there are 4 empty original page frames and the LRU page replacement algorithm is used. If the page reference string is: 29

When the 9th page fault occur, the required page index and data in frames in order are

Page: 3 Frames: 2, 3, 5, 0

- **198.** process executes with the following page reference string:
 - 1 34323420343123728747272702720702

Taking the working set window size as 10, what will be the working set for the time instant t1, t2, and t3? t1: {0,1,2,3,4}, t2: {1,2,3,4,7,8}, t3: {0,2,7}

199. Operating system is => A collection of software routines

200. Consider the problem of creating two arrays a and b such that a [i] = f1(i) with $0 \le i < n$ and b [i] = g2(a [i]) with $0 \le i < n$.

Suppose this problem is separated into two simultaneous processes A and B so that A computes array a and B calculates array b. The processes use two binary semaphores Sa and Sb, both initialized to 0. Array a is shared by the two processes. The code for the process is shown below

```
Process A:

private i;

for(i=0; i<n; i++){
 a[i] = f1(i);
 ExitA(Sa,Sb);
}

Process B:

private i;

for(i=0; i<n; i++){
 EntryB(Sa,Sb);
 b[i] = g2(a[i]);
}
```

```
ExitA(Sa, Sb) { P(Sb); V(Sa);} EntryB(Sa, Sb) { V(Sb); P(Sa);}
```

- **201.** When there is more RAM, computer's performance is improved because fewer page faults occur
- **202.** Consider the following system with time quantumn = 2

Process	Arrival Time	Burst time
P1	0	5
P2	1	7
Р3	3	4

The sequence of completion of the processes using the FCFS and RR scheduling is FCFS: P1, P2, P3 RR: P1, P3, P2

203. Consider the following scenario of processes:

Process	Arrival Time	Burst time	Priority
P1	9	16	4
P2	2	10	1
Р3	12	2	3
P4	5	28	0
P5	0	11	2

The waiting time of P5 using preemptive priority scheduling is 38

204. Suppose there are 4 empty original page frames. The page reference string is:

If the CLOCK page replacement algorithm is used, the data in the page frames in order and the victim page at the last requirement are _____

(The asterisk (*) represents use-bit = 1)

Frames: 3*, 4, 5, 0 Victim Page: 2

- **205.** A process is said to be thrashing if it spends maximum time in paging rather than its actual execution Dúng
- **206.** A virtual memory system uses the FIFO page replacement policy and allocates a fixed number of frames to the process. Consider the following statements:

P1: Increasing the number of page frames allocated to a process sometimes increases the page fault rate

P2: Some programs do not show local reference.

Which of the following is correct?

Both P1 and P2 are correct and P2 is not the reason for P1

207. Consider the code for P1 and P2 processes to access their critical section whenever needed, as shown below. The initial values of shared boolean variables S1 and S2 are randomly assigned.

```
P2:

P1: while (S1 != while (S1 != S2);

Critica1 Section Critica1

S1 = S2; Section

S2 = not(S1);
```

Which of the following is a statement describing achieved properties? Mutual exclusion but not progress

208. Consider the following system:

		0
Process	Arrival Time	Burst time
Р3	2	8
P1	0	5
P4	3	9
P2	1	7

If preemptive SJF scheduling is performed what will be the average waiting time for the system?

7 75

209. Consider the following system:

Process	Arrival Time	Burst time
P0	2	3
P1	3	1
P2	4	2
Р3	0	7
P4	1	5
P5	5	1

If SRT scheduling is performed what will be the average waiting time of the processes? 4

210. Consider the following scenario of processes:

Process	Arrival Time	Burst time
P1	0	8
P2	1	4
Р3	2	9
P4	3	5

f SRTF scheduling is performed, what will be the turnaround time of P3 ? 24 Semaphore is a very popular tool used for memory synchronization 211. 212. The disk that contains the boot partition is called a boot disk. The partition that contains the boot code is known as MBR **213.** What is the major disadvantage with a linked allocation? there is only sequential access 214. Mapping of network file system protocol to local file system is done network file system by ___ File type can be represented by ______ file extension 215. 216. If each access to a file is controlled by a password, then what is the disadvantage? user will need to remember a lot of passwords 217. When will file system fragmentation occur? unused space or single file are not contiguous 218. The file organization module knows about _____ Select one: physical blocks of files files logical blocks of files all of the mentioned 219. In UNIX, exactly which operations can be executed by group members and other users is definable by the file's owner 220. In distributed file system directories are visible from the local machine. Remote For each file there exists a _____ that contains information **221.** about the file, including ownership, permissions and location of the file contents. file control block 222. When a file system is mounted over a directory that is not empty then the system may allow the mount and the directory's existing files will then be made obscure

22	23.	To control access the three bits used in UNIX are represented by
	Select	one:
	W	
	r	
	X	
	all of t	the mentioned
22	4. the co	When in contiguous allocation the space cannot be extended easily? ontents of the file have to be copied to a new space, a larger hole
22	25.	Protection is only provided at the level. Lower
22	26. entry'	What will happens when a process closes the file? system wide sopen count is decremented
22	7. <mark>logica</mark>	Management of metadata information is done by I file system
22	8. file sy:	To create a new file application program calls <mark>logical stem</mark>
22	29.	Which table contains the information about each mounted volume
	sys pe	ount table stem-wide open-file table r-process open-file table of the mentioned
23	80.	What is raw disk? disk without file system
23		For each file there exists a that contains information the file, including ownership, permissions and location of the file nts. file control block
23	32. metho	Which one of the following explains the sequential file access od? read bytes one at a time, in order
23		
2	33.	Distributed naming services/Distributed information systems have devised toprovide unified access to the information

23	34.	Reliability of files can be increas	ed by	by keeping
	du _l	plicate copies of the file		
23	35 .			
		to implement the ope	n and close system	calls
23		The machine containing the files nting to access the files is the		the machine
23	7. file	In the world wide web, a is es, and separate operations are used		
23	88.	A file control block contains the	information about _	
		file ownership		
		file permissions location of file contents all of the mentioned		
23	89.	All users in a group get	access to a file. Sim	<mark>iilar</mark>
24	IO. <mark>for</mark>	What will happen in a multi lever directory protection will have to ap		e? <mark>a mechanism</mark>
24		Domain name system provides _ twork-address translations for the e		t-name-to-
24	l 2. file	What if a pointer is lost or dama could get damaged	ged in a linked alloc	cation? the entire
24	I 3. file	Disks are segmented into one or system or left 'raw'	more partitions, ea	ach containing a
24	1 4. ser	Which protocol establishes the inverse and a client? mount protocol	nitial logical connec	tion between a
24	ŀ5.	What is the main problem with	access control lists?	their length
24	16. ow	A process lower the prior ned by the same owner. Can	ity of another proce	ess if both are
24	١ 7 .		llocate the space in	file system &
	ma	ake an entry for new file in directory		
24	l8 .	By using the specific system call,	. we can	

open the file read the file write into the file all of the mentioned Mapping of file is managed by ______file metadata 249. **250.** The data structure used for file directory is called hash table 251. is a unique tag, usually a number identifies the file within the file system. File identifier 252. What is the mounting of file system? attaching portion of the file system into a directory structure **253.** To recover from failures in the network operations _____ information may be maintained. State 254. In the linked allocation, the directory contains a pointer to which block? Both First block and Last block Metadata includes both file system structure and **255.** contents of files By using FAT, random access time is decreased **256.** 257. Many systems recognize three classifications of users in connection with each file (to condense the access control list) Owner Group Universe All of the mentioned Universe consists of all users in the system 258. The machine containing the files is the _____ and the machine **259.** wanting to access the files is the server, client 260. In which type of allocation method each file occupy a set of contiguous block on the disk? contiguous allocation FAT stands for File Allocation Table 261.

26	2 .	A device driver can b	e thought of like a trar	nslator. Its input consists of
		commands and outp	ut consists of	_instructions. high level,
	low le	<mark>vel</mark>		
26	3 .	Anonymous access a	lows a user to transfer	r files
	witho	ut having an account	on the remote system	222222
26	54.	There is no	with linked allocati	on. external
	fragm	entation		
	5. string	• •	empty original page fra	ames. The page reference
		1, 2, 3, 4, 2, 1, 5, 6	5, 2, 1, 2, 3, 7, 6, 3, 2, 1	, 2, 3, 6
	When	using the LRU page r	eplacement algorithm,	, how many referenced
pages are in and not in the memory, respectively? Không				^P <mark>Không lựa chọn nào đún</mark> g