

HDH-Lan2

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

Scan to open on Studocu

saves low-priority processes from resource starvation

Aging

Low context switch operating costs _____ degree of multiprogramming in the system

What is Inter-Process Communication?

communication between two processes

What is Dispatch Latency?

the time lost by the dispatcher to stop one process and start another

Which system call returns the PID of the terminated child process? wait

wait

The performance of the Round Robin algorithm is highly dependent on

The magnitude of the time quantum

Consider a system with 4 processes with the following parameters:

Process	Arrival Time	Burst time
P1	0	53
P2	0	8
Р3	0	68
P4	0	24

If using the RR(q = 20) scheduling algorithm, the average waiting time is 66.25

Blocked → **Ready** : Chọn

Wake up

Ready → Running : Chọn

Dispatch

Consider a system with 4 processes with the following parameters:

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

If using the preemptive-SJF CPU scheduling algorithm, the average waiting time of the processes is:

7.75

Consider a system with 4 processes with the following parameters:

Process	Arrival time	Burst time
P1	0	6
P2	0	8

Process	Arrival time	Burst time
Р3	0	7
P4	0	3 s scheduling
is:	e Sji proces	s scrieduling
7		
allows prod		unication mmunicate a
address sp 	ace	
	s also knov ght process	vn as
		ot indicate t
Finished	in does no	inarcate t
	_	pairs of da
Round Rob	in Time shari	_
LIFO	Stack opera	
Scan	Disk check	Disk check
If the resc		ways preem
Starvation		
		operating o
the syste Increases	m	
	"aging" re	
	ncrease the cess blockir	priority of lo
 The CPU t	transferrin	g from one
context sw	ritch	
		erating sys
Ready	viiat State	will the pre
		of a process
when the p	process is so	heduled to r

In Unix, what system call creates a new process? fork

The state of a process is determined by

current activity of the process

Xét hệ thống có 4 process với thông số như sau:

Process	Arrival Time	Burst tir
P3	2	8
P1	0	5
P4	3	9
P2	1	7

If using the preemptive-SJF cpu scheduling algorithm, the average waiting time of the processes is

7.75

Consider a system with 5 processes with the following parameters:

Process	Arrival time	Burst time
P1	0	140
P2	40	75
Р3	50	320
P4	300	280
P5	315	125

If using SJF CPU scheduling algorithm, the waiting time of P4 is:

360

Consider a system with 3 processes with the following parameters:

Process	Arrival Time	Burst time
P1 P2	0	10 20
P3	6	30

Assuming there is no context switch at time 0, if using SRT cpu scheduling algorithm, how many times context switch.

2

Consider a system with 4 processes with the following parameters:

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

If using the SRT scheduling algorithm, the turnaround time of P3 is $24\,$

_ .

Consider a system with 3 processes with the following parameters:

Process	Arrival Time	Burst time
P1	0	24
P2	0	3
Р3	0	3

If using RR (q = 4) cpu scheduling algorithm, what is the average waiting time of the processes?

5.66

Consider a system with 4 processes with the following parameters:

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

If using the RR(q = 2) scheduling algorithm, the average waiting time is 10

Consider a system with 3 processes with the following parameters:

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

The order of completion of the 3 processes under the RR(q = 2) algorithm is P1, P3, P2

Consider a system with 4 processes with the following parameters:

Proces	S	Arrival Time	Burst time
P1	0		12
P2	2		4
P3	3		6
P4	8		5

If using SRTF scheduling algorithm, the average waiting time is

5.5

Consider a set of n tasks with known runtimes

Shortest job first

The Windows CreateProcess() system call

fork()

...()

Consider a system contains n processes and system uses the round-robin Circular queue

Module gives control of the CPU to the process selected

Dispatcher

Is number of processes that complete their execution per timeThroughput

Long-term schedulers are the

Job schedulers

In CPU scheduling, time taken for switching from one process to other is Context-switch time

A process may transition to the Ready state by which of the following actions? All of the above

The state of a process after it reach an I/O instruction is Blocked

In CPU scheduling, the preemptied process is then placed at back of the Ready queue

If Multi-Level Feedback Queue has the following configuration is used Q1: RR (q=8)

64

Round Robin schedule is essentially the pre-emptive version of

FIFO

Which of the following need not necessarily be saved on a Context Switch between processes?

Translation look-aside buffer

The processes are classified into different groups in which of following scheduling algorithms?

MLO

•

Nếu dùng giải thuật lập lịch cpu SRT, thì turnaround time trung bình của các tiến trình là

43/6

Time is amount of time to execute a particular process

Turnaround

In a time-sharing operating system, when the time slot given to a process is completed, the process goes from the running state to the Ready state

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.

is amount of time a process has been waiting Waiting time

If the quantumn 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

If Multi-Level Queue scheduling is performed with

19

Which of the following is non-preemptive?

FCFS

Includes information on the process's state

PCB

Match the following:

(2)

The performance of the Round Robin algorithm depends heavily on

The size of the time quantum

The time taken to stop one process and start process another running is known as

Dispatch latency

Which of the following actions is/are typically not performed by the operating system when switching context from process P1 to process P2?

Swapping out the memory image of process P1 to the disk

Schedulers are the CPU schedulers that select a

Short-term

Scheduling, the process that requests the CPU first is

FCFS
