

Pre Test 03 - Đề kiểm tra lần 3

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

Scan to open on Studocu

https://www.studocu.com/vn/document/truong-dai-hoc-su-pham-ky-thuat-thanh-pho-ho-chi-minh/hedieu-hanh/tong-hop-de-dap-an-nhung-cau-mau-do-la-nhung-cau-dap-an-cua-minh-chuadung/51711930

 $\underline{https://www.sanfoundry.com/}$

If a process is executing in its critical section, then no other processes can be executing in their critical section. What is this condition called? Select one:
critical exclusion
asynchronous exclusion
mutual exclusion
synchronous exclusion
2. In the bakery algorithm to solve the critical section problem Select one:
each process gets a unique number and the one with the lowest number is served next
each process is put into a queue and picked up in an ordered manner
each process receives a number (may or may not be unique) and the one with the lowest number is served next
each process gets a unique number and the one with the highest number is served next
Given a priori information about the number of resources of each type that maybe requested for each process, it is possible to construct an algorithm that ensures that the system will never enter a deadlock state. Select one:
average
minimum
<mark>maximum</mark>
approximate
4. For a Hold and wait condition to prevail Select one:
A process must be not be holding a resource, but waiting for one to be freed, and then request to acquire it
A process must be holding at least one resource and waiting to acquire additional resources that are being held by other processes
None of the mentioned

A process must hold at least one resource and not be waiting to acquire additional resources

5. If no cycle exists in the resource allocation graph Select one:
then the system will be in a safe state
none of the mentioned
then the system will not be in a safe state
all of the mentioned
6. Which of the following is NOT true for plans to prevent and avoid deadlock? Select one:
In the deadlock prevention, resource requests are always accepted if the resulting state is safe
Avoid deadlock is less restrictive than preventing deadlock
In the case of deadlock avoidance, resource requests are always granted if the resulting state is safe
Avoid deadlock requires prior knowledge of resource requirements
7. Which one of the following is a visual (mathematical) way to determine the deadlock occurrence? Select one:
starvation graph
none of the mentioned
resource allocation graph
inversion graph
8. 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
9. The number of resources requested by a process Select one:
must exceed the total number of resources available in the system
must not exceed the total number of resources available in the system
must always be equal to the total number of resources available in the system
must always be less than the total number of resources available in the system
To avoid deadlockSelect one:
inversion technique can be used
there must be a fixed number of resources to allocate

resource allocation must be done only once all deadlocked processes must be aborted The segment of code in which the process may change common variables, update tables, write into files is known as Select one: program critical section synchronizing non - critical section What is a reusable resource? Select one: none of the mentioned that can be used by more than one process at a time that can be used by one process at a time and is not depleted by that use that can be shared between various threads For a deadlock to arise, which of the following conditions must hold simultaneously? Select one: Mutual exclusion All of the mentioned Hold and wait No preemption 14. What is the deadlock handling method? A. Use methods to ensure the system will never enter a deadlock state B. Allow the system to enter deadlock state and then recover C. Pretend that deadlock never happens in the system Select one: A và C A, B và C A A và B A state is safe, if Select one:

the state keeps the system protected and safe all of the mentioned the system can allocate resources to each process in some order and still avoid a deadlock the system does not crash due to deadlock occurrence 16. What are the operations that can be invoked on a condition variable? Select one: hold & wait wait & signal signal & hold continue & signal The downside of calling a deadlock detection algorithm for every request is: Select one: all correct cost of deadlock detection algorithm due to memory consumption Significant costs during calculation. consumes excess time in requests allocated memory What is the initial value of the semaphore to allow only one of the many processes to enter their critical section. 8 1 0 16 The two types of semaphore are binary & counting To avoid race condition, the number of processes that can be concurrently within their critical section is Select one: 0 1 tùy thuộc vào hệ thống What are Spinlocks? Select one:

Locks that avoid time wastage in context switches

Locks that work better on multiprocessor systems
All of the mentioned
22. The 'Circular wait' condition can be prevented by Select one:
all not correct
Define a linear order of resource types and enter the resource level
using thread
using pipe
23. In UNIX, each process is identified by its Select one:
Process Control Block
Process Identifier
None of the mentioned
Device Queue
24. If the semaphore value is negative Select one:
it is invalid
none of the mentioned
no operation can be further performed on it until the signal operation is performed on it
its magnitude is the number of processes waiting on that semaphore
Which system call returns the PID of the terminated child process? Select one:
get
wait
exit
fork
26. Concurrent access to shared data may result in Select one:
none of the mentioned

CPU cycles wasting locks over critical sections of programs

data inconsistency
data insecurity
data consistency
27. Mutual exclusion implies that Select one:
if a process is executing in its critical section, then other processes must be executing in their critical sections
if a process is executing in its critical section, then all the resources of the system must be blocked until it finishes execution
none of the mentioned
if a process is executing in its critical section, then no other process must be executing in their critical
sections
To ensure no preemption, if a process is holding some resources and requests another resource that cannot be immediately allocated to it Select one:
the process resumes execution without the resource being allocated to it
the process keeps sending requests until the resource is allocated to it
then all resources currently being held are preempted
then the process waits for the resources be allocated to it
Which of the following statements is not correct for a solution to a critical section problem? Select one:
No assumptions may be made about speeds or the number of CPUs.
No two processes may be simultaneously inside their critical sections.
Processes running outside its critical section may block other processes.
Processes do not wait forever to enter its critical section.
30. To avoid race condition, the number of processes that can be concurrently within their critical section is Select one:
0
<u>1</u>
tùy thuộc vào hệ thống
2

31.

A deadlock eventually cripples system throughput and will cause the CPU utilization to Select one:
drop
none of the mentioned
stay still
increase
32. Those processes should be aborted on occurrence of a deadlock, the termination of which? Select one:
all of the mentioned
is more time consuming
incurs minimum cost
safety is not hampered
A procedure defined within a can access only those variables declared locally within the and its formal parameters. Select one:
process, semaphore
process, monitor
semaphore, semaphore
monitor, monitor
34. The content of the matrix Need is Select one:
Max – Allocation
Max – Available
Allocation – Max
Allocation – Available
The request and release of resources are Select one:
special programs
system calls
command line statements
interrupts

A monitor is a type of Select one:
high level synchronization construct
semaphore
low level synchronization construct
none of the mentioned
Bounded waiting implies that there exists a bound on the number of times a process is allowed to enter its critical section Select one:
when another process is in its critical section
after a process has made a request to enter its critical section and before the request is granted
before a process has made a request to enter its critical section
none of the mentioned
38. To avoid deadlock Select one:
only allocate resources to processes holding resources
All deadlocked processes need to be removed
a set number of allocated resources are required
resource allocation needs to be done only once
The two ways of aborting processes and eliminating deadlocks are Select one:
Abort one process at a time until the deadlock cycle is eliminated
All of the mentioned
Abort all deadlocked processes
Abort all processes
40. The child process completes execution, but the parent keeps executing, then the child process is known as Select one:
Dead
Body
Orphan

To ______ to a safe state, the system needs to keep more information about the states of processes. Select one:

queue the process

abort the process

none of the mentioned

roll back the process

42.

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

```
\begin{array}{lll} P1: & & & P2: \\ & & & while(true) \{ & & & L3: ..... \\ L2: ..... & & L4: ..... \\ X = X + 1; & & Y = Y + 1; \\ Y = Y - 1; & signal(S1); \\ signal(S2); & signal(S1); \\ \} \end{array}
```

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

```
wait(S2); wait(S1); wait(S1); wait(S2);
wait(S1); wait(S1); wait(S2); wait(S2);
wait(S1); wait(S2); wait(S2); wait(S1);
```

wait(S1); wait(S2); wait(S1); wait(S2);

43.

The requirements for solving a Critical Section problem are: Select one or more:

mutual exclusion

progress pro

bounded waiting

44.

A crucial part of code must be accessed by two processes, P1 and P2. Consider the processes' use of the subsequent synchronization construct.

Here, common variables between w1 and w2 are initialized to false. Which of the following statements about the aforementioned concept is TRUE? Select one:

It requires that processes enter the critical section in strict alternation

It does not prevent deadlocks but ensures mutual exclusion

It does not ensure bounded waiting
It does not ensure mutual exclusion
A system is in the safe state if Select one:
the system can allocate resources to each process in some order and still avoid a deadlock
none of the mentioned
all of the mentioned
there exist a safe sequence Clear my choice
A situation where several processes access and manipulate the same data concurrently and the outcome of the execution depends on the particular order in which access takes place is called Select one:
race condition
data consistency
aging
starvation
Whenever a resource allocation request cannot be granted immediately, the deadlock detection algorithm is invoked. This will help identify: Select one:
All correct
set of deadlocked processes
set of processes in the deadlock queue
Specific processes cause deadlock
48. A computer system has 6 tape drives, with 'n' processes competing for them. Each process may need 3 tape drives. The maximum value of 'n' for which the system is guaranteed to be deadlock free is? Select one:
4
2
3
1
49. A system has three processes (P0, P1, and P2) and twelve magnetic tape drives. Process P0 needs ten tape drives, P1 needs four, and P2 needs nine.

Which of the subsequent sequences is safe?

Select one:

P2, P0, P1

P1, P0, P2

P1, P2, P0

P0, P1, P2

50.

Which one of the following is the deadlock avoidance algorithm? Select one:

karn's algorithm

elevator algorithm

round-robin algorithm

banker's algorithm

51

Three resource types X, Y, and Z on a single processing system are shared by three processes. There are 5 of each category of resource. Think about the following example:

Process	Allocation	Max
	XYZ	XYZ
PO	121	103
P1	201	012
P2	221	120

What process will be the LAST to be completed? Select one:

None of the mentioned options, as the system is deadlock

P1

P2

P0

52

The code for each Pi, i = 0, 1, 2, 3, ..., 9 procedure is as follows.

do{

P(mutex)

{Critical Section}

V(mutex)

} while(true)

With the exception of using V(mutex) rather than P(mutex), the code for P10 is identical.

With the mutex initialized to 1, what is the maximum number of processes that can ever be present inside the critical section?

2 None of the mentioned 3 1 53. The following software uses three binary semaphores and three concurrent processes. Initial values for the semaphores are S0 = 1, S1 = 0, and S2 = 0. Process P0 while(true) { wait(S0) print '0' signal(S1) signal(S2) Process P1 wait(S1) signal(S0) Process P2 wait(S2) signal(S0) How frequently will P0 display "0"? Select one: Exactly thrice Exactly once Exactly twice At least twice 54. There is a deadlock state in the system with above RAG. This statement is Select one: true impossible to decide. unpredictable false

Select one: