IMPORTANT TOPICS FOR EACH THEORY SUBJECT

OPERATING SYSTEMS:

- 1. Operating Systems and its types.
- 2. Process Management (Attributes, States of Process)
- 3. CPU Scenduling Algorithms (FCFS, SJF, SRTF, Round Robin, Priority Scheduling)
- 4. Process Synchronisation (Necessary Conditions, Bakery Algorithm, Producer-Consumer Problem, Dining Philosopher Problem, Read-Write Problem)
- 5. Mutex and Semaphores (Important)
- 6. Threads (Important)
- 7. Deadlocks (Necessary Conditions, Banker's Algorithm, Deadlock Prevention, Avoidance, Recovery, Correction)
- 8. Memory Management (Multi-partition, External and Internal Fragmentation, Paging, Segmentation)
- 9. Virtual Memory (Demand Paging, Page replacement algorithms, Thrashing)
- 10. File allocation (Coninuous, Linked and Index File allocation)
- 11. Disk Scheduling Algorithms (FIFO, SCAN, C-SCAN, LOOK, C-LOOK)

COMPUTER NETWORKS:

- 1. OSI Model (Functions of different layers)
- 2. TCP/IP Protocol Suite
- 3. Data Link Layer (Error detection techniques, Framing)
- 4. Network Layer (Routing protocols, IPv4 and IPv6 Supernetting and Subnetting)
- 5. Transport Layer (3 way Handshake, TCP packet components, UDP packet components, Advantages of UDP over TCP, Applications of UDP)

OBJECT ORIENTED PROGRAMMING (C++):

- 1. Concepts of OOPS (Important)
- 2. Types of polymorphism
- 3. Virtual Functions Run-time Polymorphism
- 4. Inheritance (Types, Virtual Class, Dreaded Diamond Problem)
- 5. Constructors and Destructors (Private Constructors and Destructors, Virtual Destructors)
- 6. Smart pointers
- 7. Singleton class
- 8. Friend function and friend class

DATABASE MANAGEMENT SYSTEM:

- 1. SQL Queries
- 2. Normalization (Meaning, Reason of normalizing tables, Different Normal Forms)

- 3. Lossless and Lossy Decomposition
- 4. Different types of keys in a table (Primary, Composite, Candidate, Super Key)
- 5. ER model (Meaning and Components)
- 6. File Structure (B-trees, Indexing)
- 7. Concurrency issues