QUESTION BANK

SUBJECT: - ADVANCED OPERATING SYSTEMS (CS-109)

Section I – Multiple Choice Questions

1) is hardwa		petween a user of a computer and the compute		
	(a) System Manager	(b) Application program		
	(c) Operating system	(d) Source code		
2) The	goal of an operating system is to			
	(a) Execute user programs and make so	lving user problems easier		
	(b) Make the computer system convenient to use			
	(c) Use the computer hardware in an efficient manner			
	(d) All of them			
3) co	ontrols and coordinates use of hardware	among various applications and users		
	(a) System Manager	(b) Operating system		
	(c) Application program	(d) Source code		
4) If processes don't fit in memory, moves them in and out to run				
	(a) Context switching	(b) Buffering		
	(c) Swapping	(d) Caching		
5) An operating system may be interrupted by				
	(a) Hardware interrupts			
	(b) Software interrupts			
	(c) Both hardware interrupts as well as	software interrupts		
	(d) Neither hardware interrupts nor sof	tware interrupts		
6) ch	nanges the system from user mode to ker	rnel mode & vice versa		
	(a) Operating System	(b) Interrupt		
	(c) System Call	(d) Hardware Manager		

7) Com	') Communications between processes may be via			
	(a) Shared memory			
	(b) Message passing			
	(c) Both shared memory as well as message passing			
	(d) Neither shared men	nory nor message passin	g	
8) is	a program in execution t	that forms basis of all co	mputation	
	(a) Software	(b) Thread	(c) Process	(d) Interrupt
9) se	ection of a process contain	ins memory dynamically	allocated during run tim	e
	(a) Stack	(b) Data	(c) Heap	(d) Text
10) (contains information asso	ociated with each proces	ss like its state, number,	register values
	(a) Program control blo	ck		
	(b) Task control block			
	(c) Program control block or task control block			
	(d) Neither program control block nor task control block			
11) PCI	11) PCB for a process usually contains			
	(a) CPU scheduling information (b) I/O status information			
	(c) Memory management information (d) All of these			
12) Pro	ocess selects among av	vailable processes for ne	xt execution on CPU	
	(a) selector	(b) dispatcher	(c) manager	(d) scheduler
13) (queue maintains a set of	all processes in the syste	em	
	(a) Job	(b) Ready	(c) Device	(d) I/O
14) A p	process moves to a ready	queue only when it acq	uires	
	(a) I/O	(b) file	(c) memory	(d) all of these
	s the mechanism of remouse execution	oving process from mem	ory, storing on disk, brir	nging back in from disk to
	(a) Scheduling	(b) Synchronizing	(c) Swapping	(d) Dispatching

16) When CPU switches to another process, the system must save the state of the old process and load the saved state for the new process via					
	(a) system call		(b) interrupt		
	(c) context switch		(d) application program interface		
17) Ger	nerally, a process is iden	ntified and mana	ged via a		
	(a) PCB	(b) PPID	(c) PID	(d) PC	
18) In U	JNIX system call creat	tes new process			
	(a) exit()	(b) wait()	(c) fork()	(d) exec()	
=	o parent is waiting for a ne process is said to be	•	is said to be and if parent term	minated without invoking	
	(a) cascaded, ascended	d	(b) orphan, zombie		
	(c) zombie, orphan		(d) ascended, cascaded		
20) p	process can affect or be	affected by othe	r processes, including sharing da	ata	
	(a) Cooperating		(b) Dependent		
	(c) Cooperating or dep	endent	(d) None of the above		
21) Pro	cess execution consists	of a cycle of			
	(a) CPU execution and	interrupt handlir	ng		
	(b) CPU execution and	memory swappi	ng		
	(c) CPU execution and I/O wait				
	(d) CPU execution and file handling				
22) CPU scheduling decisions may take place when a process					
	(a) switches from runn	ing to waiting sta	ate		
	(b) switches from runn	ing to ready stat	e		
	(c) switches from waiti	ing to ready state	2		
	(d) all of these				

23) The mechanism of scheduling short process behind long process is called as				
	(a) Convoy effect		(b) Little's formula	
	(c) Belady's anomaly		(d) Peterson's solution	
24) Th	eoretically, scheduling al	gorithm is optimal.		
	(a) SJF	(b) SRTF	(c) RR	(d) FCFS
25) Pre	eemptive version of SJF i	s also known as		
	(a) SRTF	(b) RR	(c) FCFS	(d) LRTF
26) Sei	maphore is variable			
	(a) integer	(b) character	(c) boolean	(d) float
27) Sei	maphore can be accesse	d via two operations nar	nely operations	
	(a) wait() and signal()		(b) P() and V()	
	(c) proberen() and verhogen()		(d) all of these	
28) In	semaphore, the intege	er value can range over a	n unrestricted domain	
	(a) counting	(b) binary	(c) bounded	(d) unbounded
29) semaphore is almost same as mutex lock				
	(a) counting	(b) binary	(c) bounded	(d) unbounded
30) is the condition in which two or more processes are waiting indefinitely for an event that can be caused by only one of the waiting processes				
	(a) Starvation (c) Livelock		(b) Deadlock	
			(d) Indefinite Blocking	
31) is a classical problem of synchronization.				
	(a) Bounded-Buffer Problem		(b) Readers and Writers Problem	
	(c) Dining-Philosophers Problem (d) All of these			
32) Deadlock can arise if following condition/s hold simultaneously				
	(a) Mutual Exclusion			
	(b) Mutual Exclusion, H	lold and wait		

	(c) Mutual Exclusion, Hold and wait, No preemption			
	(d) Mutual Exclusion, Hold and wait, No preemption, Circular wait			
33) r	means only one process	at a time can use a resou	irce	
	(a) Hold and wait		(b) Mutual Exclusion	
	(c) No preemption		(d) Circular wait	
	neans process acquiring processes	at least one resource is v	waiting to acquire additi	onal resources held by
	(a) Hold and wait		(b) Mutual Exclusion	
	(c) No preemption		(d) Circular wait	
	neans a resource can be eted its task	released only voluntarily	y by the process holding	it, after that process has
	(a) Hold and wait		(b) Mutual Exclusion	
	(c) No preemption		(d) Circular wait	
36) Log	gical address is generated	d by the		
	(a) memory manager		(b) CPU	
	(c) memory controller		(d) memory unit	
37) Sys	tem maintains a queu	e of ready-to-run proces	ses which have memory	images on disk
	(a) job	(b) device	(c) input	(d) ready
38) Pag	ging sets up a table to	translate logical to physi	cal addresses	
	(a) segment	(b) mapping	(c) logical	(d) page
39) Add	dress generated by CPU	is divided into		
	(a) page number		(b) page offset	
	(c) page frame		(d) page number and p	age offset
40) If tl as	nere is a reference to a p	page, first reference to th	nat page will trap to oper	rating system and known
	(a) page vault	(b) page access	(c) page reference	(d) page fault

Section II – One Sentence Answer Type Questions

41) What is the use of following commands / system calls in UNIX?
1. Fork
2. Exec
3. Wait
4. Exit
5. Sleep
6. Open
7. Read
8. Write
9. Remove
10. Rename
11. Lseek
12. Dup
13. Close
14. Pipe
15. Creat
16. Sync
17. Fsync
18. Fdatasync
19. Fcntl
20. Stat
21. Fstat
22. Lstat
23. Umask

24. Chmod
25. Fchmod
26. Chown
27. Lchown
28. Fchown
29. Utime
30. Mkdir
31. Rmdir
32. Chdir
33. Fchdir
34. Getcwd
35. Setjmp
36. Longjmp
37. Getrlimit
38. Setrlimit
39. Waitpid
40. Waitid
41. Vfork
42. Signal
42) Define interprocess communication.
43) What is file sharing in UNIX?
44) What are atomic operations in UNIX?
45) What is a sticky bit?
46) What is I/O scheduler?
47) How can you copy & move files in UNIX?

- 48) What are various process states in UNIX?
- 49) What is the context of a process?
- 50) What is UNIX shell?
- 51) What is process scheduling?
- 52) What are process identifiers?
- 53) What is a race condition?
- 54) What are daemons?
- 55) What is process affinity?
- 56) What is swapping?
- 57) What is demand paging?
- 58) What is process address space?
- 59) What is swap space?
- 60) What is RAID?
- 61) What is a signal?
- 62) What is signal function?
- 63) What are unreliable & reliable signal?
- 64) What is signal set?
- 65) What is a thread?
- 66) What is thread scheduling?
- 67) Define Context Switching.
- 68) What is a library in Android OS?
- 69) What is Android Runtime?
- 70) What is application framework?

Section III – Short Answer Type Questions

- 71) What are various types of Kernels?
- 72) What are various applications of Android OS?
- 73) What are various thread data structures?
- 74) What are various kernel variables?
- 75) What are various thread states?
- 76) What are various libraries in Android OS?
- 77) What are various disk performance issues?
- 78) What is the need for buffer cache in UNIX?
- 79) Explain the concept of UNIX inode.
- 80) State and explain the structure of a regular file.
- 81) Explain the layout of system memory.
- 82) Explain the system startup procedure in UNIX.
- 83) Explain various time system calls in UNIX.
- 84) How driver interfaces work in UNIX?
- 85) How disk interfaces work in UNIX?

Section IV - Long Answer Type Questions

- 86) How can you explain file subsystem overview in UNIX?
- 87) Draw and explain Process State Transition Diagram in UNIX.
- 88) Explain the structure of buffer header in detail.
- 89) State and explain various advantages and disadvantages of UNIX OS.
- 90) Explain various building block primitives in UNIX operating system.
- 91) Explain with proper diagram, architecture of UNIX OS in detail.
- 92) Explain the structure of buffer pool in detail.
- 93) State and explain various Buffer Retrieval Scenarios in UNIX.
- 94) How can you allocate a buffer for a block in UNIX operating system?
- 95) How can you release a buffer of a block in UNIX operating system?
- 96) How can you read a disk block in UNIX operating system?
- 97) State and explain an algorithm for block read ahead.
- 98) How can you write a disk block contents in UNIX operating system?
- 99) How UNIX operating system releases an inode?
- 100) How can you convert a path name to an inode?
- 101) How can you assign an inode to a new file?
- 102) State and explain an algorithm for freeing an inode.
- 103) How can you allocate a disk block to a file?
- 104) Illustrate open system call for UNIX files.
- 105) Illustrate read system call for UNIX files.
- 106) Illustrate write system call for UNIX files.
- 107) Illustrate create system call for UNIX files.
- 108) Illustrate close system call for UNIX files.
- 109) How can you create special files in UNIX?

- 110) State and explain an algorithm for changing current directory.
- 111) How can you create unnamed pipes in UNIX?
- 112) How can you mount files in UNIX?
- 113) How can you unmount files in UNIX?
- 114) How can you link files in UNIX?
- 115) How can you unlink files in UNIX?
- 116) State and explain process state transition diagram in detail.
- 117) How can you save the context of a process in UNIX?
- 118) How can you invoke a system call in UNIX?
- 119) How can you allocate a region data structure in UNIX?
- 120) How can you attach a region to a process in UNIX?
- 121) How can you change the size of a region in UNIX?
- 122) How can you load a portion of a file into a region in UNIX?
- 123) How can you free an allocated region in UNIX?
- 124) How can you detach a region from a process in UNIX?
- 125) How can you duplicate an existing region in UNIX?
- 126) Explain an algorithm for allocating and initializing text region.
- 127) How can you change the size of a process in UNIX?
- 128) State and explain an algorithm for init process.
- 129) How a process scheduling takes place in UNIX?
- 130) State & explain various applications of Android OS.

Section V – Short Note Type Questions

- 131) Write a short note on UNIX Files & Directories.
- 132) Write a short note on Super Block.
- 133) Write a short note on UNIX file subsystem.
- 134) Write a short note on UNIX interrupts and exceptions.
- 135) Write a short note on UNIX processees.
- 136) Write a short note on context of a process.
- 137) Write a short note on manipulation of process address space.
- 138) Write a short note on sleep algorithm.
- 139) Write a short note on wakeup algorithm.
- 140) Write a short note on signals in UNIX.
- 141) Write a short note on the userid of a process.
- 142) Write a short note on UNIX shell.
- 143) Write a short note on process scheduling in UNIX.
- 144) Write a short note on UNIX inodes.
- 145) Write a short note on UNIX File Management.
- 146) Write a short note on UNIX Process Management.
- 147) Write a short note on UNIX Memory Management.
- 148) Write a short note on UNIX Disk Management.
- 149) Write a short note on UNIX Signal Management.
- 150) Write a short note on UNIX Thread Management.