University of Asia Pacific

Department of Computer Science and Engineering Mid-Semester Examination Spring-2020

Program: B.Sc. in Computer Science and Engineering

Course Title: Operating System Course No. CSE 405 Credit: 3.00

Time: 1.00 Hour. Full Mark: 60

There are Four Questions. Answer three questions including Q-1 and Q-2.

1. a. If you design an Operating System, what will be your design goal? Describe the [10] Computer System structure and describe the role of OS in your own words.

b. In your opinion which one is better: Symmetric or Asymmetric multi-processing [10] systems? What are their fundamental differences?

2. a. [10]

Process	Burst Time	Arrival Time	Priority
P	10	0	2
Q	5	7	1
R	8	9	3
S	7	10	4

Apply pre-emptive priority scheduling for the given scenario and prepare the grant chart and calculate the average waiting time.

b. [10]

Process	Burst Time	Arrival Time
A	8	3
В	4	0
С	5	4
D	9	5

Apply round robin algorithm (quantam = 4) for the given scenario and prepare the grant chart and calculate the average waiting time.

- **3.** a. What are the different states of a process?
 - b. Draw a transition diagram describing the states of a process explaining the [5] transition between various states.
 - c. Write a program using the fork system call where *n* cumber of child process is created using the same parent process and each child process will print: "I am child of "parent id" and my id is "The child id" And the parent will print:

"I am parent of "n" number of child and my id is "parent id"

OR

- **4.** a. What are the two types of Schedulers. Which one is responsible for multi processing? Explain. [5]
 - b. Explain the difference between protection and security? Give real life example. [5]
 - c. What will be the outcome of the following code? Mention the two possible [10] variations.

```
#include <stdio.h>
#include <sys/types.h>
#include <unistd.h>

void fork_exp()
{
 int x = 1;

 if (fork() == 0)
 printf("Child has x = %d\n", ++x);
 else
 printf("Parent has x = %d\n", --x);
}
int main()
{
 fork_exp();
 return 0;
}
```

[5]