Charotar University of Science and Technology [CHARUSAT] Chandubhai S. Patel Institute of Technology [CSPIT]

Department of Computer Science & Engineering

Question Bank

Subject code	:	CS350	Semester	:	5	Academic Year	:	2022-23
Subject name	:	Operating System						

1.	Define a process. Explain the process state transition with a neat diagram.	5			
1.	Define a process. Explain the process state transition with a near diagram.	3			
2.	What is thread and what are the differences between user-level threads and kernel supported threads?				
3.	Explain the Problem of Critical Section (CSP) through Producer Consumer Problem.				
4.	Write short note: 1) Semaphores 2) Monitors				
5.	What is Deadlock? List the conditions that lead to deadlock. How Deadlock can be prevented?				
6.	Write short note: 1) Direct memory access (DMA) 2) Device controllers	5			
7.	What is fragmentation? What is the need of fragmentation? Explain the difference between internal and external fragmentation.	5			
8.	Explain the following allocation algorithms: 1) First-fit 2) Best-fit 3) Worst-fit	5			
9.	What is Operating System? explain any one types of operating system	3			
10.	Explain the features of time sharing system				
11.		5			
12.	Explain context switching.	3			
13.	Explain SJF process scheduling algorithm with example	5			
14.	Define the following term. 1) Critical Section 2) Waiting Time 3) Race condition	3			
15.	What are system calls? What is application programming interface?	3			
16.	Briefly describe SCAN	3			
17.	Which three are Page Replacement Algorithms? Discuss it in terms of page faults.	3			
18.	What is called segmentation? How it differs from paging?	3			
	What is Paging? What is Page Table? Explain the conversion of Virtual Address to Physical Address in Paging with example.	5			
20.	Explain Unix Commands: cat, sort, grep.	3			
21.	What is scheduler? Explain queuing diagram representation of process scheduler with figure	5			
22.	Consider the following reference string. Calculate the page fault rates for below page replacement algorithm. Assume the memory size is 4 page frame.	5			

23.	1,2,3,4,5,3,4,1,6,7,8,7,8,9,7,8,9,5,4,5,4,2 1. FIFO 2. OPTIMAL Consider the following reference string. Calculate the page fault rates for below page replacement algorithm. Assume the memory size is 4 page frame. 1,2,3,4,5,3,4,1,6,7,8,7,8,9,7,8,9,5,4,5,4,2 1. FIFO 2. OPTIMAL	5
24.	Explain Bankers' algorithm to avoid deadlock with any example.	5
25.	Explain the structure of a page table entry. If a machine has 48 bit virtual addresses and 32-bit physical addresses and pages are of 8 KB, how many entries are needed for the page table?	5