32. a. Describe about the concept of disk scheduling with an example.

(OR)

b. Explain in detail about various file organization and access methods.

* * * * :

Reg. No.

B.Tech. DEGREE EXAMINATION, NOVEMBER 2018 3rd to 7th Semester

15CS302J - OPERATING SYSTEMS

(For the candidates admitted during the academic year 2015-2016 to 2017-2018)

Note: (i)		Par	t - A should be answered in OMR s	heet within f	irst 45 minutes and OMR sh	eet should be handed			
(-)		ove	to hall invigilator at the end of 45th 1	minute.					
(ii)		Par	t - B and Part - C should be answere	d in answer l	oooklet.				
æ.	7071	. ,	, I has to			Max. Marks: 100			
Time	: 11	hree 1	Hours			Max. Marks. 100			
			DADT A	$(20 \times 1 = 2)$	() Marks)				
		$PART - A (20 \times 1 = 20 \text{ Marks})$ Answer ALL Questions							
				LSIU					
	1.		contains the address of an ins	struction to	be letched.				
		(A)	Program counter	` '	Stack politici				
si		(C)	Index register	(D)	Instruction register				
	_		. , ill tell	MIN	. 10				
	2.		-Volatile memory is also referred		Consulation manager				
			Primary memory	` '	Secondary memory				
		(C)	Tertiary memory	(D)	Off-line memory				
	2	The	central idea behind the simple b	atch proces	sing scheme is the use of	a niece of software			
	3.			atch proces	sing scheme is the use or	a piece of software			
			wn as Interrupts	(B)	Timer				
			Memory protection	\ /	Monitor				
		(0)	Welloty protection	(2)					
	4.	Whi	ch is responsible for maintaining	all the imp	ortant abstraction of the o	perating system?			
			Kernel		System libraries	lge I di			
		(C)	System utilities	(D)	Daemonus				
			eren am premay are named as						
	5.		program that switches the pro-	cessor from	one process to another.				
		(A)		(B)	Dispatcher				
		(C)	Monitor	(D)	Semaphore				
	6.	Who	en the OS creates a process at th		equest of other process, the	e action is referred			
		as_	Office with the second of	(D)	UAL bursaning				
			Process creation	(B)	1 100000 tollimmettoli				
		(C)	Process spawning	(D)	Process swapping	A 181			
	7		anniata of the contents of an	100000000000000000000000000000000000000	ister Leitens II	extil (A)			
	7.		consists of the contents of pr	(D)	Processor block information	tion			
			Processor state information		Processor control inform				
		(C)	Processor status information	(D)	TIOCCOOL COURT INTOLIN	anon			

8. The event for which a state 'thread is blocked' occurs when.

(A) Thread moves to ready queue

(C) A new thread is provided

29NF3-7/ 15CS302J

(B) Thread completes

(D) Thread remains blocked

9.	The no	on binary semaphore is often refer	red to as						
		Strong semaphore	(B)	General semaphore					
	` /	Weak semaphore	(D)	Mutex					
				1 11 11 1 1 at towns asked darlow?					
10.	Which module gives control of the CPU to the process selected by the short-term scheduler?								
		Scheduler	, ,	Monitor					
	(C) I	Dispatcher	(D)	Interrupt					
11.	A is one in which there is alteast one sequence of resource allocation to processer that								
	does 1	not result in deadlock.							
		Safe state	(B)	Unsafe state					
		Resume state		Suspended state					
12	٨	semaphore may only take on t	he values	0 and 1.					
12.		Binary		Strong					
	` /		. ,	Hexadecimal					
	(C)	Weak		Hexadeciniai					
13.	The operating system maintains for each process.								
	(A)	Page table	(B)	Page history					
	(C)	Page record	(D)	Page history Page block					
14.		interesting of the second sector of							
17.		M		Tr* C*4					
	` '	Order fit	(D)	Rest fit					
	, ,			Best fit					
15.	*) _	words size are available in mem	ory block	ks of the buddy system.					
	(A)	2^{k+1}	(B)	2^k					
	(C)	2^{k-1}	(D)	$2^{k/1}$					
16	٨	changes only among the resi	dent nage	es of the process that generated the page fault					
10			uciit page	55 of the process that generated the page man					
		electing a page to replace.	(D)	Local replacement policy					
	(A)	Global replacement policy	,						
	(C)	Logical replacement policy	(D)	Absolute replacement policy					
17	. On a	On a movable head system, the time it takes to position the head at the track is known as							
		and the of growing term for	(70)	و بدوس باط استراد ا					
	(A)	Access time	1	Transfer time					
	(C)	Seek time	(D)	Rotational delay					
18	Which of the following is not a technique for performing I/O?								
		Programmed I/O	(B)						
		DMA	(D)) Device I/O					
19	. A	A device stores information in blocks that are usually of fixed size.							
	(A)	Fixed oriented	(B)						
	(C)	Stream oriented	(D						
20	Con	eider a dick anone with reasest fo	r I/O to	block on cylinders: 98 183 37 122 14 124					
20	65 COIL	Consider a disk queue with request for I/O to block on cylinders: 98, 183, 37, 122, 14, 124, 65, 67. Consider FCFS scheduling, the total number of head moments is, if the disk head							
			ne total l	number of field moments is, if the disk field					
		ally at 53.	(D)	620					
		600 630	•) 620) 640					
	[[]]	UNU	[1]	I UTV					

29NF3-7/15CS302J

PART - B (5 × 4 = 20 Marks) Answer ANY FIVE Questions

- 21. List out the structural elements of a computer to execute a program.
- 22. List any five reasons to create a new process.
- 23. Define PCB. Explain the element of PCB.
- 24. Mention the requirements for mutual exclusion.
- 25. Define deadlock and explain it with an example.
- 26. Differentiate paging and segmentation with an example.
- 27. Define seek time and rotational latency.

$PART - C (5 \times 12 = 60 Marks)$ Answer ALL Questions

28. a. Explain in detail about interrupt and different classes of interrupts with neat diagram.

(OR)

- b. Justify how evolution of operating system differs in terms of serial, multiprogramming and time sharing system.
- 29. a. Draw a neat sketch of five state process model and explain it.

(OR)

- b. How will you implement threads? Classify and describe in detail.
- 30. a. Define semaphores and explain the solution in producer consumer problem using semaphores.

(OR)
b. Consider the following five process with the CPU burst time given in Milliseconds

Process	Burst time (msc)
P1	10
P2	29
P3	3
P4	7
P5	12

Consider First Come First Served (FCFS) and Round Robin (RR) (quantum = 3 ms) scheduling algorithm. Illustrate the scheduling using Gannt chart. Which algorithm will give the minimum average waiting time?

31. a. List out the memory partitioning techniques and explain in detail.

(OR)

b. Explain how memory management is done in windows.