

OS DBMS CN

OS DBMS CN for SDE Interview Preparation

Detailed Course Syllabus

1. Operating System

Introduction to OS

- Services and Examples
- Types of OS
 - Single Tasking
 - o Multiprogramming and Multitasking
 - Multithreading
 - Real-world examples
 - Disadvantages
 - Examples of Race Condition
 - Multiprocessing
 - Multi User
- Thread V/S Process
- User Threads V/S Kernel Threads

Process Management

- Introduction to Program and Process
- Process States
 - o For Single Tasking Systems.
 - o Multiprogramming Systems
 - o 5-States Model
 - 7-States Model
- Process Control Block(PCB)
- Process Scheduler
 - Long Term Scheduler
 - Short Term Scheduler
 - Medium Term Scheduler
- Scheduling Algorithms
 - Background
 - o Explaining various times in Scheduling algorithms
 - Goals of Scheduling Algorithms
- FCFS Algorithm (Non-Preemptive)
 - Understanding using a problem
 - Calculating various times

- o Characteristics of FCFS Algo
- SJFS Algorithm (Non-Preemptive)
 - Understanding using a problem
 - Calculating various times
 - Characteristics of SJFS Algo
- SJF or SRTF Algorithm(Pre-emptive)
 - o Understanding using a problem
 - Calculating various times
 - o Characteristics of SJF or SRTF Algo
- Priority Scheduling (Non-Preemptive)
 - Understanding using a problem
 - o Calculating various times
- Priority Scheduling (Preemptive)
 - Understanding using a problem
 - Calculating various times
- Problems with Priority Scheduling
- Round Robin Scheduling (Pre-emptive)
 - Characteristic
 - o Calculating various times using a problem
- Multilevel Queue Scheduling
- Multilevel Queue Scheduling with Feedback

Process Synchronization

- Introduction
- Consumer and Producer Problem
- Race Condition
- Goals of Synchronization Mechanism
 - Mutual Exclusion
 - Progress
 - Bounded Waiting
 - Performance
- Overview of Synchronization Mechanism
 - Disabling Interrupts
 - Locks(or Mutex)
 - Semaphores
 - Monitors
 - Application of Process Synchronization
- Locks for Synchronization
 - o Problems of Deposit and Withdrawl problem
 - o TSL Lock mechanism
- Critical Section

- Problems of Deposit and Withdrawl problem
- o Entry Section
- o Critical Section
- Exit Section
- Non-Critical Section
- Semaphores
 - wait() and signal() function
 - Original importance by Dijkstra
- Binary Semaphore
 - o Internal Working of Semaphore
 - Binary Semaphore
 - o Wait and Signal Protocol in Binary Semaphore
- Monitors
 - o Introduction, Syntax and Working

Deadlock

- Introduction and Understanding
 - Mutual Exclusion
 - o Hold and Wait
 - No Preemption
 - Circular Wait
 - Resource Allocation Graph
- Deadlock Handling Mechanism
 - Deadlock Prevention
 - Deadlock Avoidance
 - Detection and Recovery
 - o Ignoring the Deadlock
 - EDEADLK
- Deadlock Prevention Mechanism
 - Mutual Exclusion
 - Hold and Wait
 - No Preemption
 - Circular Wait
- Deadlock Avoidance Mechanism
 - o Bankers Algorithm
- Discussion on Deadlock Detection and Recovery

Memory Management

- Working behind the compilation and running of a program
- Address Binding
 - Compile Time

- Load Time
- o Run Time
- o Problems of Runtime Binding
- Logical and Physical Address
- Runtime Binding
 - Working
- Memory Management and hierarchy
 - Access time, capacity and cost
- Evolution of Memory Management
 - Single Tasking
 - Multitasking
 - Memory Allocation
- Dynamic Partitioning
 - o Bitmap
 - Linked List
- Virtual Memory Introduction
 - Concept discussion
 - Performance Impact of Page Fault
- TLB, Demand Paging, Thrashing, Page Replacement Algorithm
- Segmentation and Paging with Segmentation

2. Database Management System

- a. Introduction to DBMS
 - i. Understanding DBMS
 - ii. Evolution of DBMS
 - 1. File-Based
 - 2. Relational DBMS
 - 3. NoSQL

b. ER and Relational Model

- i. ER Model
 - 1. Understanding Entity Set, Relationship Set and Attributes.
- ii. Keys
 - 1. Candidate Key
 - 2. Super Key

- 3. Primary Key
- 4. Problems involving identifying keys.
- iii. ER Diagram
 - 1. Participation
 - 2. Weak Entity Set
- iv. Foreign Key
 - 1. Introduction and Identifying foreign keys
 - 2. Understanding Referential Integrity

c. Database Designing

- i. Normalization
 - 1. Data Redundancy
 - 2. Data Integrity
 - 3. Objects of Good DB design
 - 4. Understanding Anomalies
 - a. Updation Anomaly
 - b. Insertion Anomaly
 - c. Deletion Anomaly
- ii. Functional Dependency
 - 1. Explanation using DB tables
 - 2. Need for Functional Dependency
 - 3. Trivial and Non-trivial
- iii. First Normal Form
- iv. Second Normal Form
- v. Third Normal Form
- vi. BCNF

d. **SQL**

- i. Introduction
 - 1. DDL, DQL, DML, DCL
 - Understanding the creation of tables using SQL commands
 - 3. INSERT, SELECT, FROM
- ii. Joins in SQL
 - 1. Cross Product
 - 2. Inner Join Equal and Natural Join
 - 3. Outer Join Left, Right and Full Join
 - 4. Self Join
- iii. Aggregate Functions and Group By

- 1. SUM, MAX, MIN, COUNT, AVG
- 2. Group BY
- 3. Difference b/w WHERE & HAVING
- iv. Subqueries
 - Understanding querying from the table using SQL commands
 - 2. Various problems in subqueries
- v. Correlated subqueries

e. Indexing

- i. Indexing in Database
 - 1. Introduction to Clustered and Non clustered indexing
- ii. Clustered Index
 - 1. Sparse and Dense Index
- iii. Non-clustered Index
- iv. Multilevel Indexing B & B+ Trees

f. Transaction and Concurrency Control

- i. Introduction and ACID properties
- ii. Conflict Serializability
 - 1. Conflicting operators in Transactions
 - 2. Given and Serial Schedule
 - 3. Precedence Graph
- iii. View Serializability
 - 1. Initial Read
 - 2. Updated Read
 - 3. Final Write
- iv. Recoverable, Cascadeless and Strict Schedule
- v. Two-Phase Locking Protocol
 - 1. Understanding Shared and Exclusive Locks
 - 2. Growing and Shrinking phase
- vi. Problems with basic two-phase locking
 - 1. Deadlock
 - 2. Recoverability
- vii. Conservative, Strict and Rigorous 2PL
 - 1. Difference between them
- viii. Timestamp Based Protocols
 - 1. Rules to find:
 - 2. TS

- 3. RTS
- 4. WTS

3. Computer Networks:

- a. Introduction to CN
 - i. Network Criteria Discussion
 - ii. OSI Model
 - 1. The need for such a model
 - 2. Various layers at Sender and Receiver side
 - iii. TCP/IP Model
 - 1. The need for such a model
 - 2. Various layers at Sender and Receiver side
 - 3. Protocol Data Units

b. Data Link Layer

- i. Introduction
 - 1. Explanation using Home and Office network
 - 2. Functionalities
 - a. Framing
 - b. Error Detection
 - c. Error Flow Control
 - d. Multiple Access
- ii. Delays
 - 1. Transmission Delay
 - 2. Propagation Delay
 - 3. Queuing Delay
 - 4. Processing Delay
- iii. Error and Flow Control Protocols
 - 1. Stop and Wait
 - 2. Selective Repeat Protocol
 - 3. Sliding Window Background
 - 4. Go Back N

c. Network Layer

- i. Introduction
 - 1. Functionalities
- ii. Circuit Switching V/S Packet Switching

- 1. Difference and explanation
- iii. Network Address Translation
 - 1. Identifying private and public IPs
- iv. Classful Addressing
 - 1. Problems
- v. Subnetting
 - 1. Subnet Mask
 - 2. The division into two or more networks
 - 3. Problems
- vi. Classless Addressing
 - 1. Classless Inter-Domain Routing
 - 2. Problem with classful addressing
- vii. Routing Algorithms
 - 1. Exterior Gateway Protocols
 - 2. Interior Gateway Protocols
 - 3. Static V/S Dynamic Routing Algorithms
 - 4. Unicast, Broadcast, Multicast & Anycast
 - 5. Cost of Links
 - 6. Goals of Routing Algos
- viii. Distance Vector Routing
 - 1. Introduction
 - 2. Algorithm
 - 3. Problems
 - 4. Routing Information Protocols
- ix. Link State Routing
 - 1. Introduction
 - 2. Algorithm
 - 3. Use
- d. Transport Layer
 - i. Introduction
 - 1. Use and Examples
 - ii. TCP V/S UDP
 - 1. Difference and explanation
- e. Application Layer
 - i. Introduction
 - 1. Working of various layers
 - ii. Understanding and background of Domain Name System

- iii. Address Resolution Protocol (ARP)
 - 1. Working
- iv. Dynamic Host Configuration Protocol (DHCP)
 - 1. Working at Home and Office Network

4.Most Asked Interview Questions

Theoretical Compilation of Most asked Interview Questions from:

- Computer Networks
- Operating System
- DBMS

Note: These questions are collected from over 2000 interview experiences of Amazon, Microsoft, Flipkart, Paytm, and other product-based companies.