

1. 1 scheduler selects the jobs from the pool of jobs and loads into the ready queue.			
Long term			
b. Short term			
c. Medium term			
d. None of the above			
Show Answer			
2. 2 does the job of allocating a process to the processor.			
a. Long term scheduler			
b. Short term scheduler			
c. Medium term scheduler			
d. Dispatcher			
Show Answer			
3. 3. A process can be			
a. single-threaded			
b. multi-threaded			
Both single-threaded and multi-threaded			
d. None of above			
Show Answer			
4. 4. A process can be terminated due to			
a. normal exit			
b. fatal error			
c. killed by another process			
All of the mentioned			
Show Answer			
5. 5. A Process Control Block(PCB) does not contain which of the			
following:			
Bootstrap program			

	b. Stack
	c. Process State
	d. I/O status information
Sho	w Answer
6. 6.	An optimal scheduling algorithm in terms of minimizing
av	erage waiting time of a given set of processes is
;	a. First come First served scheduling algorithm
	b. Round robin scheduling algorithm
	C. Shortest job - first scheduling algorithm
	d. None of the above
Sho	w Answer
7. 7.	CPU performance is measured through
	a. Throughput
-	b. MHz
	c. Flaps
	d. None of the above
Sho	w Answer
8. 8.	FIFO scheduling is
	a. Preemptive Scheduling
	Non Preemptive Scheduling
	c. Deadline Scheduling
	d. Fair share scheduling
Sho	w Answer
9. 9.	In operating system, each process has its own
;	a. address space and global variables
	b. open files
	c. pending alarms, signals and signal handlers
5	t. All of the mentioned
Sho	w Answer


the

asso with The	10. In Priority Scheduling a priority number (integer) is ociated with each process. The CPU is allocated to the process the highest priority (smallest integer = highest priority). problem of Starvation of low priority processes may never cute, is resolved by
a.	Terminating the process
<u></u>].	Aging
c.	Mutual Exclusion
d.	Semaphore
Show	Answer
11.	11. In the blocked state,
a.	The process which is running is found
(b.	The processes waiting for I/O are found
	The processes waiting for the processor are found
d.	None of the above
Show	Answer
12.	12. In Unix, Which system call creates the new process?
ζa.	fork
b.	create
c.	new
d.	first
Show	Answer
13.	13. Kernel threads
a.	cannot be supported and managed directly by the operating system
4	can be supported and managed directly by the operating system
c.	are supported below the kernel and are managed without kernel support
d.	None of the above
Show	Answer
14.	14. Light weight process is called


15. 15. Most operating systems (including UNIX, Linux, and Windows) identify processes according to a unique ______

- a. process counter
- b. process state
- c. process number


Show Answer

16. 16. Process control block (PCB) contains which of the following:

- a. List of open files
- b. Process state
- c. Process id
- d. All of the mentioned


Show Answer

17. 17. Round robin scheduling falls under the category of

- a. Non-preemptive scheduling
- **b** Preemptive scheduling
- c. All of the mentioned
- d. None of the mentioned

Show Answer

18. Round robin scheduling is essentially the preemptive version of _____.


- b. Shortest job first scheduling algorithm c. Shortest remaining time next scheduling algorithm d. Non preemptive priority scheduling algorithm **Show Answer** 19. 19. Saving the state of the old process and loading the saved state of the new process is called _____. (a) Context Switch b. State c. Multi programming d. None of the above Show Answer 20. 20. Suppose that a process is in "Blocked" state waiting for some I/O service. When the service is completed, it goes to the: Running state b. Ready state c. Suspended state d. Terminated state **Show Answer** 21. 21. The entry of all the PCBs of the current processes is in: a. Process Register b. Program Counter ে Process Table d. Process Unit **Show Answer**
- 22. The list of processes waiting for a particular I/O device is called a_____

₹ device queue

b. ready queue

c. job queue

d. all of the mentioned

Show Answer

23. The number of processes completed per unit time is known as _____.

- a. Output
- □ Throughput
 - c. Efficiency
 - d. Capacity

Show Answer

24. 24. The primary distinction between the short term scheduler and the long term scheduler is:

- a. The length of their queues
- b. The type of processes they schedule
- c The frequency of their execution
 - d. None of these

Show Answer

25. 25. The Process Control Block is:

- a. Process type variable
- b. Data Structure
- c. A secondary storage section
- d. A block in memory

Show Answer

26. The processes that are residing in main memory and are ready and waiting to execute are kept on a list called the _____

- a. device queue
- b. ready queue
- job queue
 - d. All of the mentioned

27.	27. The ready queue is generally stored as a
a	a. Array
b	o. Stack
5	Linked List
C	d. None of above
Shov	w Answer
28.	28. The state of a process is defined by :
a	a. The final activity of the process
b	o. The activity just executed by the process
C	The activity to next be executed by the process
\sqrt{c}	The current activity of the process
Shov	v Answer
29.	29. The strategy of making processes that are logically
rui	nnable to be temporarily suspended is called
a	a. Non preemptive scheduling
Z.	Preemptive scheduling
C	c. Shortest job first
Ċ	l. First come First served
Shov	w Answer
30.	30. The systems which allow only one process execution at a
tim	ne, are called
а	a. uniprogramming systems
G	. uniprocessing systems
C	c. unitasking systems
Ċ	d. None of the mentioned
Shov	w Answer
31.	31. Thread shares with other threads belonging to the same ocess its

a. thread id

- b. program Counter
- c. register set and stack
- d code section and data section

32. **32. User threads** _____

- a. are supported above the kernel and are managed without kernel support
 - b. are supported below the kernel and are managed without kernel support
- c. are supported above the kernel and are managed with kernel support
- d. are supported below the kernel and are managed with kernel support

Show Answer

33. What is a long-term scheduler?

- a. It selects which process has to be brought into the ready queue
 - b. It selects which process has to be executed next and allocates CPU
 - c. It selects which process to remove from memory by swapping
 - d. None of these

Show Answer

34. 34. What is a medium-term scheduler?

- a. It selects which process has to be brought into the ready queue
- b. It selects which process has to be executed next and allocates CPU
- [C] It selects which process to remove from memory by swapping
 - d. None of these

Show Answer

35. 35. What is a short-term scheduler?

- a. It selects which process has to be brought into the ready queue
- t selects which process has to be executed next and allocates CPU
 - c. It selects which process to remove from memory by swapping
 - d. None of these

36. 36. What is FIFO algorithm?

- a. First executes the job that came in last in the queue
- First executes the job that came in first in the queue
 - c. First executes the job that needs minimal processor
 - d. First executes the job that has maximum processor needs

Show Answer

37. What is the ready state of a process?

- a. When process is scheduled to run after some execution
 - b. When process is unable to run until some task has been completed
 - c. When process is using the CPU
 - d. None of the mentioned

Show Answer

38. When the process issues an I/O request:

- Tay It is placed in an I/O queue
 - b. It is placed in a waiting queue
 - c. It is placed in the ready queue
 - d. It is placed in the Job queue

Show Answer


39. Which of the following algorithms tends to minimize the process flow time?

- a. First come First served
- Shortest Job First
 - c. Earliest Deadline First
 - d. Longest Job First

Show Answer


40. 40. Which of the following is a criterion to evaluate a scheduling algorithm?

- a. CPU Utilization: Keep CPU utilization as high as possible
- b. Throughput: number of processes completed per unit time


a. One to One

b. One to Many


45. Which of the following state transitions is not possible? 45.

- a. Blocked to running
- b. Ready to running
- c. Blocked to ready
- d. Running to blocked

Show Answer

46. Which state of a process defined "Instructions are being 46. executed"

- a. New
- b. Ready
- Running
 - d. Blocked

Show Answer

47. 47. Which state of a process defined "The process has finished execution"

🐔 Exit

- b. Ready
- c. Running
- d. Blocked

Show Answer

48. Which state of a process defined "The process is being 48. created"


- b. Ready
- c. Running
- d. Blocked

49. 49. With round robin scheduling algorithm in a time shared system _____

- using very large time slices converts it into First come First served scheduling algorithm
 - b. using very small time slices converts it into First come First served scheduling algorithm
 - c. using extremely small time slices increases performance
- d. using very small time slices converts it into Shortest Job First algorithm Show Answer

50. 50. Which scheduling algorithm is non preemptive scheduling algorithm?

- First come First served
- b. Round Robin
- c. Shortest Remaining Time Next
- d. Preemptive Priority

Show Answer

51. Shich scheduling algorithm is preemptive scheduling algorithm?

- a. First come First served
- b. Shortest job first
- c. Shortest Remaining Time Next
 - d. Non Preemptive Priority

Show Answer

52. The interval from the time of submission of a process to the time of completion is termed as _____

- a. waiting time
- b) turnaround time
- c. response time

d. throughput Show Answer

53. 53. In priority scheduling algorithm,

- (a.) CPU is allocated to the process with highest priority
 - b. CPU is allocated to the process with lowest priority
 - c. Equal priority processes can not be scheduled
 - d. None of the mentioned

Show Answer

- 54. In preemptive priority scheduling algorithm, when a process arrives at the ready queue, its priority is compared with the priority of _____
 - a. all process
 - b. currently running process
 - c. parent process
 - d. init process

Show Answer

- 55. 55. Time quantum is defined in _____
 - a. shortest job scheduling algorithm
 - b. priority scheduling algorithm
 - c round robin scheduling algorithm
 - d. multilevel queue scheduling algorithm

Show Answer

- 56. 56. A process is selected from the ____ queue by the ____ scheduler, to be executed.
 - a. blocked, short term
 - b. wait, long term
 - c. ready, short term
 - d. ready, long term

57.	57. One of the disadvantages of the priority scheduling
alg	orithm is that :

- a. It schedules in a very complex manner
- b. Its scheduling takes up a lot of time
- c. It can lead to some low priority process waiting indefinitely for the CPU
 - d. None of these

58. Three CPU intensive processes requires 10, 20 and 30 time units and arrive at times 0, 2 and 6 respectively. The operating system implements a shortest remaining time next scheduling algorithm. Considering that the context switches at time zero and at the end are not counted the number of context switches are needed is _____.


Show Answer

59. 59. On a single processor four jobs are to be executed. At time t = (0) + (jobs arrive in the order of A, B, C, D). The burst CPU time requirements are 4, 1, 8, 1 time units respectively. Under Round Robin Scheduling with the time slice of 1 time unit the completion time of A is _____."

- a. 3
- b. 5
- c. 7


Show Answer

60. 60. _____ is a technique of improving the priority of process waiting in Queue for CPU allocation.

a.	. Starvation	
(b)	Ageing	
c.	Revocation	
d.	. Relocation	
Show	v Answer	
61. pro	61. Which of the following are the ocess model? i) Running ii) Ready i	
_		
	i, ii, iii and v only	
	i, ii, iv and v only	
	i, ii, iii, and iv only	
	. All i, ii, iii, iv and v	
Show	v Answer	
pro	62. State which statement is true process is not immediately availances may be removed from suspendent removal order.	able for execution. ii) The
(a.	i only	
b.	. ii only	
C.	. i and ii both	
d.	. None of the above	
Show	v Answer	
63.	63. Following is/are the reasons	for process suspension.
a.	. Swapping parent process	
b.	. Interrupt request	
c.	Timing	
d.	. All of the above	
Show	v Answer	
64.	64. In process scheduling,	dotorminos whon
	v processes are admitted to the sy	

- a. long term scheduling
 - b. medium term scheduling
 - c. short term scheduling
 - d. None of the above

- 65. Five batch jobs A to E arrive at same time. They have estimated running times 10,6,2,4 and 8 minutes. Their priorities are 3,5,2,1 and 4 respectively with 5 being highest priority. In which sequence process will get turn to execute under non preemptive priority scheduling algorithm.
 - a. ABCDE
 - (b) BEACD
 - c. DCAEB
 - d. EDCBA

Show Answer

66. Five batch jobs A to E arrive at same time. They have estimated running times 10,6,2,4 and 8 minutes. Their priorities are 3,5,2,1 and 4 respectively with 5 being highest priority. In which sequence process will get turn to execute under shortest job first scheduling algorithm.


a CDBEA

- b. ABCDE
- c. AEBDC
- d. EDCBA

Show Answer

67. Five batch jobs A to E arrive at same time. They have estimated running times 10,6,2,4 and 8 minutes. Their priorities are 3,5,2,1 and 4 respectively with 5 being highest priority. In which sequence process will get turn to execute under first come first serve scheduling algorithm.


- c. AEBDC
- d. EDCBA

- 68. Five batch jobs A to E arrive at 0,1,2,4,5. They have estimated running times 10,6,2,4 and 8 minutes. Their priorities are 3,5,2,1 and 4 respectively with 5 being highest priority. In which sequence process will get turn to execute under round robin scheduling algorithm for quantum time=4.
 - a. ABCDE
 - b. EDCBA
 - **ABCDEABEA**
 - d. ABCDEABEAB

Show Answer

- 69. Four batch jobs A to D arrive at same time. They have estimated running times 10,6,2 and 8 minutes. Their priorities are 3,2,1 and 4 respectively with 4 being highest priority. Which process will get turn first to execute under preemptive priority scheduling algorithm.
 - a. A
 - b. B
 - c. C
 - d,D

- 70. Four batch jobs A to D arrive at same time. They have estimated running times 10,6,2 and 8 minutes. Their priorities are 3,2,1 and 4 respectively with 4 being highest priority. Which process will get turn first to execute under shortest job first scheduling algorithm.
 - a. A
 - b. B

