Stýriskipanir royndarset

Setur

October 18, 2025

Contents

1	Chap	pter	4
	1.1		4
	1.2		4
	1.3		4
	1.4		4
	1.5		4
	1.6		4
	1.7		5
2	Chap	pter	5
	2.1	· 	5
	2.2		5
	2.3		5
	2.4		5
	2.5		6
	2.6		6
	2.7		6
	2.8		6
	2.9		6
	2.10		6
	2.10		
	2.11		7
3	Chap	nter	7
J	3.1	puei	7
	3.2		7
	3.3		7
	3.4		7
	$\frac{3.4}{3.5}$		
			8
	3.6		8
	3.7		8
	3.8		8
	3.9		8
	3.10		8
	3.11		9
	C1		_
4	Chap		9
	4.1		9
	4.2		9
	4.3		9
	4.4		9
	4.5		10
	4.6		10
	4.7		10
_	G1		
5	Chap	·	10
	5.1		10
	5.2		10
	5.3		11
	5.4		11
	5.5		11
	5.6		11
	5.7		11
	5.8		11
	5.9		

6	Cha	apter																												12
	6.1		 											 																12
	6.2		 											 																12
	6.3		 											 																12
	6.4		 											 																12
	6.5		 											 																13
	6.6		 											 					-				-	-				-		13
	6.7	• •	 • •	•	•	•	• •	•	•		•	•	•	 • •		• •	• •	•	•		• •	•	•	•	•	•	•	•	• •	13
	6.8		 ٠.	•							•	• •	•	 • •					•	• •			•	•		•		•		13
	6.9	• •	 	•	•				٠.		•	• •	•														٠.	•	• •	13
	0.9		 ٠.	•		• •	• •			• •	•		•	 					•	• •			•	•		•		•	• •	10
7	Cha	apter																												14
•	7.1																													14
	7.2																											•		14
	7.3	• •																												14
	7.4	• •	 																											14
	7.5																												• •	14
	7.6	• •	 	•	•																								• •	15
	7.0	• •	 	•							•	• •	•	 					•				•	•		•		•		10
8	Cha	apter																												15
	8.1		 											 																15
	8.2		 																									•		15
	8.3	• •	 •	•	•	•	• •	•	•	•	•	•															•	•	•	15
	8.4	• •	 	•	•						•	• •	•															•		15
	8.5		 	•							•			 														•		16
	8.6	• •	 ٠.	•	•						•																	•	• •	16
	8.7		 	•		• •				• •	•	• •	•														• •	•	• •	16
	8.8		 	•		• •				• •	•	• •	•	 • •	• •				•	• •			•	•		•	• •	•	• •	16
			 	•							•	• •	•	 					•				•	•		•		•		16
	8.9		 	•							•		•											•		•		•		
	8.10		 	•					٠.		•	• •	•	 					•				٠	•		•		٠	• •	16
	8.11		 	•		• •	• •		٠.	• •	•	• •	•	 • •	• •				•				٠	•		•		٠	• •	17
9	Cha	apter																												17
_	9.1		 											 																17
	9.2	• •	 •	•	•	•	• •	•	•	•	•	•		 					•				•			•	•	•	•	17
	9.3	• •	 •	•	•	•	• •	•	•	•	•	•		 •									•							17
	9.4	• •	 • •	•	•	•	• •	•	•		•	•	•	 • •							• •	•	•	•	•	•	•	•	• •	17
	9.5	• •	 	•	•						•		•	 					-				•	•		•		•		18
	9.6		 	•									•						•					•						18
	9.0																											-		
	0.7		 	•										 					-				-			-				10
	9.7		 	•										 					-				-			-		•		18
10			 	•										 					-				-			-		•		
10	9.7 Cha 10.1	apter	 										•	 					•											18
10) Cha	apter 	 											 																18 18
10	10.1 10.2	apter 	 											 																18
10	10.1 10.2 10.3	apter	 											 																18 18
10	10.1 10.2 10.3 10.4	apter	 											 																18 18 19
10	10.1 10.2 10.3 10.4 10.5	apter 	 											 																18 18 19 19
10	10.1 10.2 10.3 10.4	apter 	 											 																18 18 19
	10.1 10.2 10.3 10.4 10.5 10.6	apter	 											 																18 18 19 19
	10.1 10.2 10.3 10.4 10.5 10.6	apter	 											 														•		18 18 19 19
	10.1 10.2 10.3 10.4 10.5 10.6	apter	 																											18 18 19 19 19
	10.1 10.2 10.3 10.4 10.5 10.6 Cha	apter	 																											18 18 19 19 19
	10.1 10.2 10.3 10.4 10.5 10.6 Cha 11.1 11.2	apter																												18 18 19 19 19 19 19 20
	O Cha 10.1 10.2 10.3 10.4 10.5 10.6 Cha 11.1 11.2 11.3 11.4	apter																												18 19 19 19 19 19 20 20
	10.1 10.2 10.3 10.4 10.5 10.6 Cha 11.1 11.2 11.3 11.4	apter																												18 19 19 19 19 19 20 20 20
	O Cha 10.1 10.2 10.3 10.4 10.5 10.6 Cha 11.1 11.2 11.3 11.4	apter																												18 19 19 19 19 19 20 20
11	10.1 10.2 10.3 10.4 10.5 10.6 Cha 11.1 11.2 11.3 11.4 11.5	apter																												18 19 19 19 19 19 20 20 20
11	10.1 10.2 10.3 10.4 10.5 10.6 Cha 11.1 11.2 11.3 11.4	apter																												18 19 19 19 19 19 20 20 20 20
11	10.1 10.2 10.3 10.4 10.5 10.6 1 Cha 11.1 11.2 11.3 11.4 11.5 11.6 2 Cha	apter																												18 18 19 19 19 19 20 20 20 20 20
11	10.1 10.2 10.3 10.4 10.5 10.6 1 Cha 11.1 11.2 11.3 11.4 11.5 11.6 2 Cha 12.1	apter																												18 18 19 19 19 19 20 20 20 20 20 20 21

1 Chapter

1.1
The most common secondary storage device is
A) \square random access memory
B) \square DVD
C) □ tape drives
D) \checkmark magnetic disk
1.2
Which of the following would lead you to believe that a given system is an SMP-type system?
A) \square Each processor is assigned a specific task.
B) \square There is a boss-worker relationship between the processors.
C) \checkmark Each processor performs all tasks within the operating system.
D) \square None of the above
1.3
A can be used to prevent a user program from never returning control to the operating system.
A) □ portal
B) \square program counter
C) ☐ firewall
D) 🗸 timer
1.4
Embedded computers typically run on a operating system.
A) \checkmark real-time
B) □ Windows XP
C) □ network
D) \square clustered
1.5
What are some other terms for kernel mode?
A) \square supervisor mode
B) □ system mode
C) \square privileged mode
D) \checkmark All of the above
1.6
Which of the following statements concerning open source operating systems is true?
A) \square Windows is open source.
B) 🗸 Source code is freely available.
C) \square They are always more secure than commercial, closed systems.
D) \square All open source operating systems share the same set of goals.

Whi	ch of the following operating systems is not open source?
A)	✓ Windows
B)	□ BSD UNIX
C)	□ Linux
D)	□ PCLinuxOS
2	Chapter
2.1	
A	is an example of a systems program.
A)	✓ command interpreter
B)	☐ Web browser
C)	□ text formatter
D)	\Box database system
2.2	
	program terminates abnormally, a dump of memory may be examined by a to determine the cause ne problem.
A)	\square module
B)	✓ debugger
C)	□ shell
D)	□ control card
2.3	
A m	essage-passing model is
A)	\checkmark easier to implement than a shared memory model for intercomputer communication
B)	\square faster than the shared memory model
C)	\square a network protocol, and does not apply to operating systems
D)	\square only useful for small simple operating systems
2.4	
A m	icrokernel is a kernel
A)	\square containing many components that are optimized to reduce resident memory size
B)	\square that is compressed before loading in order to reduce its resident memory size
C)	\square that is compiled to produce the smallest size possible when stored to disk
D)	✓ that is stripped of all nonessential components

1.7

2.0
A boot block
A) \checkmark typically only knows the location and length of the rest of the bootstrap program
B) \square typically is sophisticated enough to load the operating system and begin its execution
C) \square is composed of multiple disk blocks
D) \square is composed of multiple disk cylinders
2.6
provide(s) an interface to the services provided by an operating system.
A) \square Shared memory
B) 🗸 System calls
C) Simulators
D)
2.7
allow operating system services to be loaded dynamically.
A) Uritual machines
B) 🗸 Modules
C) □ File systems
D) \square Graphical user interfaces
2.8
Microkernels use for communication.
A) \checkmark message passing
B) □ shared memory
C) □ system calls
D) \square virtualization
2.9
The Windows CreateProcess() system call creates a new process. What is the equivalent system call in UNIX:
A) \Box dish()
B) \square spoon()
C) \checkmark fork()
D) \square knife()
2.10
Android runs Java programs
A) \checkmark in the Dalvik virtual machine.
B) \Box natively.
C) \square in the Java virtual machine.
D) \square Android does not run Java programs.

2.1	1
	is/are not a technique for passing parameters from an application to a system call.
A)	✓ Cache memory
B)	□ Registers
C)	□ Stack
D)	☐ Special block in memory
3	Chapter
3.1	
The varia	of a process contains temporary data such as function parameters, return addresses, and local ables.
A)	\Box text section
B)	\Box data section
C)	□ program counter
D)	✓ stack
3.2	
A pr	ocess control block
A)	\checkmark includes information on the process's state
B)	\square stores the address of the next instruction to be processed by a different process
C)	\Box determines which process is to be executed next
D)	\square is an example of a process queue
3.3	
The	list of processes waiting for a particular I/O device is called $a(n)$
A)	\square standby queue
B)	✓ device queue
C)	\square ready queue
D)	\Box interrupt queue
3.4	
	on a child process is created, which of the following is a possibility in terms of the execution or address space the child process?
A)	\Box The child process runs concurrently with the parent.
B)	\Box The child process has a new program loaded into it.
C)	\Box The child is a duplicate of the parent.
D)	✓ All of the above

3.5	
A saves the state of the currently running process and restores the state of t	ne
next process to run.	
A) \square save-and-restore	
B) □ state switch	
C) ✓ context switch	
D) \square none of the above	
3.6	
A blocking send() and blocking receive() is known as a(n)	
A) \square synchronized message	
B) 🗸 rendezvous	
C) \Box blocked message	
D) \square asynchronous message	
3.7	
A/an allows several unrelated processes to use the pipe for communication.	
A) \checkmark named pipe	
B) ☐ FIFO pipe	
C) LIFO	
D) \square ordinary pipe	
3.8	
Which of the following statements is true?	
A) ✓ Shared memory is typically faster than message passing.	
B) \square Message passing is typically faster than shared memory.	
C) \square Message passing is most useful for exchanging large amounts of data.	
D) \square Shared memory is far more common in operating systems than message passing.	
3.9	
Child processes inherit UNIX ordinary pipes from their parent process because:	
A) ☐ The pipe is part of the code and children inherit code from their parents.	
B) ✓ A pipe is treated as a file descriptor and child processes inherit open file descriptors from their parent	īs.
C) □ The STARTUPINFO structure establishes this sharing.	
D) □ All IPC facilities are shared between the parent and child processes. 3.10 A process that has terminate but whose parent has not yet called wait(), is known as a	d,
3.10	
A process that has terminated, but whose parent has not yet called wait(), is known as a process	ss.
A) ✓ zombie	
B) \square orphan	
C) \Box terminated	
D) \Box init	

3.11	L
The	process is assigned as the parent to orphan processes.
A)	\square zombie
B)	✓ init
C)	\square main
D)	\square renderer
4	Chapter
4.1	
The threa	multithreading model multiplexes many user-level threads to a smaller or equal number of kernel ads.
A)	\square many-to-one model
B)	\square one-to-one model
C)	✓ many-to-many model
D)	\square one-to-some model
4.2	
Thre	ad-local storage is data that
A)	\square is not associated with any process
B)	\square has been modified by the thread, but not yet updated to the parent process
C)	\square is generated by the thread independent of the thread's process
D)	\checkmark is unique to each thread
4.3	
For t	threads, Windows uses the
A)	\checkmark one-to-one model
B)	\square many-to-one model
C)	\square one-to many-model
D)	\square many-to-many model
4.4	
	is not considered a challenge when designing applications for multicore systems.
A)	\square Deciding which activities can be run in parallel
B)	\checkmark Ensuring there is a sufficient number of cores
C)	\Box Determining if data can be separated so that it is accessed on separate cores
D)	☐ Identifying data dependencies between tasks.

4.5	
	areads, a parent uses the pthread_join() function to wait for its child thread to complete. What is the lent function in $Win32$?
A) [\square win32_join()
В) [\square wait()
C) •	✓ WaitForSingleObject()
D) [$\supset join()$
4.6	
Α	uses an existing thread — rather than creating a new one — to complete a task.
A) [☐ lightweight process
В) •	thread pool
C) [□ scheduler activation
D) [□ asynchronous procedure call
4.7	
cores t	is a formula that identifies potential performance gains from adding additional computing to an application that has a parallel and serial component.
A) [☐ Task parallelism
В) [□ Data parallelism
C) [☐ Data splitting
D) •	/ Amdahl's Law
5	Chapter
5.1	
Which	of the following is true of cooperative scheduling?
A) [☐ It requires a timer.
	\checkmark A process keeps the CPU until it releases the CPU either by terminating or by switching to the waiting state.
C) [☐ It incurs a cost associated with access to shared data.
D) [☐ A process switches from the running state to the ready state when an interrupt occurs.
5.2	

____ is the number of processes that are completed per time unit.

- A) $\hfill \Box$ CPU utilization
- B) \square Response time
- C) \Box Turnaround time
- D) 🗸 Throughput

5.3
scheduling is approximated by predicting the next CPU burst with an exponential average of the
measured lengths of previous CPU bursts. A) □ Multilevel queue
,
B) \square RR
C) □ FCFS
D) ✓ SJF
5.4
Which of the following scheduling algorithms must be nonpreemptive?
A) \square SJF
B) \square RR
C) \checkmark FCFS
D) \Box priority algorithms
5.5
In Little's formula, λ , represents the
A) □ average waiting time in the queue
B) ✓ average arrival rate for new processes in the queue
C) □ average queue length
D) □ average CPU utilization
5.6
allows a thread to run on only one processor.
A) ✓ Processor affinity
B) □ Processor set
C) I NUMA
D) Load balancing
5 7
5.7 A significant problem with priority scheduling algorithms is
A) □ complexity
B) ✓ starvation
C) □ determining the length of the next CPU burst
D) □ determining the length of the time quantum
D) a determining the length of the time quantum
5.8
The occurs in first-come-first-served scheduling when a process with a long CPU burst occupies the CPU.
A) \square dispatch latency
B) \square waiting time
C) ✓ convoy effect
D) □ system-contention scope

5.9
Which of the following is true of earliest-deadline-first (EDF) scheduling algorithm?
A) \checkmark When a process becomes runnable, it must announce its deadline requirements to the system.
B) \square Deadlines are assigned as following: the earlier the deadline, the lower the priority; the later the deadline, the higher the priority.
C) \square Priorities are fixed; that is, they cannot be adjusted when a new process starts running.
D) \square It assigns priorities statically according to deadline.
6 Chapter
6.1
A race condition
A) \square results when several threads try to access the same data concurrently
B) \checkmark results when several threads try to access and modify the same data concurrently
C) \square will result only if the outcome of execution does not depend on the order in which instructions are executed
D) \square None of the above
6.2
An instruction that executes atomically
A) \square must consist of only one machine instruction
B) \checkmark executes as a single, uninterruptible unit
C) \Box cannot be used to solve the critical section problem
D) \square All of the above
6.3
What is the correct order of operations for protecting a critical section using mutex locks?
A) \square release() followed by acquire()
B) <pre>A acquire() followed by release()</pre>
C) \square wait() followed by signal()
D) \square signal() followed by wait()

6.4

What is the correct order of operations for protecting a critical section using a binary semaphore?

- A) \square release() followed by acquire()
- B) \square acquire() followed by release()
- C) \checkmark wait() followed by signal()
- D) □ signal() followed by wait()

6.5
A/an refers to where a process is accessing/updating shared data.
A) ✓ critical section
B) \Box entry section
C) umutex
D) \Box test-and-set
6.6
can be used to prevent busy waiting when implementing a semaphore.
A) Spinlocks
B) Waiting queues
C) Mutex lock
D) \square Allowing the wait() operation to succeed
6.7
How many philosophers may eat simultaneously in the Dining Philosophers problem with 5 philosophers?
A) 🗖 1
B) 🗸 2
C) 🗖 3
D) 🗖 5
6.8
When using semaphores, a process invokes the wait() operation before accessing its critical section, followed by the signal() operation upon completion of its critical section. Consider reversing the order of these two operations—first calling signal(), then calling wait(). What would be a possible outcome of this?
A) \square Starvation is possible.
B) \checkmark Several processes could be active in their critical sections at the same time.
C) \square Mutual exclusion is still assured.
D) \square Deadlock is possible.
6.9
The OpenMP #pragma omp critical directive
A) \checkmark behaves much like a mutex lock
B) \square does not require programmers to identify critical sections
C) \square does not guarantee prevention of race conditions
D) \square is similar to functional languages

7	Chapter
7.1	
	necessary condition for deadlock is, which states that at least one resource must be held in a sharable mode.
A)	□ hold and wait
B)	✓ mutual exclusion
C)	□ circular wait
D)	□ no preemption
7.2	
	necessary condition for deadlock is, which states that a process must be holding one resource waiting to acquire additional resources.
A)	\checkmark hold and wait
B)	□ mutual exclusion
\mathbf{C}	□ circular wait
D)	□ no preemption
7.3	
	necessary condition for deadlock is, which states that a resource can be released only voluntarily he process holding the resource.
A)	□ hold and wait
B)	□ mutual exclusion
\mathbf{C}	□ circular wait
D)	✓ no preemption
7.4	
whe	necessary condition for deadlock is, which states that there is a chain of waiting processes reby P0 is waiting for a resource held by P1, P1 is waiting for a resource held by P2, and Pn is waiting for source held by P0.
A)	□ hold and wait
B)	□ mutual exclusion
C)	✓ circular wait
D)	□ no preemption
7.5	
In a	system resource-allocation graph,

- A) \square a directed edge from a process to a resource is called an assignment edge
- B) \square a directed edge from a resource to a process is called a request edge
- C) \checkmark a directed edge from a process to a resource is called a request edge
- D) None of the above

7.6	
A	could be preempted from a process.
A)	\square mutex lock
B)	✓ CPU
C)	\square semaphore
D)	□ file lock
8	Chapter
8.1	
Abso	plute code can be generated for
A)	✓ compile-time binding
B)	\square load-time binding
C)	\square execution-time binding
D)	\square interrupt binding
8.2	
An a	address generated by a CPU is referred to as a
A)	\square physical address
B)	✓ logical address
C)	\square post relocation register address
D)	☐ Memory-Management Unit (MMU) generated address 8.3 Suppose a program is operating with execution time binding and the physical address generated is 300. The relocation register is set to 100. What is the corresponding logical address?
8.3	
	bose a program is operating with execution-time binding and the physical address generated is 300. The eation register is set to 100. What is the corresponding logical address?
A)	□ 199
B)	\square 201
C)	✓ 200
D)	□ 300
8.4	
The	mapping of a logical address to a physical address is done in hardware by the
A)	\checkmark memory-management-unit (MMU)
B)	\square memory address register
C)	\square relocation register
D)	□ dynamic loading register

8.5
is the dynamic storage-allocation algorithm which results in the smallest leftover hole in memory.
A) \square First fit
B) ✓ Best fit
C) U Worst fit
D) \square None of the above
8.6
is the dynamic storage-allocation algorithm which results in the largest leftover hole in memory.
A) \square First fit
B) \square Best fit
C) Worst fit
D) \square None of the above
8.7
Consider a logical address with a page size of 8 KB. How many bits must be used to represent the page offse in the logical address?
A) 🗖 10
B) 🗖 8
C) ✓ 13
D) 🗖 12
8.8
Assume a system has a TLB hit ratio of 90%. It requires 15 nanoseconds to access the TLB, and 85 nanosecond to access main memory. What is the effective memory access time in nanoseconds for this system?
A) ✓ 108.5
B) 🗖 100
C) • 22
D) 🗖 176.5
8.9
Given the logical address 0xAEF9 (in hexadecimal) with a page size of 256 bytes, what is the page number?
A) ✓ 0xAE
B) 🗖 0xF9
C) □ 0xA
D) • 0x00F9
8.10
Given the logical address 0xAEF9 (in hexadecimal) with a page size of 256 bytes, what is the page offset?
A) \square 0xAE
B) ✓ 0xF9
C) □ 0xA
D) □ 0xF900

8.11 Assume the value of the base and limit registers are 1200 and 350 respectively. Which of the following addresses is legal? A) 🗆 355 B) 🗸 1200 C) 🗆 1551 D) \Box all of the above 9 Chapter 9.1 Suppose we have the following page accesses: 1 2 3 4 2 3 4 1 2 1 1 3 1 4 and that there are three frames within our system. Using the FIFO replacement algorithm, what is the number of page faults for the given reference string? A) 🗆 14 B) 🗸 8 C) 🗆 13 D) 🗆 10 9.2 Belady's anomaly states that _____. A) \square giving more memory to a process will improve its performance B) as the number of allocated frames increases, the page-fault rate may decrease for all page replacement algorithms C) I for some page replacement algorithms, the page-fault rate may decrease as the number of allocated frames increases D) \(\sqrt{}\) for some page replacement algorithms, the page-fault rate may increase as the number of allocated frames increases 9.3 allows the parent and child processes to initially share the same pages, but when either process modifies a page, a copy of the shared page is created. A) / copy-on-write B) \square zero-fill-on-demand C) □ memory-mapped D) uritual memory fork 9.4 What size segment will be allocated for a 39 KB request on a system using the Buddy system for kernel memory allocation? A) □ 39 KB B) □ 42 KB

C) ✓ 64 KB

D) • None of the above

-	\mathbf{a}	4
	"	. 4

Which of the following is true of the direct-access method for files?
A) \square It is the most common mode of access.
B) \checkmark It allows programs to read and write records in no particular order.
C) \square Files are made up of variable-length records.
D) \square It is not a good method for accessing large amounts of data quickly.
10.5
is a secure, distributed naming mechanism.
A) \checkmark Lightweight directory-access protocol (LDAP)
B) Domain name system (DNS)
C) ☐ Common internet file system (CIFS)
D) \square Network information service (NIS)
10.6
A mount point is
A) \square a root of the file system
B) \square a location of a shared file system
C) \Box only appropriate for shared file systems
D) \checkmark the location within the file structure where the file system is to be attached.
11 Chapter
11.1
Transfers between memory and disk are performed a
A) \square byte at a time
B) \Box file at a time
C) ✓ block at a time
D) \square sector at a time
11.2
Order the following file system layers in order of lowest level to highest level. [1] I/O control [2] logical file system [3] basic file system [4] file-organization module [5] devices
A) \Box 1, 3, 5, 4, 2
B) \Box 5, 1, 3, 2, 4
C) $\Box 1, 5, 3, 4, 2$
D) \checkmark 5, 1, 3, 4, 2

11.3		
In the Linux VFS architecture, a/an object represents an individual file.		
A) 🗸 inode		
B) \square file		
C) □ superblock		
D) \Box dentry		
11.4		
A disk with free blocks 0,1,5,9,15 would be represented with what bit map?		
A) • 0011101110111110		
B) 🗸 1100010001000001		
C) 🗖 0100010001000001		
D) 🗖 1100010001000000		
11.5		
How many disk accesses are necessary for direct access to byte 20680 using linked allocation and assuming each disk block is 4 KB in size?		
A) 🗖 1		
B) 🗸 6		
C) • 8		
D) • 4		
11.6		
Consider a system crash on a log-structured file system. Which one of the following events must occur?		
A) \square Only aborted transactions must be completed.		
B) \checkmark All transactions in the log must be completed.		
C) \square All transactions in the log must be marked as invalid.		
D) \square File consistency checking must be performed.		
12 Chapter		
12.1		
The SSTF scheduling algorithm		
A) \square services the request with the maximum seek time		
B) \checkmark services the request with the minimum seek time		
C) \square chooses to service the request furthest from the current head position		
D) \square None of the above		

12.2

Consider a disk queue holding requests to the following cylinders in the listed order: 116, 22, 3, 11, 75, 185, 100, 87. Using the SCAN scheduling algorithm, what is the order that the requests are serviced, assuming the disk head is at cylinder 88 and moving upward through the cylinders?

- A) 🗆 116 22 3 11 75 185 100 87
- B) ✓ 100 116 185 87 75 22 11 3
- C) 87 75 100 116 185 22 11 3
- D) 🗆 100 116 185 3 11 22 75 87

12.3

Consider a disk queue holding requests to the following cylinders in the listed order: 116, 22, 3, 11, 75, 185, 100, 87. Using the FCFS scheduling algorithm, what is the order that the requests are serviced, assuming the disk head is at cylinder 88 and moving upward through the cylinders?

- A) 🗸 116 22 3 11 75 185 100 87
- B) \square 100 116 185 87 75 22 11 3
- C) 🗆 87 75 100 116 185 22 11 3
- D) 🗆 100 116 185 3 11 22 75 87

12.4

Which of the following statements regarding solid state disks (SSDs) is false?

- A) \(\square\) They generally consume more power than traditional hard disks.
- B) \square They have the same characteristics as magnetic hard disks, but can be more reliable.
- C) \square They are generally more expensive per megabyte than traditional hard disks.
- D) \Box They have no seek time or latency.