Code No:311301

III-B.Tech. I-Semester Regular Examinations, November-2003

 COMPUTER OPERATING SYSTEMS

 (Electronics Control Engineering)

Time: 3hours

Max.Marks:80

Answer any FIVE questions

All questions carry equal marks

1.a)
Explain clearly how Resident monitor works ?
 b)
What is meant by multiprogramming? Write the main advantages of it.

2.
State and explain different methods of allocating disk space. State merits and demerits of each method.

3.a)
Consider the following set of processes, with the length of CPU burst time given in milliseconds.

Process

Burst time

Priority

 P1

 10

 3

 P2

 1

 1

 P3

 2

 3

 P4

 1

 4

 P5

 5

 2

Processes are assumed to have arrived in the order P1, P2, P3, P4,P5
 all at time ‘O’. Draw the Gantt chart illustrating execution of these processes using a non premptive priority (a small priority number implies higher priority). Also calculate turn around time, waiting time for each process and average turn around time.

b) Write short notes on multiprocessor scheduling.

4.a)
When do page fault occur ? Describe with a flow chart the sequence of actions taken by operating system when a page fault occurs.

 b)
What is meant by thrashing? How does system detect thrashing?

5.a)
Describe the concept of “Segmentation with paging”.

 b)
Consider the following page reference string

1,2,3,4,2,1,5,6,2,1,2,3,7,6,3,2,1,2,3,6 for 4 frames how many page faults occur for FIFO replacement.

6.a)
State and explain desirable characteristics of device scheduling policies.

 b)
Describe different Deadlock prevention methods.

7.a)
Explain the Resource-Request algorithm with an example.

 b)
What is semaphore ? Describe mutual-exclusion implementation with semaphores.

8.a)
What are the goals of protecting processes.

 b)
Describe language based protection.

!!!!!
Code No:311301

III-B.Tech. I-Semester Regular Examinations, November-2003

 COMPUTER OPERATING SYSTEMS

 (Electronics Control Engineering)

Time: 3hours

Max.Marks:80

Answer any FIVE questions

All questions carry equal marks

1.a)
Explain what is meant by “Spooling”.

 b)
Differentiate between multi programming and multiprocessor systems.

2.a)
What are different file types ? State their usual extension and their function.

 b)
What are the different access methods of files ?

3.a)
Explain clearly the multiple-processor scheduling.

b)
Consider the following set of processes, with the length of CPU burst time given in milliseconds.

Process

Burst time

 P1

 10

 P2

 1

 P3

 2

 P4

 1

 P5

 5

Processes are assumed to have arrived in the order P1, P2, P3, P4,P5
 all at time ‘O’. Draw the Gantt chart illustrating execution of these processes using FCFS. Also calculate turn around time, waiting time for each process, average waiting time.

4.a)
Explain clearly the single-partition allocation and multiple-partition allocation.

 b)
Describe the concept of virtual memory management.

5.a)
Consider the following page reference string.

1,2,3,4,2,1,5,6,2,1,2,3,7,6,3,2,1,2,3,6 for 4 frames how many page faults occur for LRU replacement.

 b)
Explain the necessity for device scheduling.

6.a)
Describe different methods for recovery from Deadlocks.

 b)
Explain Banker’s algorithm for Deadlock avoidance.

7.a)
Discuss any two device scheduling algorithms.
 b)
What is meant by “Critical Section” and “Critical Section problem.

8.a)
What is Access matrix, explain access matrix with copy rights and owner rights.

 b)
Describe language based protection.

!!!!!!

Code No:311301

III-B.Tech. I-Semester Regular Examinations, November-2003

 COMPUTER OPERATING SYSTEMS

 (Common to Electronics Control Engineering)

Time: 3hours

Max.Marks:80

Answer any FIVE questions

All questions carry equal marks

1a)
Explain clearly Online processing and Off-line processing.
b) Describe working procedure of Time-sharing systems.
2.a)
Write brief notes on File attributes and File operations.

 b)
Explain Acyclic-Graph Directories.

3.a)
Consider the following set of processes, with the length of CPU burst time given in milliseconds.

Process

Burst time

 P1

 10

 P2

 1

 P3

 2

 P4

 1

 P5

 5

Processes are assumed to have arrived in the order P1, P2, P3, P4,P5
 all at time ‘O’. Draw the Gantt chart illustrating execution of these processes using Round Robin (quantum=1) method. And also calculate turn around time, waiting time for each process, average waiting time.

b) Explain the following :

(i) Multi level queue scheduling

(ii) Multi level feedback queue scheduling.

4.a)
Write short notes on :

(i)
Demand paging
(ii)
Thrashing

 b)
Differentiate between paging and segmentation.

5.a)
Explain FIFO page replacement algorithm with an example.

 b)
Consider the following page reference string

1,2,3,4,2,1,5,6,2,1,2,3,7,6,3,2,1,2,3,6 for 4 frames how many page faults occur for Optimal replacement.

(Contd.2)
Code No:311301

-2-

Set No:3

6.a)
What are the necessary conditions to be satisfied to occur dead lock ? Explain how the resource allocation graph is useful in describing dead locks.

b) Explain safety algorithm and Resource request algorithm for dead lock avoidance.

7.a)
Explain clearly how the Dead lock detection is done.
 b)
Discuss briefly “Inter process communication”.

8.a)
What is Access matrix ? Explain how it is implemented.

 b)
What are the different security problems for information stored in the system.

!!!!!
Code No:311301

III-B.Tech. I-Semester Regular Examinations, November-2003

 COMPUTER OPERATING SYSTEMS

(Electronics Control Engineering)

Time: 3hours

Max.Marks:80

Answer any FIVE questions

All questions carry equal marks

1.a)
Differentiate between “multi programming” and “Time sharing systems”.
 b)
Explain clearly different file operations.

2.a)
Explain the following :

(i)
Two-level directory structure

(ii)
Three- Structure Directories.

b) Write brief notes on different protection method for files.

3.a)
Define the difference between preemptive and non preemptive scheduling. Give one example to each.

 b)
Consider the following set of processes, with the length of CPU burst time given in milliseconds.

Process

Burst time

 P1

 10

 P2

 1

 P3

 2

 P4

 1

 P5

 5

Processes are assumed to have arrived in the order P1, P2, P3, P4,P5
 all at time ‘O’. Draw the Gantt chart illustrating execution of these processes using SJF. And also calculate turn around time, waiting time for each process, average waiting time.

4.a)
What is segmentation ? Explain it with an example.

b)
What is meant by “Page fault”? Write brief notes on different page replacement algorithms.

5.a)
Consider the following page reference string.

1,2,3,4,2,1,5,6,2,1,2,3,7,6,3,2,1,2,3,6 for 5 frames how many page faults occur for LRU replacement.

 b)
When do page fault occur ? Describe with a flow chart the actions taken by O.S when page fault occurs.

6.a)
Describe different Dead lock prevention methods.

 b)
Explain clearly how Dead lock detection is done.

(Contd.2)
Code No:311301

-2-

Set No:4
7.a)
Explain the necessity for device scheduling.

 b)
What is monitor ? Write a monitor solution to the dining-philosopher problem.

8.a)
Describe domain of protection.

 b)
Write brief notes on “Access lists” and “Capability lists”.

!!!!!
Set No.

 1

Set No.

 2

Set No.

 3

Set No.

 4

