Code No: RR-311301

III B.Tech I-Semester Regular Examinations, November 2004

OPERATING SYSTEMS

 (Electronics and Control Engineering)

Time: 3 hours

Max. Marks: 80

Answer any FIVE questions

All questions carry equal marks

1.
Explain the difference between the Cache and Main Memory with the help of
its structure and operation.

2. a)
Explain the reasons for process termination.

 b)
Describe the single blocked queue and multiple blocked queues with an example.

3.
What is Readers/Writers problem? Explain the method of solving the problem by
using Semaphores with Writers having priority.

4.
What are the principles of deadlock and explain in detail the two categories of
resources.

5. a)
Write short notes on Replacement Algorithm

b)
What is Relocation? Illustrate the concept of Relocation that Hardware has to support.

 c)
Describe the concept of Simple paging using illustrations

 d)
Explain the steps involved in Address Translation.

6. a)
Which type of process is generally favoured by a multi-level feed back queuing
scheduler, a processor bound process or an I/O bound process ? Briefly explain
why?

 b)
Consider a variation of round–robin that we will call priority round-robin. In
priority round-robin each process has a priority in the range of 1 to 10. When a
process is given a time slice the length of quantum is basic constant (say 50 ns)
times the priority of the job. Compare this system with an ordinary priority
system.

7.
Explain briefly the file organization in UNIX system V.

8.
Write short notes on:

(a)
Trojan Horse defense

(b)
Trojan horses.

###

Code No: RR-311301

III B.Tech I-Semester Regular Examinations, November 2004

OPERATING SYSTEMS

 (Electronics and Control Engineering)

Time: 3 hours

Max. Marks: 80

Answer any FIVE questions

All questions carry equal marks

1.
What are the important properties of I/O organization? Explain the I/ O
communication techniques with an example.

2.
Discuss the attributes of the process. Describe the typical elements of process
control Block.

3.
What is a monitor? Compare it with semaphore. Explain in detail a monitor with notify and broadcast using an example.

4.
What is Deadlock? Prove that an unsafe state is not deadlock state. Explain the
necessary conditions for the deadlock.

5. a)
Explain the operation of paging and translation look-aside buffer using a neat
sketch.

 b)
Explain the address translation in a paging system using a neat sketch.

 c)
Explain using illustrations typical memory management formats.

6.
Suppose we have a disk with 200 tracks. The disk head starts at track 100 and moving in the direction of decreasing track number. For the following sequence of disk track requests 27, 129, 110, 186, 147, 41, 10, 64, 120, compute the average seek time for the following disk scheduling algorithms FIFO, SSTF, Scan, C-Scan Queue contains the following request in order at time 0, 27,129,110,186,147, 41, 20, 64, 120. Compute the average time to service a request for the disk head scheduling algorithm FCFS.

7. a)
What are preallocation, dynamic allocation, portion size w.r.t secondary storage
management.

 b)
Describe various file allocation methods.

8.
Write notes on: (a) intrusion detection (b) password protection.

###

Code No: RR-311301

III B.Tech I-Semester Regular Examinations, November 2004

OPERATING SYSTEMS

 (Electronics and Control Engineering)

Time: 3 hours

Max. Marks: 80

Answer any FIVE questions

All questions carry equal marks

1.
What is locality of reference? Explain the principles for the same. Also
describe the method of Stack implementation.

2.
Describe the relationship between threads and Processes with an example.

3.
Explain the various mechanisms provided by UNIX for inter processor communication and synchronization in detail.

4.
Explain the banker's algorithm in detail.

5. a)
Explain in detail about the fetch policy supported by the Operating System.

b)
A computer has a cache main memory and a disk used for virtual memory. If a referenced word is in the cache, 20 nanoseconds are required to access it. If it is in the main memory but not in the cache, 60 nanoseconds are needed to load it into the cache, and then the reference is started again. If the word is not in main memory, 12 milliseconds are required to fetch the work from disk, followed by 60 nanoseconds to copy it to the cache, and then reference is started again. The cache
hit ratio is 0.9 and the main memory hit ratio is 0.6. What is the average time in nanoseconds required to access a referenced word on this system?

 c)
Differentiate using a neat sketch between direct and associate lookup for page
table entries.

6. a)
What is the transfer rate of a 9 track magnetic tape unit whose tape speed is 120
inches per second and whose tape density is 1600 linear bits per inch?

 b)
Assume a 2400-feet tape reel; an inter record gap of 0.6 inch; where the tape
stops midway between reads; that the rate of tape speed increase or decrease
during gaps is linear and other characteristics of the tape as same as above . How
long will it take to read a full tape of 120-byte logical records blocked 10/physical
record?

7. a)
Explain file system software architecture.

 b)
Explain the functions of a file management system with a diagram.

8. a)
Who are the various classes of intruders?

 b)
Discuss about intrusion techniques.

###

Code No: RR-311301

III B.Tech I-Semester Regular Examinations, November 2004

OPERATING SYSTEMS

 (Electronics and Control Engineering)

Time: 3 hours

Max. Marks: 80

Answer any FIVE questions

All questions carry equal marks

1.
Describe the Structure of UNIX OS. Explain the importance of UNIX.

2. a)
Explain process state diagram (5 state model) with a neat sketch.

 b)
Describe the typical elements of process control block.

3.
What are the principles of concurrency and explain the execution of the concurrent process with a simple example.

4.
How the deadlocks can be avoided? Explain with the help of necessary
algorithms.

5. a)
Another placement algorithm for dynamic partitioning is referred to as worst fit.
In this case, the largest free block of memory is used for bringing in a process.
Discuss the pros and cons of this method compared to first-next and best fit.

 b)
What is the average length of the search for worst-fit?

6.
Compare and contrast of various disk scheduling algorithm.

7. a)
Explain in detail the four terms field, record, file and database with respect to
files.

 b)
List the objectives and the requirements for a file management system.

8. a)
What are the security requirements of a computer and network.

 b)
Explain different types of threats.

 c)
Explain the computer system assets.

###

Set No:

1

Set No:

4

Set No:

3

Set No:

2

