

ABBSOFT COMPUTERS

OPERATING SYSTEM
Question[1-40] – Part A [Each 1 mark]

Question[41-60] – Part B [Each 2 marks]

Question[61-75] – Part C [Each 4 marks]

1) Computer Software can be categorized as
a.Application Software

b. System Software

c. Both of the above

d. None of the above

2) System Software acts as an _____ between the hardware of computer and application software.

a. Layer

b. Interface

c. Middle Layer

d. All of the above

3) Operating System is a Set of _________.

a. Application Program

b. System Programs

c. System Software

d. System Software and System Programs

4) SPOOL Stands for

a. Simultaneous Peripheral Operation On Line

b. Simple Peripheral Operation On Line

c. Single Process Operation On Line

d. Single Process On Operation Line
5) ________operating systems are more complex than multi-programmed operating systems.
a. Time Sharing

b. Task Sharing

c. Batch Sharing

 d. Personal Computer

6) Operating System of PC consists of two parts

 a. BIOS and RAM
 b. OS and RAM
 c. ROM and DOS
 d. BIOS and DOS

7) The Operating System is an example for __________approach.

 a. Process

 b. Layered

 c. System

 d. SPOOL
8) PCB stands for ____

 a. Process Control Block

 b. Program Control Block

 c. Process Control Body

 d. Process Capture Block

 9) Schedulers could be any one the following;

 a. Long Term Scheduler

 b. Shrot Term Scheduler

 c. Medium Term Scheduler
 d. All of the above

10) Types of Threads

 a. User level Threads

 b. Kernel Level Threads

 c. Both of above

 d. None of the above
11) Process can be any one the following

 a. Process Being Created

 b. Running

 c. Waited ,Ready

 d. All of the above

12)CPU switching from one process to another requires saving the state of the current process and loading the latest state of the next Process.

 a. Context Switch

 b. Context Process

 c. Operating System

 d. None of the above

13) A process in general need certain recourses

 a. CPU time

 b. Memory

 c. I/O Device

 d. All of the above

14) UNIX operating system in which each process is identified by its _______

 a. Process Identifier

 b. Process Number

 c. Identifier code

 d. None of the above

 15) Processes executing in the operating system may be ____.

 a. Independent Processes

 b Cooperating Process
 c. Both of above
 d. None of the above
 16). A Process with multiple threads make a great server.

 a.Printer Server

 b.Process Server

 c. Program Server

 d. None of the above

 17). _______ is a signle sequence stream which allows a program to split itself into two or more simultaneously running taks.
 a. Thread

b. Multithread

c. Multitasking

d. None of the above

18) Co-Operating processes that directly share a logical address space can be implemented as _______.

a. Lightweight Process
b. Threads

c. Both of the above

d. None of the above

19) Priority based algorithms can be

a. Preemptive

b. Non-Preempive

c. Preemptive and Non-Preemptive

d. None of the above

20) One unit of a time is called _______-

a. Slice

b. Quantum

c. Slice or Quantum

d. None of the above

21) Real Time computing consists of
a. Soft-Real time

b. Hard Real time

c. Hybrid Real time

d. Soft and Hard Real Time

22) . SJF algorithm produces the _____ scheduling scheme.

a. Critical

b. Optimal

c. Feasible

d. none of the above
23) ____select a process from among the ready process to execute on the CPU.

a. Thread
b. Scheduler

c. Dispatcher

d.CPU Scheduler

24) The time taken by the Dispatcher to stop one process an start another running is known as ____________.

a. Dispatch Latency

b. Latency

c. Scheduler

d. Critical

25) _______ systems are required to complete a critical task within a

guarnteed amount of time.]

a. Soft Real Time

b. Hard Real Time

c. Single User

d. Real Application

26) A solution of starvation is ________-

a. Aging

b. Multiprocessor

c. Scheduling

d. Multitasking

27) A mailbox may be owned either by

a. Process and System

b. System and Scheduling

c. Lifo,Fifo

d. Task,Fifo

28) A link has some capacity that determines the number of message that can reside in temporarily.

a. Temp File

b. Buffering

c. Zero Capacity

d. Bounded Capacity

29) Checking for mutual exclusion is also possible through hardware.

a. TSL

b. LSL

c. IND

d. TSL ACC

30) _______ is a collection of procedures, variables and data structures grouped together.

a. Monitors

b. Shared mailbox

c. System Process
d. Sharing Process

31) ________are the classic method for restricting access to shared resource in a multi-processing environment.

a. Shared Mailbox

b. Semaphores

c. PSL

d. TSL

32) Resoure can be preemtable or non-preemtable

a .True

b. False

c. Reusable

d. Partially False

33) Condition for deadlock is
a. Hold

b. Wait

c. Circular Wait

d. All the above are required

34) _______algorithm requires each process to make in advance the maximum number of resources of each type that it may need.

a. Deadlock Avoidance

b. Deadlock

c. Banker’s

d. none of the above

35) __________ can be described by a resource allocation graph.
a. Deadlock

b. Banker’s algorithm

c. Process wait

d. Multiprogramming

36) An address generated by the CPU is referred to as a ____

a. Logical Address

b. Physical Address

c. Virtual Addess

d. Conceptual Address

37) A logical address generated by the CPU consists of two parts:
a. Page Number , Page Offset

b. Page , Address

c. Page Numbering, Paging

d. Index Table , Table

38) At the run time/ Execution time the virtual addresses are mapped to physical address by _________.
a. Memory Management

b. Frames

c. TLB

d Segmentation

39) ________ is a basic to demand paging.
a. LRU

b. Page Replacement

c. IRU

d. View

40) Allocation methods
a. Contiguous allocation

b. Linked allocation

c. Indexed Allocation

d. All of the above

Two Marks Question - 2
 41. Co-Operating has several advantage

a) Modularity

b) Information Sharing

c) Computation Speedup, Convenience

d) All of the above

42. Context Switching and Sharing are

a. Advantage of Threads

b. Disadvantage of Threads

c. Non-Relevant

d. None of the above

43. A. They only need a stack and storage for registers.

 B. Threads use very little recourse of an operating system.

 a. Both are true

 b. Both are false

 c. A is true , B is false

 d. A is false , B is true

44. There are types of threads

 a. User Level Threads

 b. Kernel-Level Threads

 c. Both are threads

 d. System Level Threads

45._______ is the module that gives control of the CPU to the process selected by the ______.

 a. Dispatcher

 b. Scheduler & Process

 c. Dispatcher and Scheduler
 d. Switching Context and Scheduler

46. FCFS algorithm is used by
 a. FIFO

 b. LIFO

 c. LIFO and FIFO

 d. None of the above

47 A) process request for and gets allocated all the resources it uses before execution begins
 B) Process cannot request for a resource only when it does not hold on to any other.

a. Both are true
b. Both are false

c. A is true and B is false

d A is false and B is true
48) Breaking deadlock is possible by
a. Abort one or more processes to break the circular wait condition causing deadlock.

b. Preempting resources from one ore more process which are deadlocked.

c. Both are true

d. Both are false
49) Page replacement algorithms
a. FIFO algorithms

b. Optimal Algothms

c LRU

d. All of the above.

50) Free Space could be implemented by _________ways and their Ways is Bit Vector

a. Four , Linked List

b. Five ,Grouping

c. Three , Counting

d. Two , Bit

51) Characteristics of distributed processing can be

a. Processing may be distributed by location

b. Operating System running on each processor may be different

c. Processes can be executing on dissimilar processors.
a) a,c are true

b) a, b are true

c) a is true

d) All are true.

52) Functions of NOS can be summarized as

a. Redirection

b. Network management

c. File/Printer Services

d. Communication Management

a) All the above are true

b) a,c,d are true

c) b,c,d are true

d) a,b,c are true

53) A virtual circuit analogous to a _________service is an example of a reliable service whereas a ______ analogous to the postal service is an example for unreliable services.

a) Telephone , Datagram

b) Datagram , Blocking

c) Non- Blocking, Datagram
d) Call, Telephone

 54) ________ is a communication line is tapped an confidential data is accessed or even modified. ___________is a verification of access to system resources.
a) Line Tapping , Browsing

b) Authentication , Browsing

c) Line Tapping , Authentication

d) Authenticate, Authentication

55) Encryption are two basic methods

a) Transposition Ciphers : Contents of the data are not changed but the order is changed

b) Substitution Ciphers : Work by sending a set of characters different from the original

a) Both are true

b) Both are false

c) A is true and B is false

d) A is false and B is true

56) ……………Revolves around balancing the load between multiple processors. Multi-processor system may be……….or …….

a) Loosely coupled system, Heterogonous, Distributive

b) Load modularizing, Homogenous, Real time

c) Load sharing, Heterogonous, homogenous

d) None of the above.
57) Mutual exclusion can prevent ________ and can lead to ______

a)
Race condition/ deadlock

b)
Concurrency/ Starvation
c)
Mutual exclusion/ semaphores

d)
Critical section/ dead lock

58) A) Zero Capacity : Queue has maximum length 0.

 B) Bounded Capacity : Queue has finite length N

a) Both are true

b) Both are false

c) A is true and B is false

d) B is true and A is false

59) A) Static Linking
:System Language libraries are treated like any other object module and are combined by the Loader into the binary Program Image.
B) Dynamic Linking
: A stub is included the image for each library routine reference.
 a) Both are true

 b) Both are false

 c) A is true and B is false

 d) A is False and B is true

60) ……………Revolves around balancing the load between multiple processors. Multi-processor system may be……….or …….

a) Loosely coupled system, Heterogonous, Distributive

b) Load modularizing, Homogenous, Real time

c) Load sharing, Heterogonous, homogenous

d) None of the above.

Four Marks Question – 4

61. An operating system is a program that controls the…………of an application program and acts as an……..between the user and………. Operating system is an example of……….software.

a) Hardware, System, Variable, Application.

b) Interface, Execution, Computer software, system

c) Execution, interface, computer hardware, system

d) None of the above

62) An operating system as resource manager, controls how…………….(the active agents) may access………(passive entities) one can view operating system from two points of views:…………. And ……………

a) Resource, Process, Resource manager, Extended machines

b) Process, Resource, Resource manager, Extended machines

c) Registers, Processors, File manager, System machines

d) Both a) & b).

63) In the mid-1980, Researches at Carnegie Mellon university developed an operating system called…….that modularized the kernel using the micro kernel approach. This method structure the operating system by removing all …………. components from the ……………. And implementing then as system and ……………… programs.

a) Mach, Non-essential, Kernel, User-level.
b) Macintosh, Essential, Kernel, Programmer level.

c) Max, Non-essential, Microkernel, User level.

d) Mach, Essential, microkernel, User level.

64) The kernel mode has 4 major components:

a) System calls, file subsystem, hardware control, s/w components.

b) System calls, File subsystem, process control subsystem, hardware control.

c) All of the above.

d) None of the above.

65) PVM (…………………….) and MPI (………………..) are two common software packages that permits a …………..collection of networked unix or Windows computers to be used as a single, large, parallel computer.

a) Parallel virtual machine, Message passing interface, Heterogeneous.

b) Post virtual machine, machine passing interface, Homogenous.

c) Post varied machine, mode passed interface, indigenous.

d) None of the above.

66) What are the four reasons due to which a new process terminates the existing process?

a) Syntax error, Interrupt, Flip flop, Flag.

b) Normal exit, Error exit, fatal exit, Killed by another process.

c) Caching, Buffering, traffic generation, congestion

d) All of the above.

67) Name the 5 states of 5state process model.

a) New state, Terminated, Blocked, Running, ready.

b) Old star, Busy, Wait, Running, Blocked

c) New state, Busy, Ready, Blocked, Cached.

d) None of the above.

68) For paging memory management, each process associated with a …………. . Each entry in the table contains the …………..of the corresponding page in the……………….. space of the process.

a) Virtual address, Page table, Frame.

b) Permanent address, Frame number, page table.

c) Page table, Frame number, Virtual address

d) None of the above.

69) Segmentation is a method for both……………….and …………………… . It also eases the control of …………and………..

a) Memory management, Virtual memory, Sharing, Protection.

b) File management, Resource, Sharing, Protection.

c) Both a) & b).

d) None of the above.

70) The FIFO (………) policy treats the allocated to a process as a ciucular buffer, and page are removed in a…….style. It may be viewed as a modified version of the………..policy.

a) First in first out, Page frames, Round robin , LRU.

b) First in fast out, Round robin, system, LRU.

c) for in first out, page frame, round robin, LRU.

d) None of these.

71) Co-Operating has several advantage

a) Modularity

b) Information Sharing

c) Computation Speedup, Convenience

d) All of the above
72) Match the following
a) First Fit

i) Hole that is big enough to hold the process

b) Best Fit

ii) Smallest Hole

c) Worst Fit

iii) Largest Hole

a) a-iii,b-ii,c-i

b) a-i,b-ii,c-iii

c) a-ii,b-i,c-iii

d) a-i,b-iii,c-ii

73) Check the Statement regarding to Page faults

a) Check the valid-invalid bit for validity

b) If not valid then an addressing fault occurs

c) Operating system checks to see if the page is in the backing store.

d) Addressing fault occurs

e) Search for a free frame.

a) a ,c,d are true

b) b,c,d are true

c) a,b,c,d,e are true

d) a,b,c are true

74) Advantages of Multiprocessors
a) Performance and Computing Power

b) Fault Tolerance

c) Flexiblity

d) Modular Growth

e) Functional Specialization

a) a, b,c are true

b) a, b,c ,d are true

c) b,c,d are true

d) a,b,c,d,e are true

75) ULT has advantages :
a) User-level threads requires modification to operating system

b) Threads is represented by PC and Registers

c) Switching between threads and synchronization between threads

d) Thread switching is not much more expensive than a procedure call

a) a, b,c are true

b) b,c,d are true

c) a,d are true

d) c,d are true

.

6

