94 94 9

Code No: 09A60402

SE

BR

BR

BR

BR

SR

JAWAHARLAL NEHRU TECHNOLOGICAL UNIVERSITY, HYDERABAD B. Tech III Year II Semester Examinations, May – 2013

Operating Systems

(Electronics and Communications Engineering)
Time: 3 hours

Max. Marks: 75

R09

Answer any five questions All questions carry equal marks

- How a systems call is different from a function call? Explain how system calls are 1.a) implemented. b) Give the classification of systems calls. Elaborate about file-related category. 88 2.a) Distinguish a thread from a process with illustration. b) Explain how the process and threads concepts are implemented in UNIX, Linux, and Windows operating systems. [15] 3. Explain Critical- Section Problem (CSP) through bounded buffer Producer Consumer Problem. [15] 4.a) Compare logical memory concepts used in Paging and Segmentation. b) Explain how Page tables are implemented. [15] 88 Write the Deadlock Avoidance Algorithm. Discuss how it is different from 5.a) BR deadlock prevention. Mention and brief the three deadlocks handling approaches. b) [15] 6.a) Write about disk-based file allocation methods. b) List and distinguish the various disk-file access methods. [15]
- 7. Write briefly notes on the following:
 - a) RAID structure
 - b) Disk scheduling.

[15]

- 8.a) What is the concept of Access Matrix?
 - b) Explain how the access matrix is implemented. Write their pros and cons.

[15]

AR