

Code No: C5510**JAWAHARLAL NEHRU TECHNOLOGICAL UNIVERSITY HYDERABAD****M.Tech I Semester Examinations March/April-2011****ADVANCED OPERATING SYSTEMS****(EMBEDDED SYSTEMS)****Time: 3hours****Max.Marks:60**

Answer any five questions
All questions carry equal marks

- - -

1. a) Explain about Computer Instruction Cycle with Interrupt.
b) Explain various I/O Communication Techniques with examples. [12]
2. Explain the following filters:
a) wc
b) egrep
c) fgrep
d) tr & dd. [12]
3. a) Write an algorithm for creating a file.
b) How to create a new process in UNIX? Write an algorithm for fork () system call. [12]
4. Explain the following:
a) Message queues
b) Semaphores
c) Shared memory. [12]
5. a) Explain about Multiprocessor Time sharing systems.
b) Describe about Network Operating System. [12]
6. Explain the working of Remote Procedure Call using a stack. [12]
7. What is Mutual Exclusion? Explain Token ring algorithm to achieve Mutual Exclusion. [12]
8. What is an Atomic Transaction? Explain various Concurrency Control mechanisms. [12]

* * * * *