

MCA II Semester – Sub: Operating Systems Lab – Question Bank - JULY/AUGUST 2020

		ram to perform arithmetic operations d execute the following commands ii) MAN	
		m to find the sum of n numbers d execute the following commands ii) CD	
-	i) fork	ng commands in UNIX operating system ii) exec d execute the following commands ii) MKDIR	
4.a. b.	Create a shell prog Write the syntax ar i) RMDIR	ram to perform arithmetic operations d execute the following commands ii)CLEAR	
5.a. b.	Create a shell prog Write the syntax an i) PWD	ram to perform arithmetic operations d execute the following commands ii) CD	
	i) opendir	ng commands in UNIX operating system ii) close d execute the following commands ORY ii) COPY	
7.a. b.	Write a C program Write the syntax ar i) CAT	to implement the UNIX commands 'cp, ls, grep' d execute the following commands ii) MKDIR	
	i) close	ng commands in UNIX operating system ii) stat id execute the following commands ii) WHO AM I	
		am to find the factorial of a given number and execute the following commands ii) PWD	
		gram to perform arithmetic operations and execute the following commands ii) MOVE	
11.	a. Implement least rb. Explain the followi) fork	ecently used page replacement algorithm using C programing system calls in UNIX operating system ii) execc.	
12.	a. Implement LFU p b. Write a shell prog	age replacement algorithm using C program ram to find the given number is odd or even	
	b. Execute the following i) opendir	ging concept using C program ving commands in UNIX operating system ii) readdir n to implement best fit memory allocation method	

b. Create a snell program to perform arithmetic operations
15.a. Write a C program to implement Shortest Job First Scheduling algorithmb. Execute the following commands in UNIX operating systemi) waitii) exit
16.a. Write a C program to implement first fit memory allocation method b. Write a C program to implement the UNIX commands 'cp, Is, grep'
 17.a. Write a C program to implement worst fit memory allocation method b. Execute the following commands in UNIX operating system i) getpid ii) close
18.a. Implement Least Recently Used page replacement algorithm using C program b. Create a shell program to find the greatest among the given three numbers
19.a. Write a C program to implement indexed file allocation strategyb. Execute the following commands in UNIX operating systemi) closeii) stat
20.a. Implement first come first serve page replacement algorithm using C program b. Explain the concept of looping using shell programming
 21.a. Write a C program to implement first come first serve scheduling algorithm b. Write the syntax and execute the following commands i) LISTING DIRECTORY ii) COPY
 22.a. Write a C program to implement linked list file allocation Strategy b. Write the syntax and execute the following commands i) WHO AM I ii) MAN
23.a. Implement pipe concept in inter process communication using C program b. Write the syntax and execute the following commands i) CAT ii) MKDIR
24.a. Write a C program to implement indexed file allocation strategy b. Write the syntax and execute the following commands i) LS ii) COPY
25.a. Write a program to implement sequential data allocation.b. Write the syntax and execute the following commandsi)PWDii)CD
 26.a. Write a C program to implement producer-consumer problem using semaphore concept b. Write the syntax and execute the following commands i) CAT ii) MKDIR
 27. a. Implement Bankers Algorithm for Deadlock Detection using C program b. Write the syntax and execute the following commands i) RMDIR ii) CLEAR
 28.a. Implement the concept of threading and synchronization using C Program b. Write the syntax and execute the following commands i) PWD ii) CD

.

29.a. Write a C program to implement round robin scheduling algorithm b. Write the syntax and execute the following commands

i) RMDIR

ii) CLEAR

30.a. Write a C program to implement First Fit Memory Allocation Method b. Write the syntax and execute the following commands i) MOVE ii) WHO