

Processes

Review Questions

Section 3.1

- **3.1** What are the four components of a process?
- **3.2** Provide at least three possible states a process may be in.
- **3.3** What is a Process Control Block (PCB)?
- **3.4** What is another term for process?
- **3.5** True or False? Most operating systems allow a process to have multiple threads.

Section 3.2

- **3.6** What is the role of the process scheduler?
- **3.7** What is the degree of multiprogramming?
- 3.8 What is the term that describes saving the state of one process, and restoring the state of another?
- **3.9** What is the term that describes saving the state of one process, and restoring the state of another?

Section 3.3

- **3.10** What is a process identifier (PID)?
- **3.11** What system call creates a process on UNIX systems?
- **3.12** What system call creates a process on Windows systems?
- **3.13** What system call terminates a process on UNIX systems?
- **3.14** What is the name of the process that UNIX and Linux systems assign as the new parent of orphan processes?

6 Chapter 3 Processes

Section 3.4

- **3.15** What are the two fundamental models of interprocess communication?
- **3.16** What are the two system calls used with message-passing systems?
- **3.17** True or False? Message passing is typically faster than shared memory.
- 3.18 How must shared memory behave for a rendezvous to occur?

Section 3.7

- **3.19** What system call is used to create a POSIX shared memory object?
- **3.20** What system call is used to configure the size of a POSIX shared memory object?
- **3.21** What term does Mach use to describe mailboxes?
- **3.22** What system call does Mach use to create a new mailbox?
- 3.23 What term does Windows use to name its message passing facility?

Section 3.8

- **3.24** Provide at least two types of communication mechanisms in client-server systems.
- **3.25** TCP sockets are (a) connection-oriented or (b) connection-less?
- **3.26** UDP sockets are (a) connection-oriented or (b) connection-less?
- **3.27** _____ abstract procedure calls for use between systems with network connections.
- **3.28** What is parameter marshaling?
- **3.29** What are the two types of pipes?