

Code No: C3810, C7010**JAWAHARLAL NEHRU TECHNOLOGICAL UNIVERSITY HYDERABAD****M.TECH I SEMESTER EXAMINATIONS APRIL/MAY-2012****EMBEDDED REAL TIME OPERATING SYSTEMS****(COMMON TO DIGITAL ELECTRONICS & COMMUNICATION SYSTEMS,****ELECTRONICS & COMMUNICATION ENGINEERING)****Time: 3hours****Max.Marks:60**

Answer any five questions
All questions carry equal marks

- - -

- 1.a) Write the commands used to handle processes in Unix
- b) Explain the directory structure in Unix operating system.
- 2.a) Define release time jitter, sporadic and resource graph. Give examples.
- b) Explain the various resource parameters of jobs in detail.
- 3.a) Describe the weighted round-robin scheduling approach with example.
- b) Briefly describe the greedy scheduling approach for real time applications.
- 4.a) Describe the external interrupts and Immediate interrupt service.
- b) Explain the queue structure for EDF scheduling approach.
- 5.a) Explain the memory management tasks handled in Vxworks.
- b) How concurrency is handled in Vxworks using semaphores?
- 6.a) Describe the pipes and its usage in interprocess communication.
- b) Differentiate between the data and temporal dependencies and its effects.
- 7.a) Discuss the phases of periodic tasks in time services.
- b) What is fixed priority scheduling? Explain with example.
8. Write short notes on:
 - a) Hard and soft real time systems.
 - b) Offline and Online scheduling mechanism.

* * * * *