UNI CS 3430
Operating Systems
Suggested Exercises 1
__

Note: At this point, these exercises do not have to be turned in. The point of the exercises is to help you reflect on and better understand the course material.
1. Who are the two main programmers that wrote UNIX, and what were their roles?

Dennis Ritchie – primary inventor of the C language, co-inventor of UNIX
Ken Thompson – Inventor of UNIX, contributed to C language. (Also inventor of B language)

2. What is POSIX?

Portable Operating System Interface for Computing Environments

Same system call interface standardized among UNIX-like operating systems
3. Find a creative/funny analogy to distinguish between a process and a program.
Program: a recipe

Process: everything needed to cook (e.g., kitchen)

Two chefs can cook the same recipe in different kitchens

One complex recipe can involve several chefs

4. Give an example where a uniprogramming environment is appropriate.
Runs one process at a time

Appropriate for embedded systems (like remote control) or other simple systems.

Process can have multiple threads (e.g. One thread per remote control button)

5. What is the difference between multithreading and running multiple single-threaded processes?
Multithreading - A process with three threads sharing a single address space. Threads may corrupt one another.

Multiple single-threaded processes is multiprogramming
