[image: C:\Users\Rob\Dropbox\PG Online\Logos and Artwork\ai_eps\Test.png]		Homework 3 Operating systems software
Unit 4 Network security and systems software

Name:		Class:	 	Mark:	
 
1.	(a)	The operating system of a PC carries out many different functions, including 
	multi-tasking and memory management.
	Explain what is meant by each of these terms.	[4]
	Multi-tasking: 


[bookmark: _GoBack]


	Memory management: 


(b)	Describe two other functions of an operating system.	[4]


2.	Peripheral devices need a device driver to work.	
(a)	Give two examples of peripheral devices.	[2]


(b)	Explain how device drivers are used on computers.	[2]


3.	Explain two methods which the operating system may use to maintain the security of data stored on disk.	[4]
Method 1:


Method 2: 


		[Total 16 marks]
1
image1.png


