

Unit OSC: Interoperability

C.2. Quiz

Windows Operating System Internals - by David A. Solomon and Mark E. Russinovich with Andreas Polze

Copyright Notice

© 2000-2005 David A. Solomon and Mark Russinovich

- These materials are part of the *Windows Operating System Internals Curriculum Development Kit*, developed by David A. Solomon and Mark E. Russinovich with Andreas Polze
- Microsoft has licensed these materials from David Solomon Expert Seminars, Inc. for distribution to academic organizations solely for use in academic environments (and not for commercial use)

Interprocess Communications

Interix applications can communicate with Windows processes with which of the following mechanisms?

- a) Named pipes
- b) File sharing
- c) Sockets
- d) All of the above

3

Cygwin vs Interix

Which of the following apply to both Cygwin and Interix?

- a) Implemented as Windows environment subsystem
- b) Implemented as Windows DLL
- c) Runs on Windows 9x and Windows NT/2000/XP/Server 2003
- d) None of the above

4

UNIX/Windows Interoperability Products

Which of the UNIX/Windows interoperability products are implemented as a Windows environment subsystem?

- a) SFU
- b) Cygwin
- c) UWIN
- d) MKS
- e) b and c