

Unit OS8: File System

8.6. 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)

Windows File System

Efficiency and Stability of a file system are contradicting requirements. How can the Windows file system (NTFS) be characterized?

- a) Lazy write-file system
- b) Careful write-file system
- c) Recoverable (Journaling)-file system
- d) Flat (Non-hierarchical)-file system

3

NTFS Recovery

An atomic transaction is an operation that:

- a) Can be fully undone if it fails in progress
- b) Can be partially undone if it fails in progress
- c) Cannot be undone if it fails in progress
- d) Crashes the computer if it fails

4

NTFS Functionality

Which functionality is not (!) provided by NTFS?

- a) Compression
- b) Encryption
- c) Multiple data streams
- d) Versioning

5

Physical Storage

A cluster consists of how many sectors?

- a) 1
- b) 2
- c) 8
- d) It depends

6

File System Formats

Which of the following is NOT a file system format supported by Windows?

- a) FAT16
- b) FAT64
- c) NTFS
- d) UDF

7

File System Characteristics

Which of the following file systems implement security?

- a) UDF
- b) FAT32
- c) NTFS
- d) Both a) and c)

8

FAT File System

Which is NOT an advantage of FAT32 over the FAT 16 file system?

- a) Root directory is not a fixed size
- b) Root directory is not in a fixed place
- c) Root directory is mirrored
- d) Supports files up to 32GB in size

9

Optical Storage

Why is UDF better than CDFS?

- a) UDF is faster
- b) UDF supports longer file names and paths
- c) UDF is more tolerant against disk corruption
- d) CDFS does not support CD-RW

10

NTFS Data Storage

An NTFS main data default stream is also known as:

- a) Unnamed stream
- b) Main stream
- c) System stream
- d) Alternate stream

11

NTFS Characteristics

Junctions are a form of:

- a) Hard link
- b) Symbolic link
- c) Compression
- d) Encryption

12

NTFS Quota

NTFS per-user quotas are enforced on what level?

- a) File
- b) Volume
- c) System
- d) Domain

13

Additional NTFS Features

EFS stands for:

- a) Enterprise File System
- b) Encryption Format Standard
- c) Encrypting File System
- d) Encrypted Function Stream

14

POSIX Support

POSIX-style names differ from Windows-API names in that:

- a) POSIX names are case-insensitive
- b) POSIX names are limited to 128 characters
- c) POSIX names are case-sensitive
- d) Both b) and c)

15

File System Drivers

If no file system claims a volume during mount process, which driver claims it?

- a) Raw
- b) Cooked
- c) Unrecognized
- d) Mountall

16

Distributed File System Operation

Which driver sends network drive letter accesses to the remote file server?

- a) LANMan Server
- b) LANMan Client
- c) LANMan Redirector
- d) LANMan Remote

17

Server Message Block Protocol

CIFS stands for:

- a) Common Interoperable File System
- b) Common Internet File System
- c) Core I/O File Server
- d) Nothing

18

Filter Drivers

A file system filter driver intercepts I/O by:

- a) Replacing file system driver
- b) Attaching above file system drivers
- c) Patching file system driver functions
- d) Attaching below a file system driver

19

Caching

The NTFS file system caches only file data, not the metadata.

- a) True
- b) False

20

Fast I/O

Fast I/O saves:

- a) Disk I/O
- b) CPU time
- c) Disk space
- d) Memory

21

File I/O

Which file open flag improves sequential read access?

- a) `FILE_FLAG_SEQUENTIAL`
- b) `FILE_FLAG_RANDOM_ACCESS`
- c) `FILE_FLAG_NO_BUFFERING`
- d) All of the above

22