Systems programming

MEEC /MEAer - 2019/2020

Offering

- MEEC (Electrical Engineering)
 - 3rd / 4th year Computer's Major/Minor
- MEAer (Aerospace Engineering)
 - Avionic

Objectives

- Present concepts of systems programming
- Exercise direct interaction with the OS
- Increase knowledge on the organization and systems interface
- Explore tools and functionality for good SW development practices

Classes

- Theoretical
 - Presentation of course material
 - Resolution of some problems (with programming)
- Laboratories
 - Resolution of programming problems

Classes

Theoretical

- Monday 12:30.. 14:00 EA2
- Wednesday 11:00 12:30 EA1

Laboratories

- SCDEEC
- Tuesday 9:30 .. 11:30
- Tuesday 11:30 .. 13:30
- Friday 15:30 17:30

_

- Wednesday 14:00 16:00
- Friday 10:30 12:30

Teaching Staff

- João Nuno Silva
 - joao.n.silva@tecnico.ulisboa.pt
 - 213100347
- Tiago Leão
 - tiago.miguel.leao@tecnico.ulisboa.pt

Student profile

- Course
 - MEEC
 - MEAer
 - MEFT
 - MMA
- Previous knowledge
 - Programming language
 - C
 - Operating Systems (user level)
 - Networking sockets (not required)

Evaluation

Project

- 50% of final grade
- Minimum grade 10
- Last week
 - presentation and discussion of projects

Exam

- 50% of final grade
- Minimum grade 9

Academic honesty

- In PSIS plagiarism includes:
 - Use of ideas, code or solutions from other students, person or source, without proper credit acknowledgement
- Students can discuss their problems with other colleagues, but should mention that in the submitted work. This discussion will not lower the grade
- BUT:
 - Students should not copy code from or provide solutions to other colleagues


Academic honesty


- Academic dishonesty also included copying in test or exams
- Exams are solved without any external help(communication of printed material)

- Academic dishonesty is considered fraud.
- The immediate consequence is the automatic fail in the evaluation where a copy of fraud was detected

Bibliography

- Operating Systems: Principles and Practice
 - Michael Dahlin, Thomas Anderson
- Modern Operating Systems; A.S. Tanenbaum; Prentice-Hall
 - Theoretical classes
- Advanced Programming in the UNIX Environment
 ; W. Richard Stevens, Stephen A. Rago; Addison
 Wesley
 - Used in laboratory and project
- Other
 - Papers, book chapters
 - Provided in the FENIX


System

- A system is a set of interacting or interdependent components forming an integrated whole.
- Delineated by its spatial and temporal boundaries,
- Surrounded and influenced by its environment
- Described by its structure and purpose
- Expressed in its functioning.

System Programming

- Understanding of a System
 - e.g. Operating System
- Use of a System
 - e.g. Operating System
- Development/implementation of a System
 - project

Systems programming

- Fundamental in the area of computer networks
 - And Distributed Systems / Internet
- Presents the interface and connection between:
 - Hardware (CPU/ memory/ peripherals)
 - Applications
- Relevant in other areas
 - Telecommunication
 - Control

Program

- Systems
- Architectures and patterns
- Operating System Architectures
- Operating System programming
 - Process management
 - Threads
 - Synchronization
- Communication
 - Shared memory
 - Inter-process communication
 - Data Interoperability
- Performance evaluation
- Event based programming
- Interoperability mechanism
- Introduction to Software engineering
 - Requirements
 - SYSML
- Software testing

- C review
- Processes and shared memory
- Threads and Synchronization
- IPC
- Performance evaluation
- Thrift/ProtocolBuffers/ Avro
- SW development tools
- Software testing