# WITH EFFECT FROM THE ACADEMIC YEAR 2012 - 2013 $CS\ 302$

### **OPERATING SYSTEMS**

Instruction 4 Periods per week
Duration of University Examination 3 Hours
University Examination 75 Marks Sessional 25 Marks

#### **UNIT-I**

**Introduction to operating systems:** OS structure and strategies, Process concept, Interprocess communication, Threads, Multithreaded programming.

**Process scheduling:** Scheduling criteria, Scheduling Algorithms, Multi Process scheduling, Thread Scheduling.

#### **UNIT-II**

Memory Management, swapping, contiguous allocation, paging, static and dynamic partition, demand paging, page replacement algorithms, thrashing, segmentation with paging, Virtual memory.

**File System Interface:** File Concept, Access Methods, Directory Structure, File System Mounting, File sharing, protection.

**File System implementation:** File system structure, File system implementations, Directory implementation, Allocation Methods, Free space management, Efficiency and performance, recovery. **Case Studies:** UNIX file system, Windows file system

## **UNIT-III**

**Process Synchronization**: Critical section problem, semaphore, monitors.

**Deadlocks:** Necessary conditions, resource allocation graph, methods for handling deadlocks, preventions, avoidance, detection and recovery, protection, goals of protection, domain of protection, access matrix.

# **UNIT-IV**

**Device Management**: Disk structure, Disk Attachment, Disk Scheduling, Disk Management, RAID Structure, Stable storage implementation. **56** 

**I/O System**: I/O hardware, Application I/O interface, Kernel I/O Subsystem, Transforming I/O request to hardware operation, STREAMS.

### **UNIT-V**

#### **Case Studies:**

LINUX System: Design Principles, Kernel Modules, Process
Management, Scheduling Memory Management, File Systems, Input and
Output, Interprocess communication, Network Structure, Security.
Windows XP: Design Principles, Architecture, Environmental subsystem,
File Subsystem, Networking, Programming interface, Android OS

# Suggested Reading:

- 1. Abraham Silberchatz, Peter B.Galvin, Greg Gagne, *Operating System-Concepts*, Wiley India, 2006.
- 2. Andrew S. Tanenbaum, *Modern Operating Systems*, Third Edition, Pearson education, Asia-2008.
- 3. DhananjayM.Dhamdhere, *Operating System-concept based approach*, third edition, Tata McGraw Hill, Asia-2009.
- 4. Robert Love: Linux kernel Development, Pearson Education, 2004.