```
Finclude <string.h>
Fdefine MAXPAROLA 30
#define MAXRIGA 80
 int treq[MAXPAROLA]; /* vettore di contatoti
delle frequenze delle lunghazze delle picrole
 char riga[MAXRIGA] ;
lint i, inizio, lunghezza
```

System and Device Programming

Course Introduction

Stefano Quer
Department of Control and Computer Engineering
Politecnico di Torino

General Information

- System and Device Programming
 - ➤ 01NYH_{OV}, ING-INF/05
- Master of science degree
 - Computer Engineering
 - 1° year, 10 credits, **100** hours
 - All students (from A to Z)
- The course includes 2 separate parts
 - Operating system design and internal features
 - System and device programming

SDP 3nd Edition

Drastical changes (program and exam) with respect to past editions

First part

Second part

Instructors

First part

Operating System Design

- Gianpiero Cabodi
 - Dept. of Control and Computer Engineering
 - Phone: 011 090 7082
 - E-mail: gianpiero.cabodi@polito.it

Danilo Vendraminetto

- Dept. of Control and Computer Engineering
- Phone: 011 090 7048
- E-mail: <u>danilo.vendarminetto@polito.it</u>

Instructors

Second part

System and Device Programming

- Stefano Quer
 - Dept. of Control and Computer Engineering
 - Phone: 011 090 7076
 - E-mail: <u>stefano.quer@polito.it</u>

Antonio Vetrò

- Dept. of Control and Computer Engineering
- Phone: 011 090 7052
- E-mail: <u>antonio.vetro@polito.it</u>

Tentative Plan

- Due to the uncertainty of the moment, please consult the "Portal Web Page" for
 - > A more detailed version of the schedule
 - Changes and updates

First part (50%)

Second part (50%)

Week	Starting date	Ending date	Instructors	Comments
1	28-Feb-22	6-Mar-22	Quer	No Laboratory
2	7-Mar-22	13-Mar-22	Cabodi	Laboratory by Quer
3	14-Mar-22	20-Mar-22	Quer	
4	21-Mar-22	27-Mar-22	Cabodi	
5	28-Mar-22	3-Apr-22	Quer	
6	4-Apr-22	10-Apr-22	Cabodi	
7	11-Apr-22	17-Apr-22	Quer	Easter Holiday
7	18-Apr-22	24-Apr-22	Quer	Easter Holiday
8	25-Apr-22	1-May-22	Cabodi	
9	2-May-22	8-May-22	Quer	
10	9-May-22	15-May-22	Cabodi	
11	16-May-22	22-May-22	Quer	
12	23-May-22	29-May-22	Cabodi	
13	30-May-22	5-Jun-22	Quer	Republic day
14	6-Jun-22	12-Jun-22	Cabodi	311

More comments will follow

Background Requirements

- The course is incremental with respect to
 - > The class of Operating System at the BS level
 - > All programming-oriented classes at the BS level
- Strict prerequisites in terms of
 - Basic operating system features
 - UNIX/Linux Operating System
 - Processes
 - Threads
 - Synchronization paradigm and related primitives

Background Requirements

Programming skills and problem solving

- C language and Java
- Problem solving including dynamic memory allocation, recursion and basic parallel programming with UNIX processes and POSIX threads
- APIs under
 - The Windows OS (e.g., CodeBlocks, CLion, etc.)
 - The Unix OS (e.g., gcc, gdb, etc.)

Learning Outcomes

Acquire adequate knowledge of

First part (50%)

- Operating system internal features
- System, device and parallel programming
- Develop applications

Second part (50%)

- To mimic the main features of real operating systems
- Under different
 - Environments (UNIX-like and Windows systems)
 - Standards (C, POSIX, Windows API, C++)

Delivery Mode

sometimes 4 blocks

- The course includes
 - Lectures
 - Practice lessons
 - Laboratories
- There is no distinction between theory lectures and practice lessons
 Usually 3,
 - > Lectures include practice lessons
 - 3 (+1 extra) blocks of 1.5 hours every week
 - Laboratories
 - 2 blocks of 1.5 hours (1 single team) for (about)
 12/13 weeks

Lectures and practice lessons

More details on the first part will be given by Prof. Cabodi

- > First part
 - Illustrate theoretical aspects of operating system design
- Second part
 - UNIX-like (POSIX) programming
 - Revision
 - Extensions
 - Cross-platform programming in C++

Overheads are organized into units (**u**) and sections (**s**)

All sections include parallel programming, system programming and problem solving

On-line an registered (on the portal WEB page) for "off-line" students ...

Laboratories

- > First part
 - Analysis and implementation of operating system internal features
- Second part
 - System and device programming in
 - UNIX/Linux (revision and advanced)
 - Microsoft Visual C++ Developer's Studio
 - C++ (cross-platform)
 - Problem solving
 - From specs to code through editing, compilation, debugging, and execution of programs
 - Fix defects, fill small missing code sections, improve programs, solve classical problems

More details on the first part will be given by Prof. Cabodi

More details on the first

part will be given by

Prof. Cabodi

Laboratories

- > First part
 - Analysis and implementation of operating system internal features
- Second part
 - System and device programming in
 - UNIX/Linux (revision and advanced)
 - Microsoft Visual C++ Developer's Studio
 - C++ (cross-platform)

Each of you will need

A Linux machine with all main apps A Windows machine with Visual Studio

- Labs are mandatory (as lectures)
 - Every week
 - You will find a new laboratory test
 - One or more questions/exercises
 - You will get the solutions of the previous lab
 - They are part of the course and there may be specific questions during the exams targeting laboratory topics

But the first one and, possibly, another selected one

Material

- We will create a Slack channel (with several threads) as soon as possible to reply to common questions/problems
- Personal student's page (Politecnico portal) through **Dropbox**
 - Calendar, rules and deadlines
 - Exams bookings and exam results
 - Material used during all lectures and practice
 - Overheads
 - Laboratory exercises and solutions
 - Examination texts

Printed material

➤ A. Silberschatz, P. B. Galvin, G. Gagne, "Operating System Concepts", 10th edition, Wiley, 2019, ISBN: 978-1119456339

Reference book for all theoretic aspects on operating systems

Printed material

Andrew S. Tanenbaum, "Modern Operating Systems", 4th edition, Pearson, 2019, ISBN: 978-9332575776

Good alternative to the previous reference

Printed material

➤ W. R. Stevens, S. A. Rago, "Advanced programming in the UNIX Environment", 3rd edition, Addison-Wesley, 2013, ISBN: 978-0-321-63773-4

Reference book for all aspects on UNIX-like systems

Printed material

Stanley B. Lippman, Josée Lajoie, Barbara E. Moo, "C++ Primer", Addison Wesley Professional, ISBN 978-0-321-71411-4

Possible reference book for C++ programming

WWW

- > Additional information, clarifications, and more
- > Implementation details
 - Libraries
 - Specs
 - Data types, system calls
 - etc.

- Premises for students who followed the course before 2021-2022
 - ➤ Since June 2021, the old examination format (following the Prof. Laface's program) has **not** been available anymore
 - All candidates must follow the new program and the new examination rules

There are changes also with respect to the program presented in 2019-2020 and 2020-2021

- Premises for students who followed the course before 2021-2022
 - ➤ Since June 2021, the old examination format (following the Prof. Laface's program) has **not** been available anymore
 - All candidates must follow the new program and the new examination rules
 - Old students can take the project if and only if they are moving to the new exam format for the first time, i.e., they did never take the exam with the new format during 2019-2020
 - Warning: Projects are knowledge-demanding and time-consuming go for them with great care

- The exam consists in
 - > A written test
 - To check the
 - Knowledge on theory topics
 - Problem-solving ability
 - > An **optional** group project
 - To improve and verify the
 - Capacity to face large and complex realistic problems and tasks
 - Ability to work in groups with colleagues

System and Device Programming

First part

(50%)

Assessment and Grading Criteria

- The written test is divided into two sessions
 - > The first one is on operating system internals
 - The second one is on system and device programming

Second part (50%)

Each session

- ➤ Last from 60 to 120 minutes, depending on the examination text
- Must be completed with no books, notes, or other printed or electronic material
- Portable devices (e.g., cell phones) must be turned-off during the entire test

- Both sessions include questions and exercises on both theoretical and practical aspects of the relative part of the course
 - Theoretical questions may include open and closed puzzles
 - These are formulated to test the candidate's knowledge on all topics presented
 - Practical questions may include programming exercises
 - These test the ability of the candidate to write programs in different environments and programming languages (UNIX/Linux, C and C++)

Evaluation

It was **13** in 2019-2020 and 2020-2021

- ➤ Each part amounts **up to** 15 points on the final mark and it has a **passing threshold** of 7 points
- > The final mark is the sum of the two evaluations
- ➤ To pass the exam (with or without the group project)
 - A pass grade is required on both parts
 - Each mark must be larger or equal than 7
 - A pass grade is required on their sum
 - The sum must be larger or equal than 18
- ➤ The maximum grade reachable with the written test is equal to 15+15=30/30

- The two written parts
 - > Can be taken during different examination sessions
 - Marks can be rejected to reach the passing threshold or improve the final sum/mark
 - ➤ These sessions must belong to a time period corresponding to at most 4 (+1) examination sessions

Extra (autumn) session

When the time window is expired the written part that has been passed but not finalized (registered with a final mark) will be automatically lost and the candidate will have to retake the corresponding written test

An optional project may be taken to

- ➤ Improve the candidate's knowledge on the course's topics
- > Eventually, amend the final mark

In any case

- ➤ The exam is passed **only** if the written test is passed
- > A project can be taken only **once** by each students
- ➤ The project must be selected **before** taking any written examination tests

Projects

- Are specified as soon as possible during the course but not before students can appreciate/understand them
- May have as a subject the "operating system internals" or "system and device programming"
- Must be selected by group of 2 or 3 candidates
- Will be assigned to group of students on a firstcome-first-served basis

- Must be completed and delivered within the same academic year (i.e., in one of the 4+1 examination sessions following each course)
 - The beginning of a new course will automatically cancel all pending projects

Project evaluation

- ➤ The evaluation will follow a short presentation given by the group of candidates during an examination session following the written tests
- > To enroll for the presentation
 - The project must be uploaded on the portal web page before the written test
 - Use the "Materiale" page on the portal
 - Enroll for the written exam in that session
- ➤ Each project can add from **-2.0** to **+6.0** marks to the final written evaluation

Projects are **not** made to improve the final mark Projects are made **to learn more**

- Marks may differ for different students within the same group, depending on the effort they put into the project and on the final presentation
- Once the final mark for a project has been obtained, there is **no** time limit to its validity

Final evaluation

- The written test plus the group project may amount up to 30+6=36 out of 30
- Marks larger or equal to 32 will be automatically converted into 30 with honor

* Addendum for potentially "weak" students

- Students who are unable to pass the exam with the previous rules may follow a **simplified** examination path
- > This path includes an **on/off** written test
 - The test concentrates more on theory issues and it is less demanding on problem-solving topics and C/C++ implementations
 - No design, mainly analysis
 - It includes closed (automatically corrected) and open (manually corrected) questions
 - It lasts from 90 to 150 minutes

- Each test
 - Includes a first part (Prof. Cabodi) and a second part (Prof. Quer)

- The two parts must be taken during the same session
- Each part includes from 5 to 20 questions
- Each part delivers a fail or pass grade
- The candidate will pass the exam if and only if he/she has received a pass grade on both parts

To give a rough idea, following the rules of the standard written tests, each part will deliver about 15 points with a pass grade equal to about 7 points

- Partial results in the on/off exam are lost
 - A pass result in a part (first or second) without a pass result in the other (second or first) is lost
 - The on/off exam has to be taken and passed entirely in the same session
- > Students taking the on/off exam will automatically give-up (lose) their project and its evaluation (even if already obtained)

- The simplified on/off tests can also be used by candidate who already passed either the first (Prof. Cabodi) or the second (Prof. Quer) part **but** not the other
 - When a student obtained a pass evaluation (at least 7 points) in one of the two written tests, but he/she is unable to pass the other, he/she can pass the other taking the on/off exam
 - Students with two passes (one in the standard exam and the other in the on/off exam) will pass the exam with 18/30 and any project (delivered or not) will be automatically lost

During the course we will face both theory and practice problems

- During the course we will face both theory and practice problems
 - Theory is when you know everything but nothing works

- During the course we will face both theory and practice problems
 - Theory is when you know everything but nothing works
 - Practice is when everything works but no one knows why

- During the course we will face both theory and practice problems
 - Theory is when you know everything but nothing works
 - Practice is when everything works but no one knows why
 - ➤ In this class, theory and practice will be combined: Nothing will work and no one will know why

(possibly) Albert Einstein, 1879-1955