COMP H2014 - Operating Systems (Server) Syllabus

Module Code	: COMP H2014	NFQ Level:	6	ECTS Credits:	5	
Module Coordinator: Dr. Kevin Farrell						
Description:	This module is a balan operating systems. The knowledge of operating user, network operation concurrency and deadle multi-processor/multiconsystems administration troubleshooting of the Lauser networked environ	the module aim g systems by co ting systems f lock, which arise ore platforms on skills throug Linux and Windo	is to vering unction, in su To e	 further develop the theory of how ments in particular the student in advanced configure 	ne students' odern, multi- e issues of occessor and s' operating uration and	

Learning Outcomes

On successful completion of this module the learner will be able to:

- Understand and explain the concurrency and deadlock issues, which arise in modern multi-programmed operating systems on uni-processor and multi-processor/multicore systems.
- 2. Explain different types of operating systems structures
- 3. Compare and contrast single-threaded and multi-threaded processes.
- 4. Present software solutions to classic problems of process synchronisation
- 5. Install and configure a modern multi-user Network Operating System
- 6. Use monitoring tools and implement proper management and security features on both Linux and Windows Server operating systems
- 7. Perform advanced system administration tasks on a Linux and Windows Server operating system
- 8. Write, compile and run multithreaded C/C++ programs on a Linux platform using the ThreadMentor library
- 9. Configure and compile the Linux kernel

Pre-requisite learning				
Module Recommendations	Incompatible Modules			
No recommendations listed	No incompatible modules listed			
Requirements				
COMP H1013 Computer Systems a H2028 Operating Systems (Client) of	and COMP H1027 Computer Architecture and COMP or equivalent of these three modules			

Co-Requisites

No co-requisites listed listed

Module Content & Assessment

Indicative Content

Operating Systems Structures (8%)

- System components, OS services, system calls, system programs - OS structures - Virtual machines

Network Operating Systems (8%)

 Overview of NOS characteristics - Difference between client and server operating systems -Multi-user, multitasking and multiprocessor systems. - Different types of NOS and how to choose between them - Determining software requirements for NOS - Case Studies: Comparison of Windows Server 2008 and Linux

Processes (8%)

- Review: Process concept, schedulers, operations on processes - Cooperating processes: Producer-Consumer problem - Interprocess Communication - Communication in client-server systems

• Threads (8%)

- Means of supporting threads in an OS - Multithreading models - Threading Issues - Case study: Linux

Network Services in Linux and Windows Server (8%)

- DNS: overview, BIND, updating zone files, security issues, testing and debugging - NFS: overview, server- and client-side NFS - Sharing system files: NIS, NIS+, LDAP, Active Directory - Apache web server

Process Synchronisation (24%)

- The critical-section problem - Synchronisation hardware - Semaphores - Classical problems of synchronisation - Critical regions - Monitors - OS synchronisation - Atomic transactions - Case study: ThreadMentor

Deadlocks (12%)

- System Model - Deadlock characterisation - Methods for handling deadlocks - Deadlock prevention, avoidance, detection and recovery

Performance Analysis and Tuning in Linux (8%)

- Factors affecting performance - Analysing CPU and memory usage - Analysing disk I/O - Configuring and compiling the Linux kernel

Mission Criticality in Linux (8%)

- Backups, drive mapping, partition and logical volume management - RAID - Storage Area Networks and Network Attached Storage

Linux-Windows Cohabitation (8%)

- Samba: CIFS, SMBFS - Secure terminal emulation - X-Windows System emulators - Dual booting - Running MS Windows applications under Linux

Assessment B	reakdown			%
Course Work				50%
End of Semester Formal Examination				
	Outcome addressed	% of total	Assessment Date	
Formal End-of-Semester Examination	1,2,3,4,7	50%	Semester End	

Coursework Breakdown

Туре	Description	Outcome addressed	% of total	Assessment Date
Project	Practical Project on programming concurrency using the ThreadMentor package.	1,3,4,8	20	n/a
Performance Evaluation	Performance in Practicals.	3,4,5,6,7,8,9	10	Every Week
Multiple Choice Questions	Typically, four multiple choice tests, worth equal marks. Each test assesses OS theory from lectures and knowledge from practicals.	1,2,3,7,9	20	n/a

Reassessment Requirement

Repeat examination

Reassessment of this module will consist of a repeat examination. It is possible that there will also be a requirement to be reassessed in a coursework element

ITB reserves the right to alter the nature and timings of assessment

Module Workload & Resources

Workload	Full-time				
Туре	Description	Hours	Frequency	Average Weekly Learner Workload	
Lecture	OS and System Administration Theory	2	Every Week	2.00	
Lab	Practical work will be carried out mainly on PC-based operating systems, focussing on Linux and Windows (Server Editions). Work will be divided between system administration and programming concurrency. The system administration portion will consist of: - Partitioning and formatting hard disk drive(s) using LVM - Installation of a Linux server and a Windows Server Edition - Configuring network services (NFS, NIS, LDAP, Active Directory, ssh and web servers) - System performance analysis and tuning	2	Every Week	2.00	
Independent Learning	Independent learning required of the student.	4	Every Week	4.00	
Total Weekly Learner Workload				8.00	
Total Weekly Contact Hours				4.00	

Resources

Recommended Book Resources

- Abraham Silberschatz, Peter Baer Galvin, Greg Gagne 2009, *Operating system concepts*, 8th Edition Ed., Wiley [ISBN: 978-0-470-23399-3]
- Nemeth, Snyder, Hein and Whaley 2011, *Unix and Linux System Administration Handbook*, 4th Edition Ed., Pearson Education [ISBN: 978-0-13-148005-6]
- William Stallings 2008, *Operating systems: Internals and Design Principles: International Version*, 6th Edition Ed., Pearson Education [ISBN: 9780136033370]

Supplementary Book Resources

- Andrew Tanenbaum 2008, Modern Operating Systems, 3rd Edition Ed., Pearson Education [ISBN: 9780138134594]
- Sobell, A practical guide to Linux
- Gary Nutt 2004, Operating systems, 3rd Edition Ed., Pearson/Addison Wesley Boston [ISBN: 9780201773446]

Other Resources

- Website: The Linux Documentation Project www.tldp.org
- Website: Multithreaded Programming with ThreadMentor www.cs.mtu.edu/~shene/NSF-3/e-Book/index.html
- Website: Linux-specific Google Search www.google.ie/linux