CSE325:OPERATING SYSTEMS LABORATORY

L:0 T:0 P:2 Credits:1

Course Outcomes: Through this course students should be able to

 ${\sf CO1}::$ examine and validate the various features of process and threads, including creation, replacing and termination

CO2 :: use of various Linux commands and system calls to understand how processes request operating system services

CO3 :: simulate the synchronization problems to ensure consistency of data using Mutex and Semaphores

CO4 :: examine inter-process communication using pipe, shared memory, and message passing mechanisms

List of Practicals / Experiments:

Introduction to Linux

· Basic Linux Commands: Is, cat, man, cd, touch, cp, mv, rmdir, mkdir, rm, chmod, pwd

Simulation of Shell commands using system calls

file/directory related system calls / library functions (read, write, open, close, Iseek, opendir, readdir, closedir, etc)

Process creation and threading

- Creating processes
- Creating Threads
- · Replacing process image using execlp
- · Process duplication using fork

Synchronization

- Synchronization with Mutexes
- Synchronization with semaphores
- Race Condition

Inter-process communication

- · Pipes, popen and pclose functions
- · Stream pipes, passing file descriptors
- Shared memory
- Message passing

Text Books:

1. BEGINING LINUX PROGRAMMING by NEIL MATHEW & RICHARD STONES, WILEY

References:

- 1. OPERATING SYSTEM CONCEPTS by ABRAHAM SILBERSCHATZ, GALVIN, WILEY
- 2. ADVANCED PROGRAMMING IN THE UNIX ENVIRONMENT by W.RICHARD STEVENS AND STEPHEN A. RAGO, PEARSON
- 3. OPERATING SYSTEMS A DESIGN-ORIENTED APPROACH by CHARLES CROWLEY, M.G.Hills

Session 2019-20 Page:1/1