approved by the Academic Council 17.06.2015 (#39)

SECTION A: DEFINITIVE

1.	General course information		
1.1	School: Science and Technology	1.6	Credits (ECTS): 6
1.2	Course Title: Operating Systems	1.7	Course Code: CSCI 332
1.3	Pre-requisites: CSCI 231	1.8	Effective from:
1.4	Co-requisites: none	1.0	Fall 2018
1.5	Computer Science ☐ Core ☐ Elective Programs: (in which the course is offered)		
2.	Course description (max.150 words)		

The course introduces students to Operating Systems, their concepts and building blocks. The students will learn to understand, apply, and extend these concepts through a focus on systems programming in the UNIX environment. They will be introduced to the main components of modern computer operating systems: resource allocation, process scheduling, memory management, file systems, management of input and output devices, multi-processor systems and synchronization.

3.	Summative assessment methods (tick if applicable):				
3.1	Examination	\boxtimes	3.5	Presentation	
3.2	Term paper		3.6	Peer-assessment	
3.3	Project		3.7	Essay	
3.4	Laboratory Practicum	\boxtimes	3.8	Other (specify)	
4.	Course aims				

The aims of the course are:

- 1) To introduce students to the basics concepts of the design of operating systems
- 2) To familiarize students with systems-level software development techniques

5. Course learning outcomes (CLOs) 5.1 After taking and successfully passing this course, the students will be able to 1) Use a UNIX operating system as a user and as a developer 2) Use one of the common shells (e.g. bash, csh) on the command line and in simple scripts 3) Read, understand and explain complex C code 4) Understand and use UNIX systems calls, in particular those for file I/O, process and thread management, inter-process communications 5) Design and develop systems-level C programs of some significant complexity, for example: O Servers which can handle multiple simultaneous clients

COURSE SPECIFICATION FORM, approved by the Academic Council 17.06.2015 (#39)

7) Understand basic operating systems concepts: synchronization, process schedulin								
memory management, file systems and resource allocation								
CLO	Program Learning Outcome(s) to	Graduate Attribute(s) to which						
ref#	which CLO is linked	CLO is linked						
1 - 7	 Identify and describe the 	Possess an in-depth and						
	significant issues, challenges,	sophisticated understanding of their						
	and milestones within the	domain of study.						
	field;	-						
	Apply the key mathematical	Be intellectually agile, curious,						
	skills relevant to the	creative and open-minded.						
	discipline;							
	Assess technical problems							
	and establish requirements							
	for their solution;							
	Design and implement							
	substantive computer							
	systems, in the form of							
	devices or software;							
	5. Identify the theoretical							
	capabilities and practical							
	limitations related to							
	computing systems;							

approved by the Academic Council 17.06.2015 (#39)

SECTION B: NON-DEFINITIVE

Course Syllabus

Details of teaching, learning and assessment

Deta	ails of	teaching, learni	ng and assessment					
(D-4-	:1						
6.1	Academic Year: 2020-21			6.3	Schedule (class days, time): Lecture1 – M.W.F 11 ~11:50 am Lecture2-3 – M.W.F 13 ~13:50 pm			
6.2	Seme	ester: Spring 20	21	6.4	Distance Learning			
7.	Cour	rse leader and	teaching staff					
	Position Name				Office #	Contact	Office hours	
Cou	rse Le	ader(s)	Mona Rizvi Jurn Gyu Par				TBD	
Cou	rse Ins	structor(s)	Jurn Gyu Par Dimitrios Zorb			TBD		
Teac	aching Assistant(s) TBD TBD		TBD	TBD				
8. Course Outline								
Session Date To (tentative)		Topic	es and Assignments			Course Aims (ref. # only, see item 4)	CLOs	
Week 1 1/11 ~ 1/15 OS Overview		w. (C /	Linux con	nmands)	2	1 - 7		
Wee	Week 2 1/18 ~ 1/22		Proce	Processes		2	1 - 7	
Wee	Week 3 1/25 ~ 1/29		Thre	Threads 2		2	1 - 7	
Wee	Week 4 2/1 ~ 2/5 Sched		Sched	uling (W4/5: Quiz1)			1,2	1 - 7
Wee	Week 5 2/8 ~ 2/12		Li	Linux Scheduling			1,2	1 - 7
Wee			ronizat	cation I: Mutex		1,2	1 - 7	
Wee			nization	ation II: Semaphore		1,2	1 - 7	
Wee		3/1 ~ 3/5	Review and (Review and Overview (W7/8: Midterm)		1,2	1 - 7	
Wee		3/8 ~ 3/12	Synchroni	Synchronization III: (Applications)		1,2	1 - 7	
	eek 10 3/15 ~3/19 Deadloc		cks (W	s (W10/11: Quiz2)		1	1 - 7	
Wee	Veek 11 3/29 ~4/2 Memory N		Memory Mar	nagement I: Main Memory			1, (2)	1 - 7

COURSE SPECIFICATION FORM, approved by the Academic Council 17.06.2015 (#39)

				approved by the 1			,			
Week 12 4/5 ~ 4/9 Memory Ma				Management II: Virtual Memory1 1, (2)			1 - 7			
Wee	ek 13	4/12 ~ 4/16	Memory	Management II: Virtual Memory2 1, (2) 1 -			1 - 7			
Wee	k 14	4/19 ~ 4/23		ystems, I/O systems and Research Issues on OS &		1	1 - 7			
9.	Learning and Teaching Methods									
1	Lecture/demonstration by teacher									
2	Lab e	xercises in peer	groups							
3	Indiv	idual programm	ing assignme	ents						
10.	Sumi	native Assessm	ents (tentat	ive)						
#	Activity		Date(tentative)	Weighting (%) (tentative; +/- 5% adjustable)		CLOs				
	Programming Assignments + (Practice: no grading)			2 (+ 1 or 2)	20%		1 – 7			
	Tests/Quizzes			Week 4/5, 10/11	20% (or 30%)		1 - 7			
	Attendance			W1 - 14	N/A		1 - 7			
	Mid Exam			Week 7	30%	(or 20%)	1 - 7			
	Final	Exam		Exam week	3	30%	1 - 7			
11.	Grad	ing								
Le	tter G	rade Percen	t range	Grade description (where applicable)						
	A	95-	-100							
A-		90-	94.9							
B+		85-	89.9							
B 80-84.9			84.9	See Section 6 of "Academic Policies and Procedures for Undergraduate Programs"						
В- 75-79.9			(available at https://registrar.nu.edu.kz/policies-and-procedures)							
C+ 70-74.9										
	С	65-	69.9							
C- 60-64.9										

approved by the Academic Council 17.06.2015 (#39)

	D+	55-59.				
	D	50-54.				
	F	0-49.9				
12.	Learning re	esources (use	a full citation and where the texts/materials can be accessed)			
not anir prof web mat	esources, inclimited to: da mations, simu fessional blog sites, other e-erials (e.g. vicio, digests)	ntabases, llations, gs, -reference	On-line digital material: on Moodle			
E-textbooks			Suggested: Operating Systems Concepts by Silberschatz or/and Modern Operating Systems by Tannenbaum. For systems programming, Advanced Programming in the UNIX Environment by Stevens			
Laboratory physical resources		ical	Linux lab computers (N/A for Distance Learning)			
Special software programs		programs	Linux-based Laptop (multi-boot Linux or Linux on Virtual Machine), Ubuntu 16.04/18.04 is recommended			
Journals (inc. e-journals)		ournals)	N/A			
	tbooks		Suggested: Operating Systems Concepts by Silberschatz or/and Modern Operating Systems by Tannenbaum. For systems programming, Advanced Programming in the UNIX Environment by Stevens			
13.	Course expe	ectations				

Class Structure

The class meets for one lecture and 2 lab sessions per week. The labs will feature exercises that illustrate the concepts and techniques covered in the lectures.

Attendance at class sessions is compulsory. Students who miss assignments or exams for medical reasons are required to submit a doctor's note and make individual arrangements for make-ups, if possible. Arrangements for make-ups for other types of emergencies or conflicts should be discussed with the instructor as early as possible. Please refer to the new attendance policy at the Registrar's site for more details.

Lab exercises are designed to help students practice the current material and may be done and submitted in pairs or larger groups, depending on the assignment. Discussion with classmates, the instructors and the TAs is encouraged during these exercises. Homework assignments and projects are individual work. Quizzes and tests/exams are always individual work.

Materials will be disseminated to the students using moodle (moodle.nu.edu.kz), and most assignments will be submitted using moodle. Announcements will be posted in moodle and sent in email.

Student Behavior

approved by the Academic Council 17.06.2015 (#39)

Students are expected to maintain respectful decorum in the classroom and laboratories, and in all interactions with fellow classmates, Teaching Assistants, Research Assistants and NU faculty and staff. Class time is short, and valuable, and thus should be used effectively; students are expected to refrain from such distractions as texting, phone calls, on-line chats, personal web browsing, the use of social networking sites, and excessive chatting or greetings during class time.

Students should come to class well-prepared, having completed the background reading and related assignments, and possessing proper resources for the class meeting (books, paper, writing implements, computers, etc.), as needed.

14. | Academic Integrity Statement

Nazarbayev University and The School of Science and Technology have established high standards for academic integrity, using an approach in which students are trained to produce original work according to professional standards, and to properly cite and reference the work of others when it is appropriate to do so.

The specific guidelines are published in the NU Student Handbook. In particular,

- The assignments in this class are designed to introduce important concepts and techniques, and enable you to explore the material independently so as to gain insight and comprehension of the subject. Doing the work is much more important than getting the right answer.
- The course is designed such that the new material presented each lesson builds on the skills developed in the preceding days; thus, any action that interferes with this process (e.g., skipping lesson exercises, copying) will seriously impede your progress.
- You are welcome—and encouraged—to talk through concepts and ideas with your fellow students and to study with them, but do not give or receive direct help from your classmates on graded exercises.
- Assignments should be completed individually. If you distribute or allow others to look at your work, even if you are not intending them to copy it, this is still considered academic misconduct.
- Even the appearance of cheating or inappropriate copying should be avoided.
- Students should be aware that the code submission process incorporates an automated plagiarism detector.
- You may only get help on graded work from designated people—the instructors, TAs, or lecturers for the course. If you are struggling with something, by all means, please seek help from them.

In the event that academic misconduct such as plagiarism or cheating is discovered, the student will receive no credit for the work, and the event reported to the Dean of your school. Egregious cases, or a second offense, can result in failure of the course and potential suspension or expulsion from the university.

When a student suspects that another student has violated the academic honesty policy, a report should be made to the appropriate faculty member.

15.	E-Learning
16.	Approval and review

COURSE SPECIFICATION FORM, approved by the Academic Council 17.06.2015 (#39)

Date of Approval:	Minutes #:	Committee:
Date(s) of Approved Change:	Minutes #:	Committee: