CSE325:OPERATING SYSTEMS LABORATORY

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

Course Outcomes: Through this course students should be able to

CO1:: understand different inter process communication strategies.

CO2 :: analyze various system calls in order to utilize them effectively.

CO3:: demonstrate various process management related tasks.

CO4:: develop multithreaded processes using pthread library

 ${\sf CO5}::$ apply the various synchronization problems to ensure data consistency using mutex and

semaphores.

CO6:: analyze different inter process communication strategies.

List of Practicals / Experiments:

Process creation and threading

- Creating processes
- Process duplication using fork()
- · Creating threads using pthread
- Environment variables
- Replacing process image using execlp

Inter-process communication

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

Introduction to Linux

- Basic Linux Commands: Is, cat, man, cd, touch, cp, mv, rmdir, mkdir, rm, chmod, pwd
- System Calls: Read, Write, Open
- Lseek

Synchronization

- Synchronization with Mutexes
- · Synchronization with semaphores
- Race Condition

shell programming

- variables
- standard input/output redirection
- shell arithmetic
- flow control and decision making

Text Books:

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

References: 1. OPERATING SYSTEM CONCEPTS by ABRAHAM SILBERSCHATZ, GALVIN, WILEY

Session 2022-23 Page:1/2

2. UNIX CONCEPTS AND APPLICATIONS by SUMITABHA DAS, Tata McGraw Hill, India