OPERATING SYSTEMS & INTERNALS LAB

Course Code: 20CS1103 L T P C

0 0 3 1.5

COURSE OUTCOMES:

At the end of the Course the student shall be able to

CO 1: Analyse CPU scheduling algorithms. (L4)

CO 2: Implement system calls and process coordination. (L3)

CO 3: Distinguish various memory management techniques. (L4)

CO 4: Implement different File System techniques. (L3)

CO 5: Analyse Disk Scheduling algorithms. (L4)

LIST OF EXPERIMENTS:

(Any 12 experiments of the following to be performed)

- 1. Understanding and practical exposure towards Basic Linux commands.
- 2. Collect the basic information about your machine using proc in Linux.
- 3. Implementation of write () and read () system calls.
- 4. Implementation of open (), fork () system calls.
- 5. Implement a program using fork () system call to create a hierarchy of 3 process such that P2 is the child of P1 and P1 is the child of P.
- 6. Implement the following:
 - i) Program to create an Orphan process.
 - ii) Create two child process C1 and C2. Make sure that only C2 becomes an Orphan process.
- 7. Implement the following:
 - i) Program to create threads in Linux. Thread prints 0-4 while the main process prints 20-24
 - ii) Program to create a thread. The thread prints numbers from zero to n, where value of n is passed from the main process to the thread. The main process also waits for the thread to finish first and then prints from 20-24.

- 8. Implement non-pre-emptive/pre-emptive CPU scheduling algorithms to find turnaround time and waiting time (minimum 2 from all process scheduling algorithms)
- 9. Implement process synchronization using Semaphores (use any one real time example application)
- 10. Implement Banker's algorithm for the purpose of Deadlock avoidance
- 11. Implement the MVT and MFT Memory Management techniques
- 12. Implement the following Contiguous Memory Allocation techniques
 - a) Worst-fit b) Best-fit c) First fit
- 13. Implement Page Replacement algorithms. (minimum two)
- 14. Implement File Allocation strategies. (minimum two)
- 15. Implement File Organization techniques. (minimum two)
- 16. Implement Disk Scheduling algorithms. (minimum two)

Note: From program 8 to 16 it is the faculty choice to decide which algorithms to be implemented

<u>Case Study:</u> Build process management, memory management on any shell interpreter **Reference link for case study:**

http://www.cs.ecu.edu/sartipi/courses/OS/f12/3.LabProjects/2.Stallings-TextBook-Projects/html/

REFERENCES:

- 1. William Stallings, *Operating Systems Internal and Design Principles*, 9th Edition, Pearson education/PHI,2018.
- 2. D.M. Dhamdhere, *Operating systems A Concept based Approach*, 3rd Edition, TMH,2017.
- 3. Charles Crowley, *Operating Systems A Design Approach*, 1st Edition, TMH,2017.
- 4. Andrew S Tanenbaum, *Modern Operating Systems*, 3rd Edition, Pearson/PHI,2014

WEB REFERENCES:

- 1. https://nptel.ac.in/courses/106/105/106105214/
- 2. https://ocw.mit.edu/courses/electrical-engineering-and-computer-science/6-828-operating-system-engineering-fall-2012/lecture-notes-and-readings/