Course: Operating Systems Principles and Design

Course Level Competencies

 At the end of the course the student should be able to

1. How an Operating System executes a program. (Understand) 1, 7,12
2. Compare Windows NT thread and Unix SMP management. (Understand) 1,7, 12
3. Analyze the effectiveness of a given solution for a synchronization problem (Analyze) 1,5,7,12
4. Apply various mechanisms to ensure orderly execution of cooperating processes.(Apply) 1,5,7,12

5. Compare Windows NT and UNIX concurrency mechanisms. (Analyze) 1,5,7,12
6. Apply appropriate strategy for allocation of memory to the given set of processes based on their memory requirement (Apply) 1,5,7,12
7. Compare Windows NT and UNIX Memory Management. (Analyze) 1,5,7,12
8. Examine the different mechanism to keep many processes simultaneously in memory to facilitate Multiprogramming. (Analyze) 1,5,7,12
9. Understand File management principles and functions under Windows NT and UNIX.(Understand) 1,7, 12

10. Analyze the performance issues surrounding the Secondary Storage media. (Analyze) 1,5,7,12

Module level Competencies

At the end of the module Operating System Basics the student should be able to

C1: Explain the structure and functions and types of operating system (Understand)

1. Describe the structure of operating system. (U)

 1.1 Explain the structure of a typical operating system

 TI1 List the various components of an operating system.
 TI2 Identify the operating systems that support layered

 approach.
 TI3 Identify the given operating system as microkernel or monolithic

 kernel.
2. Explain the functions of operating systems. (U)
 2.1 Explain the process management functions

 TI1 List the operating system functionality related to

 process management

 TI2 What is process synchronization?
 2.2 Explain the Memory Management Functions.
 TI1 List the operating system functionality related to memory
 management

 2.3 Explain the file management functions.
 TI1 List the operating system functionality related to file management

 2.4 Explain the I/O system management functions.
 TI1 List the operating system functionality related to I/O system
 management.
3. Explain the types of operating system. (U)
3.1 Classify the different operating systems.
 TI1 What is a time sharing system?

At the end of the module Process Management the student should be able to,
 C1: Explain process state, description, control and management. (Understand)
1. Discuss the role of process in each process state. (U)
 1.1 What are the functionalities of process state?

TI1: List out different states of a process.
TI2: Distinguish between ready and running state.
 1.2 Explain the process of context switching. (U)
TI1: Define process control block.

TI2: What happens when a process is created?
TI3: Which data structure is used in context switch?
TI4: Is there any limitation in having any number of PCBs?

 C2: Explain the working of threads vis-à-vis processes. (Understand)
1. Discuss the relationship between thread and process. (U)
 1.1 How threads are created? (U)
 TI1: Why thread is called light weight process?

 TI2: Define the term thread.

 TI4: In what way the threads are different from processes?

 2. What are the various multithreading models? (U)
 2.1 What are the different ways in which the threads can be
 implemented?
 TI1: What are the various categories of threads?

 TI2: What is a kernel level thread?
 T13: What is a user level thread?
 C3 Compare Windows NT thread and UNIX SMP management
 (Understand)
1. How threads are implemented in Windows NT? (U)
 1.1 Describe the working of threads in Windows NT? (U)
TI1: List the functions carried out by thread in Windows NT.
TI2: What are the different types of thread synchronization
 mechanism?

 TI3: In multiprocessing, multiuser, multithreading and process

 hierarchy how Windows NT differs from UNIX?*
C4. Determine the performance of various scheduling algorithms (Apply)

 1. Explain the different scheduling algorithms (Understand)

 1.1 Explain the characteristics of scheduling algorithms (U)
 TI1: What is the basis on which the scheduler allocates CPU in a
 Shortest Job First scheduling algorithm?
 TI2: Distinguish between preemptive scheduling and non-preemptive

 scheduling.
 2. Determine the performance of a First Come First Out (FCFS), Round
 Robin (RR) and Shortest Job First (SJF) scheduling algorithm. (Apply)

 2.1 Determine the turnaround time for the given set of processes. (A)

 TI1: Determine the turnaround time of the given set of processes
 based on SJF and RR scheduling algorithms where p1 has burst
 time 24, P2 has burst time 3 and p3 has burst time 4.

 2.2 Given a set of processes with burst time and priority determine the

 waiting time for each of the given process. (A)
 TI1: Consider the processes p1 having burst time 24, p2 having

 Burst time 3 and p3 having burst time 4 if the scheduling

 algorithm used are SJF and FCFS algorithm
 C5: Apply the basic concepts of process synchronization. (Apply)
1. Discuss the need for process synchronization. (Apply)
 1.1 Explain process synchronization. (U)
 TI1: How is process synchronization better than multithreading?

TI2: What is process synchronization?
 2. Discuss the various issues related to process synchronization. (Apply)

 2.1 Discuss the critical section problem. (A)

TI1: What are the three requirements for the solution of a
 critical section problem?

 TI2: Give reasons why turning off interrupts is not a general solution
 for solving the critical section problem?

 TI3: How Peterson’s algorithm fulfills all the requirement of a
 critical section problem?
 TI4: Distinguish between the approaches of Peterson’s algorithm and
 Bakery algorithm to the CS problem.
 2.2 Discuss Race Conditions. (A)
 TI1: How would you prevent race conditions?
 TI2: Why is race condition a problem?

 TI3: Give a specific example of a race condition.
3.Discuss various solutions to synchronization problems. (Apply)
 3.1 Differentiate between Semaphore and Monitors. (A)

TI1: Why are "monitors" often better suited than semaphores to

 solving synchronization problems involving multiple threads
TI2: Why do the data structures for semaphores typically include a

 Queue of waiting processes?

 TI3: Distinguish between a counting semaphore, and a binary

 semaphore.

 TI4: What are counting semaphores often used for?

 TI5: What are binary semaphores often used for?

 TI6: Give the pseudo-code algorithms for the semaphore wait and

 signal Operations

C6. Apply the process synchronization concepts in various problems. (Apply)
1. Discuss the classical problems of synchronization. (A)

1.1 Discuss readers and writers Problem.
 TI1: The solution to the readers-writers problem does not prevent waiting

 writers from starving. If the database is currently being read and

 there is a waiting writer, subsequent readers will be allowed to read

 the database before the writer can write. Modify the solution such that

 it does not starve waiting writers.

2. Apply Semaphores for process synchronization.
2.1 Discuss the use of semaphores.
 TI1 How can the bounded buffer problem be solved using Dijkstra

 semaphores?

 TI2 Create a Binary Semaphore class that implements a binary
 semaphore.
3. Discuss Sleeping barber problem.

3.1 Explain the sleeping barber problem using monitors

 TI1 The Sleeping-Barber Problem. A barbershop consists of a waiting

 room. with n chairs, and a barber room with one barber chair. If

 there are no customers to be served, the barber goes to sleep. If a

 customer enters the barbershop and all chairs are occupied, then the

 customer leaves the shop. If the barber is busy, but chairs are

 available, then the customer sits in one of the free chairs. If the

 barber is asleep, the customer wakes up the barber. Write a program

 to coordinate the barber and the customers
 C7: Discuss the various strategies for managing deadlock. (Apply)
1. What are the various concepts related to deadlocks? (U)
1.1 What are the characteristics of deadlock?

 TI1: What is a safe state?
 TI2: What is an unsafe state?
 TI3: What is starvation?
 2. Discuss various solutions related to deadlocks? (A)
 2.1 Explain the deadlock avoidance and detection strategy.
 TI1: Explain Bankers algorithm with necessary data structure for
 deadlock Avoidance.
 TI2: Explain any two strategies used for eliminating deadlocks.
 TI3: Explain the strategy used for deadlock prevention.
 TI4: How can we recover from deadlock?
 TI5: Explain how can we eliminate deadlock by aborting a process.
 TI6: In the following resource allocation graph, is the state a deadlocked
 one? If so which ones are deadlocked?

[image: image1.png]Resource allocation graph. R; = Resource, P = process.

 C8. Differentiate between Windows NT and Unix concurrency
 Mechanisms. (Analyze)
 1. Explain how concurrency is implemented in various operating systems.
 (Apply)
 1.1. How concurrency is implemented in Windows NT and UNIX?
 TI1: Compare semaphores as used in Windows NT vis-à-vis semaphores

 used in UNIX.

 TI2 Compare monitors as used in Windows NT viz a viz monitores used

 in Windows NT

At the end of the Memory Management module the student should be able to,
 C1. Apply various techniques used for mapping Virtual addresses to real addresses in virtual storage systems, (Apply)

I. Under Paging.

II. Under segmentation.

III. Combined Paging / Segmentation.

 1. Apply various techniques used for mapping Virtual addresses to real addresses under paging. (Apply)
 1.1 Explain the method of Paging Address Translation by Direct mapping. (Understand)
 TI1: What is Direct Mapping? Discuss the merits and demerits of Direct mapping Virtual storage mapping technique.

 1.2 Explain the method of Paging Address Translation by Associate mapping. (Understand)
 TI1: What is Associate Mapping? Discuss the merits and demerits of Associate mapping Virtual storage mapping technique.

 TI2: Suppose that economical associate storage were to become available. How might such associate storage be incorporated into future computer architectures to improve the performance of the hardware, the operating system and the user programs?

 1.3 Explain the method of Paging Address Translation with combined Direct / Associate mapping. (Understand)
 TI1: Define the term “Translation Lookaside buffer”.

 TI2: Discuss the merits and demerits of combined Direct / Associate mapping Virtual storage mapping technique.

 2 Apply various techniques used for mapping Virtual addresses to real addresses under Segmentation. (Apply)
 2.1 Explain the method of Segmented Address Translation by Direct mapping. (Understand)

 TI1: Suppose you are requested to implement Segmentation on a machine that has paging hardware but no segmentation hardware. You may use only software technique. Is this possible? Explain your answer.

 TI2: Illustrate the Segment map table entry in Segmented Address Translation by direct mapping.

 TI3: In which case the segment overflow exception and segment protection exception occurs?

 2.2 Explain the mechanism of Access control in Segmentation Systems. (Understand)

 TI1: List out the most common access control types that are used in Segmentation systems.

 TI2: Illustrate how sharing is accomplished in a pure segmentation system.

 3 Apply various techniques used for mapping Virtual addresses to real address under both Segmentation and Paging. (Apply)
 3.1 Illustrate the mechanism of Dynamic Address Translation (DAT) in combined Paging / Segmentation systems. (Understand)
 TI1: In the mid – 1960s, the phrase Dynamic address translation (DAT) became associated with virtual-to-real address translation. The systems produced, then and now have been hardware oriented with some software support. Consider a real storage system that lacks dynamic address translation hardware. Suppose that you have been asked to implement a virtual storage mechanism on such a system. What approach would you take? What are the advantages (disadvantages) of your software – oriented approach over the more conventional hardware oriented approaches?

C2. Discuss the similarities and differences between Paging, Pure
 segmentation and combined
 segmentation / paging. (Apply)
 1 Compare and contrast Paging and Segmentation. (Understand)
 1.1 Suppose you are asked to implement paging on a machine that has segmentation hardware but no paging hardware. You may use only software techniques. Is it possible? Explain your answer

 1.2 As the chief designer of a new virtual storage system you have been given the choice of implementing either paging or segmentation, but no both. Which would you use? Why?

 2. Discuss the merits and demerits of pure segmentation with combined segmentation / paging.

 2.1 Discuss how fragmentation manifests itself in each of the following types od the virtual storage systems.

 a.) Segmentation b.) Paging c.) Combined Segmentation / Paging.

C3. Explain the process of Fixed Partition Multiprogramming and Variable partition multiprogramming in real storage systems. (Understand)
 1 Explain the mechanism of implementing Fixed Partition Multiprogramming.
 (Understand)
 1.1 Developments in OS have generally occurred in an evolutionary rather than evolutionary fashion. For each of the following transitions, describe the primary motivations of the OS designers that led them to produce the new type of system from the old.

 a.) Single user dedicated systems to multiprogramming.

 b.) fixed partition multiprogramming systems with absolute translation and loading to fixed partition multiprogramming systems with relocatable translation and loading.

 TI1: Illustrate the Fixed partition multiprogramming with absolute translation and loading.

 TI2: Explain how to implement protection in Multiprogramming systems.

 TI3: Discuss the motivations for multiprogramming. What characteristics of programs and machines make multiprogramming desirable? In what circumstances is multiprogramming undesirable?

 TI4: Discuss how fragmentation occurs in fixed partition multiprogramming.

 2 Explain the mechanism of implementing Variable Partition Multiprogramming. (Understand)
 2.1 Illustrate the steps for implementing Variable partition multiprogramming in real storage.

 TI1: Sharing of procedures and data can reduce the main storage demands on jobs, thus enabling a higher level of multiprogramming. Indicate how a sharing mechanism might be implemented for the variable partition multiprogramming scheme. If you feel that sharing is inappropriate for this scheme, say so and explain why.

 TI2: Explain why storage management in pure segmentation systems is quite similar to storage management in variable partition multiprogramming systems.

 2.2 Determine the performance of various storage placement strategies.

TI1: How would the data structure used for implementing next – fit differ from that used for first – fit?

TI2: What happens in the first fit if the search reaches the highest addressed block of storage and discovers it is not large enough?

TI3: What happens in the next fit when the highest addressed storage block is not large enough?

TI4: Which strategy uses free storage more uniformly?

TI5: Which strategy does a better job keeping large block available?

TI6: Which strategy tends to cause small blocks to collect at low storage addresses?
C4: Select appropriate page replacement algorithm to minimize page

 faults in a given scenario. (Apply)

 1. Define and specify different features of page replacement methods.

 (Remember)

 1.1 Define the terms associated with the page replacement policies.

 TI1: Define page frame, page fault, locality, working sets.

 1.2 List the salient features of page replacement methods.

 TI1: Enumerate the characteristics of FIFO replacement algorithm

 TI2: List the features of a working set

 1.3 Compute the page fault for page replacement (Apply)

 1.3.1 Apply LIFO or FIFO or LRU page replacement methods to a given

 reference string

 TI1: Consider the reference string 0 1 3 6 2 4 5 2 5 0 3 1 2 5 4 1 0.

 The system has four frames. Apply FIFO, LRU, and NUR page

 replacement algorithm for this problem.

 2. Analyze the page replacement policies (Analyze)

2.1 Analyze the specific page replacement method

 TI1: Identify the difficulties in performing LRU page replacement?

 TI2: Consider the reference string 0 1 3 6 2 4 5 2 5 0 3 1 2 5 4 1 0.

 The system has four frames. Select the best method out of FIFO,

 LRU, NUR page replacement algorithm for this problem.

 3. Implement page replacement policies (create)

 3.1 Write pseudo code for a specific page replacement algorithm

 TI1: Write code to implement FIFO

At the end of the module storage management the student should be able to

 C1. Compare and contrast disk scheduling algorithms based on the disk

 scheduling criteria (Analyze)

1. Analyze different disk scheduling algorithms (Analyze)

Compare and contrast different disk scheduling algorithms

TI1.Analyse different scheduling techniques in a given scenario.

 1.2 Compute the rotational latency; seek distance for a given scenario

 TI1. Compute the average rotational latency and seek distance covered in

 a particular scenario

 TI2 A fast SCSI bus operates at data rate of 25mb per second when it

 moves packet between host and a device. suppose that fastest SCSI

 drive disk spins at 7200 rpm has a sector size of 512 mb and hold

 160 sectors per track. Estimate Transfer Rate of this drive in MB/ Sec.

 Also calculate the random Access I/O Per second and transfer rate for

 i/o sizes of 4kb, 12kb, 25kb

 TI3: Suppose that the head of moving head disk with 200 tracks numbered

 0-199 is currently serving an request on 143 track and just finished a

 request on 125.Then queue of outstanding Request in disk in FIFO

 order is: 56, 34, and 166,177,168,199,123,128

 What will be total number of head movement for SCAN SCHEDULING?

 TI4 Compare the throughput achieved by a RAID level 5 organization with

 that achieved by a RAID level 1 organization for following cases:

 a) Read operations on single blocks.

 b) Read operations on multiple contiguous blocks.

 C2: Perform the various file system management tasks (Analyze)

1. Analyze the different disk space allocation strategies (Analyze)

Distinguish between contiguous and other strategies

TI1 Analyze and enumerate the problems encountered due to the contiguous allocation of memory

TI2 Distinguish between linked and indexed space allocation strategy

2. Implementing the file systems structure (Apply)

Implementing directory structure

TI1.Create a procedure for directory implementation

Implementing the file system

TI2.Create a procedure for file implementation

