USF COP 4600, Operating Systems, Fall 2006 Syllabus

Page 1
General Information

Class meetings: MW 3:30-4:45 in LIF 260

Professor: Jay Ligatti (ligatti@cse.usf.edu)
Office location: ENB 333
Office hours: MW 4:45-5:45 (i.e., after class) and other times by appointment
Teaching Assistant: Upavan Gupta (ugupta@cse.usf.edu)
Office location: ENB 329
Office hours: M 2:00-3:00, F 12:00-1:30
Textbook: Operating System Concepts (7th edition) by Silberschatz, Galvin, and Gagne
Course website: http://www.cse.usf.edu/~ligatti/4600-06/
Grades will be posted on Blackboard (http://my.usf.edu/).
Course objectives (from the undergraduate catalog): “Introduction to systems programming. Design of operating systems. Concurrent processing, synchronization, and storage management policies.”
Schedule

Summary: Chapters 1-15 of the textbook, approximately one chapter per week.
Tentative details:
Week
Dates

Topics

Reading
 1
08/28, 08/30
Introduction

1.1-1.13
 2
 09/06
OS structures

2.1-2.11
 3
09/11, 09/13
Processes

3.1-3.7
 4
09/18, 09/20
Threads; Scheduling

4.1-4.6; 5.1-5.3
 5
09/25, 09/27
Scheduling; Synchronization

5.4-5.8; 6.1-6.2
 6
10/02, 10/04
Synchronization

6.3-6.8
 7
10/09, 10/11
Deadlocks

7.1-7.8
 8
10/16, 10/18
Test I; Main memory

8.1-8.3
 9
10/23, 10/25
Main and virtual memory

8.4-8.8; 9.1-9.3
 10
10/30, 11/01
Virtual memory

9.4-9.11
 11
11/06, 11/08
Test II; File-system interface

10.1-10.4
 12
11/13, 11/15
File systems

10.5-10.7; 11.1-11.9
 13
11/20, 11/22
Mass storage; I/O systems

12.1-12.10; 13.1-13.3
 14
11/27, 11/29
I/O; Protection

13.4-13.8; 14.1-14.5
 15
12/04, 12/06
Protection; Security

14.6-14.10; 15.1-15.3
 Final
12/15 (Friday), 3:30-5:30pm

All tests are cumulative
Please note the three tests: 10/16, 11/06, and 12/15. Tests are closed notes, books, laptops, PDAs, phones, neighbors, associates, contemporaries, etc.

USF COP 4600, Operating Systems, Fall 2006 Syllabus

Page 2
There will also be three programming assignments in C:

1) A shell program that makes use of fork and exec calls and has simple signal handling. This assignment will be given out on 9/11 and due on 9/24.

2) A multi-threaded producer-consumer program, given out on 9/25 and due on 10/8.

3) A security-based file-system program, given out on 11/20 and due on 12/3.

Grading and Attendance
Final grade breakdown:
25%
Average of programming assignments I, II, and III (each given equal weight)
75%
Average of tests I, II, and III (each given equal weight)
Additionally, you may complete independent projects for extra credit. An independent project must be original, significant, and pre-approved. You will have to demonstrate the project for me and turn in a technical description of your work. If you are interested in doing an independent project, please email a proposal to ligatti@cse.usf.edu.
Attendance: I do not take attendance in class, but absences put you at risk for missing assignments, schedule updates, and material not covered in the textbook. Students who will miss class for religious reasons must notify me of the date(s) in writing by 8/31/06. Finally, please do not sell notes from or record class lectures without my permission.
Missed Exams: If you miss a midterm test with an acceptable, documented excuse (i.e., death in family or serious illness), your next test score will make up the missed score. You will receive a zero on any test missed without an acceptable, documented excuse.

Late assignments: For each day an assignment is late, the grade is reduced 10%.

Grading system: For final letter grades, I will use the standard scale of A (100-90), B (89-80), C (79-70), D (69-60), and F (59-0). I will also use pluses and minuses on final grades to indicate either a borderline grade or exceptionally outstanding work (A+). Although I may curve test scores up, please do not expect a curve.
Academic honesty: Everything you turn in for this class must be your own work. On all work that you submit, I will ask you to write and sign a pledge promising that you have not cheated. If you are caught cheating, you will receive an FF grade for the class.
Of course, every part of this syllabus is subject to adjustment as the semester progresses. Please contact me as soon as possible if you are dissatisfied with the course policies, lectures, assignments, grading, etc.; I will be happy to accommodate reasonable requests for modifications.
