جامعة الملك سعود
كلية الدراسات التطبيقية وخدمة المجتمع
 الفصل الدراسي الأول 1437 / 1438هـ خطة مقرر 310 عسب

GC310 Applied Operating Systems
	أستاذة المقرر
	أوقات المحاضرات
	الساعات المكتبية
	المكتب
	البريد الإلكتروني
	الموقع الإلكتروني

	ساره الشعلان
	الأحد 8-10 محاضرة
الثلاثاء 8-9 محاضرة
الثلاثاء 9-10 تمارين

	الأربعاء
9-10
[bookmark: _GoBack]الخميس 10-11
	مبنى 26
ق2
	saalshalan@ksu.edu.sa
	http://fac.ksu.edu.sa/saalshalan

Reference:
· Handouts & lecture notes
· Text Book : Operating System Concepts Essentials, Abraham Silberschatz, Peter B. Galvin, Greg Gagne, Wiley, 1st Edition, 2010.
·
 Course Description:
Applied Operating Systems course will cover the following topics:

	Week No.
	Topic

	1,2
	Introduction: Operating Systems Case Studies

	 3,4
	The Linux System: Linux History; Design Principles; Kernel Modules; Process Management; Scheduling

	5,6,7
	The Linux System: Memory Management; File System; Input and Output; Interprocess Communication;

	8
	The Linux System: Network Structure; Security;

	10,11
	Windows 7: History; Design Principles;

	12,13
	Windows 7: System Components; Terminal Services;

	14,15
	Windows7: File System; Networking; Programmer Interface

 Course Objectives:
· Learn basic concepts of operating systems.
· Identify the main functions of operating systems.
· Describe the implementation of file systems and I/O device management.
· Recognize the application programming interface.
· Understand the main operating system functions.
· Compare between the current major operating systems.
· Evaluate different file system types and their features.
· Analyze process scheduling and inter-process communication techniques.
· Illustrate network protocols support in major operating systems.

Grading Policy:
· First Mid			15%
· Second Mid			15%
· Quizzes			10%					
· Assignments 10%
· Project 	 10%
· Final Exam			40%

Class Rules:
· Please check the instructor’s website for course material and announcements.
· Attendance is very important if you miss class more than 25% you will be forbidden to enter the final exam
· If you’re late you may attend but you will be considered absent.
· If you miss one of the major exams you will be not excused unless the instructor accepts your formal medical report.
· Copied assignment will be marked by zero.
· Late assignment will not be accepted.
