
II YEAR SEM-1 B.Tech CSE lab L T P C 
 
        CODE:CS2702 

 

OPERATING SYSTEMS LAB 
 

0 
 

0 
 

2 
 

2 

 

 

OPERATING SYSTEMS LAB EXPERIMENTS LIST. 

 

1.UNIX Commands 

 

2.Programs using System Calls( read, write, open etc) . 

 

3. Implementing Unix commands (ls, cp,mv etc) 

 

4. Simulate the following CPU scheduling algorithms 

              a)Round Robin  

b) SJF  

c) FCFS 

d) Priority 

e) SRT 

 

5. Simulate Banker’s Algorithm for Dead Lock Avoidance. 

 

6. Simulate Banker’s Algorithm for Dead Lock Prevention. 

 

7. Simulate all Page Replacement Algorithms 

a) FIFO 

b)LRU 

c) Optimal 

 

8. Simulate Paging Technique for Memory Management. 

 

9. Simulate all file allocation strategies 

a) Sequential 

b)Indexed 

c) Linked 

 

10. Simulate MVT and MFT 

 

11. Simulate all File Organization Techniques 

a) Single Level Directory 

b)Two Level Directory 

c) Hierarchical 

d)DAG 

 


Reference Books 

1. Abraham Silberschatz, Peter Baer Galvin, Greg Gagne, John Wiley & Sons Inc. Operating 

System Concepts - Operating System Concepts, Sixth Edition, 

2. William Stallings (4th edition)Operating System: Internals and Design Principles 

 


