

CSE 451 Section

Topics

- Introductions
- Division of Labor
- Office Hours
- Charge
- Homework 1
- Project 0
- GDB
- C Refresher

Introductions

- Sean Andersen
 - Senior, final quarter!
 - Took Windows-based OS class Spring 2008
 - Had Ryan as a TA in 467
- Ryan McElroy
 - MS CS student, final quarter!
 - Failed project 0 in Winter 2007
 - Had a good TA when he took this class

Division of Labor

- Sean
 - Homework TA
 - Please type your answers :)
- Ryan
 - Project TA
 - Has done all of these projects before
- Steve
 - Supreme dictator for life (quarter)

Office Hours

- Sean
 - Wednesdays
 - 3:00 pm – 4:00 pm
 - CSE 002
- Ryan
 - Thursdays
 - 3:30 pm – 4:30 pm
 - CSE 002

Charge

- Operating Systems is a really important class
 - Useful knowledge of how computers really work
 - Lots of material to learn
 - Working hard in this class *will be worth it*
 - We're here to help

Homework 1

- Due Monday, April 6, 2009
 - Use the HW as motivation to actually read the book
- Start It!
 - All the answers are in the reading
 - Problem 2.27 – use `strace` and POSIX API
 - Hand in at beginning of class on due date
 - Would you rather use Catalyst Drop Box?

Project 0

- Due Friday, April 10, 2009
 - Start early
 - C can be tricky
 - This project beat me
 - Don't let it beat you

Project 0 – Part 1

- Part 1 – A Queue
 - Fix two bugs in queue.c
 - Implement two methods in queue.c
 - Sort – $O(n^2)$ to $O(n \log n)$
 - Reverse – $O(n)$
 - Test and ensure correctness
 - Inherit coding style – do not reformat!

Project 0 – Part 2

- Part 2 – A Hash Table
 - Define (.h) and Implement (.c) a Hash Table
 - Follow queue's coding style
 - Implement functionality
 - Create, Set Hash Function
 - Add
 - Lookup
 - IsPresent
 - Remove

GDB

- GDB – The GNU Debugger
 - Compile with -g flag
 - Complete the gdb tutorial linked on the web
 - Save millions hours each the quarter

C Refresher

- Pointers!
 - *a
 - **a
 - a->b
 - a.b
 - &a
 - ...