

451 Operating Systems

Section 8

May 21, 2009

Agenda

- HW 3 debrief
- Story time with Mr. McElroy

It hurts me too ☹️

AND SUDDENLY YOU MISSTEP, STUMBLE, AND JOLT AWAKE?

HW 3

- I am still working on grading them...
- Goal is to send you scores by Monday
- Some people really understand programming in C.... and some people really do not 😞

HW 3: The Good

- Answers to the questions from the book were great. People really understood the questions and submitted nice and complete work.
- Part 1: almost everyone nailed the semaphore implementation
- Some people had perfect hw's which is impressive because last week was so busy!

HW 3: The Bad

- Makefiles
 - Provide an “all” target
- Clean up your code to eliminate annoying compiler warnings
- Testing
 - Most people provided weak tests. They provided a sample program that used their test, not an actual test

HW 3: The Ugly

- Numerous segfaults, deadlocks, and heap corruption
- Some people didn't finish
- Strange implementations**** where people overcomplicated the project

Plug for GDB

- Remember our suggestion to debug with GDB?
 - <http://dirac.org/linux/gdb/>