18/6/13 AN

Code No: 09A70501

R09

JAWAHARLAL NEHRU TECHNOLOGICAL UNIVERSITY HYDERABAD B. Tech IV Year I Semester Examinations, May/June - 2013

Linux Programming

(Computer Science and Engineering)

Time: 3 Hours

Max. Marks: 75

Answer any Five Questions All Questions Carry Equal Marks

- 1.a) Write in detail on the file name expansion features provided in bash with examples.
- b) Write in detail on the here documents feature provided in bash with examples.
- c) Write briefly on sed, chmod, df, comm, fgrep and sort commands with examples.

[15]

- 2.a) Write in detail on how debugging can be done in running shell scripts.
- b) Write briefly on case control structure in bash with examples. Write briefly on "||" operator in bash.
- c) Write in detail on the features of test command.

[15]

- 3. Write a C program to print all the filenames with inode numbers recursively in a directory whose name is given with command line argument using directory system calls?
- 4.a) Write a C program to print the numbers from 1 to 10 with a time interval of 1 second using alarm and signal system calls.
 - b) Write a C program to create a zombie process and print process details using ps command. [8+7]
- 5.a) Write a C program to create a shared memory and store username and mobile number details.
- b) Write a C program to use the shared memory created by the above program and print the mobile number of a given username by searching the shared memory.

[8+7]

- 6.a) Write in detail on kernel data structures for semaphores.
 - b) Write in detail on kernel data structures for shared memory.

[8+7]

- 7.a) Write briefly on POSIX threads.
 - b) Write briefly on Thread synchronization with semaphores.

[8+7]

8. Write a C program to implement echo server and echo client on port number 1234 using connection oriented system calls. [15]