

GUJARAT UNIVERSITY

K. S. SCHOOL OF BUSINESS MANAGEMENT
[Five Years' (Full-time) Integrated Degree Course]

Semester-6 [M.Sc. (CA & IT)]

Subject Code: - KS_C_CC -367

**Subject Name: - Implementation of System Software
(Practical on CC-364)**

Course Credit: - 3

Objective:

Practical implementation of theory to understand the concepts, structure and mechanisms of system software; Understanding design principles and implementation issues of System Software, Assembly language programming, Compiler, Parser, Scanner through C / C++ Programming Knowledge.

Unit No.	Course Content	Weight-age (%)
1	Implementation of Structure and File Programs in C / C++	(20%)
2	Implementation of Assembler Pass – I ALGORITHM using C / C++ 1. Data Structure Development 2. Intermediate Code Generation Program Implementation of Assembler Pass-ii Algorithm using C / C++ 3. Machine Code Generation Program Note: The assembler should report appropriate errors whenever encountered with any form of syntax error	(20%)
3	Implementation of Algorithm for Processing of a Macro Definitions using C / C++ Implementation of Algorithm for Macro Expansion using C/ C++	(20%)
4	Implementation of Scanner Implementation of LL1 parser	(20%)
5	Implementation of Recursive Decent Parser Implementation of Operator Precedence Parser	(20%)

Recommended Lecture Scheme: Approximately 40 to 45 hours in a semester

Recommended Practical Scheme: Applicable

Assignment: Five assignments should be given.

Main Reference Books:

1. System Programming
By D.M. Dhamdhare, Tata McGraw Hill
2. Unix Device Driver
By George Pajere
3. Systems Programming
By Srimanta Pal, Oxford University Press

Reference Books:

1. Compilers
By Aho , Sethi & Ulman
2. Compiler Construction Principles & Practice Principles and Practice
By Keneth Louden
3. System Software - An Introduction to Systems Programming
By Leland L. Beck, Pearson Education Asia, 3rd Edition, 2000
4. System Software
By Shantanu Chattopadhyay, Prentice-Hall India, 2007