

Ex.no 1 Installation of windows operating system

Aim:

To perform a clean installation of Windows 10

Procedure:

- 1) Insert a bootable media DVD or USB pen drive in your computer system, and press any key to boot from the bootable disk as shown in Figure 5.2. Let the disk allow the loading of the setup file as shown in Figure 5.3. Follow the steps below for clean installation of Windows 10.

Fig. 5.2: Press any key for booting

Fig. 5.3: Loading setup file

- 2) Insert a bootable media DVD or USB pen drive in your computer system. Provide the details of language, time zone, and keyboard layout as shown in Figure 5.4. Then click on the 'Next' button.

- 3) Click the 'Install now' button as shown in Figure 5.5.

Fig. 5.4: Select language, time, and currency

Fig. 5.5: Installation window and input

- 4) In the next window, you will be asked to enter the product key. Enter it and click on the 'Next' button to proceed. In case you don't have the product key currently, then you can skip to enter the product key by clicking on the option 'I don't have a product key' to continue the installation as shown in Figure 5.7 below.

Fig. 5.6: Collecting information

Fig. 5.7: Product key window

- 5) A new window as shown in Figure 5.8 will appear where you have to accept the licence terms by putting the tick ('I accept the license terms') on the checkbox
- 6) Click the 'Next' button as shown in Figure 5.8.
- 7) Click on the 'Custom: Install Windows only (advanced)' option as shown in Figure 5.9.

Fig. 5.8: License terms

Fig. 5.9: Selecting installation setup window

- 8) Select the partition with the current installation of Windows (usually "Drive 0"), and click the 'Delete' button to remove it from the hard drive.
- 9) Click the 'Yes' button to confirm the deletion.
- 10) Select the empty drive ('Drive 0 Unallocated Space') and click on the 'Next' button as shown in Figure 5.11.
- 11) After completion of these steps, the set-up will proceed to install Windows 10 as shown in Figure 5.12.

Fig. 5.10: Partition window

Fig. 5.11: Drive 0 unallocated Space

Fig. 5.12: Installing Windows

- 12) After complete installation, the initial, window will appear on the computer screen as shown in Figure 5.13.

Fig. 5.13: Home window of Windows 10

Result:

Thus the Installation of windows operating system was done successfully.

Ex. No. 2.a**Date :****Aim**

To study and execute Unix commands.

Login

Type **telnet server_ipaddress** in **run** window.

User has to authenticate himself by providing *username* and *password*. Once verified, a greeting and **\$** prompt appears. The shell is now ready to receive commands from the user. Options suffixed with a hyphen (-) and arguments are separated by space.

General commands

Command	Function
Date	Used to display the current system date and time.
date +%D	Displays date only
date +%T	Displays time only
date +%Y	Displays the year part of date
date +%H	Displays the hour part of time
Cal	Calendar of the current month
calyear	Displays calendar for all months of the specified year
calmonth year	Displays calendar for the specified month of the year
Who	Login details of all users such as their IP, Terminal No, User name,
who am i	Used to display the login details of the user
Uname	Displays the Operating System
uname -r	Shows version number of the OS (kernel).
uname -n	Displays domain name of the server
echo\$HOME	Displays the user's home directory
Bc	Basic calculator. Press Ctrl+d to quit
lp file	Allows the user to spool a job along with others in a print queue.
mancmdname	Manual for the given command. Press q to exit
history	To display the commands used by the user since log on.
exit	Exit from a process. If shell is the only process then logs out

Directory commands

Command	Function
Pwd	Path of the present working directory
mkdir dir	A directory is created in the given name under the current directory
mkdir dir1 dir2	A number of sub-directories can be created under one stroke
cd subdir	Change Directory. If the <i>subdir</i> starts with / then path starts from root (absolute) otherwise from current working directory.
cd	To switch to the home directory.
cd /	To switch to the root directory.
cd ..	To move back to the parent directory
rmdir subdir	Removes an empty sub-directory.

File commands

Command	Function
<code>cat >filename</code>	To create a file with some contents. To end typing press Ctrl+d. The <code>></code> symbol means redirecting output to a file. (<code><</code> for input)
<code>cat filename</code>	Displays the file contents.
<code>cat>>filename</code>	Used to append contents to a file
<code>cpsrc des</code>	Copy files to given location. If already exists, it will be overwritten
<code>cp -isrc des</code>	Warns the user prior to overwriting the destination file
<code>cp -r src des</code>	Copies the entire directory, all its sub-directories and files.
<code>mv old new</code>	To rename an existing file or directory. <code>-i</code> option can also be used
<code>mv f1 f2 f3 dir</code>	To move a group of files to a directory.
<code>mv -v old new</code>	Display name of each file as it is moved.
<code>rm file</code>	Used to delete a file or group of files. <code>-i</code> option can also be used
<code>rm *</code>	To delete all the files in the directory.
<code>rm -r *</code>	Deletes all files and sub-directories
<code>rm -f *</code>	To forcibly remove even write-protected files
<code>ls</code>	Lists all files and subdirectories (blue colored) in sorted manner.
<code>lsname</code>	To check whether a file or directory exists.
<code>lsname*</code>	Short-hand notation to list out filenames of a specific pattern.
<code>ls -a</code>	Lists all files including hidden files (files beginning with <code>.</code>)
<code>ls -x dirname</code>	To have specific listing of a directory.
<code>ls -R</code>	Recursive listing of all files in the subdirectories
<code>ls -l</code>	Long listing showing file access rights (read/write/execute- rwx for user/group/others- ugo).
<code>cmp file1 file2</code>	Used to compare two files. Displays nothing if files are identical.
<code>wc file</code>	It produces a statistics of lines (l), words(w), and characters(c).
<code>chmod perm file</code>	Changes permission for the specified file. (r=4, w=2, x=1) <code>chmod 740 file</code> sets all rights for user, read only for groups and no rights for others

The commands can be combined using the pipeline (`|`) operator. For example, number of users logged in can be obtained as.

```
who | wc -l
```

Finally to terminate the unix session execute the command **exit** or **logout**.

Output**\$ date**

Sat Apr 9 13:03:47 IST 2023

\$ date +%D

04/09/23

\$ date +%T

13:05:33

\$ date +%Y

2023

\$ date +%H

13

\$ cal 08 1998

JANUARY 2023

Su	Mo	Tu	We	Th	Fr	Sa
1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	2
						8
29	30	31				

\$ who

root	:0	Apr 9 08:41
parvathy	pts/0	Apr 9 13:00 (scl-64)
cse4001	pts/3	Apr 9 13:18 (scl-41.smkfomra.com)

\$ uname

Linux

\$ uname -r

2.4.20-8smp

\$ uname -n

localhost.localdomain

\$ echo \$HOME

/home/parvathy

\$ echo \$USER

Parvathy

\$ bc

3+5

8

```
$ pwd
/home/parvathy/shellscripts/loops

$ mkdir filter
$ ls
filter list.sh regexpr shellscripts

$ cd shellscripts/loops/
$

$ cd
$

$ cd /
[parvathy@localhost /]$

[parvathy @localhost /]$ cd /home/ parvathy /shellscripts/loops/
$ cd ..
[parvathy @localhost shellscripts]$

$ rmdir filter
$ ls
list.sh regexpr shellscripts

$ cat > greet
hi cse
wishing u the best

$ cat greet
hi cse-a
wishing u the best

$ cat >> greet
bye
$ cat greet
hi cse
wishing u the best bye

$ ls
greet list.sh regexpr shellscripts

$ ls -a
. .bash_logout .canna .gtkrc regexpr .viminfo.tmp
.. .bash_profile .emacs .kde shellscripts  .xemacs
.bash_history .bashrc greet list.sh .viminfo
```

```
$ ls -l
-rw-rw-r-- 1 parvathy parvathy 32  Apr 11 14:52 greet
-rw-rw-r-- 1 parvathy parvathy 30  Apr 4 13:58 list.sh
drwxrwxr-x 2 parvathy parvathy 4096  Apr 9 14:30 regexpr

$ cp greet ./regexpr/
$ ls
greet  list.sh  regexpr  shellscripts

$ ls ./regexpr
demo greet

$ cp -i greet ./regexpr/
cp: overwrite 'greet'? n

$ mv greet greet.txt

$ ls
greet.txt  list.sh  regexpr  shellscripts

$ mv greet.txt ./regexpr/
$ ls
list.sh  regexpr  shellscripts

$ rm -i *.sh
rm: remove regular file 'fact.sh'? y rm:
remove regular file 'prime.sh'?y
$ ls
list.sh  regexpr  shellscripts

$ wc list.sh
 4 9 30 list.sh

$ wc -l list.sh
 4 list.sh

$ cmp list.sh fact.sh
list.sh fact.sh differ: byte 1, line 1

$ ls -l list.sh
-rw-rw-r-- 1 parvathy parvathy 30 Apr 4 13:58 list.sh

$ chmod ug+x list.sh
```

\$ ls -l list.sh

```
-rwxrwxr-- 1 parvathy parvathy 30 Apr 4 13:58 list.sh
```

\$ chmod 740 list.sh

\$ ls -l list.sh

```
-rwxr----- 1 parvathy parvathy 30 Apr 4 13:58 list.sh
```

Result

Thus the study and execution of Unix commands has been completed successfully.

Ex. No. 2.b**Shell Programming****Date:****Aim**

To write simple shell scripts using shell programming fundamentals.

The activities of a shell are not restricted to command interpretation alone. The shell also has rudimentary programming features. Shell programs are stored in a file (with extension **.sh**). Shell programs run in interpretive mode. The original UNIX came with the Bourne shell (**sh**) and it is universal even today. C shell (**csh**) and Korn shell (**ksh**) are also widely used. Linux offers Bash shell (**bash**) as a superior alternative to Bourne shell.

Preliminaries

1. Comments in shell script start with **#**.
2. Shell variables are loosely typed i.e. not declared. Variables in an expression or output must be prefixed by **\$**.
3. The **read** statement is shell's internal tool for making scripts interactive.
4. Output is displayed using **echo** statement.
5. Expressions are computed using the **expr** command. Arithmetic operators are + - * / %. Meta characters * () should be escaped with a \.
6. The shell scripts are executed
\$ sh filename

Decision-making

Shell supports decision-making using **if** statement. The **if** statement like its counterpart in programming languages has the following formats.

```
if [ condition ]
then
 statements
fi
```

```
if [ condition ]
then
 statements
else
 statements
fi
```

```
if [ condition ]
then
 statements
elif [ condition ]
then
 statements
...
else
 statements
fi
```

The set of relational operators are `-eq` `-ne` `-gt` `-ge` `-lt` `-le` and logical operators used in conditional expression are `-a` `-o` !

Multi-way branching

The case statement is used to compare a variables value against a set of constants. If it matches a constant, then the set of statements followed after `)` is executed till a `;;` is encountered. The optional *default* block is indicated by `*`. Multiple constants can be specified in a single pattern separated by `|`.

```
casevariable in
 constant1)
 statements ;;
 constant2)
 statements ;;
 ...
 *)
 statements
esac
```

Loops

Shell supports a set of loops such as **for**, **while** and **until** to execute a set of statements repeatedly. The body of the loop is contained between **do** and **done** statement. The **for** loop doesn't test a condition, but uses a list instead.

```
forvariable in list
do
 statements
done
```

The **while** loop executes the *statements* as long as the condition remains true.

```
while [ condition ]
do
 statements
done
```

The **until** loop complements the while construct in the sense that the *statements* are executed as long as the condition remains false.

```
until [ condition ] do
 statements
done
```

i. Swapping values of two variables

```
# Swapping values – swap.sh
echo -n "Enter value for A :" read a
echo -n "Enter value for B :" read b
t=$a
a=$b
b=$t
echo "Values after Swapping"
echo "A Value is $a and B Value is $b"
```

Output**\$ sh swap.sh**

```
Enter value for A : 12 Enter
value for B : 23 Values after
Swapping
```

```
A Value is 23 and B Value is 12
```

ii. Farenheit to Centigrade Conversion

```
# Degree conversion – degconv.sh
echo -n "Enter Farenheit: "
read f
c=`expr \$f - 32 \| \* 5 / 9 `
echo "Centigrade is : \$c"
```

Output**\$ sh degconv.sh**

```
Enter Farenheit : 213
Centigrade is : 100
```

iii. Biggest of 3 numbers

```
# Biggest – big3.sh
echo -n "Give value for A B and C: "
read a b c
if [ \$a -gt \$b -a \$a -gt \$c ] then
 echo "A is the Biggest number"
elif [ \$b -gt \$c ] then
 echo "B is the Biggest number"
else
 echo "C is the Biggest number"
fi
```

Output**\$ sh big3.sh**

```
Give value for A B and C: 4 3 4
C is the
Biggest number
```

iv. Grade Determination

```
# Grade - grade.sh
echo -n "Enter the mark : "
read mark
if [ $mark -gt 90 ] then
 echo "S Grade"
elif [ $mark -gt 80 ] then
 echo "A Grade"
elif [ $mark -gt 70 ] then
 echo "B Grade"
elif [ $mark -gt 60 ] then
 echo "C Grade"
elif [ $mark -gt 55 ] then
 echo "D Grade"
elif [ $mark -ge 50 ] then
 echo "E Grade"
else
 echo "U Grade"
fi
```

Output

\$ sh grade.sh Enter
the mark : 65 C Grade

v. Vowel or Consonant

```
# Vowel - vowel.sh
echo -n "Key in a lower case character : "
read choice
case $choice in a|e|i|o|u) echo "It's a Vowel";;
*) echo "It's a Consonant"
esac
```

Output

\$ sh vowel.
Key in a lower case character : e It's a Vowel

vi. Simple Calculator

```
# Arithmetic operations — calc.sh
echo -n "Enter the two numbers : "
read a b
echo "1. Addition"
echo "2. Subtraction"
echo "3. Multiplication"
echo "4. Division"
echo -n "Enter the option : "
read option
case $option in
 a. c=`expr $a + $b` echo
 "$a + $b = $c";;
 b. c=`expr $a - $b` echo
 "$a - $b = $c";;
 c. c=`expr $a \* $b` echo
 "$a * $b = $c";;
 d. c=`expr $a / $b` echo
 "$a / $b = $c";;
*) echo "Invalid Option" esac
```

Output**\$ sh calc.sh**

Enter the two numbers : 2 4

1. Addition
2. Subtraction
3. Multiplication
4. Division

Enter the option : 1 2 + 4 =

6

vii. Multiplication Table

```
# Multiplication table – multable.sh
clear
echo -n "Which multiplication table? : "
read n
for x in 1 2 3 4 5 6 7 8 9 10 do
 p=`expr $x \* $n`
 echo -n "$n X $x = $p" sleep
 1
done
```

Output**\$ sh multable.sh**

Which multiplication table? : 6 6 X 1 = 6

6 X 2 = 12

.....

viii. Number Reverse

```
# To reverse a number – reverse.sh
echo -n "Enter a number : "
read n rd=0
while [ $n -gt 0 ] do
 rem=`expr $n % 10`
 rd=`expr $rd \* 10 + $rem`
 n=`expr $n / 10`
done
echo "Reversed number is $rd"
```

Output**\$ sh reverse.sh**

```
Enter a number : 234
Reversed number is 432
```

ix. Prime Number

```
# Prime number – prime.sh
echo -n "Enter the number : "
read n
i=2
m=`expr $n / 2`
until [ $i -gt $m ] do
 q=`expr $n % $i`
 if [ $q -eq 0 ] then
 echo "Not a Prime number" exit
 fi
 i=`expr $i + 1` done
echo "Prime number"
```

Output**\$ sh prime.sh**

```
Enter the number : 17 Prime
number
```

x. Fibonacci series

```
echo "How many number of terms to be generated ?"
read n
function fibonacci
{
 x=0
 y=1
 i=2
 echo "Fibonacci Series up to $n terms :"
 echo "$x"
 echo "$y"
 # -lt stands for equal to
```

```

while [ $i -lt $n ]
do
 i=`expr $i + 1 `
 z=`expr $x + $y `
 echo "$z"
 x=$y
 y=$z
done
}
r=`fibonacci $n`
echo "$r"

```

Output

How many number of terms to be generated ?

10

Fibonacci Series up to 10 terms :

0
1
1
2
3
5
8
13
21
34

xi. ODD OR EVEN

```

echo "Enter a number:"
read num
# Check if the number is even or odd
if (( num % 2 == 0 )); then
 echo "$num is even"
else
 echo "$num is odd"
fi

```

OUTPUT:

Enter a number: 8
8 is even

Enter a number: 5
5 is odd

xii. Armstrong Number:

```

is_armstrong()
{
local num=$1
local sum=0
local temp=$num
local digits=0

# Count the number of digits in the number
while (( temp > 0 )); do
 temp=$((temp / 10))
 ((digits++))
done

temp=$num

# Sum of digits raised to the power of the number of digits
while (( temp > 0 )); do
 digit=$((temp % 10))
 sum=$((sum + digit ** digits))
 temp=$((temp / 10))
done

# Check if the sum equals the original number
if (( sum == num )); then
 echo "$num is an Armstrong number"
else
 echo "$num is not an Armstrong number"
fi
}

# Input from the user
echo "Enter a number:"
read num

# Call the function to check for Armstrong number
is_armstrong $num

```

Output:

```

Enter a number:
153
153 is an Armstrong number

```

```

Enter a number:
123
123 is not an Armstrong number

```

xiii. Calculate the area and circumference

```
# Define the constant Pi
PI=3.14159

# Prompt the user to enter the radius
echo "Enter the radius of the circle:"
read radius

# Calculate the area and circumference
area=$(echo "$PI * $radius * $radius" | bc)
circumference=$(echo "2 * $PI * $radius" | bc)

# Output the results
echo "Area of the circle: $area"
echo "Circumference of the circle: $circumference"
```

Output:

Enter the radius of the circle:
5
Area of the circle: 78.53975
Circumference of the circle: 31.4159

Enter the radius of the circle:
10
Area of the circle: 314.159
Circumference of the circle: 62.8318

xiv) Calculate the area of triangle

```
echo "Enter the base of the triangle:"
read base

echo "Enter the height of the triangle:"
read height

area=$(echo "scale=2; 0.5 * $base * $height" | bc)

echo "Area of the triangle: $area"
```

Output:
Enter the base of the triangle:
5
Enter the height of the triangle:
10
Area of the triangle: 25.00

Enter the base of the triangle:
7
Enter the height of the triangle:
3
Area of the triangle: 10.50

xv) Factorial value:

```

factorial()
{
 local num=$1
 local result=1

 for ((i=1; i<=num; i++))
 do
 result=$((result * i))
 done

 echo "Factorial of $num is $result"
}
echo "Enter a number:"
read number
factorial $number

```

Output:

Enter a number: 5
Factorial of 5 is 120

xvi) Finding the positive or negative numbers:

```

echo "Enter a number:"
read number

# Check if the number is positive, negative or zero
if (( number > 0 )); then
 echo "$number is positive."
elif (( number < 0 )); then
 echo "$number is negative."
else
 echo "$number is zero."
fi

```

Output:

Enter a number:
5
5 is positive.

Enter a number:
-3
-3 is negative.

Enter a number:
0
0 is zero.

xvii) Display first 10 natural numbers:

```
# Loop to display first 10 natural numbers
echo "The first 10 natural numbers are:"
for (( i=1; i<=10; i++ ))
do
 echo $i
done
```

Output:

The first 10 natural numbers are:

```
1
2
3
4
5
6
7
8
9
10
```

xviii) Sum & Average of N numbers:

```
echo "Enter the number of elements:"
read n
sum=0
for (( i=1; i<=n; i++ ))
do
 echo "Enter number $i:"
 read num
 sum=$((sum + num))
done

average=$(echo "scale=2; $sum / $n" | bc)

echo "Sum of the $n numbers is: $sum"
echo "Average of the $n numbers is: $average"
```

Output:

Enter the number of elements:

3

Enter number 1:

4

Enter number 2:

5

Enter number 3:

6

Sum of the 3 numbers is: 15

Average of the 3 numbers is: 5.00

Enter the number of elements:

5

Enter number 1:

1

Enter number 2:

2

Enter number 3:

3

Enter number 4:

4

Enter number 5:

5

Sum of the 5 numbers is: 15

Average of the 5 numbers is: 3.00

xix) Check whether a given element is palindrome or not

```
echo "Enter a string or number to check if it's a palindrome:"
```

```
read input
```

```
reverse=$(echo $input | rev)
```

```
if [[ $input == $reverse ]]; then
```

```
 echo "$input is a palindrome."
```

```
else
```

```
 echo "$input is not a palindrome."
```

```
fi
```

Output:

Enter a string or number to check if it's a palindrome:

madam

madam is a palindrome.

Enter a string or number to check if it's a palindrome:

hello

hello is not a palindrome.

Enter a string or number to check if it's a palindrome:

121

121 is a palindrome.

xx) Display the first 10 even numbers

```
echo "The first 10 even numbers are:"
```

```
for (( i=1; i<=10; i++ ))
```

```
do
```

```
 even_number=$(( i * 2 ))
```

```
 echo $even_number
```

```
done
```

Output:

The first 10 even numbers are:

```
2
4
6
8
10
12
14
16
18
20
```

xxi) Calculate the Simple and Compound Interest

```
simple_interest()
{
 local principal=$1
 local rate=$2
 local time=$3
 simple=$(echo "scale=2; $principal * $rate * $time / 100" | bc)
 echo "Simple Interest: $simple"
}

compound_interest()
{
 local principal=$1
 local rate=$2
 local time=$3
 compound=$(echo "scale=2; $principal * (1 + $rate / 100) ^ $time - $principal" | bc)
 echo "Compound Interest: $compound"
}
echo "Enter the principal amount:"
read principal
echo "Enter the rate of interest:"
read rate
echo "Enter the time period (in years):"
read time
simple_interest $principal $rate $time
compound_interest $principal $rate $time
```

Output:

Enter the principal amount:

1000

Enter the rate of interest:

5

Enter the time period (in years):

2

~~Simple Interest: 100.00~~

Compound Interest: 102.50

Enter the principal amount:

2000

Enter the rate of interest:

10

Enter the time period (in years):

3

Simple Interest: 600.00

Compound Interest: 662.00

xxii) Display the current date and time

```
echo "Current date and time: $(date)"
```

Output:

Current date and time: Sun Feb 18 14:35:50 UTC 2025

xxiii) Display the first 10 leap years

```
display_leap_years()
{
 echo "The first 10 leap years are:"
 count=0
 year=2024 # Start from a known leap year
 while [ $count -lt 10 ]; do
 if (( year % 4 == 0 && (year % 100 != 0 || year % 400 == 0) )); then
 echo $year
 ((count++))
 fi
 ((year++))
 done
}
# Call the function to display leap years
display_leap_years
```

Output:

The first 10 leap years are:

2024

2028

2032

2036

2040

2044

2048

2052

2056

2060

xxiv) Find the area of the Rectangle

```
echo "Enter the length of the rectangle:"  
read length  
echo "Enter the width of the rectangle:"  
read width  
  
# Calculate the area of the rectangle  
area=$(echo "$length * $width" | bc)
```

```
# Display the area  
echo "The area of the rectangle is: $area"
```

Output:

```
Enter the length of the rectangle:  
5  
Enter the width of the rectangle:  
3  
The area of the rectangle is: 15
```

```
Enter the length of the rectangle:  
7  
Enter the width of the rectangle:  
4  
The area of the rectangle is: 28
```

Result

Thus shell scripts were executed using different programming constructs

Ex.No: 3.a**fork, getpid system call****Date:****Aim**

To create a new child process using fork system call.

fork()

The fork system call is used to create a new process called *childprocess*.

- o The return value is 0 for a child process.
- o The return value is negative if process creation is unsuccessful.
- o For the parent process, return value is positive

The child process is an exact copy of the parent process.

Both the child and parent continue to execute the instructions following fork call.

The child can start execution before the parent or vice-versa.

getpid() and getppid()

The getpid system call returns process ID of the calling process

The getppid system call returns parent process ID of the calling process

Algorithm

1. Declare a variable *x* to be shared by both child and parent.
2. Create a child process using fork system call.
3. If return value is -1 then
 - Print "Process creation unsuccessful"
 - Terminate using exit system call.
4. If return value is 0 then
 - Print "Child process"
 - Print process id of the child using getpid system call
 - Print value of *x*
 - Print process id of the parent using getppid system call
5. Otherwise
 - Print "Parent process"
 - Print process id of the parent using getpid system call
 - Print value of *x*
 - Print process id of the shell using getppid system call.
6. Stop

Program

```
#include <stdio.h>
#include <stdlib.h>
#include <unistd.h>
#include <sys/types.h>

main()
{
 pid_t pid; int
 x = 5; pid =
 fork(); x++;

 if (pid < 0)
 {
 printf("Process creation error");
 exit(-1);
 }
 else if (pid == 0)
 {
 printf("Child process:");
 printf("\nProcess id is %d", getpid());
 printf("\nValue of x is %d", x);
 printf("\nProcess id of parent is %d\n",
 getppid());
 }
 else
 {
 printf("\nParent process:");
 printf("\nProcess id is %d", getpid());
 printf("\nValue of x is %d", x);
 printf("\nProcess id of shell is %d\n", getppid());
 }
}
```

Output

```
$ gcc fork.c
```

```
$ ./a.out Child
process:
Process id is 19499
Value of x is 6
Process id of parent is 19498
```

```
Parent process: Process
id is 19498 Value of x is 6
Process id of shell is 3266
```

Result

Thus a child process is created with copy of its parent's address space.

Ex.No: 3.b**exit, stat system call****Date:****Aim**

To display file status using stat system call.

exit()

The exit system call is used to terminate a process either normally or abnormally

Closes all standard I/O streams.

stat()

The stat system call is used to return information about a file as a structure.

Algorithm

1. Get *filename* as command line argument.
2. If *filename* does not exist then stop.
3. Call stat system call on the *filename* that returns a structure
4. Display members *st_uid*, *st_gid*, *st_blksize*, *st_block*, *st_size*, *st_nlink*, etc.,
5. Convert time members such as *st_atime*, *st_mtime* into time using *ctime* function
6. Compare *st_mode* with mode constants such as *S_IRUSR*, *S_IWGRP*, *S_IXOTH* and display file permissions.
7. Stop

Program

```
/* File status - stat.c */ #include
<stdio.h> #include <sys/stat.h>
#include <stdlib.h> #include
<time.h>

int main(int argc, char*argv[])
{
 struct stat file;
 int n;
 if (argc != 2)
 {
 printf("Usage: ./a.out <filename>\n");
 exit(-1);
 }
 if ((n = stat(argv[1], &file)) == -1)
 {
 perror(argv[1]);
 exit(-1);
 }
}
```

}

```

printf("User id : %d\n", file.st_uid);
printf("Group id : %d\n", file.st_gid);
printf("Block size : %d\n", file.st_blksize);
printf("Blocks allocated : %d\n", file.st_blocks);
printf("Inode no. : %d\n", file.st_ino);
printf("Last accessed : %s", ctime(&(file.st_atime)));
printf("Last modified : %s", ctime(&(file.st_mtime)));
printf("File size : %d bytes\n", file.st_size);
printf("No. of links : %d\n", file.st_nlink);

printf("Permissions : ");
printf( (S_ISDIR(file.st_mode)) ? "d" : "-");
printf( (file.st_mode & S_IRUSR) ? "r" : "-");
printf( (file.st_mode & S_IWUSR) ? "w" : "-");
printf( (file.st_mode & S_IXUSR) ? "x" : "-");
printf( (file.st_mode & S_IRGRP) ? "r" : "-");
printf( (file.st_mode & S_IWGRP) ? "w" : "-");
printf( (file.st_mode & S_IXGRP) ? "x" : "-");
printf( (file.st_mode & S_IROTH) ? "r" : "-");
printf( (file.st_mode & S_IWOTH) ? "w" : "-");
printf( (file.st_mode & S_IXOTH) ? "x" : "-");
printf("\n");

if(file.st_mode & S_IFREG) printf("File type :
 Regular\n");
if(file.st_mode & S_IFDIR) printf("File type :
 Directory\n");
}

```

Output

\$ gcc stat.c

\$./a.out fork.c User id :
0 Group id : 0 Block
size : 4096
Blocks allocated : 8 Inode no. :
16627
Last accessed : Fri Feb 22 21:57:09 2013
Last modified : Fri Feb 22 21:56:13 2013 File size : 591
bytes
No. of links : 1 Permissions :
-rw-r--r-- File type : Regular

Result

Thus attributes of a file is displayed using stat system call.

Ex.No: 3.c**waitsystem****call Date:****Aim**

To block a parent process until child completes using wait system call.

wait()

The wait system call causes the parent process to be blocked until a child terminates.

When a process terminates, the kernel notifies the parent by sending the SIGCHLD signal to the parent.

Without wait, the parent may finish first leaving a *zombie* child, to be adopted by init process

Algorithm

1. Create a child process using fork system call.
2. If return value is -1 then
 - a. Print "Process creation unsuccessfull"
3. Terminate using exit system call.
4. If return value is > 0 then
 - a. Suspend parent process until child completes using wait system call
 - b. Print "Parent starts"
 - c. Print even numbers from 0-10
 - d. Print "Parent ends"
5. If return value is 0
then
 - a. Print "Child starts"
 - b. Print odd numbers from 0-10
 - c. Print "Child ends"
6. Stop

Program

```
#include <stdio.h>
#include <stdlib.h>
#include <unistd.h>
#include <sys/types.h>
#include <sys/wait.h>
main()
{
 int i, status; pid_t pid;

 pid = fork();
 if (pid < 0)
 {
 printf("\nProcess creation failure\n");
 exit(-1);
 }
 else if(pid > 0)
 {
 wait(NULL);
 printf ("\nParent starts\nEven Nos: ");
 for (i=2;i<=10;i+=2)
 printf ("%3d",i);
 printf ("\nParent ends\n");
 }
 else if (pid == 0)
 {
 printf ("Child starts\nOdd Nos: ");
 for (i=1;i<10;i+=2)
 printf ("%3d",i); printf
 ("\nChild ends\n");
 }
}
```

Output

```
$ gcc wait.c
$ ./a.out Child
starts
Odd Nos: 1 3 5 7 9
Child ends

Parent starts
Even Nos: 2 4 6 8 10
Parent ends
```

Result

Thus using wait system call zombie child processes were avoided.

Ex.No: 3.d**close , write system call****Date:****Aim**

To append content to an existing file.

write()

Writes no. of bytes onto the file.

After a successful write, file's offset is incremented by the no. of bytes written.

If any error due to insufficient storage space, write fails.

close()

Closes a opened file.

When process terminates, files associated with the process are automatically closed.

Algorithm

1. Declare a character buffer *buf* to store 100 bytes.
2. Get existing filename as command line argument.
3. Create a file with the given name using open system call with O_APPEND option.
4. Check the file descriptor.
 - a) If value is negative, then stop.
5. Get input from the console until user types Ctrl+D
 - a) Read 100 bytes (max.) from console and store onto *buf* using read system call
 - b) Write length of *buf* onto file using write systemcall.
6. Close the file using close system call.
7. Stop

Program

```
/* File append - fappend.c */
```

```
#include <stdio.h>
#include <string.h>
#include <stdlib.h>
#include <fcntl.h>
```

```
main(int argc, char *argv[])
{
```

```
 int fd, n, len; char
 buf[100];
```

```
 if (argc != 2)
```

```
{  
 printf("Usage: ./a.out <filename>\n"); exit(-1);  
}
```

```
fd = open(argv[1], O_APPEND|O_WRONLY|O_CREAT, 0644);
if (fd < 0)
{
 perror(argv[1]);
 exit(-1);
}

while((n = read(0, buf, sizeof(buf))) > 0)
{
 len = strlen(buf);
 write(fd, buf, len);
}

close(fd);
}
```

Output

```
$ gcc fappend.c
$ ./a.out hello
read system call is used to read from file or console write
system call is used to write to file.
^D
```

Result

Thus contents have been written to end of the file. The process can be verified by using cat command.

Ex. No. 4.a**FCFS Scheduling****Date:****Aim**

To schedule snapshot of processes queued according to FCFS scheduling.

Process Scheduling

CPU scheduling is used in multiprogrammed operating systems.

By switching CPU among processes, efficiency of the system can be improved.

Some scheduling algorithms are FCFS, SJF, Priority, Round-Robin, etc.

Gantt chart provides a way of visualizing CPU scheduling and enables to understand better.

First Come First Serve (FCFS)

Process that comes first is processed first

FCFS scheduling is non-preemptive

Not efficient as it results in long average waiting time.

Can result in starvation, if processes at beginning of the queue have long bursts.

Algorithm

1. Define an array of structure *process* with members *pid*, *btime*, *wtime* & *ttime*.
2. Get length of the ready queue, i.e., number of process (say *n*)
3. Obtain *btime* for each process.
4. The *wtime* for first process is 0.
5. Compute *wtime* and *ttime* for each process as:
 - a. $wtime_{i+1} = wtime_i + btime_i$
 - b. $ttime_i = wtime_i + btime_i$
6. Compute average waiting time *awat* and average turnaround time *atur*
7. Display the *btime*, *ttime* and *wtime* for each process.
8. Display GANTT chart for the above scheduling
9. Display *awat* time and *atur*
10. Stop

Program

```

/* FCFS Scheduling - fcfs.c */

#include <stdio.h>

struct process
{
 int pid; int
 btime; int
 wtime; int
 ttime;
} p[10];

main()
{
 int i,j,k,n,ttur,twat; float
 awat,atur;

 printf("Enter no. of process : "); scanf("%d",
 &n);
 for(i=0; i<n; i++)
 {
 printf("Burst time for process P%d (in ms) : ",(i+1)); scanf("%d",
 &p[i].btime);
 p[i].pid = i+1;
 }

 p[0].wtime = 0;
 for(i=0; i<n; i++)
 {
 p[i+1].wtime = p[i].wtime + p[i].btime; p[i].ttime
 = p[i].wtime + p[i].btime;
 }
 ttur = twat = 0;
 for(i=0; i<n; i++)
 {
 ttur += p[i].ttime; twat
 += p[i].wtime;
 }
 awat = (float)twat / n; atur =
 (float)ttur / n;

 printf("\n FCFS Scheduling\n\n");
 for(i=0; i<28; i++)
 printf("-");
 printf("\nProcess B-Time T-Time W-Time\n");
 for(i=0; i<28; i++)
 printf("-");
}

```


```
for(i=0; i<n; i++)
 printf("\n P%d\t%4d\t%3d\t%2d",
 p[i].pid,p[i].btime,p[i].ttime,p[i].wtime);
printf("\n"); for(i=0;
i<28; i++)
 printf("-");

printf("\n\nAverage waiting time : %5.2fms", awat);
printf("\nAverage turn around time : %5.2fms\n", atur);

printf("\n\nGANTT Chart\n");
printf("-");
for(i=0; i<(p[n-1].ttime + 2*n); i++)
 printf("-");
printf("\n");
printf("I"); for(i=0; i<n;
i++)
{
 k = p[i].btime/2;
 for(j=0; j<k; j++)
 printf(" ");
 printf("P%d",p[i].pid); for(j=k+1;
j<p[i].btime; j++)
 printf(" ");
 printf("I");
}
printf("\n");
printf("-");
for(i=0; i<(p[n-1].ttime + 2*n); i++)
 printf("-");
printf("\n");
printf("O"); for(i=0;
i<n; i++)
{
 for(j=0; j<p[i].btime; j++) printf(
 );
 printf("%2d",p[i].ttime);
}
}
```

Output**Enter no. of process : 4****Burst time for process P1 (in ms) : 10 Burst time****for process P2 (in ms) : 4 Burst time for****process P3 (in ms) : 11 Burst time for process****P4 (in ms) : 6****FCFS Scheduling****-----****Process B-Time T-Time W-Time****-----**

P1	10	10	0
P2	4	14	10
P3	11	25	14
P4	6	31	25

-----**Average waiting time : 12.25ms****Average turn around time : 20.00ms****GANT Chart****T****Result**

Thus waiting time & turnaround time for processes based on FCFS scheduling was computed and the average waiting time was determined.

Ex. No. 4)b)**SJF Scheduling****Date:****Aim**

To schedule snapshot of processes queued according to SJF scheduling.

Shortest Job First (SJF)

Process that requires smallest burst time is processed first.

SJF can be preemptive or non-preemptive

When two processes require same amount of CPU utilization, FCFS is used to break the tie.

Generally efficient as it results in minimal average waiting time.

Can result in starvation, since long critical processes may not be processed.

Algorithm

1. Define an array of structure *process* with members *pid*, *btime*, *wtime* & *ttime*.
2. Get length of the ready queue, i.e., number of process (say *n*)
3. Obtain *btime* for each process.
4. Sort the processes according to their *btime* in ascending order.
 - a. If two process have same *btime*, then FCFS is used to resolve the tie.
5. The *wtime* for first process is 0.
6. Compute *wtime* and *ttime* for each process as:
 - a. $wtime_{i+1} = wtime_i + btime_i$
 - b. $ttime_i = wtime_i + btime_i$
7. Compute average waiting time *awat* and average turn around time *atur*.
8. Display *btime*, *ttime* and *wtime* for each process.
9. Display GANTT chart for the above scheduling
10. Display *awat* and *atur*
11. Stop

Program

```

/* SJF Scheduling - sjf.c */ #include
<stdio.h>

struct process
{
 int pid; int
 btime; int
 wtime; int
 ttime;
} p[10], temp;

main()
{
 int i,j,k,n,ttur,twat; float
 awat,atur;

 printf("Enter no. of process : "); scanf("%d",
 &n);
 for(i=0; i<n; i++)
 {
 printf("Burst time for process P%d (in ms) : ",(i+1)); scanf("%d",
 &p[i].btime);
 p[i].pid = i+1;
 }

 for(i=0; i<n-1; i++)
 {
 for(j=i+1; j<n; j++)
 {
 if((p[i].btime > p[j].btime) ||
 (p[i].btime == p[j].btime && p[i].pid > p[j].pid))
 {
 temp = p[i];
 p[i] = p[j]; p[j]
 = temp;
 }
 }
 }
 p[0].wtime = 0;
 for(i=0; i<n; i++)
 {
 p[i+1].wtime = p[i].wtime + p[i].btime; p[i].ttime
 = p[i].wtime + p[i].btime;
 }
 ttur = twat = 0;
}

```

```

for(i=0; i<n; i++)
{
 ttur += p[i].ttime; twat
 += p[i].wtime;
}
awat = (float)twat / n; atur =
(float)ttur / n;

printf("\n SJF Scheduling\n\n");
for(i=0; i<28; i++)
 printf("-");
printf("\nProcess B-Time T-Time W-Time\n");
for(i=0; i<28; i++)
 printf("-"); for(i=0;
i<n; i++)
 printf("\n  P%-4d\t%4d\t%3d\t%2d",
 p[i].pid,p[i].btime,p[i].ttime,p[i].wtime);
printf("\n"); for(i=0;
i<28; i++)
 printf("-");
printf("\n\nAverage waiting time : %5.2fms", awat);
printf("\nAverage turn around time : %5.2fms\n", atur);

printf("\n\nGANTT Chart\n");
printf("-");
for(i=0; i<(p[n-1].ttime + 2*n); i++)
 printf("-");
printf("\n"); for(i=0;
i<n; i++)
{
 k = p[i].btime/2;
 for(j=0; j<k; j++)
 printf(" ");
 printf("P%d",p[i].pid); for(j=k+1;
j<p[i].btime; j++)
 printf(" ");
 printf("I");
}
printf("\n-");
for(i=0; i<(p[n-1].ttime + 2*n); i++)
 printf("-");
printf("\n0"); for(i=0;
i<n; i++)
{
 for(j=0; j<p[i].btime; j++) printf(
 " ");
 printf("%2d",p[i].ttime);
}
}

```

Output

Enter no. of process :	5
Burst time for process	P1 (in ms) : 10
Burst time for process	P2 (in ms) : 6
Burst time for process	P3 (in ms) : 5
Burst time for process	P4 (in ms) : 6
Burst time for process	P5 (in ms) : 9

SJF Scheduling**Process B-Time T-Time W-Time**

	P3	5	5	0
	P2	6	11	5
	P4	6	17	11
	P5	9	26	17
	P1	10	36	26

Average waiting time : 11.80ms

Average turn around time : 19.00ms

GANT Chart**Result**

Thus waiting time & turnaround time for processes based on SJF scheduling was computed and the average waiting time was determined.

Ex. No. 4)C)**Priority Scheduling****Date:****Aim**

To schedule snapshot of processes queued according to Priority scheduling.

Priority

Process that has higher priority is processed first.

Prioirty can be preemptive or non-preemptive

When two processes have same priority, FCFS is used to break the tie.

Can result in starvation, since low priority processes may not be processed.

Algorithm

1. Define an array of structure *process* with members *pid*, *btime*, *pri*, *wtime* & *ttime*.
2. Get length of the ready queue, i.e., number of process (say *n*)
3. Obtain *btime* and *pri* for each process.
4. Sort the processes according to their *pri* in ascending order.
 - a. If two process have same *pri*, then FCFS is used to resolve the tie.
5. The *wtime* for first process is 0.
6. Compute *wtime* and *ttime* for each process as:
 - a. $wtime_{i+1} = wtime_i + btime_i$
 - b. $ttime_i = wtime_i + btime_i$
7. Compute average waiting time *awat* and average turn around time *atur*
8. Display the *btime*, *pri*, *ttime* and *wtime* for each process.
9. Display GANTT chart for the above scheduling
10. Display *awat* and *atur*
11. Stop

Program

```

/* Priority Scheduling - pri.c */

#include <stdio.h>

struct process
{
 int pid; int
 btime; int
 pri; int
 wtime; int
 ttime;
} p[10], temp;

main()
{
 int i,j,k,n,ttur,twat; float
 awat,atur;

 printf("Enter no. of process : "); scanf("%d",
 &n);
 for(i=0; i<n; i++)
 {
 printf("Burst time for process P%d (in ms) : ", (i+1)); scanf("%d",
 &p[i].btime);
 printf("Priority for process P%d : ", (i+1)); scanf("%d", &p[i].pri);
 p[i].pid = i+1;
 }

 for(i=0; i<n-1; i++)
 {
 for(j=i+1; j<n; j++)
 {
 if((p[i].pri > p[j].pri) ||
 (p[i].pri == p[j].pri && p[i].pid > p[j].pid) )
 {
 temp = p[i];
 p[i] = p[j]; p[j]
 = temp;
 }
 }
 }
 p[0].wtime = 0;
 for(i=0; i<n; i++)
 {
 p[i+1].wtime = p[i].wtime + p[i].btime; p[i].ttime
 = p[i].wtime + p[i].btime;
 }
}

```

}

```

ttur = twat = 0;
for(i=0; i<n; i++)
{
 ttur += p[i].ttime; twat
 += p[i].wtime;
}
awat = (float)twat / n; atur =
(float)ttur / n;

printf("\n\t Priority Scheduling\n\n");
for(i=0; i<38;
i++)
 printf("-");
printf("\nProcess B-Time Priority T-Time W-Time\n");
for(i=0; i<38; i++)
 printf("-"); for
(i=0; i<n; i++)
 printf("\n P%-4d\t%4d\t%3d\t%4d\t%4d",
 p[i].pid,p[i].btime,p[i].pri,p[i].ttime,p[i].wtime);
printf("\n"); for(i=0;
i<38; i++)
 printf("-");

printf("\n\nAverage waiting time : %5.2fms", awat);
printf("\nAverage turn around time : %5.2fms\n", atur);

printf("\n\nGANTT Chart\n");
printf("-");
for(i=0; i<(p[n-1].ttime + 2*n); i++)
 printf("-");
printf("\n"); for(i=0;
i<n; i++)
{
 k = p[i].btime/2;
 for(j=0; j<k; j++)
 printf(" ");
 printf("P%d",p[i].pid); for(j=k+1;
j<p[i].btime; j++)
 printf(" ");
 printf("|\n");
}
printf("\n-");
for(i=0; i<(p[n-1].ttime + 2*n); i++)
 printf("-");
printf("\n0"); for(i=0;
i<n; i++)
{
 for(j=0; j<p[i].btime; j++) printf(
 );
 printf("%2d",p[i].ttime);
}

```


}

Output

Enter no. of process : 5
Burst time for process P1 (in ms) : 10
Priority for process P1 : 3
Burst time for process P2 (in ms) : 7
Priority for process P2 : 1
Burst time for process P3 (in ms) : 6
Priority for process P3 : 3
Burst time for process P4 (in ms) : 13
Priority for process P4 : 4
Burst time for process P5 (in ms) : 5
Priority for process P5 : 2

Priority Scheduling

Process	B-Time	Priority	T-Time	W-Time
P2	7	1	7	0
P5	5	2	12	7
P1	10	3	22	12
P3	6	3	28	22
P4	13	4	41	28

Average waiting time : 13.80ms**Average turn around time : 22.00ms****GANTT Chart****Result**

Thus waiting time & turnaround time for processes based on Priority scheduling was computed and the average waiting time was determined.

Ex. No. 4)d)**Round Robin Scheduling****Date:****Aim**

To schedule snapshot of processes queued according to Round robin scheduling.

Round Robin

All processes are processed one by one as they have arrived, but in rounds.

Each process cannot take more than the time slice per round.

Round robin is a fair preemptive scheduling algorithm.

A process that is yet to complete in a round is preempted after the time slice and put at the end of the queue.

When a process is completely processed, it is removed from the queue.

Algorithm

1. Get length of the ready queue, i.e., number of process (say n)
2. Obtain *Burst* time B_i for each processes P_i .
3. Get the *time slice* per round, say TS
4. Determine the number of rounds for each process.
5. The wait time for first process is 0.
6. If $B_i > TS$ then process takes more than one round. Therefore turnaround and waiting time should include the time spent for other remaining processes in the same round.
7. Calculate *average* waiting time and turn around time
8. Display the GANTT chart that includes
 - a. order in which the processes were processed in progression of rounds
 - b. Turnaround time T_i for each process in progression of rounds.
9. Display the *bursttime*, *turnaroundtime* and *wait time* for each process (in order of rounds they were processed).
10. Display *average* wait time and turnaround time
11. Stop

Program

```

/* Round robin scheduling - rr.c */

#include <stdio.h>

main()
{
 int i,x=-1,k[10],m=0,n,t,s=0;
 int a[50],temp,b[50],p[10],bur[10],bur1[10]; int
 wat[10],tur[10],ttur=0,twat=0,j=0; float awat,atur;

 printf("Enter no. of process : "); scanf("%d",
 &n);
 for(i=0; i<n; i++)
 {
 printf("Burst time for process P%d : ", (i+1)); scanf("%d",
 &bur[i]);
 bur1[i] = bur[i];
 }
 printf("Enter the time slice (in ms) : "); scanf("%d",
 &t);

 for(i=0; i<n; i++)
 {
 b[i] = bur[i] / t;
 if((bur[i]%t) != 0)
 b[i] += 1;
 m += b[i];
 }

 printf("\n\t\tRound Robin Scheduling\n");

 printf("\nGANTT Chart\n"); for(i=0;
 i<m; i++)
 printf("----- ");
 printf("\n");

 a[0] = 0;
 while(j < m)
 {
 if(x == n-1) x =
 0;
 else
 x++;
 if(bur[x] >= t)
 {
 bur[x] -= t;
 a[j+1] = a[j] + t;
 }
 }
}

```

```

if(b[x] == 1)
{
 p[s] = x;
 k[s] = a[j+1];
 s++;
}
j++;
b[x] -= 1;
printf(" P%d |", x+1);
}
else if(bur[x] != 0)
{
 a[j+1] = a[j] + bur[x]; bur[x] =
 0;
 if(b[x] == 1)
 {
 p[s] = x;
 k[s] = a[j+1];
 s++;
 }
 j++;
 b[x] -= 1;
 printf(" P%d |", x+1);
}
}

printf("\n");
for(i=0;i<m;i++)
 printf("----- ");
printf("\n");

for(j=0; j<=m; j++)
 printf("%d\t", a[j]);

for(i=0; i<n; i++)
{
 for(j=i+1; j<n; j++)
 {
 if(p[i] > p[j])
 {
 temp = p[i];
 p[i] = p[j]; p[j]
 = temp;

 temp = k[i];
 k[i] = k[j]; k[j]
 = temp;
 }
 }
}

```

}


```
for(i=0; i<n; i++)
{
 wat[i] = k[i] - bur1[i]; tur[i] = k[i];
}
for(i=0; i<n; i++)
{
 ttur += tur[i]; twat
 += wat[i];
}

printf("\n\n"); for(i=0;
i<30; i++)
 printf("-");
printf("\nProcess\tBurst\tTrnd\tWait\n"); for(i=0;
i<30; i++)
 printf("-"); for
(i=0; i<n; i++)
 printf("\nP%-4d\t%4d\t%4d\t%4d", p[i]+1, bur1[i], tur[i], wat[i]);
printf("\n"); for(i=0;
i<30; i++)
 printf("-");

awat = (float)twat / n; atur =
(float)ttur / n;
printf("\n\nAverage waiting time : %.2f ms", awat);
printf("\nAverage turn around time : %.2f ms\n", atur);
}
```

Output

Enter no. of process : 5
Burst time for process P1 : 10 Burst time
for process P2 : 29 Burst time for
process P3 : 3 Burst time for process P4 :
7 Burst time for process P5 : 12 Enter
the time slice (in ms) : 10

Round Robin Scheduling**GANTT Chart**

Process	Burst	Trnd	Wait
P1	10	10	0
P2	29	61	32
P3	3	23	20
P4	7	3	23
		0	
P5	12	52	40

Average waiting time : 23.00 ms
Average turn around time : 35.20 ms

Result

Thus waiting time and turnaround time for processes based on Round robin scheduling was computed and the average waiting time was determined.

Ex. No. 5)a)**Fibonacci & Prime Number****Date:****Aim**

To generate 25 fibonacci numbers and determine prime amongst them using pipe.

Interprocess Communication

Inter-Process communication (IPC), is the mechanism whereby one process can communicate with another process, i.e exchange data. IPC in linux can be implemented using pipe, shared memory, message queue, semaphore, signal or sockets.

Pipe

Pipes are unidirectional byte streams which connect the standard output from one process into the standard input of another process. A pipe is created using the system call *pipe* that returns a pair of file descriptors. The descriptor *pf[0]* is used for reading and *pf[1]* is used for writing. Can be used only between parent and child processes.

Algorithm

1. Declare a array to store fibonacci numbers
2. Decalre a array *pf* with two elements for pipe descriptors.
3. Create pipe on *pf* using pipe function call.
 - a. If return value is -1 then stop
4. Using fork system call, create a child process.
5. Let the child process generate 25 fibonacci numbers and store them in a array.
6. Write the array onto pipe using write systemcall.
7. Block the parent till child completes using waitsystem call.
8. Store fibonacci nos. written by child from the pipe in an array using read system call
9. Inspect each element of the fibonacci array and check whether they are prime
 - a. If prime then print the fibonacci term.
10. Stop

Program

```
/* Fibonacci and Prime using pipe - fibprime.c */ #include
```

```
<stdio.h>
#include <stdlib.h>
#include <unistd.h>
```

```
#include <sys/types.h>

main()
{
 pid_t pid;
```

```

int pfd[2];
int i,j,flg,f1,f2,f3;
static unsigned int ar[25],br[25];

if(pipe(pfd) == -1)
{
 printf("Error in pipe");
 exit(-1);
}

pid=fork(); if
(pid == 0)
{
 printf("Child process generates Fibonacci series\n"); f1 = -1;
 f2 = 1;
 for(i = 0;i < 25; i++)
 {
 f3 = f1 + f2;
 printf("%d\t",f3); f1 =
 f2;
 f2 = f3; ar[i] =
 f3;
 }
 write(pfd[1],ar,25*sizeof(int));
}
else if (pid > 0)
{
 wait(NULL);
 read(pfd[0], br, 25*sizeof(int));
 printf("\nParent prints Fibonacci that are Prime\n");

 for(i = 0;i < 25; i++)
 {
 flg = 0;
 if (br[i] <= 1) flg = 1;
 for(j=2; j<=br[i]/2; j++)
 {
 if (br[i]%j == 0)
 {
 flg=1;
 break;
 }
 }
 if (flg == 0) printf("%d\t",
 br[i]);
 }
 printf("\n");
}

```

```
else
{
 printf("Process creation failed"); exit(-1);
}
}
```

Output

```
$ gcc fibprime.c
```

```
$ ./a.out
```

```
Child process generates Fibonacci series
```

0	1	1	2	3	5	8	13
21	34	55	89	144	233	377	610
987	1597	2584	4181	6765	10946	17711	28657
46368							
Parent	prints	Fibonacci	that	are Prime			
2	3	5	13	89	233	1597	28657

Result

Thus fibonacci numbers that are prime is determined using IPC pipe.

Ex. No. 5)b)**who | wc -l****Date:****Aim**

To determine number of users logged in using pipe.

Algorithm

1. Decalre a array *pfds* with two elements for pipe descriptors.
2. Create pipe on *pfds* using pipe function call.
 - a. If return value is -1 then stop
3. Using fork system call, create a child process.
4. Free the standard output (1) using close system call to redirect the output to pipe.
5. Make a copy of write end of the pipe using dup system call.
6. Execute who command using execvp system call.
7. Free the standard input (0) using close system call in the other process.
8. Make a close of read end of the pipe using dup system call.
9. Execute wc-l command using execvp system call.
10. Stop

Program

```
/* No. of users logged - cmdpipe.c */ #include
```

```
<stdio.h>
#include <stdlib.h>
#include <unistd.h>

int main()
{
 int pfds[2];
 pipe(pfds);

 if (!fork())
 {
 close(1);
 dup(pfds[1]);
 close(pfds[0]); execvp("who",
 "who", NULL);
 }
}
```

```
else
{
 close(0);
 dup(pfds[0]);
 close(pfds[1]);
 execvp("wc", "wc", "-l", NULL);
}
}
```

Output

\$ gcc cmdpipe.c

\$./a.out 15

Result

Thus standard output of who is connected to standard input of wc using pipe to compute number of users logged in.

Ex. No. 5)c)**Chat Messaging****Date:****Aim**

To exchange message between server and client using message queue.

Message Queue

A message queue is a linked list of messages stored within the kernel

A message queue is identified by a unique identifier

Every message has a positive long integer type field, a non-negative length, and the actual data bytes.

The messages need not be fetched on FCFS basis. It could be based on type field.

AlgorithmServer

1. Decalre a structure *mesgq* with *type* and *text* fields.
2. Initialize *key* to 2013 (some random value).
3. Create a message queue using *msgget* with *key* & *IPC_CREAT* as parameter.
 - a. If message queue cannot be created then stop.
4. Initialize the message *type* member of *mesgq* to 1.
5. Do the following until user types Ctrl+D
 - a. Get message from the user and store it in *text* member.
 - b. Delete the newline character in *text* member.
 - c. Place message on the queue using *msgsend* for the client to read.
 - d. Retrieve the response message from the client using *msgrcv* function
 - e. Display the *text* contents.
6. Remove message queue from the system using *msgctl* with *IPC_RMID* as parameter.
7. Stop

Client

1. Decalre a structure *mesgq* with *type* and *text* fields.
2. Initialize *key* to 2013 (same value as in server).
3. Open the message queue using *msgget* with *key* as parameter.
 - a. If message queue cannot be opened then stop.
4. Do while the message queue exists
 - a. Retrieve the response message from the server using *msgrcv* function
 - b. Display the *text* contents.

- c. Get message from the user and store it in *text* member.
 - d. Delete the newline character in *text* member.
 - e. Place message on the queue using msgsend for the server to read.
5. Print "Server Disconnected".

6. Stop

ProgramServer

```

/* Server chat process - srvmsg.c */

#include <stdio.h>
#include <stdlib.h>
#include <string.h>
#include <sys/types.h>
#include <sys/ipc.h>
#include <sys/msg.h>

struct mesgq
{
 long type;
 char text[200];
} mq;

main()
{
 int msqid, len; key_t
 key = 2013;

 if((msqid = msgget(key, 0644|IPC_CREAT)) == -1)
 {
 perror("msgget");
 exit(1);
 }

 printf("Enter text, ^D to quit:\n"); mq.type =
 1;

 while(fgets(mq.text, sizeof(mq.text), stdin) != NULL)
 {
 len = strlen(mq.text);
 if (mq.text[len-1] == '\n')
 mq.text[len-1] = '\0';
 msgsnd(msqid, &mq, len+1, 0);

 msgrcv(msqid, &mq, sizeof(mq.text), 0, 0); printf("From
 Client: \"%s\"\n", mq.text);
 }
 msgctl(msqid, IPC_RMID, NULL);
}

```

Client

```
/* Client chat process - climsg.c */

#include <stdio.h>
#include <stdlib.h>
#include <string.h>
#include <sys/types.h>
#include <sys/ipc.h>
#include <sys/msg.h>

struct mesgq
{
 long type;
 char text[200];
} mq;

main()
{
 int msqid, len; key_t
 key = 2013;

 if ((msqid = msgget(key, 0644)) == -1)
 {
 printf("Server not active\n"); exit(1);
 }

 printf("Client ready :\n");
 while (msgrcv(msqid, &mq, sizeof(mq.text), 0, 0) != -1)
 {
 printf("From Server: \"%s\"\n", mq.text);

 fgets(mq.text, sizeof(mq.text), stdin); len =
 strlen(mq.text);
 if (mq.text[len-1] == '\n')
 mq.text[len-1] = '\0';
 msgsnd(msqid, &mq, len+1, 0);
 }
 printf("Server Disconnected\n");
}
```

Output

Server

```
$ gcc srvmsg.c -o srvmsg
$ ./srvmsg
Enter text, ^D to quit: hi
From Client: "hello" Where
r u?
From Client: "I'm where i am" bye
From Client: "ok"
^D
```

Client

```
$ gcc climsg.c -o climsg
$ ./climsg Client
ready:
From Server: "hi" hello
From Server: "Where r u?" I'm
where i am
From Server: "bye" ok
Server Disconnected
```

Result

Thus chat session between client and server was done using message queue.

Ex. No. 5)d)**Shared Memory****Date:****Aim**

To demonstrate communication between process using shared memory.

Shared memory

Two or more processes share a single chunk of memory to communicate randomly.

Semaphores are generally used to avoid race condition amongst processes.

Fastest amongst all IPCs as it does not require any system call.

It avoids copying data unnecessarily.

AlgorithmServer

1. Initialize size of shared memory *shmsize* to 27.
2. Initialize *key* to 2013 (some random value).
3. Create a shared memory segment using *shmget* with *key* & *IPC_CREAT* as parameter.
 - a. If shared memory identifier *shmid* is -1, then stop.
4. Display *shmid*.
5. Attach server process to the shared memory using *shmat* with *shmid* as parameter.
 - a. If pointer to the shared memory is not obtained, then stop.
6. Clear contents of the shared region using *memset* function.
7. Write a-z onto the shared memory.
8. Wait till client reads the shared memory contents
9. Detach process from the shared memory using *shmdt* system call.
10. Remove shared memory from the system using *shmctl* with *IPC_RMID* argument
11. Stop

Client

1. Initialize size of shared memory *shmsize* to 27.
2. Initialize *key* to 2013 (same value as in server).
3. Obtain access to the same shared memory segment using same *key*.
 - a. If obtained then display the *shmid* else print "Server not started"
4. Attach client process to the shared memory using *shmat* with *shmid* as parameter.
 - a. If pointer to the shared memory is not obtained, then stop.

5. Read contents of shared memory and print it.
6. After reading, modify the first character of shared memory to '*'
7. Stop

ProgramServer

```

/* Shared memory server - shms.c */

#include <stdio.h>
#include <stdlib.h>
#include <sys/un.h>
#include <sys/types.h>
#include <sys/IPC.h>
#include <sys/shm.h>

#define shmsize 27

main()
{
 char c; int
 shmid;
 key_t key = 2013;
 char *shm, *s;

 if ((shmid = shmget(key, shmsize, IPC_CREAT|0666)) < 0)
 {
 perror("shmget");
 exit(1);
 }
 printf("Shared memory id : %d\n", shmid);

 if ((shm = shmat(shmid, NULL, 0)) == (char *) -1)
 {
 perror("shmat");
 exit(1);
 }

 memset(shm, 0, shmsize); s
 = shm;
 printf("Writing (a-z) onto shared memory\n"); for (c =
 'a'; c <= 'z'; c++)
 *s++ = c;
 *s = '\0';

 while (*shm != '*');
 printf("Client finished reading\n");

 if(shmdt(shm) != 0)
 fprintf(stderr, "Could not close memory segment.\n");

 shmctl(shmid, IPC_RMID, 0);
}

```

}

Client

```
/* Shared memory client - shmc.c */

#include <stdio.h>
#include <stdlib.h>
#include <sys/types.h>
#include <sys/ipc.h>
#include <sys/shm.h>

#define shmsize 27

main()
{
 int shmid;
 key_t key = 2013; char
 *shm, *s;

 if ((shmid = shmget(key, shmsize, 0666)) < 0)
 {
 printf("Server not started\n"); exit(1);
 }
 else
 printf("Accessing shared memory id : %d\n",shmid);

 if ((shm = shmat(shmid, NULL, 0)) == (char *) -1)
 {
 perror("shmat");
 exit(1);
 }

 printf("Shared memory contents:\n"); for (s
 = shm; *s != '\0'; s++)
 putchar(*s);
 putchar('\n');

 *shm = '*';
}
```

Output

Server

```
$ gcc shms.c -o shms
```

```
$ ./shms
```

```
Shared memory id : 196611 Writing  
(a-z) onto shared memory Client  
finished reading
```

Client

```
$ gcc shmc.c -o shmc
```

```
$ ./shmc
```

```
Accessing shared memory id : 196611 Shared  
memory contents:  
abcdefghijklmnopqrstuvwxyz
```

Result

Thus contents written onto shared memory by the server process is read by the client process.

Ex. No. 5)e)**Producer-Consumer****problem Date:****Aim**

To synchronize producer and consumer processes using semaphore.

Semaphores

A semaphore is a counter used to synchronize access to a shared data amongst multiple processes.

To obtain a shared resource, the process should:

- o Test the semaphore that controls the resource.
- o If value is positive, it gains access and decrements value of semaphore.
- o If value is zero, the process goes to sleep and awakes when value is > 0.

When a process relinquishes resource, it increments the value of semaphore by 1.

Producer-Consumer problem

A producer process produces information to be consumed by a consumer process

A producer can produce one item while the consumer is consuming another one.

With bounded-buffer size, consumer must wait if buffer is empty, whereas producer must wait if buffer is full.

The buffer can be implemented using any IPC facility.

Algorithm

1. Create a shared memory segment *BUFSIZE* of size 1 and attach it.
2. Obtain semaphore id for variables *empty*, *mutex* and *full* using semget function.
3. Create semaphore for *empty*, *mutex* and *full* as follows:
 - a. Declare *semun*, a union of specific commands.
 - b. The initial values are: 1 for mutex, N for empty and 0 for full
 - c. Use semctl function with SETVAL command
4. Create a child process using fork system call.
 - a. Make the parent process to be the *producer*
 - b. Make the child process to be the *consumer*
5. The *producer* produces 5 items as follows:
 - a. Call *wait* operation on semaphores *empty* and *mutex* using semop function.
 - b. Gain access to buffer and produce data for consumption
 - c. Call *signal* operation on semaphores *mutex* and *full* using semop function.

6. The *consumer* consumes 5 items as follows:
 - a. Call *wait* operation on semaphores *full* and *mutex* using *semop* function.
 - b. Gain access to buffer and consume the available data.
 - c. Call *signal* operation on semaphores *mutex* and *empty* using *semop* function.
7. Remove shared memory from the system using *shmctl* with *IPC_RMID* argument
8. Stop

Program

```
/* Producer-Consumer problem using semaphore – pcsem.c */ #include <stdio.h>
#include <stdlib.h>
#include <sys/types.h>
#include <sys/ipc.h>
#include <sys/shm.h>
#include <sys/sem.h>

#define N 5
#define BUFSIZE 1
#define PERMS 0666

int *buffer;
int nextp = 0, nextc = 0;
int mutex, full, empty; /* semaphore variables */

void producer()
{
 int data; if(nextp == N)
 nextp = 0;
 printf("Enter data for producer to produce : ");
 scanf("%d", (buffer + nextp));
 nextp++;
}

void consumer()
{
 int g; if(nextc == N)
 nextc = 0;
 g = *(buffer + nextc++); printf("\nConsumer consumes data %d", g);
}

void sem_op(int id, int value)
{
 struct sembuf op; int v;
 op.sem_num = 0;
 op.sem_op = value;
 op.sem_flg = SEM_UNDO;
 if((v = semop(id, &op, 1)) < 0)
 printf("\nError executing semop instruction");
}
```

```
void sem_create(int semid, int initval)
{
 int semval;
 union semun
 {
 int val;
 struct semid_ds *buf;
 unsigned short *array;
 } s;

 s.val = initval;
 if((semval = semctl(semid, 0, SETVAL, s)) < 0) printf("\nError in
executing semctl");
}

void sem_wait(int id)
{
 int value = -1;
 sem_op(id, value);
}

void sem_signal(int id)
{
 int value = 1;
 sem_op(id, value);
}

main()
{
 int shmid, i; pid_t
 pid;

 if((shmid = shmget(1000, BUFSIZE, IPC_CREAT|PERMS)) < 0)
 {
 printf("\nUnable to create shared memory"); return;
 }
 if((buffer = (int*)shmat(shmid, (char*)0, 0)) == (int*)-1)
 {
 printf("\nShared memory allocation error\n"); exit(1);
 }

 if((mutex = semget(IPC_PRIVATE, 1, PERMS|IPC_CREAT)) == -1)
 {
 printf("\nCan't create mutex semaphore");
 exit(1);
 }
}
```

```
if((empty = semget(IPC_PRIVATE, 1, PERMS|IPC_CREAT)) == -1)
{
 printf("\nCan't create empty semaphore");
 exit(1);
}
if((full = semget(IPC_PRIVATE, 1, PERMS|IPC_CREAT)) == -1)
{
 printf("\nCan't create full semaphore"); exit(1);
}

sem_create(mutex, 1);
sem_create(empty, N);
sem_create(full, 0);

if((pid = fork()) < 0)
{
 printf("\nError in process creation"); exit(1);
}
else if(pid > 0)
{
 for(i=0; i<N; i++)
 {
 sem_wait(empty);
 sem_wait(mutex); producer();
 sem_signal(mutex);
 sem_signal(full);
 }
}
else if(pid == 0)
{
 for(i=0; i<N; i++)
 {
 sem_wait(full);
 sem_wait(mutex);
 consumer();
 sem_signal(mutex);
 sem_signal(empty);
 }
 printf("\n");
}
}
```

Output

```
$ gcc pcsem.c
```

```
$ ./a.out
```

```
Enter data for producer to produce : 5
```

```
Enter data for producer to produce : 8
```

```
Consumer consumes data 5
```

```
Enter data for producer to produce : 4
```

```
Consumer consumes data 8
```

```
Enter data for producer to produce : 2
```

```
Consumer consumes data 4
```

```
Enter data for producer to produce : 9
```

```
Consumer consumes data 2
```

```
Consumer consumes data 9
```

Result

Thus synchronization between producer and consumer process for access to a shared memory segment is implemented.

Ex. No. 6)**Semaphore Implementation****Date:****Aim**

To demonstrate the utility of semaphore in synchronization and multithreading.

Semaphore

The POSIX system in Linux has its own built-in semaphore library.

To use it, include semaphore.h.

Compile the code by linking with -lpthread -lrt.

To lock a semaphore or wait, use the **sem_wait** function.

To release or signal a semaphore, use the **sem_post** function.

A semaphore is initialised by using **sem_init**(for processes or threads)

To declare a semaphore, the data type is sem_t.

Algorithm

1. 2 threads are being created, one 2 seconds after the first one.
2. But the first thread will sleep for 4 seconds after acquiring the lock.
3. Thus the second thread will not enter immediately after it is called, it will enter

$$4 - 2$$

$$= 2 \text{ secs}$$
 after it is called.
4. Stop.

Program

```
/* C program to demonstrate working of Semaphores */
```

```
#include <stdio.h>
#include <pthread.h>
#include <semaphore.h>
#include <unistd.h>

sem_t mutex;

void* thread(void* arg)
{
 //wait sem_wait(&mutex);
 printf("\nEntered..\n");

 //critical section
 sleep(4);
```

```
//signal  
printf("\nJust Exiting...\n");  
sem_post(&mutex);  
}  
  
int main()  
{  
 sem_init(&mutex, 0, 1); pthread_t  
t1,t2;  
 pthread_create(&t1,NULL,thread,NULL);  
 sleep(2);  
 pthread_create(&t2,NULL,thread,NULL);  
 pthread_join(t1,NULL);  
 pthread_join(t2,NULL);  
 sem_destroy(&mutex);  
 return 0;  
}
```

Output

```
$ gcc sem.c -lpthread
```

```
$ ./a.out Entered..  
Just Exiting... Entered..  
Just Exiting...
```

Result

Thus semaphore implementation has been demonstrated.

Ex.No:7)**BANKERS ALGORITHM FOR DEAD LOCK AVOIDANCE****Date:****AIM**

To implement deadlock avoidance by using Banker's Algorithm.

ALGORITHM

1. Start the program.
2. Get the values of resources and processes.
3. Get the avail value.
4. After allocation find the need value.
5. Check whether its possible to allocate.
6. If it is possible then the system is in safe state.
7. Else system is not in safety state.
8. If the new request comes then check that the system is in safety or not if we allow the request.
9. Stop.

PROGRAM

```
#include <stdio.h>
#include <stdio.h>

main()
{
 int r[1][10], av[1][10];
 int all[10][10], max[10][10], ne[10][10], w[10],safe[10]; int i=0, j=0,
 k=0, l=0, np=0, nr=0, count=0, cnt=0;

 clrscr();
 printf("enter the number of processes in a system"); scanf("%d", &np);
 printf("enter the number of resources in a system"); scanf("%d",&nr);
 for(i=1; i<=nr; i++)
 {
 printf("Enter no. of instances of resource R%d ",i); scanf("%d",
 &r[0][i]);
 av[0][i] = r[0][i];
 }

 for(i=1; i<=np; i++) for(j=1;
 j<=nr; j++)
 all[i][j] = ne[i][j] = max[i][j] = w[i]=0;
```

```
printf("Enter the allocation matrix"); for(i=1; i<=np;
i++)
{
 for(j=1; j<=nr; j++)
 {
 scanf("%d", &all[i][j]);
 av[0][j] = av[0][j] - all[i][j];
 }
}

printf("Enter the maximum matrix"); for(i=1;
i<=np; i++)
{
 for(j=1; j<=nr; j++)
 {
 scanf("%d",&max[i][j]);
 }
}

for(i=1; i<=np; i++)
{
 for(j=1; j<=nr; j++)
 {
 ne[i][j] = max[i][j] - all[i][j];
 }
}

for(i=1; i<=np; i++)
{
 printf("process P%d", i); for(j=1;
j<=nr; j++)
 {
 printf("\n allocated %d\t",all[i][j]);
 printf("maximum %d\t",max[i][j]);
 printf("need %d\t",ne[i][j]);
 }
 printf("\n_____");
}

printf("\nAvailability "); for(i=1; i<=nr;
i++)
 printf("R%d %d\t", i, av[0][i]);
printf("\n_____"); printf("\n
safe sequence");
```

```

for(count=1; count<=np; count++)
{
 for(i=1; i<=np; i++)
 {
 Cnt = 0;
 for(j=1; j<=nr; j++)
 {
 if(ne[i][j] <= av[0][j] && w[i]==0) cnt++;
 }
 if(cnt == nr)
 {
 k++;
 safe[k] = i; for(l=1;
 l<=nr; l++)
 av[0][l] = av[0][l] + all[i][l]; printf("\n
P%d ",safe[k]); printf("\t Availability ");
 for(l=1; l<=nr; l++)
 printf("R%d %d\t", l, av[0][l]); w[i]=1;
 }
 }
 getch();
}

```

Output

**enter the number of processes in a system 3 enter
the number of resources in a system 3**

**enter no. of instances of resource R1 10 enter no.
of instances of resource R2 7 enter no. of
instances of resource R3 7**

Enter the allocation matrix 3 2 1

**1 1 2
4 1 2**

Enter the maximum matrix 4

**4 4
3 4 5
5 2 4**

pocess P1

allocated 3	maximum 4	need 1
allocated 2	maximum 4	need 2
allocated 1	maximum 4	need 3

pocess P2		
allocated 1	maximum 3	need 2
allocated 1	maximum 4	need 3
allocated 2	maximum 5	need 3

pocess P3		
allocated 4	maximum 5	need 1
allocated 1	maximum 2	need 1
allocated 2	maximum 4	need 2

Availability R1	R2	R3
2	3	2

safe sequence			
P3	Availability R1	6	R2 4
P1	Availability R1	9	R2 6
P2	Availability R1	10	R2 7 R3 4
			R3 5
			R3 7

Result

Thus bankers algorithm for dead lock avoidance was executed successfully.

Ex.No: 8)**DEAD LOCK PREVENTION****Date:****Aim**

To determine whether the process and their request for resources are in a deadlocked state.

Algorithm

1. Mark each process that has a row in the Allocation matrix of all zeros.
2. Initialize a temporary vector W to equal the Available vector.
3. Find an index i such that process i is currently unmarked and the i th row of Q
4. is less than or equal to W . That is, $Q_{ik} \dots W_k$, for $1 \dots k \dots m$. If no such row is
5. found, terminate the algorithm.
6. If such a row is found, mark process i and add the corresponding row of the allocation matrix to W . That is, set $W_k = W_k + A_{ik}$, for $1 \dots k \dots m$. Return
7. to step 3.

Program

```
#include<stdio.h>
#include<conio.h> int
max[100][100]; int
alloc[100][100]; int
need[100][100]; int
avail[100];
int n, r; void
input(); void
show(); void
cal();
main()
{
 int i,j;
 printf("Deadlock Detection Algo\n");
 input();
 show();
 cal();
 getch();
}

void input()
{
 int i,j;
 printf("Enter the no of Processes\t");
 scanf("%d",&n);
```

```
printf("Enter the no of resource instances\t"); scanf("%d", &r);  
printf("Enter the Max Matrix\n");
```

```

for(i=0; i<n; i++) for(j=0;
 j<r; j++)
 scanf("%d", &max[i][j]);

printf("Enter the Allocation Matrix\n"); for(i=0; i<n;
i++)
 for(j=0; j<r; j++) scanf("%d",
 &alloc[i][j]);
printf("Enter the available Resources\n"); for(j=0;j<r;j++)
 scanf("%d",&avail[j]);
}

void show()
{
 int i, j;
 printf("Process\t Allocation\t Max\t Available\t"); for(i=0; i<n; i++)
 {
 printf("\nP%d\t ", i+1);
 for(j=0; j<r; j++)
 {
 printf("%d ", alloc[i][j]);
 }
 printf("\t"); for(j=0;
 j<r; j++)
 {
 printf("%d ", max[i][j]);
 }
 printf("\t"); if(l
 == 0)
 {
 for(j=0; j<r; j++) printf("%d ",
 avail[j]);
 }
 }
}

void cal()
{
 int finish[100], temp, need[100][100], flag=1, k, c1=0; int dead[100];
 int safe[100]; int i, j;
 for(i=0; i<n; i++)
 {
 finish[i] = 0;
 }
}

```

```
/*find need matrix */ for(i=0; i<n;  
i++)  
{  
 for(j=0; j<r; j++)  
 {  
 need[i][j] = max[i][j] - alloc[i][j];  
 }  
}  
  
while(flag)  
{  
 flag=0;  
 for(i=0;i<n;i++)  
 {  
 int c=0; for(j=0;j<r;j++)  
 {  
 if((finish[i]==0) && (need[i][j] <= avail[j]))  
 {  
 c++;  
 if(c == r)  
 {  
 for(k=0; k<r; k++)  
 {  
 avail[k] += alloc[i][j]; finish[i]=1;  
 flag=1;  
 }  
 if(finish[i] == 1)  
 {  
 i=n;  
 }  
 }  
 }  
 }  
 }  
}  
J = 0;  
Flag = 0;  
for(i=0; i<n; i++)  
{  
 if(finish[i] == 0)  
 {  
 dead[j] = i; j++;  
 flag = 1;  
 }  
}
```

```

if(flag == 1)
{
 printf("\n\nSystem is in Deadlock and the Deadlock
process are\n");
 for(i=0;i<n;i++)
 {
 printf("P%d\t", dead[i]);
 }
}
else
{
 printf("\nNo Deadlock Occur");
}
}

```

Output

***** Deadlock Detection Algo ***** Enter
the no of Processes 3
Enter the no of resource instances 3
Enter the Max Matrix 3 6
0
4 3 3
3 4 4
Enter the Allocation Matrix 3 3 3
2 0 3
1 2 4
Enter the available Resources 1 2 0
Process Allocation Max Available
P1 3 3 3 3 6 0 1 2 0
P2 2 0 3 4 3 3
P3 1 2 4 3 4 4

**System is in Deadlock and the Deadlock process are P0 P1
P2**

Result

Thus using given state of information deadlocked process were determined.

Ex. No. 9) Threading and Synchronization Date:

Aim

To demonstrate threading and synchronization using mutex.

Description

- Thread synchronization is defined as a mechanism which ensures that two or more concurrent processes or threads do not simultaneously execute some particular program segment known as critical section.
- Processes' access to critical section is controlled by using synchronization techniques.
- When one thread starts executing the critical section (serialized segment of the program) the other thread should wait until the first thread finishes.
- If proper synchronization techniques are not applied, it may cause a race condition where the values of variables may be unpredictable
- A Mutex is a lock that we set before using a shared resource and release after using it.
- When the lock is set, no other thread can access the locked region of code. So this ensures a synchronized access of shared resources in the code.

Algorithm

1. Create two threads
2. Let the threads share a common resource, say counter
3. Even if thread2 si scheduled to start while thread was not done, access to shared resource is not done as it is locked by mutex
4. Once thread1 completes, thread2 starts execution
5. Stop

Program

```
#include <stdio.h>
#include <string.h>
#include <pthread.h>
#include <stdlib.h>
#include <unistd.h>

pthread_t tid[2]; int
counter;
pthread_mutex_t lock;

void* trythis(void *arg)
{
 pthread_mutex_lock(&lock);

 unsigned long i = 0;
```

```
counter += 1;  
printf("\n Job %d has started\n", counter); for(i=0;  
i<(0xFFFFFFFF);i++);
```

```

printf("\n Job %d has finished\n", counter);

pthread_mutex_unlock(&lock);

return NULL;
}

main()
{
 int i = 0; int
 error;

 if (pthread_mutex_init(&lock, NULL) != 0)
 {
 printf("\n mutex init has failed\n"); return 1;
 }

 while(i < 2)
 {
 err = pthread_create(&(tid[i]), NULL, &trythis, NULL); if (error != 0)
 printf("\nThread can't be created :[%s]",
strerror(error));
 i++;
 }

 pthread_join(tid[0], NULL);
 pthread_join(tid[1], NULL);
 pthread_mutex_destroy(&lock);

 return 0;
}

```

Output

\$ gcc filename.c -lpthread

\$./a.out
Job 1 started
Job 1 finished
Job 2 started
Job 2 finished

Result

Thus concurrent threads were synchronized using mutex lock.

Ex. No. 10)**Paging****Technique Date:****Aim**

To determine physical address of a given page using page table.

Algorithm

1. Get process size
2. Compte no. of pages available and display it
3. Get relative address
4. Determine the corresponding page
5. Display page table
6. Display the physical address

Program

```
#include <stdio.h>
#include <math.h>

main()
{
 int size, m, n, pgno, pagetable[3]={5,6,7}, i, j, frameno; double m1;
 int ra=0, ofs;

 printf("Enter process size (in KB of max 12KB):"); scanf("%d", &size);
 m1 = size / 4; n =
 ceil(m1);
 printf("Total No. of pages: %d", n); printf("\nEnter relative
address (in hexa) \n"); scanf("%d", &ra);

 pgno = ra / 1000; ofs =
 ra % 1000;
 printf("page no=%d\n", pgno);
 printf("page table"); for(i=0;i<n;i++)
 printf("\n %d [%d]", i, pagetable[i]); frameno =
 pagetable[pgno];
 printf("\nPhysical address: %d%d", frameno, ofs);

}
```

Output

Enter process size (in KB of max 12KB):12 Total

No. of pages: 3

Enter relative address (in hexa): 2643

page no=2

page table

0 [5]

1 [6]

2 [7]

Physical address : 7643

Result

Thus physical address for the given logical address is determining using Paging technique.

Ex: 11)a)**First Fit Allocation****Date:****Aim**

To allocate memory requirements for processes using first fit allocation.

Memory Management

The first-fit, best-fit, or worst-fit strategy is used to select a free hole from the set of available holes.

First fit

Allocate the first hole that is big enough.

Searching starts from the beginning of set of holes.

Algorithm

1. Declare structures *hole* and *process* to hold information about set of holes and processes respectively.
2. Get number of holes, say *nh*.
3. Get the size of each hole
4. Get number of processes, say *np*.
5. Get the memory requirements for each process.
6. Allocate processes to holes, by examining each hole as follows:
 - a. If hole size > process size then
 - i. Mark process as allocated to that hole.
 - ii. Decrement hole size by process size.
 - b. Otherwise check the next from the set of hole
7. Print the list of process and their allocated holes or unallocated status.
8. Print the list of holes, their actual and current availability.
9. Stop

Program

```
/* First fit allocation - ffit.c */ #include
```

```
<stdio.h>
```

```
struct process
```

```
{
```

```
 int size; int
```

```
 flag; int
```

```
 holeid;  
} p[10];  
struct hole  
{  
 int size;
```

```

 int actual;
 } h[10];

main()
{
 int i, np, nh, j;

 printf("Enter the number of Holes : "); scanf("%d",
 &nh);
 for(i=0; i<nh; i++)
 {
 printf("Enter size for hole H%d : ",i); scanf("%d",
 &h[i].size);
 h[i].actual = h[i].size;
 }

 printf("\nEnter number of process : ");
 scanf("%d",&np);
 for(i=0;i<np;i++)
 {
 printf("enter the size of process P%d : ",i); scanf("%d",
 &p[i].size);
 p[i].flag = 0;
 }

 for(i=0; i<np; i++)
 {
 for(j=0; j<nh; j++)
 {
 if(p[i].flag != 1)
 {
 if(p[i].size <= h[j].size)
 {
 p[i].flag = 1; p[i].holeid = j;
 h[j].size -= p[i].size;
 }
 }
 }
 }

 printf("\n\tFirst fit\n");
 printf("\nProcess\tPSize\tHole"); for(i=0;
 i<np; i++)
 {
 if(p[i].flag != 1)
 printf("\nP%d\t%d\tNot allocated", i, p[i].size); else
 printf("\nP%d\t%d\tH%d", i, p[i].size, p[i].holeid);
 }
}

```

```

printf("\n\nHole\tActual\tAvailable");
for(i=0;
i<nh ;i++)
 printf("\nH%d\t%d\t%d", i, h[i].actual, h[i].size); printf("\n");
}

```

Output

Enter the number of Holes : 5 hole
Enter size for H0 : 100 hole H1 :
Enter size for 500 hole H2 : 200
Enter size for hole H3 : 300 hole
Enter size for H4 : 600
Enter size for
Enter number of process : 4
enter the size of process P0 : 212
enter the size of process P1 : 417
enter the size of process P2 : 112
enter the size of process P3 : 42
6

First fit

Process PSize		Hole
P0	212	H1
P1	417	H4
P2	112	H1
P3	426	Not allocated

Hole	Actual	Available
H0	100	100
H1	500	176
H2	200	200
H3	300	300
H4	600	183

Result

Thus processes were allocated memory using first fit method.

Ex: 11)b) Best Fit**Allocation Date:****Aim**

To allocate memory requirements for processes using best fit allocation.

Best fit

Allocate the smallest hole that is big enough.

The list of free holes is kept sorted according to size in ascending order.

This strategy produces smallest leftover holes

Algorithm

1. Declare structures *hole* and *process* to hold information about set of holes and processes respectively.
2. Get number of holes, say *nh*.
3. Get the size of each hole
4. Get number of processes, say *np*.
5. Get the memory requirements for each process.
6. Allocate processes to holes, by examining each hole as follows:
 - a. Sort the holes according to their sizes in ascending order
 - b. If hole size > process size then
 - i. Mark process as allocated to that hole.
 - ii. Decrement hole size by process size.
 - c. Otherwise check the next from the set of sorted hole
7. Print the list of process and their allocated holes or unallocated status.
8. Print the list of holes, their actual and current availability.
9. Stop

Program

```
#include <stdio.h>
```

```
struct process
{
 int size; int
 flag; int
 holeid;
} p[10];
```

```
struct hole
{
 int hid; int
 size; int
```

actual;
} h[10];

```

main()
{
 int i, np, nh, j;
 void bsort(struct hole[], int); printf("Enter the
 number of Holes : "); scanf("%d", &nh);
 for(i=0; i<nh; i++)
 {
 printf("Enter size for hole H%d : ",i); scanf("%d",
 &h[i].size);
 h[i].actual = h[i].size;
 h[i].hid = i;
 }
 printf("\nEnter number of process : ");
 scanf("%d",&np);
 for(i=0;i<np;i++)
 {
 printf("enter the size of process P%d : ",i); scanf("%d",
 &p[i].size);
 p[i].flag = 0;
 }
 for(i=0; i<np; i++)
 {
 bsort(h, nh); for(j=0;
 j<nh; j++)
 {
 if(p[i].flag != 1)
 {
 if(p[i].size <= h[j].size)
 {
 p[i].flag = 1; p[i].holeid =
 h[j].hid;
 h[j].size -= p[i].size;
 }
 }
 }
 }
 printf("\n\tBest fit\n");
 printf("\nProcess\tPSize\tHole"); for(i=0;
 i<np; i++)
 {
 if(p[i].flag != 1)
 printf("\nP%d\t%d\tNot allocated", i, p[i].size); else
 printf("\nP%d\t%d\tH%d", i, p[i].size, p[i].holeid);
 }
 printf("\n\nHole\tActual\tAvailable"); for(i=0;
 i<nh ;i++)
 printf("\nH%d\t%d\t%d", h[i].hid, h[i].actual, h[i].size);
}

```

```

 printf("\n");
 }

void bsort(struct hole bh[], int n)
{
 struct hole temp; int i,j;
 for(i=0; i<n-1; i++)
 {
 for(j=i+1; j<n; j++)
 {
 if(bh[i].size > bh[j].size)
 {
 temp = bh[i];
 bh[i] = bh[j];
 bh[j] = temp;
 }
 }
 }
}

```

Output

Enter the number of Holes : 5 Enter
 size for hole H0 : 100 Enter size for
 hole H1 : 500 Enter size for hole H2 :
 200 Enter size for hole H3 : 300 Enter
 size for hole H4 : 600 Enter number of
 process : 4
 enter the size of process P0 : 212 enter
 the size of process P1 : 417 enter the size
 of process P2 : 112 enter the size of
 process P3 : 426

Best fit

Process	PSize	Hole
P0	212	H3
P1	417	H1
P2	112	H2
P3	426	H4

Hole	Actual	Available
H1	500	83
H3	300	88
H2	200	88
H0	100	100
H4	600	174

Result

Thus processes were allocated memory using best fit method.

Ex. No. 12)a)**FIFO Page****Replacement Date:****Aim**

To implement demand paging for a reference string using FIFO method.

FIFO

Page replacement is based on when the page was brought into memory.

When a page should be replaced, the oldest one is chosen.

Generally, implemented using a FIFO queue.

Simple to implement, but not efficient.

Results in more page faults.

The page-fault may increase, even if frame size is increased (Belady's anomaly)

Algorithm

1. Get length of the reference string, say l .
2. Get reference string and store it in an array, say rs .
3. Get number of frames, say nf .
4. Initialize *frame* array upto length nf to -1.
5. Initialize position of the oldest page, say j to 0.
6. Initialize no. of page faults, say $count$ to 0.
7. For each page in reference string in the given order, examine:
 - a. Check whether page exist in the *frame* array
 - b. If it does not exist then
 - i. Replace page in position j .
 - ii. Compute page replacement position as $(j+1)$ modulus nf .
 - iii. Increment $count$ by 1.
 - iv. Display pages in *frame* array.
8. Print $count$.
9. Stop

Program

```
#include <stdio.h>

main()
{
 int i,j,l,rs[50],frame[10],nf,k,avail,count=0;

 printf("Enter length of ref. string : "); scanf("%d", &l);
 printf("Enter reference string :\n"); for(i=1; i<=l; i++)
 scanf("%d", &rs[i]); printf("Enter
number of frames : "); scanf("%d", &nf);
```

```

for(i=0; i<nf; i++)
 frame[i] = -1;
j = 0;
printf("\nRef. str Page frames");
for(i=1; i<=l; i++)
{
 printf("\n%4d\t", rs[i]); avail = 0;
 for(k=0; k<nf; k++)
 if(frame[k] == rs[i])
 avail = 1;
 if(avail == 0)
 {
 frame[j] = rs[i]; j =
 (j+1) % nf; count++;
 for(k=0; k<nf; k++)
 printf("%4d", frame[k]);
 }
}
printf("\n\nTotal no. of page faults : %d\n",count);
}

```

Output

Enter length of ref. string : 20 Enter

reference string :

1 2 3 4 2 1 5 6 2 1 2 3 7 6 3

Enter number of frames : 5 Ref.

str	1	2	3	4	5
1	-1	-1	-1	-1	-1
2	1	2	-1	-1	-1
3	1	2	3	-1	-1
4	1	2	3	4	-1
2					
1					
5	1	2	3	4	5
6	6	2	3	4	5
2					
1	6	1	3	4	5
2	6	1	2	4	5
3	6	1	2	3	5
7	6	1	2	3	7
6					
3					

Total no. of page faults : 10

Result

Thus page replacement was implemented using FIFO algorithm.

Ex. No. 12)b)**LRU Page Replacement****Aim**

To implement demand paging for a reference string using LRU method.

LRU

Pages used in the recent past are used as an approximation of future usage.

The page that has not been used for a longer period of time is replaced.

LRU is efficient but not optimal.

Implementation of LRU requires hardware support, such as counters/stack.

Algorithm

1. Get length of the reference string, say *len*.
2. Get reference string and store it in an array, say *rs*.
3. Get number of frames, say *nf*.
4. Create access array to store counter that indicates a measure of recent usage.
5. Create a function *arrmin* that returns position of minimum of the given array.
6. Initialize *frame* array upto length *nf* to -1.
7. Initialize position of the page replacement, say *j* to 0.
8. Initialize *freq* to 0 to track page frequency
9. Initialize no. of page faults, say *count* to 0.
10. For each page in reference string in the given order, examine:
 - a. Check whether page exist in the *frame* array.
 - b. If page exist in memory then
 - i. Store incremented *freq* for that page position in access array.
 - c. If page does not exist in memory
 - then
 - i. Check for any empty frames.
 - ii. If there is an empty frame,
 - Assign that frame to the page
 - Store incremented *freq* for that page position in access array.
 - Increment *count*.
 - iii. If there is no free frame then
 - Determine page to be replaced using *arrmin* function.
 - Store incremented *freq* for that page position in access array.
 - Increment *count*.
 - iv. Display pages in *frame* array.
 11. Print *count*.

12. Stop

Program

```

/* LRU page replacement - lrupr.c */ #include
<stdio.h>

int arrmin(int[], int);

main()
{
 int i,j,len,rs[50],frame[10],nf,k,avail,count=0; int
 access[10], freq=0, dm;

 printf("Length of Reference string : "); scanf("%d",
 &len);
 printf("Enter reference string :\n"); for(i=1; i<=len;
 i++)
 scanf("%d", &rs[i]); printf("Enter no.
 of frames : "); scanf("%d", &nf);

 for(i=0; i<nf; i++)
 frame[i] = -1;
 j = 0;

 printf("\nRef. str Page frames");
 for(i=1; i<=len; i++)
 {
 printf("\n%4d\t", rs[i]); avail = 0;
 for(k=0; k<nf; k++)
 {
 if(frame[k] == rs[i])
 {
 avail = 1; access[k] =
 ++freq; break;
 }
 }
 if(avail == 0)
 {
 dm = 0;
 for(k=0; k<nf; k++)
 if(access[k] < access[dm])
 dm = k;
 frame[dm] = rs[i];
 access[dm] = freq+1;
 }
 }
}

```

```
for(k=0; k<nf; k++)
{
 if(frame[k] == -1)
 dm = 1;
 break;
}

if(dm == 1)
{
 frame[k] = rs[i]; access[k]
 = ++freq; count++;
}
else
{
 j = arrmin(access, nf);
 frame[j] = rs[i]; access[j] =
 ++freq; count++;
}
for(k=0; k<nf; k++)
 printf("%4d", frame[k]);
}
printf("\n\nTotal no. of page faults : %d\n", count);
}

int arrmin(int a[], int n)
{
 int i, min = a[0]; for(i=1;
 i<n; i++) if (min > a[i])
 min = a[i];
 for(i=0; i<n; i++)
 if (min == a[i])
 return i;
}
```

Output

**Length of Reference string : 15 Enter
reference string :**

1 2 3 4 2 1 5 6 2 1 2 3 7 6 3

Enter no. of frames : 5

Ref. str Page frames

1 1 -1 -1 -1 -1

2 1 2 -1 -1 -1

3 1 2 3 -1 -1

4 1 2 3 4 -1

2

1

5 1 2 3 4 5

6 1 2 6 4 5

2

1

2

3 1 2 6 3 5

7 1 2 6 3 7

6

3

Total no. of page faults : 8

Result

Thus page replacement was implemented using LRU algorithm.

Ex. No. 12.C**Optimal Page Replacement****Aim**

To implement optimal page replacement technique.

Algorithm:

1. Start the program
2. Read number of pages and frames
3. Read each page value
4. Search for page in the frames
5. If not available allocate free frame
6. If no frames is free replace the page with the page that is leastly used
7. Print page number of page faults.
8. Stop process

Program:

```
#include <stdio.h>

int findOptimal(int pages[], int n, int frame[], int frameSize, int index)
{
 int farthest = index;
 int replaceIndex = -1;

 for (int i = 0; i < frameSize; i++)
 {
 int j;
 for (j = index; j < n; j++)
 {
 if (frame[j] == -1)
 break;
 else if (pages[j] > pages[farthest])
 farthest = j;
 }
 if (j == n)
 replaceIndex = farthest;
 }
 if (replaceIndex != -1)
 frame[replaceIndex] = pages[index];
}
```

```
 if (frame[i] == pages[j])
 {
 if (j > farthest)
 {
 farthest = j;
 replaceIndex = i;
 }
 break;
 }
 }
 // If page is never referenced again, replace this page
 if (j == n) return i;
}

return (replaceIndex == -1) ? 0 : replaceIndex;
}

void optimalPageReplacement(int pages[], int n, int frameSize)
{
 int frame[frameSize];
 int count = 0, pageFaults = 0;

 for (int i = 0; i < frameSize; i++) frame[i] = -1; // Initialize frame with -1

 for (int i = 0; i < n; i++)
 {
 int page = pages[i];
 int found = 0;

 // Check if the page is already in frame
 for (int j = 0; j < frameSize; j++)
 {
 if (frame[j] == page)
 {
 found = 1;
 break;
 }
 }

 // If page is not found, replace a page
 if (!found)
 {
 if (count < frameSize)
 {
 frame[count++] = page;
 }
 }
 }
}
```

```
 else
 {
 int replaceIndex = findOptimal(pages, n, frame, frameSize, i + 1);
 frame[replaceIndex] = page;
 }
 pageFaults++;

 // Print frame contents
 printf("Step %d: ", i + 1);
 for (int j = 0; j < frameSize; j++)
 {
 if (frame[j] != -1)
 printf("%d ", frame[j]);
 else
 printf("- ");
 }
 printf("\n");
 }

 printf("Total Page Faults: %d\n", pageFaults);
}

int main()
{
 int n, frameSize;

 printf("Enter number of pages: ");
 scanf("%d", &n);

 int pages[n];
 printf("Enter page reference sequence: ");
 for (int i = 0; i < n; i++)
 {
 scanf("%d", &pages[i]);
 }

 printf("Enter number of frames: ");
 scanf("%d", &frameSize);

 printf("\nOptimal Page Replacement Steps:\n");
 optimalPageReplacement(pages, n, frameSize);

 return 0;
}
```

Output

Enter number of pages: 12

Enter page reference sequence: 7 0 1 2 0 3 4 2 3 0 3 2
Enter number of frames: 3

Optimal Page Replacement Steps:

Step 1: 7 --
Step 2: 7 0 -
Step 3: 7 0 1
Step 4: 2 0 1
Step 6: 2 3 1
Step 7: 2 3 4
Step 10: 0 3 4
Step 11: 0 2 4
Step 12: 0 2 3
Total Page Faults: 9

Ex. No. 13)a File Organization - Single-Level Directory

Date:

Aim

To organize files in a single level directory structure, i.e., without sub-directories.

Algorithm

1. Get name of directory for the user to store all the files
2. Display menu
3. Accept choice
4. If choice =1 then
 - Accept filename without any collision Store it in the directory
5. If choice =2 then
 - Accept filename
 - Remove filename from the directory array
6. If choice =3 then
 - Accept filename
 - Check for existence of file in the directory array
7. If choice =4 then
 - List all files in the directory array
8. If choice =5
 - then Stop

Program

```
#include <stdio.h>
#include <stdlib.h>
#include <conio.h>

struct
{
 char dname[10]; char
 fname[25][10]; int
 fcnt;
}dir;

main()
{
 int i, ch; char
 f[30]; clrscr();
 dir.fcnt = 0;
 printf("\n\nEnter name of directory -- "); scanf("%s",
 dir.dname);

 while(1)
 {
 printf("\n\n 1. Create File\t2. Delete File\t3. Search File \n4. Display
 Files\t5. Exit\nEnter your choice--"); scanf("%d",&ch);
 }
}
```

```
switch(ch)
{
 case 1:
 printf("\n Enter the name of the file -- "); scanf("%s",
dir.fname[dir.fcnt]); dir.fcnt++;
 break;

 case 2:
 printf("\n Enter the name of the file -- "); scanf("%s", f);
 for(i=0; i<dir.fcnt; i++)
 {
 if(strcmp(f, dir.fname[i]) == 0)
 {
 printf("File %s is deleted ",f); strcpy(dir.fname[i],
dir.fname[dir.fcnt-1]); break;
 }
 }
 if(l == dir.fcnt)
 printf("File %s not found", f); else
 dir.fcnt--; break;

 case 3:
 printf("\n Enter the name of the file -- "); scanf("%s", f);
 for(i=0; i<dir.fcnt; i++)
 {
 if(strcmp(f, dir.fname[i]) == 0)
 {
 printf("File %s is found ", f); break;
 }
 }
 if(l == dir.fcnt)
 printf("File %s not found", f); break;

 case 4:
 if(dir.fcnt == 0)
 printf("\n Directory Empty"); else
 {
 printf("\n The Files are -- "); for(i=0;
i<dir.fcnt; i++)
 printf("\t%s", dir.fname[i]);
 }
 break;
```

```
 default:  
 exit(0);  
 }  
 getch();  
}
```

Output

Enter name of directory -- CSE

- 1. Create File
- 2. Delete File
- 3. Search File
- 4. Display Files
- 5. Exit

Enter your choice -- 1

Enter the name of the file -- fcfs

- 1. Create File
- 2. Delete File
- 3. Search File
- 4. Display Files
- 5. Exit

Enter your choice -- 1

Enter the name of the file -- sjf

- 1. Create File
- 2. Delete File
- 3. Search File
- 4. Display Files
- 5. Exit

Enter your choice -- 1

Enter the name of the file -- lru

1. Create File

2. Delete File

3. Search File

4. Display Files

5. Exit

Enter your choice -- 3

Enter the name of the file --

sjf File sjf is found

- 1. Create File
- 2. Delete File
- 3. Search File
- 4. Display Files
- 5. Exit

Enter your choice -- 3

Enter the name of the file --

bank File bank is not found

1. Create File

2. Delete File

3. Search File

4. Display Files

5. Exit

Enter your choice -- 4

The Files are -- fcfs sjf lru bank

- 1. Create File
- 2. Delete File
- 3. Search File
- 4. Display Files
- 5. Exit

Enter your choice -- 2

Enter the name of the file --

lru File lru is deleted

Result

Thus files were organized into a single level directory.

Ex. No. 13) b) File Organization - Two-Level Directory**Date:****Aim**

To organize files as two-level directory with each user having his own user file directory (UFD).

Algorithm

1. Display menu
2. Accept choice
3. If choice =1 then
 - Accept directory name
 - Create an entry for that directory
4. If choice =2 then
 - Get directory name
 - If directory exist then accept filename without collision else report error
5. If choice =3 then
 - Get directory name
 - If directory exist then Get filename
 - If file exist in that directory then delete entry else report error
6. If choice =4 then
 - Get directory name
 - If directory exist then Get filename
 - If file exist in that directory then Display filename else report error
7. If choice =5 then Display files directory-wise
8. If choice =6 then Stop

Program

```
#include <stdio.h>
#include <conio.h>
#include <stdlib.h>

struct
{
 char dname[10], fname[10][10]; int
 fcnt;
}dir[10];

main()
{
 int i, ch, dcnt, k; char
 f[30], d[30]; clrscr();
 dcnt=0;
 while(1)
 {
 printf("\n\n 1. Create Directory \t 2. Create File \t 3.
Delete File");
 printf("\n 4. Search File \t \t 5. Display \t 6. Exit \n Enter your choice --
```

");

```
scanf("%d", &ch); switch(ch)
{
 case 1:
 printf("\n Enter name of directory -- ");
 scanf("%s", dir[dcnt].dname); dir[dcnt].fcnt = 0;
 dcnt++;
 printf("Directory created"); break;

 case 2:
 printf("\n Enter name of the directory -- "); scanf("%s", d);
 for(i=0; i<dcnt; i++)
 if(strcmp(d,dir[i].dname) == 0)
 {
 printf("Enter name of the file -- "); scanf("%s",
 dir[i].fname[dir[i].fcnt]); dir[i].fcnt++;
 printf("File created"); break;
 }
 if(i == dcnt)
 printf("Directory %s not found",d); break;

 case 3:
 printf("\nEnter name of the directory -- "); scanf("%s", d);
 for(i=0; i<dcnt; i++)
 {
 if(strcmp(d,dir[i].dname) == 0)
 {
 printf("Enter name of the file -- "); scanf("%s", f);
 for(k=0; k<dir[i].fcnt; k++)
 {
 if(strcmp(f, dir[i].fname[k]) == 0)
 {
 printf("File %s is deleted ", f);
 dir[i].fcnt--;
 strcpy(dir[i].fname[k],
 dir[i].fname[dir[i].fcnt]);
 goto jmp;
 }
 }
 printf("File %s not found",f); goto jmp;
 }
 }
}
```

```
 printf("Directory %s not found",d); jmp :
break;

case 4:
 printf("\nEnter name of the directory -- "); scanf("%s", d);
 for(i=0; i<dcnt; i++)
 {
 if(strcmp(d,dir[i].dname) == 0)
 {
 printf("Enter the name of the file -- "); scanf("%s", f);
 for(k=0; k<dir[i].fcnt; k++)
 {
 if(strcmp(f, dir[i].fname[k]) == 0)
 {
 printf("File %s is found ", f); goto jmp1;
 }
 }
 printf("File %s not found", f); goto jmp1;
 }
 }
 printf("Directory %s not found", d); jmp1:
break;

case 5:
 if(dcmt == 0)
 printf("\nNo Directory's "); else
 {
 printf("\nDirectory\tFiles");
 for(i=0;i<dcnt;i++)
 {
 printf("\n%s\t\t",dir[i].dname); for(k=0;k<dir[i].fcnt;k++)
 printf("\t%s",dir[i].fname[k]);
 }
 }
 break;

default:
 exit(0);
}
getch();
}
```

Output

1. Create Directory 2. Create File 3. Delete File 4. Search File 5. Display 6.
Exit Enter your choice -- 1

Enter name of directory -- CSE
Directory created

1. Create Directory 2. Create File 3. Delete File 4. Search File 5. Display 6.
Exit Enter your choice -- 1

Enter name of directory -- ECE
Directory created

1. Create Directory 2. Create File 3. Delete File 4. Search File 5. Display 6.
Exit Enter your choice -- 2

Enter name of the directory --
ECE Enter name of the file --
amruth File created

1. Create Directory 2. Create File 3. Delete File 4. Search File 5. Display 6.
Exit Enter your choice -- 2

Enter name of the directory --
CSE Enter name of the file --
kowshik File created

1. Create Directory 2. Create File 3. Delete File 4. Search File 5. Display 6.
Exit Enter your choice -- 2

Enter name of the directory --
CSE Enter name of the file --
pranesh File created

1. Create Directory 2. Create File 3. Delete File 4. Search File 5. Display 6.
Exit Enter your choice -- 2

Enter name of the directory --
ECE Enter name of the file -- ajith
File created

1. Create Directory 2. Create File 3. Delete File 4. Search File 5. Display 6.
Exit Enter your choice -- 5

Directory Files
CSE kowshik pranesh
ECE amruth ajith

1. Create Directory 2. Create File 3. Delete File 4. Search File 5. Display 6.
Exit Enter your choice -- 3

Enter name of the directory --
ECE Enter name of the file --
ajith
File ajith is deleted

Result

Thus user files have been stored in their respective directories and retrieved easily.

Ex. No. 14)a)**File Allocation using Contiguous Allocation****Aim**

To implement file allocation on free disk space in a contiguous manner.

File Allocation

The three methods of allocating disk space are:

1. Contiguous allocation
2. Linked allocation
3. Indexed allocation

Contiguous

Each file occupies a set of contiguous block on the disk.

The number of disk seeks required is minimal.

The directory contains address of starting block and number of contiguous block (length) occupied.

Supports both sequential and direct access.

First / best fit is commonly used for selecting a hole.

Algorithm

1. Assume no. of blocks in the disk as 20 and all are free.
2. Display the status of disk blocks before allocation.
3. For each file to be allocated:
 - a. Get the *filename*, *start* address and file *length*
 - b. If *start + length > 20*, then goto step 2.
 - c. Check to see whether any block in the range (*start, start + length-1*) is allocated. If so, then go to step 2.
 - d. Allocate blocks to the file contiguously from start block to *start + length - 1*.
4. Display directory entries.
5. Display status of disk blocks after allocation
6. Stop

Program

```
/* Contiguous Allocation - cntalloc.c */ #include
```

```
<stdio.h>
```

```
#include <string.h>
```

```
int num=0, length[10], start[10]; char
fid[20][4], a[20][4];
```

```
void directory()
```

```
{
```

```
int i;  
printf("\nFile Start Length\n");
```

```

 for(i=0; i<num; i++)
 printf("%-4s %3d %6d\n",fid[i],start[i],length[i]);
 }

void display()
{
 int i;
 for(i=0; i<20; i++) printf("%4d",i);
 printf("\n"); for(i=0;
 i<20; i++)
 printf("%4s", a[i]);
}

main()
{
 int i,n,k,temp,st,nb,ch,flag; char
 id[4];

 for(i=0; i<20; i++) strcpy(a[i], "");
 printf("Disk space before allocation:\n"); display();
 do
 {
 printf("\nEnter File name (max 3 char) : "); scanf("%s", id);
 printf("Enter start block : ");
 scanf("%d", &st);
 printf("Enter no. of blocks : ");
 scanf("%d", &nb); strcpy(fid[num], id);
 length[num] = nb; flag
 = 0;

 if((st+nb) > 20)
 {
 printf("Requirement exceeds range\n");
 continue;
 }

 for(i=st; i<(st+nb); i++)
 if(strcmp(a[i], "") != 0)
 flag = 1;
 if(flag == 1)
 {
 printf("Contiguous allocation not possible.\n"); continue;
 }
 start[num] = st; for(i=st;
 i<(st+nb); i++)
 }
}

```

```

 strcpy(a[i], id);
 printf("Allocation done\n");
 num++;

 printf("\nAny more allocation (1. yes / 2. no)? : "); scanf("%d", &ch);
 } while (ch == 1); printf("\n\t\tContiguous
Allocation\n"); printf("Directory:");
directory();
printf("\nDisk space after allocation:\n"); display()
}

```

Output

Disk space before allocation:
0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19

Enter File name (max 3 char) :
cp Enter start block : 14
Enter no. of blocks : 3
Allocation done
Any more allocation (1. yes / 2. no)? : 1

Enter File name (max 3 char) :
tr Enter start block : 18
Enter no. of blocks : 3
Requirement exceeds
range

Enter File name (max 3 char) :
tr Enter start block : 10
Enter no. of blocks : 3
Allocation done
Any more allocation (1. yes / 2. no)? : 1

Enter File name (max 3 char) :
mv Enter start block : 0
Enter no. of blocks : 2
Allocation done
Any more allocation (1. yes / 2. no)? : 1

Enter File name (max 3 char) :
ps Enter start block : 12
Enter no. of blocks : 3
Contiguous allocation not possible.
Any more allocation (1. yes / 2. no)? : 2

File Start
Length cp 14
3
tr 10 3
mv 0 2

Disk space after allocation:

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19
m	m									tr	tr	tr		c	c	c			
v	v													p	p	p			

Result

Thus contiguous allocation is done for files with the available free blocks.

Ex. No. 14)b) File Allocation using linked file strategy**Date:****Aim**

To implement linked file allocation strategy.

Linked

- Each file is a linked list of disk blocks.
- The directory contains a pointer to first and last blocks of the file.
- The first block contains a pointer to the second one, second to third and so on.
- File size need not be known in advance, as in contiguous allocation.
- No external fragmentation.
- Supports sequential access only.

Algorithm

1. Get no. of files
2. Accept filenames and no. of blocks fo each file
3. Obtrain start block for each file
4. Obtain other blocks for each file
5. Check block availability before allocation
6. If block is unavailable then report error
7. Accept file name
8. Display linked file allocation blocks for that file
9. Stop

Program

```
#include <stdio.h>
#include <conio.h>
#include <string.h>

main()
{
 static int b[20], i, j, blocks[20][20]; char
 F[20][20], S[20], ch;
 int sb[20], eb[20], x, n; clrscr();
 printf("\n Enter no. of Files ::");
 scanf("%d",&n);
```

```

for(i=0;i<n;i++)
{
 printf("\n Enter file %d name ::", i+1); scanf("%s",
 &F[i]);
 printf("\n Enter No. of blocks::", i+1); scanf("%d",&b[i]);
}

for(i=0;i<n;i++)
{
 printf("\n Enter Starting block of file%d::",i+1); scanf("%d", &sb[i]);
 printf("\nEnter blocks for file%d::\n", i+1); for(j=0;
 j<b[i]-1;
 {
 printf("\n Enter the %dblock ::", j+2); scanf("%d",
 &x);
 if(b[i] != 0)
 {
 blocks[i][j] = x; j++;
 }
 else
 printf("\n Invalid block::");
 }
}

printf("\nEnter the Filename :"); scanf("%s",
&S);
for(i=0; i<n; i++)
{
 if(strcmp(F[i],S) == 0)
 {
 printf("\nFname\tBsize\tStart\tBlocks\n"); printf("\n_____\n");
 printf("\n%s\t%d\t%d\t", F[i], b[i], sb[i]); printf("%d->",sb[i]);
 for(j=0; j<b[i]; j++)
 {
 if(b[i] != 0)
 printf("%d->", blocks[i][j]);
 }
 }
}
printf("\n_____"); getch();
}

```

Output

Enter no. of Files ::2

Enter file 1 name ::fcfs

Enter No. of blocks::3

Enter file 2 name ::

**sjf Enter No. of
blocks::2**

**Enter Starting block of
file1::8 Enter blocks for
file1::**

Enter the 2block ::

**3 Enter the
3block ::5**

**Enter Starting block of
file2::2 Enter blocks for
file2::**

Enter the 2block ::6

Enter the Filename ::

fcfs

Fname Bsize Start Blocks

fcfs 3 8 8->3->5

Thus blocks for file were allocation using linked allocation method.

Ex. No. 14)c) File Allocation using Indexed file strategy

Date:

Aim

To implement linked file allocation strategy.

Indexed

In indexed allocation, all pointers are put in a single block known as index block.

The directory contains address of the index block.

The i^{th} entry in the index block points to i^{th} block of the file.

Indexed allocation supports direct access.

It suffers from pointer overhead, i.e wastage of space in storing pointers.

Algorithm

Step 1: Start.

Step 2: Let n be the size of the buffer

Step 3: check if there are any producer

Step 4: if yes check whether the buffer is full

Step 5: If no the producer item is stored in the buffer

Step 6: If the buffer is full the producer has to wait

Step 7: Check there is any consumer.If yes check whether the buffer is empty

Step 8: If no the consumer consumes them from the buffer

Step 9: If the buffer is empty, the consumer has to wait.

Step 10: Repeat checking for the producer and consumer till required

Step 11: Terminate the process.

Program

```
#include<stdio.h>
#include<conio.h>
#include<stdlib.h>
void main()
{
int f[50], index[50], i, n, st, len, j, c, k, ind, count=0;
clrscr();
for(i=0;i<50;i++)
f[i]=0;
x:printf("Enter the index block: ");
scanf("%d", &ind);
```

```

if(f[ind]!=1)
{
printf("Enter no of blocks needed and no of files for the index %d on the
disk : \n", ind);
scanf("%d",&n);
}
else
{
printf("%d index is already allocated \n",ind);
goto x;
}
y: count=0;
for(i=0;i<n;i++)
{
scanf("%d", &index[i]);
if(f[index[i]]==0)
count++;
}
if(count==n)
{
for(j=0;j<n;j++)
f[index[j]]=1;
printf("Allocated\n");
printf("File Indexed\n");
for(k=0;k<n;k++)
printf("%d----->%d : %d\n",ind,index[k],f[index[k]]);
}
else
{
printf("File in the index is already allocated \n");
printf("Enter another file indexed");
goto y;
}
printf("Do you want to enter more file(Yes - 1/No - 0)");
scanf("%d", &c);
if(c==1)
goto x;
else
exit(0);
getch();
}

```

Output:

Enter the index
 block: 5
 Enter no of blocks
 needed and no of
 files for the index 5
 on the disk:

4
1 2 3 4
Allocated
File Indexed
5----->1 : 1
5----->2 : 1
5----->3 : 1
5----->4 : 1

Do you want to
enter more
file(Yes - 1/No -
0)1

Enter the index
block: 4
4 index is already
allocated
Enter the index
block: 6

Enter no of blocks
needed and no of
files for the index
6 on the disk :

2
7 8
A5located
File Indexed
6----->7 : 1
6----->8 : 1

Do you want to enter more file(Yes - 1/No
- 0)0

Result

Thus blocks for file were allocation using indexed allocation method.

Ex. No. 15.a**Disk Scheduling Algorithm:FCFS****Date:****Aim**

To implement FCFS disk scheduling algorithm.

FCFS

FCFS is the simplest disk scheduling algorithm. As the name suggests, this algorithm entertains requests in the order they arrive in the disk queue. The algorithm looks very fair and there is no starvation (all requests are serviced sequentially) but generally, it does not provide the fastest service.

Algorithm:

1. Let Request array represents an array storing indexes of tracks that have been requested in ascending order of their time of arrival. 'head' is the position of disk head.
2. Let us one by one take the tracks in default order and calculate the absolute distance of the track from the head.
3. Increment the total seek count with this distance.
4. Currently serviced track position now becomes the new head position.
5. Go to step 2 until all tracks in request array have not been serviced.

Program:

```
#include<stdio.h>
#include<stdlib.h>
int main()
{
 int RQ[100],i,n,TotalHeadMoment=0,initial;
 printf("Enter the number of Requests\n");
 scanf("%d",&n);
 printf("Enter the Requests sequence\n");
 for(i=0;i<n;i++)
 scanf("%d",&RQ[i]);
 printf("Enter initial head position\n");
 scanf("%d",&initial);

 // logic for FCFS disk scheduling

 for(i=0;i<n;i++)
 {
 TotalHeadMoment=TotalHeadMoment+abs(RQ[i]-initial);
 initial=RQ[i];
 }

 printf("Total head moment is %d",TotalHeadMoment);
 return 0;
}
```


Output:

Enter the number of Request

8

Enter the Requests Sequence

95 180 34 119 11 123 62 64

Enter initial head position

50

Total head movement is 644

Result

Thus the program for FCFS disk scheduling algorithm was created and executed successfully.

Ex. No. 15)b)**Disk Scheduling Algorithm: C-SCAN****Date:****Aim**

To implement C-SCAN disk scheduling algorithm.

C-SCAN

The **Circular SCAN (C-SCAN) Scheduling Algorithm** is a modified version of the SCAN Disk Scheduling Algorithm that deals with the inefficiency of the SCAN algorithm by servicing the requests more uniformly.

Algorithm:

Step 1: Let the Request array represents an array storing indexes of tracks that have been requested in ascending order of their time of arrival. 'head' is the position of the disk head.

Step 2: The head services only in the right direction from 0 to the disk size.

Step 3: While moving in the left direction do not service any of the tracks.

Step 4: When we reach the beginning(left end) reverse the direction.

Step 5: While moving in the right direction it services all tracks one by one.

Step 6: While moving in the right direction calculate the absolute distance of the track from the head.

Step 7: Increment the total seek count with this distance.

Step 8: Currently serviced track position now becomes the new head position.

Step 9: Go to step 6 until we reach the right end of the disk.

Step 9: If we reach the right end of the disk reverse the direction and go to step 3 until all tracks in the request array have not been serviced.

Program:

```
#include<stdio.h>
#include<stdlib.h>
int main()
{
 int RQ[100],i,j,n,TotalHeadMoment=0,initial,size,move;
 printf("Enter the number of Requests\n");
 scanf("%d",&n);
 printf("Enter the Requests sequence\n");
 for(i=0;i<n;i++)
 scanf("%d",&RQ[i]);
 printf("Enter initial head position\n");
 scanf("%d",&initial);
 printf("Enter total disk size\n");
 scanf("%d",&size);
 printf("Enter the head movement direction for high 1 and for low 0\n");
 scanf("%d",&move);

 // logic for C-Scan disk scheduling

 /*logic for sort the request array */
 for(i=0;i<n;i++)
 {
 for( j=0;j<n-i-1;j++)

```

```

{
 if(RQ[j]>RQ[j+1])
 {
 int temp;
 temp=RQ[j];
 RQ[j]=RQ[j+1];
 RQ[j+1]=temp;
 }

}

int index;
for(i=0;i<n;i++)
{
 if(initial<RQ[i])
 {
 index=i;
 break;
 }
}

// if movement is towards high value
if(move==1)
{
 for(i=index;i<n;i++)
 {
 TotalHeadMoment=TotalHeadMoment+abs(RQ[i]-initial);
 initial=RQ[i];
 }
 // last movement for max size
 TotalHeadMoment=TotalHeadMoment+abs(size-RQ[i-1]-1);
 /*movement max to min disk */
 TotalHeadMoment=TotalHeadMoment+abs(size-1-0);
 initial=0;
 for( i=0;i<index;i++)
 {
 TotalHeadMoment=TotalHeadMoment+abs(RQ[i]-initial);
 initial=RQ[i];
 }
}
// if movement is towards low value
else
{
 for(i=index-1;i>=0;i--)
 {
 TotalHeadMoment=TotalHeadMoment+abs(RQ[i]-initial);
 initial=RQ[i];
 }
}

```

```
// last movement for min size
TotalHeadMoment=TotalHeadMoment+abs(RQ[i+1]-0);
/*movement min to max disk */
TotalHeadMoment=TotalHeadMoment+abs(size-1-0);
initial =size-1;
for(i=n-1;i>=index;i--)

{
 TotalHeadMoment=TotalHeadMoment+abs(RQ[i]-initial);
 initial=RQ[i];

}
printf("Total head movement is %d",TotalHeadMoment);
return 0;
}
```

Output:

```
Enter the number of Request
8
Enter the Requests Sequence
95 180 34 119 11 123 62 64
Enter initial head position
50
Enter total disk size
200
Enter the head movement direction for high 1 and for low 0
1
Total head movement is 382
```

Result

Thus the program for C-SCAN disk scheduling algorithm was created and executed successfully.

Ex. No. 15)c)**Disk Scheduling Algorithm: SSTF****Date:****Aim**

To implement SSTF disk scheduling algorithm.

SSTF

- Given an array of disk track numbers and initial head position, our task is to find the total number of seek operations done to access all the requested tracks if **Shortest Seek Time First (SSTF)** is a disk scheduling algorithm is used.

Algorithm:

Step 1: Let the Request array represents an array storing indexes of tracks that have been requested. 'head' is the position of the disk head.

Step 2: Find the positive distance of all tracks in the request array from the head.

Step 3: Find a track from the requested array which has not been accessed/serviced yet and has a minimum distance from the head.

Step 4: Increment the total seek count with this distance.

Step 5: Currently serviced track position now becomes the new head position.

Step 6: Go to step 2 until all tracks in the request array have not been serviced.

Program:

```
#include<stdio.h>
#include<stdlib.h>
int main()
{
 int RQ[100],i,n,TotalHeadMoment=0,initial,count=0;
 printf("Enter the number of Requests\n");
 scanf("%d",&n);
 printf("Enter the Requests sequence\n");
 for(i=0;i<n;i++)
 scanf("%d",&RQ[i]);
 printf("Enter initial head position\n");
 scanf("%d",&initial);

 // logic for sstf disk scheduling

 /* loop will execute until all process is completed*/
 while(count!=n)
 {
 int min=1000,d,index;
 for(i=0;i<n;i++)
 {
 d=abs(RQ[i]-initial);
 if(min>d)
 {
 min=d;
 index=i;
 }
 }
 TotalHeadMoment+=min;
 initial=RQ[index];
 count++;
 }
}
```

```
 }

}

TotalHeadMoment=TotalHeadMoment+min;
initial=RQ[index];

// 1000 is for max
// you can use any number
RQ[index]=1000;
count++;
}

printf("Total head movement is %d",TotalHeadMoment);
return 0;
}
```

Output:

```
Enter the number of Request
8
Enter Request Sequence
95 180 34 119 11 123 62 64
Enter initial head Position
50
Total head movement is 236
```

Result

Thus the program for SSTF disk scheduling algorithm was created and executed successfully.

Ex. No. 15)d)**Disk Scheduling Algorithm: LOOK****Date:****Aim**

To implement LOOK disk scheduling algorithm.

LOOK

- The LOOK algorithm operates by scanning the disk in a specific direction, but instead of going all the way to the end of the disk before reversing direction like the SCAN algorithm, it reverses direction as soon as it reaches the last request in the current direction.

Algorithm:

Step 1: Let the Request array represents an array storing indexes of tracks that have been requested in ascending order of their time of arrival. 'head' is the position of the disk head.

Step 2: The initial direction in which the head is moving is given and it services in the same direction.

Step 3: The head services all the requests one by one in the direction head is moving.

Step 4: The head continues to move in the same direction until all the requests in this direction are finished.

Step 5: While moving in this direction calculate the absolute distance of the track from the head.

Step 6: Increment the total seek count with this distance.

Step 7: Currently serviced track position now becomes the new head position.

Step 8: Go to step 5 until we reach at last request in this direction.

Step 9: If we reach where no requests are needed to be serviced in this direction reverse the direction and go to step 3 until all tracks in the request array have not been serviced.

Program:

```
#include<stdio.h>
#include<stdlib.h>
int main()
{
 int RQ[100],i,j,n,TotalHeadMoment=0,initial,size,move;
 printf("Enter the number of Requests\n");
 scanf("%d",&n);
 printf("Enter the Requests sequence\n");
 for(i=0;i<n;i++)
 scanf("%d",&RQ[i]);
 printf("Enter initial head position\n");
 scanf("%d",&initial);
 printf("Enter total disk size\n");
 scanf("%d",&size);
 printf("Enter the head movement direction for high 1 and for low 0\n");
 scanf("%d",&move);

 // logic for look disk scheduling
```

```
/*logic for sort the request array */
for(i=0;i<n;i++)

{
 for(j=0;j<n-i-1;j++)
 {
 if(RQ[j]>RQ[j+1])
 {
 int temp;
 temp=RQ[j];
 RQ[j]=RQ[j+1];
 RQ[j+1]=temp;
 }
 }
}

int index;
for(i=0;i<n;i++)
{
 if(initial<RQ[i])
 {
 index=i;
 break;
 }
}

// if movement is towards high value
if(move==1)
{
 for(i=index;i<n;i++)
 {
 TotalHeadMoment=TotalHeadMoment+abs(RQ[i]-initial);
 initial=RQ[i];
 }

 for(i=index-1;i>=0;i--)
 {
 TotalHeadMoment=TotalHeadMoment+abs(RQ[i]-initial);
 initial=RQ[i];
 }
}
// if movement is towards low value
else
{
 for(i=index-1;i>=0;i--)
 {
 TotalHeadMoment=TotalHeadMoment+abs(RQ[i]-initial);
 initial=RQ[i];
 }
}
```

```
for(i=index;i<n;i++)
{
 TotalHeadMoment=TotalHeadMoment+abs(RQ[i]-initial);
 initial=RQ[i];

}
printf("Total head movement is %d",TotalHeadMoment);
return 0;
}
```

Output:

Enter the number of Request

8

Enter the Requests Sequence

95 180 34 119 11 123 62 64

Enter initial head position

50

Enter the head movement direction for high 1 and for low 0

1

Total head movement is 299

Result

Thus the program for LOOK disk scheduling algorithm was created and executed successfully.

Ex. No. 16)**Installation of LINUX inside Windows using VMWare****Date:****Aim**

To Install of a Guest OS using VMWare.

Definition

Your actual operating system is called host OS and the operating system you install in the virtual machine is called guest OS. The virtual machines use your host OS's system resources. Ubuntu GNOME requires 4 GB of RAM to function properly, your system should have 8 GB to allocate 4 GB to the guest OS (Ubuntu) and keep 4 GB for the host OS (Windows).

Procedure:**Step 1: Download and install VMWare Player**

Go to VMWare website and download the .exe file of VMWare Player. Once downloaded, double-click the exe file and follow the on-screen instructions to install VMWare.

Step 2: Download the Linux ISO

Next, you need to download the ISO file of the Linux distribution. You can get this image from the official website of the Linux distribution you are trying to use.

Step 3: Install Linux using VMWare

You have installed VMWare and you have downloaded the ISO for Linux. You are now set to install Linux in VMware. Now, start VMWare and click on **Create New Virtual Machine**.

Create new virtual machine in VMWare

Select “I will install operating system later” option and press next.

Select install operating system later button

On the next screen, set the Operating system to Linux and the version to Ubuntu 64bit.

Select Linux type and ubuntu 64 type

Give the virtual machine a name and press Next.

Name the virtual machine

In the next screen, set the disk size to a minimum of 20 GB and also select “Store Virtual Disk as a single file” option.

Select disk size and store as single file

From the next screen, you can either press Finish and set ISO file later by right-clicking and Settings. Or you can select the ISO file on the go. For this, press “Customize Hardware” button.

Press Customise Hardware button

On this screen, you can tweak memory, processors, etc. But you need to select “New CD/DVD” button and add the Ubuntu ISO as shown in the screenshot:

Set ISO image file from customize hardware dialog box

Now, you can close this and press the finish button. Once done, you can now start the VMWare virtual machine and start the installation of Ubuntu.

Result:

Thus the Guest OS has been successfully installed using VMWare.