

LS COMMAND

```
#include<stdio.h>
#include<dirent.h>
main()
{
char dirname[10];
DIR*p;
struct dirent *d;
printf("Enter directory name\n");
scanf("%s",dirname);
p=opendir(dirname);
if(p==NULL)
{
perror("Cannot find directory");
exit(-1);
}
while(d=readdir(p))
printf("%s\n",d->d_name);
}
```

CP COMMAND

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

int main(int argc, char **argv)
{
 char buffer[1024];
 int files[2];
 ssize_t count;
 /* Check for insufficient parameters */
 if (argc < 3)
 return -1;
 files[0] = open(argv[1], O_RDONLY);
 if (files[0] == -1) /* Check if file opened */
 return -1;
 files[1] = open(argv[2], O_WRONLY | O_CREAT | S_IRUSR | S_IWUSR);
 if (files[1] == -1) /* Check if file opened (permissions problems ...) */
 {
 close(files[0]);
 return -1;
 }
 while ((count = read(files[0], buffer, sizeof(buffer))) != 0)
 write(files[1], buffer, count);
 return 0;
}
```

FCFS

```
#include <stdio.h>
int main()
{
 int pid[15];
 int bt[15];
 int n;
 printf("Enter the number of processes: ");
 scanf("%d",&n);

 printf("Enter process id of all the processes: ");
 for(int i=0;i<n;i++)
 {
```

```

 scanf("%d",&pid[i]);
 }

printf("Enter burst time of all the processes: ");
for(int i=0;i<n;i++)
{
 scanf("%d",&bt[i]);
}

int i, wt[n];
wt[0]=0;

for(i=1; i<n; i++)
{
 wt[i]= bt[i-1]+ wt[i-1];
}

printf("Process ID Burst Time Waiting Time TurnAround Time\n");
float twt=0.0;
float tat= 0.0;
for(i=0; i<n; i++)
{
 printf("%d\t\t", pid[i]);
 printf("%d\t\t", bt[i]);
 printf("%d\t\t", wt[i]);
 printf("%d\t\t", bt[i]+wt[i]);
 printf("\n");
 twt += wt[i];
 tat += (wt[i]+bt[i]);
}
float att,awt;
awt = twt/n;
att = tat/n;
printf("Avg. waiting time= %f\n",awt);
printf("Avg. turnaround time= %f",att);
}

```

SRT

```

#include <stdio.h>
int main()
{
int a[10],b[10],x[10],i,j,smallest,count=0,time,n;
double avg=0,tt=0,end;
printf("enter the number of Processes:\n");
scanf("%d",&n);
printf("enter arrival time\n");
for(i=0;i<n;i++)
scanf("%d",&a[i]);
printf("enter burst time\n");
for(i=0;i<n;i++)

```

```

scanf("%d",&b[i]);
for(i=0;i<n;i++)
x[i]=b[i];

b[9]=9999;

for(time=0;count!=n;time++)
{
 smallest=9;
 for(i=0;i<n;i++)
 {
 if(a[i]<=time && b[i]< b[smallest] && b[i]>0 )
 smallest=i;
 }
 b[smallest]--;
 if(b[smallest]==0)
 {
 count++;
 end=time+1;
 avg=avg+end-a[smallest]-x[smallest];
 tt= tt+end-a[smallest];
 }
}
printf("\n\nAverage waiting time = %lf\n",avg/n);
printf("Average Turnaround time = %lf",tt/n);
return 0;
}

```

Producer-consumer using semaphores

```

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

int mutex=1,full=0,empty=3,x=0;

int main()
{
int n;
void producer();
void consumer();
int wait(int);
int signal(int);

```

```

printf("\n1.Producer\n2.Consumer\n3.Exit");
while(1)
{
printf("\nEnter your choice:");
scanf("%d",&n);
switch(n)
{
case 1: if((mutex==1)&&(empty!=0))
producer();
else
printf("Buffer is full!!!");
break;
case 2: if((mutex==1)&&(full!=0))
consumer();
else
printf("Buffer is empty!!!");
break;
case 3:
exit(0);
break;
}
}
return 0;
}

```

```

int wait(int s)
{
return (--s);
}

```

```

int signal(int s)
{
return(++s);
}

```

```

void producer()
{
mutex=wait(mutex);
full=signal(full);
empty=wait(empty);
x++;
printf("\nProducer produces the item %d",x);
mutex=signal(mutex);
}

```

```

void consumer()
{
mutex=wait(mutex);
full=wait(full);
empty=signal(empty);
printf("\nConsumer consumes item %d",x);
}

```

```
x--;
mutex=signal(mutex);
printf("\n remaining items in buffer is:%d%d"x+,x);
}
```

DINING PHILOSOPHER

```
#include<stdio.h>
#include<stdlib.h>
#include<pthread.h>
#include<semaphore.h>
#include<unistd.h>
sem_t room;
sem_t chopstick[5];
void * philosopher(void *);
void eat(int);
int main()
{
 int i,a[5];
```

```

pthread_t tid[5];

sem_init(&room,0,4);

for(i=0;i<5;i++)
 sem_init(&chopstick[i],0,1);

for(i=0;i<5;i++){
 a[i]=i;
 pthread_create(&tid[i],NULL,philosopher,(void *)&a[i]);
}
for(i=0;i<5;i++)
 pthread_join(tid[i],NULL);
}

void * philosopher(void * num)
{
 int phil=*(int *)num;
 sem_wait(&room);
 printf("\nPhilosopher %d has entered room",phil);
 sem_wait(&chopstick[phil]);
 sem_wait(&chopstick[(phil+1)%5]);

 eat(phi);
 sleep(2);
 printf("\nPhilosopher %d has finished eating",phil);

 sem_post(&chopstick[(phil+1)%5]);
 sem_post(&chopstick[phil]);
 sem_post(&room);
}

void eat(int phil)
{
 printf("\nPhilosopher %d is eating",phil);
}

```

BANKERS ALGORITHM

```

#include <stdio.h>
int main()
{
 int n, m, i, j, k;
 n = 5; // Number of processes
 m = 3; // Number of resources
 int alloc[5][3] = { { 0, 1, 0 }, // P0 // Allocation Matrix
 { 2, 0, 0 }, // P1
 { 3, 0, 2 }, // P2
 { 2, 1, 1 }, // P3
 { 0, 0, 2 } }; // P4

```

```

int max[5][3] = { { 7, 5, 3 }, // P0 // MAX Matrix
 { 3, 2, 2 }, // P1
 { 9, 0, 2 }, // P2
 { 2, 2, 2 }, // P3
 { 4, 3, 3 } }; // P4

int avail[3] = { 3, 3, 2 };

int f[n], ans[n], ind = 0;
for (k = 0; k < n; k++) {
 f[k] = 0;
}
int need[n][m];
for (i = 0; i < n; i++) {
 for (j = 0; j < m; j++)
 need[i][j] = max[i][j] - alloc[i][j];
}
int y = 0;
for (k = 0; k < 5; k++) {
 for (i = 0; i < n; i++) {
 if (f[i] == 0) {

 int flag = 0;
 for (j = 0; j < m; j++) {
 if (need[i][j] > avail[j]){
 flag = 1;
 break;
 }
 }

 if (flag == 0) {
 ans[ind++] = i;
 for (y = 0; y < m; y++)
 avail[y] += alloc[i][y];
 f[i] = 1;
 }
 }
 }
}

int flag = 1;

for(int i=0;i<n;i++)
{
if(f[i]==0)
{
 flag=0;
 printf("The following system is not safe");
 break;
}
}

```

```

if(flag==1)
{
printf("Following is the SAFE Sequence\n");
for (i = 0; i < n - 1; i++)
 printf(" P%d ->", ans[i]);
printf(" P%d", ans[n - 1]);
}

return (0);
}

```

LRU

```

#include<stdio.h>
main()
{
 int q[20],p[50],c=0,c1,d,f,i,j,k=0,n,r,t,b[20],c2[20];
 printf("Enter no of pages:");
 scanf("%d",&n);
 printf("Enter the reference string:");
 for(i=0;i<n;i++)
 scanf("%d",&p[i]);
 printf("Enter no of frames:");
 scanf("%d",&f);
 q[k]=p[k];
 printf("\n\t%d\n",q[k]);
}

```

```

c++;
k++;
for(i=1;i<n;i++)
{
 c1=0;
 for(j=0;j<f;j++)
 {
 if(p[i]!=q[j])
 c1++;
 }
 if(c1==f)
 {
 c++;
 if(k<f)
 {
 q[k]=p[i];
 k++;
 for(j=0;j<k;j++)
 printf("\t%d",q[j]);
 printf("\n");
 }
 else
 {
 for(r=0;r<f;r++)
 {
 c2[r]=0;
 for(j=i-1;j<n;j--)
 {
 if(q[r]!=p[j])
 c2[r]++;
 else
 break;
 }
 }
 for(r=0;r<f;r++)
 b[r]=c2[r];
 for(r=0;r<f;r++)
 {
 for(j=r;j<f;j++)
 {
 if(b[r]<b[j])
 {
 t=b[r];
 b[r]=b[j];
 b[j]=t;
 }
 }
 }
 for(r=0;r<f;r++)
 {
 if(c2[r]==b[0])
 q[r]=p[i];
 printf("\t%d",q[r]);
 }
 printf("\n");
 }
}

```

```
 }
 }
printf("\nThe no of page faults is %d",c);
}
```

BEST FIT ALGORITHM

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

```
void main()
{
int fragment[20],b[20],p[20],i,j,nb,np,temp,lowest=9999;
static int barray[20],parray[20];
printf("\n\t\tMemory Management Scheme - Best Fit");
printf("\nEnter the number of blocks:");
scanf("%d",&nb);
printf("Enter the number of processes:");
scanf("%d",&np);
printf("\nEnter the size of the blocks:-\n");
```

```

for(i=1;i<=nb;i++)
{
printf("Block no.%d:",i);
scanf("%d",&b[i]);
}
printf("\nEnter the size of the processes :-\n");
for(i=1;i<=np;i++)
{
printf("Process no.%d:",i);
scanf("%d",&p[i]);
}
for(i=1;i<=np;i++)
{
for(j=1;j<=nb;j++)
{
if(barray[j]!=1)
{
temp=b[j]-p[i];
if(temp>=0)
if(lowest>temp)
{
parray[i]=j;
lowest=temp;
}
}
}
fragment[i]=lowest;
barray[parray[i]]=1;
lowest=10000;
}
printf("\nProcess_no\tProcess_size\tBlock_no\tBlock_size\tFragment");
for(i=1;i<=np && parray[i]!=0;i++)
printf("\n%d\t%d\t%d\t%d\t%d\t%d",i,p[i],parray[i],b[parray[i]],fragment[i]);
}

```

SEQ FILE ALLOCATION

```

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

void recurse(int files[]){
 int flag = 0, startBlock, len, j, k, ch;
 printf("Enter the starting block and the length of the files: ");
 scanf("%d%d", &startBlock, &len);
 for (j=startBlock; j<(startBlock+len); j++){
 if (files[j] == 0)
 flag++;
 }
}

```

```

if(len == flag){
 for (int k=startBlock; k<(startBlock+len); k++){
 if (files[k] == 0){
 files[k] = 1;
 printf("%d\t%d\n", k, files[k]);
 }
 }
 if (k != (startBlock+len-1))
 printf("The file is allocated to the disk\n");
}
else
 printf("The file is not allocated to the disk\n");

printf("Do you want to enter more files?\n");
printf("Press 1 for YES, 0 for NO: ");
scanf("%d", &ch);
if (ch == 1)
 recurse(files);
else
 exit(0);
return;
}

int main()
{
int files[50];
for(int i=0;i<50;i++)
files[i]=0;
printf("Files Allocated are :\n");

recurse(files);
getch();
return 0;
}

```

SCAN DISK SCHEDULING

```

#include<stdio.h>
#include<stdlib.h>
#include<math.h>
int choice,track,no_req,head,head1,distance;
int disc_req[100],finish[100];
void menu()
{
printf("\n\n*MENU*");
printf("\n1. Input data\n 2. SCAN \n 3. Exit");
printf("\n\n Enter your choice");
scanf("%d",&choice);
}

```

```

void input()
{
int i;
printf("Enter Total number of tracks");
scanf("%d",&track);
printf("Enter total number of disc requests");
scanf("%d",&no_req);
printf("\n Enter disc requests in FCFS order");
for(i=0;i<no_req;i++)
{
scanf("%d",&disc_req[i]);
}
printf("\n Enter current head position");
scanf("%d",&head1);
}
void sort()
{
int i,j,temp;
for(i=0;i<no_req;i++)
{
for(j=0;j<no_req;j++)
{
if(disc_req[i]<disc_req[j])
{
temp=disc_req[i];
disc_req[i]=disc_req[j];
disc_req[j]=temp;
}
}
}
}
void scan()
{
int index,dir;
int i;
distance=0;
head=head1;
printf("\n Enter the direction of head \n 1 - Towars higher
disc(Right) \n 0 -towards lower disc(left)");
scanf("%d",&dir);
sort();
printf("\n Sorted Disc requests are: ");
for(i=0;i<no_req;i++)
{
printf(" %d",disc_req[i]);
}
i=0;
while(head>=disc_req[i])
{
index=i;
i++;
}
}

```

```

}

printf("\n index=%d",index);
printf("\n%d=>",head);
if(dir==1)
{
sort();
for(i=index+1;i<no_req;i++)
{
printf("%d=>",disc_req[i]);
distance+=abs(head-disc_req[i]);
head=disc_req[i];
}
distance+=abs(head-(track-1));
printf("%d=>",track-1);
head=track-1;
for(i=index;i>=0;i--)
{
printf("%d=>",disc_req[i]);
distance+=abs(head-disc_req[i]);
head=disc_req[i];
}
}
else
{
sort();
for(i=index;i>=0;i--)
{
printf("%d=>",disc_req[i]);
distance+=abs(head-disc_req[i]);
head=disc_req[i];
}
distance+=abs(head-0);
head=0;
printf("0=>");
for(i=index+1;i<no_req;i++)
{
printf("%d=>",disc_req[i]);
distance+=abs(head-disc_req[i]);
head=disc_req[i];
}
}
printf("End");
printf("\n Total Distance Traversed=%d",distance);
}

int main()
{
while(1)
{
menu();
switch(choice)
{

```

```
case 1: input();
break;
case 2: scan();
break;
case 3: exit(0);
break;
default:
printf("\n Enter valid choice");
break;
}
}
return 0;
}
```