

SYSTEM SOFTWARE LABORATORY

1a. Write a LEX program to recognize valid arithmetic expression. Identifiers in the expression could be only integers and operators could be + and *. Count the identifiers & operators present and print them separately.


```
%{  
#include<stdio.h>  
int v=0,op=0,id=0,flag=0;  
%}  
  
%%  
[a-zA-Z]+[0-9 A-Z a-z]* {id++;printf("\n Identifier:");ECHO;}  
[\+\-\*\*/\=] {op++;printf("\n Operator:");ECHO;}  
"(" {v++;}  
")" {v--;}  
";" {flag=1;}  
.|\n {;}  
%%  
  
int main()  
{  
printf("enter the expression");  
yylex();  
  
if(((op+1)==id)&&(v==0)&&(flag==0))  
{  
printf("\n valid expression\n");  
printf("Number of identifiers = %d\n",id);  
printf("Number of operators = %d\n",op);  
}  
else  
printf("\n Invalid expression\n");  
}  
int yywrap()  
{  
return 1;  
}
```

Execution Steps:

Lex <lexfilename.l>

cc lex.yy.c -ll

. ./a.out <temp.txt>


```
root123@ada26:~$ ./a.out
enter the expression a+b*c
Identifier:a
Operator:+
Identifier:b
Operator:*
Identifier:c
valid expression
Number of identifiers = 3
Number of operators = 2
root123@ada26:~$
```

b. Write YACC program to evaluate arithmetic expression involving operators:

+, -, *, and /

Lex Part

```
%{  
#include "y.tab.h"  
extern yyval;  
%}  
%%  
[0-9]+ {yyval=atoi(yytext);return num;} /* convert the  
string to number and  
send the value*/  
[\+\-\*\/] {return yytext[0];}  
← {return yytext[0];}  
↔ {return yytext[0];}  
. {;}  
\n {return 0;}  
%%
```

YACC Part

```
%{  
#include<stdio.h>  
#include<stdlib.h>  
%}  
%token num  
%left '+' '-'  
%left '*' '/'  
%%  
input:exp {printf("%d\n", $$);exit(0);}  
exp:exp '+' exp {$$=$1+$3; }  
| exp '-' exp {$$=$1-$3; }  
| exp '*' exp {$$=$1*$3; }  
| exp '/' exp  
 { if($3==0){printf("Divide  
by Zero\n");exit(0);} else  
 $$=$1/$3; }  
| '(' exp ')' {$$=$2; }  
| num{$$=$1; };  
%%  
int yyerror()  
{  
printf("error");  
exit(0);  
}  
  
int main()  
{  
printf("Enter an expression:\n");
```

```
yyparse();  
}
```


```
admin1@admin1-HP-ProDesk-400-G3-DM: ~  
admin1@admin1-HP-ProDesk-400-G3-DM:~$ ./a.out  
Enter an expression:  
(2+3)*5+9  
34  
admin1@admin1-HP-ProDesk-400-G3-DM:~$ ./a.out  
Enter an expression:  
5/0  
Divide by Zero  
admin1@admin1-HP-ProDesk-400-G3-DM:~$ ./a.out  
Enter an expression:  
(2+4)*(2-8)  
-36  
admin1@admin1-HP-ProDesk-400-G3-DM:~$ █
```

2. Develop, Implement and execute a program using YACC tool to recognize all strings ending with b preceded by n a 's using the grammar $a^n b$ (note: input n value).

Lex Part

```
%{
#include "y.tab.h"
%
%%
a {return A;}
b {return B;}
[\n] return '\n';
%%
```

YACC Part

```
%{
#include<stdio.h>
#include<stdlib.h>
%
%token A B
%%
input:s'\n' {printf("Successful Grammar\n");exit(0);}
s: A
s1
B |
B
s1
:
;
|
A
s1
%%
main()
{
printf("Enter
A String\n");
yparse();
}

int yyerror()
{
printf("Error \n");
exit(0);
}
```

```
admin1@admin1-HP-ProDesk-400-G3-DM:~$ ./a.out
Enter A String

Error
```

```
admin1@admin1-HP-ProDesk-400-G3-DM:~$ ./a.out
```

```
Enter A String

DEB
```

```
Successful Grammar
```

```
admin1@admin1-HP-ProDesk-400-G3-DM:~$ ./a.out
```

```
Enter A String
```

3. Design, develop and implement YACC/C program to construct *Predictive / LL(1)* *Parsing Table* for the grammar rules: $A \rightarrow aBa$, $B \rightarrow bB \mid \epsilon$. Use this table to parse the sentence: $abba\$$.

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

char STACK[20] = "\0";
int TOP=-1, flag=0;
int B_ptr = 0;
char BUFFER[20], G_prod[20];
char table [3][3][10] = {
 {"NT", "a", "b",
 "A", "aBa", "Error",
 "B", "B", "bB",
 },
 };
char pop()
{
 char ch;
 ch = STACK[TOP--];
 return ch;
}

void push(char ch)
{
 STACK[++TOP] = ch;
}

void stack_content()
{
 if (TOP != -1)
 {
 int i = 0;
 printf("\nstack content: ");
 while(i <= TOP)
 {
 printf("%c", STACK[i++]);
 }
 printf("\n");
 }
 return;
}

int isterm(char c)
{
 if (c >= 'a' && c <= 'z')
 return 1;
 else
 return 0;
}
```

```
}

int Parser_table(char stack_top,char buf_value,int flag)
{
 int r,c;
 switch(stack_top)
 {
 case 'A' : r = 1; break;
 case 'B' : if(flag<=5) r = 2; else r = 3;
 }
 switch(buf_value)
 {
 case 'a' : c = 1; break;
 case 'b' : c = 2;
 }

 if (strcmp(table[r][c],"error") == 0)
 return 0;

 if (strcmp(table[r][c],"Îµ") != 0)
 {
 strcpy(G_prod,table[r][c]);
 }
 return 1;
}

int main()
{
 int i,j,stln;
 printf("LL(1) PARSER TABLE \n");
 for(i=0;i<3;i++)
 {
 for(j=0;j<3;j++)
 {
 printf("%s\t",table[i][j]);
 }
 printf("\n");
 }
 printf("\n");
 printf("ENTER THE STRING into the Buffer and also give a ';' as
the terminator: ");
 scanf("%s",BUFFER);
 printf("\n THE STRING in the Buffer is %s",BUFFER);

 if(BUFFER[strlen(BUFFER)-1] != ';')
 {
 printf("END OF STRING MARKER SHOULD BE ';' ");
 }
}
```

```

 exit(0);
 }
 push('$');
 push('A');
 while(STACK[TOP] != '$') // Stack is not Empty
 {
 flag++;
 if (STACK[TOP] == BUFFER[B_ptr]) // X is a
 {
 printf("\n1.The poped item is - %c,",pop());
 B_ptr++;
 }
 else if(isterm(STACK[TOP])) // is X is terminal
 {
 printf("\n2. $ %c",STACK[TOP]);
 printf("\t Error in Parsing \n");
 }
 else
 if (!Parser_table(STACK[TOP],BUFFER[B_ptr],flag))
 printf("3. Error Entry in Parse Table ");
 else
 if (Parser_table(STACK[TOP],BUFFER[B_ptr],flag))
 {
 if (flag < 6 && strcmp(G_prod,"Iμ") != 0)
 {
 printf("\n4.1 flag = %d, prod id- %s*\t",flag,G_prod);
 pop();
 stln = strlen(G_prod);
 for(i=stln-1;i>=0;i--)
 push(G_prod[i]);
 stack_content();
 }
 else
 {
 stack_content();
 printf("\n4.2 flag = %d *reduce by %s*",flag,"B->Iμ");
 pop();
 printf("\t buffer content is %c",BUFFER[B_ptr]);
 }
 }
 if (STACK[TOP] == '$' && BUFFER[B_ptr] == ';')
 printf("\n** The string is accepted **");
 else
 printf("\n** The string is not accepted **");
}

```

```
}
```

```
LL(1) PARSER TABLE
NT a b
A aBa Error
B b bB

ENTER THE STRING into the Buffer and also give a ';' as the terminator: abba;
THE STRING in the Buffer is abba;
4.1 flag = 1, prod id- aBa*
stack content: $aBa

1.The poped item is - a, buffer cont - bba;
4.1 flag = 3, prod id- bB*
stack content: $aBb

1.The poped item is - b, buffer cont - ba;
4.1 flag = 5, prod id- bB*
stack content: $aBb

1.The poped item is - b, buffer cont - a;
stack content: $aB

4.2 flag = 7 *reduce by B->b* buffer content is a
1.The poped item is - a, buffer cont - ;
** The string is accepted ***
Process returned 29 <0x1D> execution time : 3.459 s
Press any key to continue.
```

4. Design, develop and implement YACC/C program to demonstrate ***Shift Reduce Parsing*** technique for the grammar rules: $E \rightarrow E + T \mid T$, $T \rightarrow T^* F \mid F$, $F \rightarrow (E) \mid id$ and parse the sentence: $id + id * id$.

```
#include<stdio.h>
#include<conio.h>
#include<string.h>
int k=0,z=0,i=0,j=0,c=0;
char a[16],ac[20],stk[15],act[10];
void check();
void main()
{
 puts("GRAMMAR is E->E+E \n E->E*E \n E->(E) \n E->id");
 puts("enter input string ");
 gets(a);
 c=strlen(a);
 strcpy(act,"SHIFT->");
 puts("stack \t input \t action");
 for(k=0,i=0; j<c; k++,i++,j++)
 {
 if(a[j]=='i' && a[j+1]=='d')
 {
 stk[i]=a[j];
 stk[i+1]=a[j+1];
 stk[i+2]='\0';
 a[j]=' ';
 a[j+1]=' ';
 printf("\n%s\t%s\t%s",stk,a,act);
 check();
 }
 }
 else
 {
 stk[i]=a[j];
 stk[i+1]='\0';
 a[j]=' ';
 printf("\n%s\t%s\t%s",stk,a,act);
 check();
 }
 getch();
}
void check()
{
 strcpy(ac,"REDUCE TO E");
 for(z=0; z<c; z++)
 if(stk[z]=='i' && stk[z+1]=='d')
 {
 stk[z]='E';
 stk[z+1]='\0';
 printf("\n%s\t%s\t%s",stk,a,ac);
```

```

 j++;
 }
 for(z=0; z<c; z++)
 if(stk[z]=='E' && stk[z+1]=='+' && stk[z+2]=='E')
 {
 stk[z]='E';
 stk[z+1]='\0';
 stk[z+2]='\0';
 printf("\n$%s\t%s$\t%s",stk,a,ac);
 i=i-2;
 }
 for(z=0; z<c; z++)
 if(stk[z]=='E' && stk[z+1]=='*' && stk[z+2]=='E')
 {
 stk[z]='E';
 stk[z+1]='\0';
 stk[z+2]='\0';
 printf("\n$%s\t%s$\t%s",stk,a,ac);
 i=i-2;
 }
 for(z=0; z<c; z++)
 if(stk[z]=='(' && stk[z+1]=='E' && stk[z+2]==')')
 {
 stk[z]='E';
 stk[z+1]='\0';
 stk[z+1]='\0';
 printf("\n$%s\t%s$\t%s",stk,a,ac);
 i=i-2;
 }
}

```

```

C:\Users\admin\Desktop\Untitled2.exe

GRAMMAR is E->E+E
E->E*E
E->(E)
E->id
enter input string
id+id*id
stack input action

$ id +id$id$ SHIFT->id
$ E +id$id$ REDUCE TO E
$ E+ id$id$ SHIFT->symbols
$ E+id *id$ SHIFT->id
$ E+E *id$ REDUCE TO E
$ E *id$ REDUCE TO E
$ E* id$ SHIFT->symbols
$ E*id a SHIFT->id
$ E*E $ REDUCE TO E
$ E $ REDUCE TO E

```

5. Write the machine code using assembly language form:

T2 = C + D
T3 = T1 * T2
A = T3

```
#include<stdio.h>
#include<stdlib.h>
#include<ctype.h>
#include<string.h>
char tset[4][3][3]= { {"-", "B", "?"}, {"+", "C", "D"}, {"*", "0", "1"}, {"=, "A", "2"} };
int main()
{
 int row,col;
 for(row=0;row<4;row++)
 {
 col=2;
 if (tset[row][col][0]=='?')
 {
 printf("\nLD R0,%s%s",tset[row][0],tset[row][1]);
 }
 else
 {
 if(tset[row][0][0]=='+')
 {
 printf("\nLD R1,%s",tset[row][1]);
 printf("\nLD R2,%s",tset[row][2]);
 printf("\nADD R1,R1,R2");
 }
 else
 {
 if(tset[row][0][0]=='*')
 {
 printf("\nMUL R1,R1,R0");
 }
 else
 {
 printf("\nST %s,R1",tset[row][1]);
 }
 }
 }
 }
 printf("\n");
 return 0;
}
```

```
LD R0,-B  
LD R1,C  
LD R2,D  
ADD R1,R1,R2  
MUL R1,R1,R0  
ST A,R0
```

6. a) Write a LEX program to eliminate *comment lines* in a C program and copy the resulting program into a separate file.

```
%{  
#include<stdio.h>  
int c_count=0;  
%}  
  
%%  
"/*[^*/]*" /* {c_count++;}  
"//.*" {c_count++;}  
%%  
int main( int argc, char **argv)  
{  
 FILE *f1,*f2;  
 if(argc>1)  
 {  
 f1=fopen(argv[1],"r"); /*open first file for reading*/  
 if(!f1) /*not able to open file*/  
 {  
 printf("file error \n");  
 exit(1);  
 }  
 yyin=f1;  
 f2=fopen(argv[2],"w"); /*open second file for writing*/  
 if(!f2) /*not able to open file*/  
 {  
 printf("Error");  
 exit(1);  
 }  
 yyout=f2;  
  
 yylex();  
 printf("Number of Comment Lines: %d\n",c_count);  
 }  
 return 0;  
}
```

```
admin1@admin1-HP-ProDesk-400-G3-DM: ~
admin1@admin1-HP-ProDesk-400-G3-DM:~$ cat > a.c
#include<stdio.h>
main()
{
 int a, b, c;
/* declaration */

printf("-----");
scanf("-----");

//for reading
getch();
}
admin1@admin1-HP-ProDesk-400-G3-DM:~$ ./a.out a.c b.c
Number of Comment Lines: 2
admin1@admin1-HP-ProDesk-400-G3-DM:~$ cat b.c
#include<stdio.h>
main()
{
 int a, b, c;

printf("-----");
scanf("-----");

getch();
}
```

- b) Write YACC program to recognize valid *identifier*, *operators* and *keywords* in the given text (C program) file.

Lex File

```
%{  
#include <stdio.h>  
#include "y.tab.h"  
extern yylval;  
%}  
%%  
[ \t] ;  
[+|-|*|/|=|<|>] {printf("operator is %s\n",yytext);return OP;}  
[0-9]+ {yylval = atoi(yytext); printf("numbers  
is %d\n",yylval); return DIGIT;}  
int|char|bool|float|void|for|do|while|if|else|return|void  
{printf("keyword is  
%s\n",yytext);return KEY;}  
[a-zA-Z0-9]+ {printf("identifier is %s\n",yytext);return ID;}  
.;  
%%
```

Yacc File

```
%{  
#include <stdio.h>  
#include <stdlib.h>  
int id=0, dig=0, key=0, op=0;  
%}  
%token DIGIT ID KEY OP  
%%  
input:  
DIGIT input { dig++; }  
| ID input { id++; }  
| KEY input { key++; }  
| OP input {op++; }  
| DIGIT { dig++; }  
| ID { id++; }  
| KEY { key++; }  
| OP { op++; }  
;  
%%  
#include <stdio.h>  
extern int yylex();  
extern int yyparse();  
extern FILE *yyin;
```

```

main()
{
FILE *myfile = fopen("sam_input.c", "r");
if (!myfile) {
printf("I can't open sam_input.c!");
return -1;
}
yyin = myfile;
do {
yyparse();
} while (!feof(yyin));
printf("numbers = %d\nKeywords = %d\nIdentifiers
= %d\noperators = %d\n",
dig, key,id, op);
}
void yyerror() {
printf("EEK, parse error! Message: ");
exit(-1);
}

```

```

admin1@admin1-HP-ProDesk-400-G3-DM:~/a.out
keyword is void
identifier is main

1 void main()
2 {
3 float a123;
4 char a;
5 char b123;
6 char c;
7 if (sum == 10)
8 printf("pass");
9 else
10 printf("fail");
11 }

keyword is float
identifier is a123

keyword is char
identifier is a

keyword is char
identifier is b123

keyword is char
identifier is c

keyword is if
identifier is sum
operator is =
operator is =
numbers is 10

identifier is printf
identifier is pass

keyword is else

identifier is printf
identifier is fail

numbers = 1
Keywords = 7
Identifiers = 10
operators = 2
admin1@admin1-HP-ProDesk-400-G3-DM:~$ █

```

7. Design, develop and implement a C/C++/Java program to simulate the working of **Shortest remaining time** and **Round Robin (RR)** scheduling algorithms. Experiment with different quantum sizes for RR algorithm.

```
#include<stdio.h>
#include<stdlib.h>
int arrival[10];
int burst[10];
int rem[10];
int wait[10];
int finish[10];
int turnaround[10];
int flag[10];
void roundrobin(int,int[],int[],int[]);
void srtf(int);

int main()
{
int n,tq,choice;
int bt[10],st[10],i,j;
for(;;)
{
printf("enter the choice\n1. round robin\n 2.srt 3.Exit\n");
scanf("%d",&choice);
switch(choice)
{
case 1:
printf("enter no. of process:\n");
scanf("%d",&n);
printf("enter brust time\n");
for(i=0;i<n;i++)
{
scanf("%d",&bt[i]);
st[i]=bt[i];
}
printf("enter time quantum");
scanf("%d",&tq);
roundrobin(n,tq,st,bt);
break;

case 2:
printf("enter no. of process:\n");
scanf("%d",&n);
srtf(n);
break;
}
```

```
case 3:return 0;
}
}
}
void roundrobin(int n,int tq,int st[],int bt[])
{
int time=0;
int tat[10],wt[10],i,count=0,swt=0,stat=0,temp1,sq=0;

while(1)
{
for(i=0,count=0;i<n;i++)
{
temp1=tq;
if(st[i]==0)
{
count++;
continue;
}
if(st[i]>tq)
 st[i]=st[i]-tq;
else
if(st[i]>=0)
{
temp1=st[i];
st[i]=0;
}

sq=sq+temp1;
tat[i]=sq;
}

if(n==count)
break;
}
for(i=0;i<n;i++)
{
wt[i]=tat[i]-bt[i];
swt=swt+wt[i];
stat=stat+tat[i];
}
printf("process_no burst time wait time turnaround time\n");
for(i=0;i<n;i++)
 printf("%d\t%d\t%d\t%d\t%d\n",i+1,bt[i],wt[i],tat[i]);
printf("average waiting time is %f\n average turnaround time
is %f\n", (float)swt/n, (float)stat/n);
```

```
}

void srtf(int n)
{
int stat=0,swt=0,time=0,count=0,i,j,min=999;
for(i=1;i<=n;i++)
{
printf("arrival of p%d:",i);
scanf("%d",&arrival[i]);
printf("burst of p%d:",i);
scanf("%d",&burst[i]);
rem[i]=burst[i];
flag[i]=0;
}

while(1)
{

for(i=1,min=999;i<=n;i++)
if(arrival[i]<=time&&flag[i]==0)
{
if(rem[i]<min)
{
min=rem[i];
j=i;
}
time++;
rem[j]-=1;
if(rem[j]==0)
{
finish[j]=time;
flag[j]=1;
count++;
}
if(count==n)
break;
}
for(i=1;i<=n;i++)
{
turnaround[i]=finish[i]-arrival[i];
wait[i]=turnaround[i]-burst[i];
stat+=turnaround[i];
swt+=wait[i];
}

printf("the process table:\n\t process
no.\t|finish\t|wait\t|turnaround\t|\n");
for(i=1;i<=n;i++)
```

```
printf("\t%d \t%d \t%d \t%d \t%d\n", i, arrival[i], burst[i], finish[i], wait[i], turnaround[i]);
printf("average wait time: %f\t"
avgturnaroundtime: %f\n", (float)swt/n, (float)stat/n);
return;
}

root123@ada11:~/Desktop/1ks15cs061
root123@ada11:~/Desktop$ cd 1ks15cs061
root123@ada11:~/Desktop/1ks15cs061$ cc 7.c
root123@ada11:~/Desktop/1ks15cs061$ ./a.out
enter the choice
1. round robin
2.srt 3.Exit
1
enter no. of process:
3
enter brust time
24 3 3
enter time quantum4
process_no burst time wait time turnaround time
1 24 6 30
2 3 4 7
3 3 7 10
average waiting time is 5.666667
average turnaround time is 15.666667
enter the choice
1. round robin
2.srt 3.Exit
2
enter no. of process:
4
arrival of p1:0
burst of p1:7
arrival of p2:2
burst of p2:4
arrival of p3:4
burst of p3:1
arrival of p4:5
burst of p4:4
the process table:
 process no. |finish|wait|turnaround|
 1 0 7 16 9 16
 2 2 4 7 1 5
 3 4 1 5 0 1
 4 5 4 11 2 6
average wait time: 3.000000 avgturnaround time: 7.000000
enter the choice
1. round robin
2.srt 3.Exit
```

8. Design, develop and implement a C/C++/Java program to implement *Banker's algorithm*.

Assume suitable input required to demonstrate the results.

```
#include <stdio.h>
#include <stdlib.h>
int main()
{
 int Max[10][10], need[10][10], alloc[10][10],
 avail[10], completed[10], safeSequence[10];
 int p, r, i, j, process, count;
 count = 0;

 printf("Enter the no of processes : ");
 scanf("%d", &p);

 for(i = 0; i< p; i++)
 completed[i] = 0;

 printf("\n\nEnter the no of resources : ");
 scanf("%d", &r);

 printf("\n\nEnter the Max Matrix for each process : ");
 for(i = 0; i < p; i++)
 {
 printf("\nFor process %d : ", i + 1);
 for(j = 0; j < r; j++)
 scanf("%d", &Max[i][j]);
 }
 printf("\n\nEnter the allocation for each process : ");
 for(i = 0; i < p; i++)
 {
 printf("\nFor process %d : ", i + 1);
 for(j = 0; j < r; j++)
 scanf("%d", &alloc[i][j]);
 }

 printf("\n\nEnter the Available Resources : ");
 for(i = 0; i < r; i++)
 scanf("%d", &avail[i]);

 for(i = 0; i < p; i++)
 for(j = 0; j < r; j++)
 need[i][j] = Max[i][j] - alloc[i][j];
```

```
do
{
 printf("\n Max matrix:\tAllocation matrix:\n");

 for(i = 0; i < p; i++)
 {
 for( j = 0; j < r; j++)
 printf("%d ", Max[i][j]);
 printf("\t\t");
 for( j = 0; j < r; j++)
 printf("%d ", alloc[i][j]);
 printf("\n");
 }

 process = -1;

 for(i = 0; i < p; i++)
 {
 if(completed[i] == 0)//if not completed
 {
 process = i ;
 for(j = 0; j < r; j++)
 {
 if(avail[j] < need[i][j])
 {
 process = -1;
 break;
 }
 }
 }
 if(process != -1)
 break;
 }

 if(process != -1)
 {
 printf("\nProcess %d runs to completion!", process + 1);
 safeSequence[count] = process + 1; count++;
 for(j = 0; j < r; j++)
 {
 avail[j] += alloc[process][j];
 alloc[process][j] = 0;
 Max[process][j] = 0;
 completed[process] = 1;
 }
 }
}
```

```
while(count != p && process != -1);

if(count == p)
{
 printf("\nThe system is in a safe state!!\n");
 printf("Safe Sequence : < ");
 for( i = 0; i < p; i++)
 printf("%d ", safeSequence[i]);
 printf(">\n");
}
else
 printf("\nThe system is in an unsafe state!!");

}
```

Output:

```
Enter the no of processes : 5
Enter the no of resources : 3
Enter the Max Matrix for each process :
For process 1 : 7
5
3
For process 2 : 3
2
2
For process 3 : 7
0
2
For process 4 : 2
2
2
For process 5 : 4
3
3
```

```
Enter the allocation for each process :
For process 1 : 0
1
0
For process 2 : 2
0
0
For process 3 : 3
0
2
```

For process 4 : 2

1

1

For process 5 : 0

0

2

Enter the Available Resources : 3

3

2

Max matrix: Allocation matrix:

7 5 3 0 1 0

3 2 2 2 0 0

7 0 2 3 0 2

2 2 2 2 1 1

4 3 3 0 0 2

Process 2 runs to completion!

Max matrix: Allocation matrix:

7 5 3 0 1 0

0 0 0 0 0 0

7 0 2 3 0 2

2 2 2 2 1 1

4 3 3 0 0 2

Process 3 runs to completion!

Max matrix: Allocation matrix:

7 5 3 0 1 0

0 0 0 0 0 0

0 0 0 0 0 0

2 2 2 2 1 1

4 3 3 0 0 2

Process 4 runs to completion!

Max matrix: Allocation matrix:

7 5 3 0 1 0

0 0 0 0 0 0

0 0 0 0 0 0

0 0 0 0 0 0

4 3 3 0 0 2

Process 1 runs to completion!

Max matrix: Allocation matrix:

0 0 0 0 0 0

0 0 0 0 0 0

0 0 0 0 0 0

0 0 0	0 0 0
4 3 3	0 0 2

Process 5 runs to completion!

The system is in a safe state!!

Safe Sequence: < 2 3 4 1 5 >

9. Design, develop and implement a C/C++/Java program to implement *page replacement algorithms LRU* and *FIFO*. Assume suitable input required to demonstrate the results.

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

void FIFO()
{
 char s[200];
 char F[200];
 int l,f,i,j=0,k,flag=0,cnt=0;

 printf("\nEnter the number of frames : ");
 scanf("%d",&f);

 printf("\nEnter the length of the string: ");
 scanf("%d",&l);

 printf("\nEnter the string: ");
 scanf("%s", s);

 for(i=0;i<f;i++)
 F[i]=' ';

 printf("\n\tPAGE\t\tFRAMES\t\t\tFAULTS");
 for(i=0;i<l;i++)
 {
 for(k=0;k<f;k++)
 if(F[k]==s[i])
 flag=1;

 if(flag==0)
 {
 printf("\n\t%c\t",s[i]);
 F[j]=s[i];
 j++;
 for(k=0;k<f;k++)
 printf("\t%c",F[k]);
 printf("\tPage-fault%d",cnt);
 cnt++;
 }
 else
 }
```

```
 {
 flag=0;
 printf("\n\t%c\t", s[i]);
 for(k=0; k<f; k++)
 printf("\t%c", F[k]);
 printf("\tNo page-fault");
 }
 if(j==f)
 j=0;
 }
}

int findLRU(int time[], int n)
{
 int i, minimum = time[0], pos = 0;
 for(i = 1; i < n; ++i)
 {
 if(time[i] < minimum)
 {
 minimum = time[i];
 pos = i;
 }
 }
 return pos;
}

int lru()
{
 int no_of_frames, no_of_pages, frames[10], counter = 0;
 int time[10], flag1, flag2, i, j, pos, faults = 0, page;
 char s[200];

 printf("\nEnter number of frames: ");
 scanf("%d", &no_of_frames);

 printf("\nEnter number of pages: ");
 scanf("%d", &no_of_pages);

 printf("\nEnter reference string: ");
 scanf("%s", s);

 for(i = 0; i < no_of_frames; ++i)
 frames[i] = -1;
```

```
for(i = 0; i < no_of_pages; ++i)
{
 flag1 = flag2 = 0;
 page = s[i] - '0';
 for(j = 0; j < no_of_frames; ++j)
 {
 if(frames[j] == page)
 {
 counter++;
 time[j] = counter;
 flag1 = flag2 = 1;
 break;
 }
 }
 if(flag1 == 0)
 {
 for(j = 0; j < no_of_frames; ++j)
 {
 if(frames[j] == -1)
 {
 counter++;
 faults++;
 frames[j] = page;
 time[j] = counter;
 flag2 = 1;
 break;
 }
 }
 }
 if(flag2 == 0)
 {
 pos = findLRU(time, no_of_frames);
 counter++;
 faults++;
 frames[pos] = page;
 time[pos] = counter;
 }
 printf("\n");
 for(j = 0; j < no_of_frames; ++j)
 printf("%d\t", frames[j]);
 }
 printf("\n\nTotal Page Faults = %d", faults);
 return 0;
}
```

```
int main()
{
 int ch,YN=1,i,l,f;
 char F[10],s[25];
 do
 {
 printf("\nOptions : ");
 printf("\n\n1:FIFO\n2:LRU \n3:EXIT");
 printf("\n\nEnter your choice: ");
 scanf("%d",&ch);
 switch(ch)
 {
 case 1: FIFO();
 break;
 case 2: lru();
 break;
 default:
 exit(0);
 }
 printf("\n\nPress 1 to continue.. 0 to exit ");
 scanf("%d",&YN);
 }while(YN==1);
 return(0);
}
```

```
root123@root123-Inspiron-NS010:~/a.out
Options :
1:FIFO
2:LRU
3:EXIT

Enter your choice: 1

Enter the number of frames : 4

Enter the length of the string: 13

Enter the string: 2342137543231

 PAGE FRAMES FAULTS
 2 2 Page-fault0
 3 2 Page-fault1
 4 2 Page-fault2
 2 2 No page-fault
 1 2 Page-fault3
 3 2 No page-fault
 7 3 Page-fault4
 5 7 Page-fault5
 4 7 No page-fault
 3 7 Page-fault6
 2 7 Page-fault7
 3 7 No page-fault
 1 1 Page-fault8
```

Press 1 to continue.. 0 to exit █

```
Options :
1:FIFO
2:LRU
3:EXIT

Enter your choice: 2

Enter number of frames: 4

Enter number of pages: 13

Enter reference string: 2342137543231
```

PAGE	1	2	3	4
2	-1	-1	-1	-1
2	3	-1	-1	-1
2	3	4	-1	-1
2	3	4	-1	-1
2	3	4	1	-1
2	3	4	1	-1
2	3	7	1	-1
5	3	7	1	-1
5	3	7	4	-1
5	3	7	4	-1
5	3	2	4	-1
5	3	2	4	-1
1	3	2	4	-1

Total Page Faults = 9

Press 1 to continue.. 0 to exit █

