1)a 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;
 % }
 %%
[0-9]+ {id++; printf("\n identifers ");ECHO;}[\+\*]
{op++; printf("\n operators");ECHO;}"(" {v++;}
 ")" {v--;}
 .|n {;}
 %%
 int main()
printf("Enter the expression");
yylex();
if((op+1)==id \&\& v==0)
printf("Expression is valid \n");else
printf("Expression is invalid
 n'';
printf("No
 of
 identifers=%d",id);
printf("No of operators=%d",op);
 }
 1b Write YACC program to evaluate arithmetic expression involving operators: +, -,*, and /
 Lex part
 % {
#include "y.tab.h"extern
yylval;
 % }
 %%
[0-9]+ {yylval=atoi(yytext); return num;}[\+\-
\*\/\] {return yytext[0];}
 [)] {return yytext[0];}
 [(] {return yytext[0];}
 . {;}
 n \{ return 0; \}
 %%
 Yacc part
 % {
#include<stdio.h>
#include<stdlib.h>
 % }
 %token num
 % left '+' '-'
```

CSE

```
% 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();
 }
```

Output

```
Lex 1b.1 Yacc -d
1b.y
 Cc -lm y.tab.c lex.yy.c
```

2 a) 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

lex part

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

CSE Page 2

```
Yacc
 % {
#include<stdio.h>
#include<stdlib.h>
 % }
 %token A B
input:S'\n' {printf("Successfull grammar \n");exit(0);}S:A A
S B S1|;
 S1:B B|;
 %%
 int main()
printf("Enter a string \n");
yyparse();
 int yyerror()
printf("Error \n");
exit(0);
 }
 3a) Design, develop and implement YACC/C program to construct Predictive / LL(1)
 Parsing Table for the grammar rules: A \otimes aBa, B \otimes bB / e. Use this table to parse
 the sentence: abba$
#include<stdio.h>
#include<string.h>int
main()
 char fin[10][20],st[10][20],ft[20][20],fol[20][20];
int a=0,e,f,i,t,b,c,n,k,l=0,h,j,s,m,p,q2;
printf("enter the number of production");
scanf("%d",&n)
printf("enter producive grammer");
for(i=0;i<n;i++)
scanf("%s",st[i]);
for(i=0;i< n;i++)
fol[i][0]='\setminus 0';
for(s=0;s< n;s++)
 for(i=0;i< n;i++)
{j=3;l=0;}
a=0;
```

11:if(!((st[i][j]>64)&&(st[i][j]<91)))

```
for(m=0;m<1;m++)
if(ft[i][m]==st[i][j])goto
s1;
ft[i][1]=st[i][j];l=l+1;
s1:j=j+1;
 else
 if(s>0)
 while(st[i][j]!=st[a][0])
{ a++;
} b=0;
 while (ft[a][b]!=\0')
 for(m=0;m< l;m++)
if(ft[i][m]==ft[a][b])goto
s2;
ft[i][1]=ft[a][b];l=l+1;
s2:b=b+1;
 while(st[i][j]!=\0')
 if(st[i][j]=='|')
j=j+1; goto 11;
 j=j+1;
} ft[i][1]='\0';
printf("first pos");
for(i=0;i<n;i++)
printf("first[\%c]=\%s\n",st[i][0],ft[i]);
fol[0][0]='$';
 for(i=0;i< n;i++)
 {
```

```
k=0;j=3;
if(i=0)l=1;
elsel=0;
 k1:while((st[i][0]!=st[k][j])\&\&(k< n))
 if(st[k][j]=='\setminus 0')
{ k++;j=2;
} j++;
j=j+1; if(st[i][0]==st[k][j-1])
 if((st[k][j]!='|')&&(st[k][j]!='\setminus 0'))
{ a=0;
 if(!((st[k][j]>64)\&\&(st[k][j]<91)))
 for(m=0;m< l;m++)
if(fol[i][m]==st[k][j])goto
q3;
q3: fol[i][l]=st[k][j];
1++;
 else
 while (st[k][j]!=st[a][0])
{ a++;
} p=0;
 while(ft[a][p]!=\blue{0'})
 if(ft[a][p]!='@')
 for(m=0;m<1;m++)
if(fol[i][m]==ft[a][p])goto
q2;
fol[i][1]=ft[a][p];l=l+1;
```

```
else e=1;
q2:p++;
 if(e==1)
{ e=0;
 goto a1;
 else
{ a1:c=0;a=0;
 while (st[k][0]!=st[a][0])
{ a++;
 while((fol[a][c]!=\blue{$\cdot$}0')\&\&(st[a][0]!=st[i][0]))
 for(m=0;m< l;m++)
if(fol[i][m] == fol[a][c])goto\\
q1;
fol[i][1]=fol[a][c];l++;
 q1:c++;
 goto k1;
 fol[i][1]='\setminus 0';
printf("follow pos");
for(i=0;i< n;i++)
printf("follow[%c]=%s",st[i][0],fol[i]);
printf("\n");
 s=0;
 for(i=0;i<n;i++)
{ j=3;
 while(st[i][j]!=\0')
 if((st[i][j-1]=='|')||(j==3))
 for(p\!\!=\!\!0;\!p\!\!<\!\!=\!\!2;\!p\!\!+\!\!+\!\!)
```

```
fin[s][p]=st[i][p];
t = j; \ for(p = 3;((st[i][j]! = '|') \&\&(st[i][j]! = '|0'));p + +)
fin[s][p]=st[i][j];j++;
 fin[s][p]='\0';
 if(st[i][t]=='@')
{ b=0;a=0;
 while(st[a][0]!=st[i][0])
{ a++;
 while(fol[a][b]!=\0')
printf("M[\%c\%c]=\%s\n",st[i][0],fol[a][b],fin[s]);b++;
 }
 else if(!((st[i][t]>64)\&\&(st[i][t]<91)))
printf("M[\%c,\%c]=\%s\n",st[i][0],st[i][t],fin[s]);else
{ b=0;a=0;
 while(st[a][0]!=st[i][3])
{ a++;
 while (ft[a][b]!='\setminus 0')
printf("M[\%c,\%c]=\%s\n",st[i][0],ft[a][b],fin[s]);b++;
} s++;
if(st[i][j]=='|')j++;
```

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

```
#include<stdio.h>
#include<stdlib.h>
#include<string.h>
 ip_sym[15],stack[15]; int
ip_ptr=0,st_ptr=0,len,i;
 char
temp[2];
char act[15]; void
check();void main()
printf("\n\t\t SHIFT REDUCE PARSER \n");
printf("\n Grammer\n");
printf("E->E+T|T\nT->T*F|F\nF->(E)|id\n");
printf("enter the input symbol:\t"); scanf("%s",ip_sym);
printf("\n\tstack implimentation table\n");
printf("\nStack\t\tinput symbol\t\taction");
printf("\n\$\t\t\% s\$\t\--",ip\_sym);
strcpy(act,"shift");
 if(ip_sym[ip_ptr]=='(')
temp[0]=ip_sym[ip_ptr];
temp[1]=\0';
 }
 else
temp[0]=ip_sym[ip_ptr];
temp[1]=ip_sym[ip_ptr+1];
temp[1]=\0';
 }
strcat(act,temp);
len=strlen(ip_sym);
for(i=0;i< i< =len-1;i++)
 if(ip\_sym[ip\_ptr] == 'i'\&\&ip\_sym[ip\_ptr+1] == 'd')
stack[st_ptr]=ip_sym[ip_ptr];
st_ptr++;
ip_sym[ip_ptr]=' ';
ip_ptr++;
stack[st_ptr]=ip_sym[ip_ptr];
stack[st_ptr+1]=\0';
ip_sym[ip_ptr]=' ';
 ip_ptr++;
```

```
else
stack[st_ptr]=ip_sym[ip_ptr];
stack[st\_ptr+1]=\0';
ip_sym[ip_ptr]=' ';
 ip_ptr++;
printf("\n$%s\t\t%s$\t\t%s",stack,ip_sym,act);
strcpy(act,"shift");
 if(ip_sym[ip_ptr]=='('||ip_sym[ip_ptr]=='*'||ip_sym[ip_ptr]=='+'||ip_sym[ip_ptr]==')')
temp[0]=ip_sym[ip_ptr];
temp[1]=\0';
 }
 else
temp[0]=ip_sym[ip_ptr];
temp[1]=ip_sym[ip_ptr+1];
temp[2]=' \ 0';
strcat(act,temp);
check(); st_ptr++;
st_ptr++;
check();
 void check()
int flag=0;
while(1)
 if(stack[st_ptr]=='d'&&stack[st_ptr-1]=='i')
stack[st_ptr-1]='F';
stack[st_ptr]=='\0'; st_ptr-
-;
 flag=1;
 printf("\n\$\% s\t\t\F->id",stack,ip\_sym);
if(stack[st_ptr]==')'&&stack[st_ptr-1]=='E'&&stack[st_ptr-2]=='('){
stack[st_ptr-2]='F';
stack[st_ptr-1]=\0';flag=1;
st_ptr=st_ptr-2;
 printf("\n$%s\t\t%s$\t\tF->id",stack,ip_sym);
 if(stack[st_ptr]=='F'&&stack[st_ptr-1]=='*'&&stack[st_ptr-2]=='T')
 stack[st_ptr-1]='\0';
```

```
st_ptr=st_ptr-2;
flag=1;
 printf("\n\$\% s\t\t\% s\$\t\tF->T*F",stack,ip\_sym);
 else
 if(stack[st_ptr]=='F')
stack[st_ptr]='T';flag=1;
 printf("\n\$\% s\t\t\% s\$\t\tT->F",stack,ip\_sym);
 if(stack[st\_ptr] == 'T' \& stack[st\_ptr-1] == '+' \& stack[st\_ptr-2] == 'E' \& stack[st\_ptr]! = '*')
stack[st_ptr-1]=\0';
st_ptr=st_ptr-2; flag=1;
 printf("\n\$\% s\t\t\E->E+T",stack,ip\_sym);
else if((stack[st_ptr]=='T'&&ip_sym[ip_ptr]=='+')||
(\operatorname{stack}[0]=='T'\&\&\operatorname{ip\_sym}[\operatorname{ip\_ptr}]=='\setminus 0')||
(stack[st_ptr]=='T'&&ip_sym[ip_ptr]==')'))
stack[st_ptr]='E';flag=1;
 printf("\n\$\% s\t\t\E->T",stack,ip\_sym);
if((stack[st\_ptr]=='T'\&\&ip\_sym[ip\_ptr]=='*')||
(stack[st_ptr]=='E'&&ip_sym[ip_ptr]==')')||
(\text{stack}[\text{st\_ptr}] == 'E' \& \text{ip\_sym}[\text{ip\_ptr}] == '+') \parallel
(\operatorname{stack}[\operatorname{st\_ptr}] = ='+' \& \operatorname{sym}[\operatorname{ip\_ptr}] = ='\operatorname{i}' \& \operatorname{sym}[\operatorname{ip\_ptr} + 1] = ='\operatorname{d}')||
(\text{stack}[\text{st\_ptr}]=='('\&\&\text{ip\_sym}[\text{ip\_ptr}]=='\text{i'}\&\&\text{ip\_sym}[\text{ip\_ptr}+1]=='\text{d'})||
(\text{stack}[\text{st\_ptr}] == '*' \& \text{ip\_sym}[\text{ip\_ptr}] == 'i' \& \text{ip\_sym}[\text{ip\_ptr}+1] == 'd') \parallel
(\text{stack}[\text{st\_ptr}]=='('\&\&\text{ip\_sym}[\text{ip\_ptr}]=='(')||
(\operatorname{stack}[\operatorname{st\_ptr}] = = '*' \& \operatorname{sym}[\operatorname{ip\_ptr}] = = '(') ||
(\operatorname{stack}[\operatorname{st\_ptr}] == '+' \& \operatorname{sym}[\operatorname{ip\_ptr}] == '('))
 flag=2;
 if(!strcmp(stack,"E")&&ip_sym[ip_ptr]=='\0')
 printf("\n$%s\t\t%s$\t\tAccept",stack,ip_sym);
//getch();
exit(0);
 if(flag==0)
 printf("\n%s\t\t\s\treject",stack,ip_sym);
```

```
exit(0);
}
if(flag==2)return;
flag=0;
}
```

5. Design, develop and implement a C/Java program to generate the machine code using *Triples* for the statement A = -B * (C +D) whose intermediate code in three-address form:

```
T1 = -B
 T2 = C + D
 T3 = T1 + T2
 A = T3
#include<stdio.h>
#include<stdlib.h>
#include<ctype.h>
char op[2],arg1[5],arg2[5],result[5];void
main()
 {
FILE *fp1,*fp2;
fp1=fopen("input.txt","r");
fp2=fopen("output.txt","w");
while(!feof(fp1))
 {
fscanf(fp1,"%s%s%s%s",result,arg1,op,arg2);
if(strcmp(op,"+")==0)
 {
 fprintf(fp2,"\nMOV R0,%s",arg1);
fprintf(fp2,"\nADD R0,%s",arg2);
fprintf(fp2,"\nMOV %s,R0",result);
```

```
}
 if(strcmp(op,"*")==0)
 {
fprintf(fp2,"\nMOV
 R0,%s",arg1);
fprintf(fp2,"\nMUL
 R0,%s",arg2);
fprintf(fp2,"\nMOV %s,R0",result);
 }
 if(strcmp(op,"-")==0)
 {
fprintf(fp2,"\nMOV R0,%s",arg1);
fprintf(fp2,"\nSUB R0,%s",arg2);
fprintf(fp2,"\nMOV %s,R0",result);
 }
 if(strcmp(op,"/")==0)
fprintf(fp2,"\nMOV R0,%s",arg1);
fprintf(fp2,"\nDIV R0,%s",arg2);
 fprintf(fp2,"\nMOV %s,R0",result);
 if(strcmp(op,"=")==0)
 {
fprintf(fp2,"\nMOV R0,%s",arg1);
fprintf(fp2,"\nMOV %s,R0",result);
 }
```

CSE Page 12

```
fclose(fp1);
fclose(fp2);
getch();
}
```

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

```
% {
#include<stdlib.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");if(!f1)
printf("file error \n");
exit(1);
yyin=f1; f2=fopen(argv[2],"w");
if(!f2)
printf("Error");
exit(1);
yyout=f2;
yylex();
 printf("number of comment lines:%d \n",c_count);
 return 0;
```

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

Lex part

```
% {
#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("identifers is %s \n",yytext);return ID;}
 .;
 %%
 Yacc part
 % {
#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;
```

CSE Page 14

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>struct
proc
 {
 int id:
int arrival; int
burst; int rem; int
wait:
 int finish;
int turnaround; float
ratio;
 }process[10];
struct proc temp; int no;
int chkprocess(int);int
nextprocess();
 void roundrobin(int, int, int[], int[]);
void srtf(int);main()
 int n,tq,choice;
 int bt[10],st[10],i,j,k;
 for(;;)
 printf("Enter the choice \n");
 printf(" 1. Round Robin\n 2. SRT\n 3. Exit \n");
```

```
switch(choice)
 case 1:
printf("Round Robin scheduling algorithm\n");
printf("Enter number of processes:\n");
 scanf("%d",&n);
printf("Enter burst time for sequences:");
for(i=0;i< n;i++)
 {
scanf("%d",&bt[i]); st[i]=bt[i];
 //service time
 printf("Enter time quantum:");
scanf("%d",&tq);
roundrobin(n,tq,st,bt);break;
 case 2:
 printf("\n \n ---SHORTEST REMAINING TIME NEXT---\n \n ");
printf("\n \n Enter the number of processes: ");
scanf("%d", &n);
 srtf(n);
 break;
 case 3: exit(0);
 }// end of switch
 }// end of for
 }//end of main()
 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,j,k;float
awt=0.0,atat=0.0;
 while(1)
 for(i=0,count=0;i< n;i++)
 temp1=tq;
 if(st[i]==0) // when service time of a process equals zero then //count value is incremented
```

scanf("%d",&choice);

```
count++;
continue:
 }
if(st[i]>tq) // when service time of a process greater than time //quantum then time
st[i]=st[i]-tq; //quantum value subtracted from service time
 else
 if(st[i]>=0)
temp1=st[i];
 // temp1 stores the service time of a process
st[i]=0;// making service time equals 0
 }
sq=sq+temp1; // utilizing temp1 value to calculate turnaround time
tat[i]=sq; // turn around time } //end of for
if(n==count) // it indicates all processes have completed their task
because the count value
 break; // incremented when service time equals 0 } //end of while
 for(i=0;i<n;i++) // to calculate the wait time and turnaround time of each process
wt[i]=tat[i]-bt[i]; // waiting time calculated from the turnaround time burst time
swt=swt+wt[i]; // summation of wait time
 stat=stat+tat[i]; // summation of turnaround time
 }
awt=(float)swt/n; // average wait time
atat=(float)stat/n; // average turnaround time
 printf("Process no Burst time
 Wait time Turn around time\n");
 for(i=0;i< n;i++)
 printf("\%d\t\t\%d\t\t\d\t\t\d\t\t\d\t\t,i+1,bt[i],wt[i],tat[i]);
 printf("Avg wait time is % f\n Avg turn around time is % f\n",awt,atat);
 }// end of Round Robin
 int chkprocess(int s) // function to check process remaining time is zero or not
```

```
int i;
 for(i = 1; i \le s; i++)
 if(process[i].rem != 0)
 return 1;
 return 0;
 } // end of chkprocess
 int nextprocess()
 // function to identify the next process to be executed
 int min, l, i;
min = 32000; //any limit assumed for (i = 1; i
<= no; i++)
 if(process[i].rem!=0 && process[i].rem < min)
min = process[i].rem;l = i;
 return 1;
 } // end of nextprocess
 void srtf(int n)
int i,j,k,time=0; float
tavg,wavg;
 for(i = 1; i \le n; i++)
 process[i].id = i;
printf("\n\nEnter the arrival time for process %d: ", i); scanf("%d", &(process[i].arrival));
printf("Enter the burst time for process %d: ", i);
scanf("%d", &(process[i].burst));
process[i].rem = process[i].burst;
 for(i = 1; i \le n; i++)
 for(j = i + 1; j \le n; j++)
 if(process[i].arrival > process[j].arrival) // sort arrival time of a process
```

```
temp = process[i]; process[i]
= process[j];process[j] =
temp;
 no = 0;
 j = 1;
 while(chkprocess(n) == 1)
 if(process[no + 1].arrival == time)
while(process[no+1].arrival==time)no++;
if(process[j].rem==0)
process[j].finish=time;j =
nextprocess();
 }
 if(process[j].rem!=0) // to calculate the waiting time of a process
 process[j].rem--;
 for(i = 1; i \le no; i++)
if(i != j && process[i].rem != 0)
process[i].wait++;
 else
process[j].finish = time;
j=nextprocess();
time--;k=j;
 time++;
 process[k].finish = time;
printf("\n\n\t\t\---SHORTEST REMAINING TIME FIRST---"); printf("\n\n
Process Arrival Burst Waiting Finishing turnaround Tr/Tb\n");
 printf("%5s %9s %7s %10s %8s %9s\n\n", "id", "time", "time", "time", "time", "time");
```

```
for(i = 1; i \le n; i++)
process[i].turnaround = process[i].wait + process[i].burst; process[i].ratio =
(float)process[i].turnaround / (float)process[i].burst;
 printf("%5d %8d %7d %8d %10d %9d %10.1f", process[i].id, process[i].arrival,
 process[i].burst, process[i].wait, process[i].finish, process[i].turnaround, process[i].ratio);
tavg=tavg+ process[i].turnaround; //summation of turnaround time
wavg=wavg+process[i].wait; // summation of waiting time
 printf("\langle n \rangle n");
tavg=tavg/n;
 // average turnaround time
wavg=wavg/n;// average wait time
printf("tavg=%f\t wavg=%f\n",tavg,wavg);
 }// end of srtf
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 Max[10][10], need[10][10], alloc[10][10], avail[10], finished[10],
safeSequence[10],work[10],request[10][10];
int p, r, i,rp,j,k, process, count,vc,wc;int
found=0;
 int safestate()
 count=0;
 for(i=0;i< p;i++)
 finished[i]=-1;
 for (j=0; j < r; j++)
 work[j]=avail[j];
 while(count!=p)
 {
 found=0:
 for(i=0;i< p;i++)
 if(finished[i]==-1)
 for(j=0;j< r;j++)
```

if(need[i][j]>work[j])
 break;

}

```
if(j==r)
 for(k=0;k< r;k++)
 work[k]=work[k]+alloc[i][k];
 safeSequence[count++]=i;
 finished[i]=1;
 printf("process %d finished \n",i);
 found=1;
 }
 if(found==0)
 printf("\nThe system is in an unsafe state!!");
 break;}
}
 if(count == p)
 {
 printf("\nThe system is in a safe state!!\n"); printf("Safe Sequence : < ");</pre>
 for(i = 0; i < p; i++)
 printf("%d ", safeSequence[i]);
 printf(">\n");
}
int main()
 printf("Enter the no of processes : ");
 scanf("%d", &p);
 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];
printf("\n Max matrix:\tAllocation matrix:\tNeed 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("\t \t \t \t ");
 for(j = 0; j < r; j++)
 printf("%d ", need[i][j]);
 printf("\n");
 }
 safestate();
 vc=0,wc=0;
printf("\n Requesting process id:");
scanf("%d",&rp);
printf("enter the resources for requested process\n");
for(j=0;j< r;j++)
{
 scanf("%d",&request[rp][j]);
 if(request[rp][j]>need[rp][j])
 {
 vc=1:
 printf("request[%d]>need[%d]",j,j);
 if(request[rp][j]>avail[j])
 {
 printf("request[%d]>avail[%d]",j,j);
if(vc==1)
printf("error\n");
else if(wc==1)
printf("error\n");
else
```

```
{
 for(j=0;j< r;j++)
 avail[j]=avail[j]-request[rp][j];
 alloc[rp][j]=alloc[rp][j]+request[rp][j];
 need[rp][j]=need[rp][j]-request[rp][j];
 printf("Resource request committed\n");
 printf("Updated Matrices\n");
 printf("\n Max matrix:\tAllocation matrix:\tNeed 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("\t \t \t');
 for(j = 0; j < r; j++)
 printf("%d ", need[i][j]);
 printf("\n");
 }
 printf("Available resources\n");
 for(j = 0; j < r; j++)
 printf("%d ", avail[j]);
 safestate();
}
```

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

```
scanf("%d",&l); printf("\n\n\tEnter the
string: ");scanf("%s",s);
for(i=0;i< f;i++)F[i]=-
1;
 do
printf("\n\n\t***************************);
printf("\n\n\t1:FIFO\n\n\t2:LRU \n\n\t4:EXIT");
printf("\n\n\tEnter your choice: ");
scanf("%d",&ch);
switch(ch)
 case 1:
 for(i=0;i<f;i++)
 F[i]=-1;
} FIFO(s,F,l,f);
break; case 2:
 for(i=0;i<f;i++)
 {
 F[i]=-1;
lru(s,F,l,f);break;
case 4:
 exit(0);
printf("\n\n\tDo u want to continue IF YES PRESS 1\n\n\tIF NO PRESS 0 : ");
scanf("%d",&YN);
 }while(YN==1);return(0);
 //FIFO
 void FIFO(char s[],char F[],int l,int f)
 int i,j=0,k,flag=0,cnt=0;
printf("\n\tPAGE\t
 FRAMES\t FAULTS");
for(i=0;i<1;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("%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("%c",F[k]);
 printf("\tNo page-fault");
if(j==f)j=0;
 //LRU
 void lru(char s[],char F[],int l,int f)
int i,j=0,k,m,flag=0,cnt=0,top=0; printf("\n\tPAGE\t
 FRAMES\t FAULTS");
 for(i=0;i<1;i++)
 for(k=0;k<f;k++)
 if(F[k]==s[i])
```

```
flag=1;break;
printf("\n\t\%\c\t",s[i]); if(j!=f
&& flag!=1)
F[top]=s[i];j++;
if(j!=f)top++;
 else
 if(flag!=1)
 for(k=0;k<top;k++)
 F[k]=F[k+1];
 F[top]=s[i];
 if(flag==1)
 for(m=k;m<top;m++)
{F[m]=F[m+1]};
 F[top]=s[i];
 for(k=0;k<f;k++)
 printf("%c",F[k]);
 if(flag==0)
printf("\tPage-fault%d",cnt);cnt++;
 else
printf("\tNo page fault");
flag=0;
```