1. File management calls

```
#include<unistd.h>
#include<fcntl.h>
#include<sys/stat.h>
#include<sys/types.h>
#include<stdio.h>
int main()
{
 int n,fd;
 char buff[50]; // declaring buffer
 //message printing on the display
 printf("Enter text to write in the file:\n");
 //read from keyboard, specifying 0 as fd for std input device
 //Here, n stores the number of characters
 n= read(0, buff, 50);
 // creating a new file using open.
 fd=open("file",O_CREAT | O_RDWR, 0777);
 //writting input data to file (fd)
 write(fd, buff, n);
 //Write to display (1 is standard fd for output device)
 write(1, buff, n);
 //closing the file
 int close(int fd);
 return 0;}
```

FCFS CPU scheduling

```
#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++)</pre>
  {
 scanf("%d",&bt[i]);
  }
  int i, wt[n];
  wt[0]=0;
  //for calculating waiting time of each process
  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]);
  //calculating and printing turnaround time of each process
  printf("%d\t\t", bt[i]+wt[i]);
  printf("\n");
  //for calculating total waiting time
  twt += wt[i];
  //for calculating total turnaround time
  tat += (wt[i]+bt[i]);
}
float att,awt;
//for calculating average waiting time
awt = twt/n;
//for calculating average turnaround time
att = tat/n;
printf("Avg. waiting time= %f\n",awt);
```

```
printf("Avg. turnaround time= %f",att);
}
```

Shortest job first

```
#include<stdio.h>
int main()
{
  int bt[20],p[20],wt[20],tat[20],i,j,n,total=0,pos,temp;
  float avg_wt,avg_tat;
  printf("Enter number of process:");
  scanf("%d",&n);
  printf("nEnter Burst Time:n");
  for(i=0;i<n;i++)
 printf("p%d:",i+1);
 scanf("%d",&bt[i]);
 p[i]=i+1;
  }
 //sorting of burst times
  for(i=0;i<n;i++)
  {
 pos=i;
 for(j=i+1;j<n;j++)
 if(bt[j]<bt[pos])</pre>
 pos=j;
 }
```

```
temp=bt[i];
  bt[i]=bt[pos];
  bt[pos]=temp;
  temp=p[i];
  p[i]=p[pos];
  p[pos]=temp;
}
wt[0]=0;
for(i=1;i<n;i++)
{
  wt[i]=0;
  for(j=0;j<i;j++)
 wt[i]+=bt[j];
  total+=wt[i];
}
avg_wt=(float)total/n;
total=0;
printf("\nProcess Burst Time Waiting Time Turnaround Time");
for(i=0;i<n;i++)
{
  tat[i]=bt[i]+wt[i];
```

```
total+=tat[i];
printf("\np%d %d %d %d",p[i],bt[i],wt[i],tat[i]);
}
avg_tat=(float)total/n;
printf("\nAverage Waiting Time=%f",avg_wt);
printf("\nAverage Turnaround Time=%f",avg_tat);
}
```

PRIORITY BASED

```
#include<stdio.h>
// structure representing a structure
struct priority_scheduling {

// name of the process
char process_name;

// time required for execution
int burst_time;

// waiting time of a process
int waiting_time;

// total time of execution
int turn_around_time;

// priority of the process
int priority;
};
```

```
int main() {
 // total number of processes
 int number_of_process;
 // total waiting and turnaround time
 int total = 0;
 // temporary structure for swapping
 struct priority_scheduling temp_process;
 // ASCII numbers are used to represent the name of the process
 int ASCII_number = 65;
 // swapping position
 int position;
 // average waiting time of the process
 float average_waiting_time;
 // average turnaround time of the process
 float average_turnaround_time;
 printf("Enter the total number of Processes: ");
 // get the total number of the process as input
 scanf("%d", & number_of_process);
 // initializing the structure array
 struct priority_scheduling process[number_of_process];
 printf("\nPlease Enter the Burst Time and Priority of each process:\n");
```

```
// get burst time and priority of all process
for (int i = 0; i < number of process; i++) {
// assign names consecutively using ASCII number
 process[i].process_name = (char) ASCII_number;
 printf("\nEnter the details of the process %c \n", process[i].process_name);
 printf("Enter the burst time: ");
 scanf("%d", & process[i].burst_time);
 printf("Enter the priority: ");
 scanf("%d", & process[i].priority);
// increment the ASCII number to get the next alphabet
 ASCII_number++;
}
// swap process according to high priority
for (int i = 0; i < number_of_process; i++) {</pre>
 position = i;
 for (int j = i + 1; j < number_of_process; j++) {</pre>
  // check if priority is higher for swapping
  if (process[j].priority > process[position].priority)
 position = j;
}
// swapping of lower priority process with the higher priority process
```

```
temp_process = process[i];
 process[i] = process[position];
 process[position] = temp_process;
}
// First process will not have to wait and hence has a waiting time of 0
process[0].waiting_time = 0;
for (int i = 1; i < number_of_process; i++) {</pre>
 process[i].waiting_time = 0;
 for (int j = 0; j < i; j++) {
 // calculate waiting time
 process[i].waiting_time += process[j].burst_time;
}
// calculate total waiting time
 total += process[i].waiting_time;
}
// calculate average waiting time
average_waiting_time = (float) total / (float) number_of_process;
// assigning total as 0 for next calculations
total = 0;
printf("\n\nProcess_name \t Burst Time \t Waiting Time \t Turnaround Time\n");
printf("-----\n");
for (int i = 0; i < number_of_process; i++) {</pre>
 // calculating the turn around time of the processes
 process[i].turn_around_time = process[i].burst_time + process[i].waiting_time;
```

```
// calculating the total turnaround time.
 total += process[i].turn_around_time;
 // printing all the values
 printf("\t %c \t\t %d \t\t %d \t\t %d", process[i].process_name, process[i].burst_time,
process[i].waiting_time, process[i].turn_around_time);
 printf("\n----\n");
}
// calculating the average turn_around time
average_turnaround_time = (float) total / (float) number_of_process;
// average waiting time
printf("\n\n Average Waiting Time : %f", average_waiting_time);
// average turnaround time
printf("\n Average Turnaround Time: %f\n", average_turnaround_time);
return 0;
}
```

Round Robin

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

void main()
{
 // initlialize the variable name
 int i, NOP, sum=0,count=0, y, quant, wt=0, tat=0, at[10], bt[10], temp[10];
 float avg_wt, avg_tat;
```

```
printf(" Total number of process in the system: ");
  scanf("%d", &NOP);
  y = NOP; // Assign the number of process to variable y
// Use for loop to enter the details of the process like Arrival time and the Burst Time
for(i=0; i<NOP; i++)
{
printf("\n Enter the Arrival and Burst time of the Process[%d]\n", i+1);
printf(" Arrival time is: \t"); // Accept arrival time
scanf("%d", &at[i]);
printf(" \nBurst time is: \t"); // Accept the Burst time
scanf("%d", &bt[i]);
temp[i] = bt[i]; // store the burst time in temp array
}
// Accept the Time qunat
printf("Enter the Time Quantum for the process: \t");
scanf("%d", &quant);
// Display the process No, burst time, Turn Around Time and the waiting time
printf("\n Process No \t\t Burst Time \t\t TAT \t\t Waiting Time ");
for(sum=0, i = 0; y!=0; )
if(temp[i] <= quant && temp[i] > 0) // define the conditions
  sum = sum + temp[i];
  temp[i] = 0;
  count=1;
  else if(temp[i] > 0)
  {
 temp[i] = temp[i] - quant;
 sum = sum + quant;
```

```
}
  if(temp[i]==0 && count==1)
  {
 y--; //decrement the process no.
 printf("\nProcess\ No[\%d]\ \t\t\%d\t\t\%d\t\t\%d\t\t\%d\t, i+1,\ bt[i],\ sum-at[i]-bt[i]);
 wt = wt+sum-at[i]-bt[i];
 tat = tat+sum-at[i];
 count =0;
  }
  if(i==NOP-1)
  {
 i=0;
  }
  else if(at[i+1]<=sum)
  {
 i++;
  }
  else
  {
 i=0;
  }
// represents the average waiting time and Turn Around time
avg_wt = wt * 1.0/NOP;
avg_tat = tat * 1.0/NOP;
printf("\n Average Turn Around Time: \t%f", avg_wt);
printf("\n Average Waiting Time: \t%f", avg_tat);
getch();
}
```

}

Producer consumer

```
#include <stdio.h>
#include <stdlib.h>
#include <sys/types.h>
#include <sys/ipc.h>
#include <sys/shm.h>
#include <sys/sem.h>
#include <unistd.h>
#define N 5
#define BUFSIZE 1
#define PERMS 0666
int *buffer;
int nextp = 0, nextc = 0;
int mutex, full, empty; // semaphores varialbes
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)</pre>
 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);
void main()
{
int shmid, i;
pid_t pid;
if((shmid = shmget(1000,BUFSIZE, IPC_CREAT|PERMS))<0)</pre>
printf("\nUnable to create shared memory");
return;
}
if((buffer = (int*)shmat(shmid,(char*)0,0)) == (int*)-1)
printf("\nShared memory allocation error");
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");
}
```

Banker's Algorithm

```
#include <stdio.h>
int main()
{
// P0, P1, P2, P3, P4 are the Process names here
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 }; // Available Resources
```

```
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);
}
```

First Fit

```
// C implementation of First - Fit algorithm
#include<stdio.h>

// Function to allocate memory to

// blocks as per First fit algorithm
void firstFit(int blockSize[], int m, int processSize[], int n)
{
```

```
int i, j;
// Stores block id of the
// block allocated to a process
int allocation[n];
// Initially no block is assigned to any process
for(i = 0; i < n; i++)
{
 allocation[i] = -1;
}
// pick each process and find suitable blocks
// according to its size ad assign to it
for (i = 0; i < n; i++)
 //here, n -> number of processes
{
 for (j = 0; j < m; j++) //here, m -> number of blocks
 {
 if (blockSize[j] >= processSize[i])
 {
 // allocating block j to the ith process
 allocation[i] = j;
 // Reduce available memory in this block.
 blockSize[j] -= processSize[i];
 break; //go to the next process in the queue
 }
 }
}
```

```
printf("\nProcess No.\tProcess Size\tBlock no.\n");
 for (int i = 0; i < n; i++)
 {
 printf(" %i\t\t", i+1);
 printf("%i\t\t\t", processSize[i]);
 if (allocation[i] != -1)
 printf("%i", allocation[i] + 1);
 else
 printf("Not Allocated");
 printf("\n");
 }
}
// Driver code
int main()
{
 int m; //number of blocks in the memory
 int n; //number of processes in the input queue
 int blockSize[] = {100, 500, 200, 300, 600};
 int processSize[] = {212, 417, 112, 426};
 m = sizeof(blockSize) / sizeof(blockSize[0]);
 n = sizeof(processSize[0]);
 firstFit(blockSize, m, processSize, n);
 return 0;
}
```

FIRST FIT

```
#include <stdio.h>
#include <conio.h>
#define max 25
void main()
{
int frag[max], b[max], f[max], i, j, nb, nf, temp;
static int bf[max], ff[max];
printf("\n\tMemory Management Scheme - First Fit");
printf("\nEnter the number of blocks:");
scanf("%d", &nb);
printf("Enter the number of files:");
scanf("%d", &nf);
printf("\nEnter the size of the blocks:-\n");
for (i = 1; i \le nb; i++)
printf("Block %d:", i);
scanf("%d", &b[i]);
}
printf("Enter the size of the files :-\n");
for (i = 1; i <= nf; i++)
{
printf("File %d:", i);
scanf("%d", &f[i]);
for (i = 1; i <= nf; i++)
for (j = 1; j \le nb; j++)
```

```
if (bf[j] != 1)
temp = b[j] - f[i];
if (temp >= 0)
{
ff[i] = j;
break;
}
frag[i] = temp;
bf[ff[i]] = 1;
}
printf("\nFile_no:\tFile_size :\tBlock_no:\tBlock_size:\tFragement");
for (i = 1; i <= nf; i++)
printf("\n%d\t\t%d\t\t%d\t\t%d\t\t%d", i, f[i], ff[i], b[ff[i]], frag[i]);
getch();
}
BEST FIT
#include <stdio.h>
#include <conio.h>
#define max 25
void main()
{
int frag[max], b[max], f[max], i, j, nb, nf, temp, lowest = 10000;
static int bf[max], ff[max];
printf("\nEnter the number of blocks:");
scanf("%d", &nb);
printf("Enter the number of files:");
```

```
scanf("%d", &nf);
printf("\nEnter the size of the blocks:-\n");
for (i = 1; i <= nb; i++)
printf("Block %d:", i);
scanf("%d", &b[i]);
}
printf("Enter the size of the files :-\n");
for (i = 1; i <= nf; i++)
printf("File %d:", i);
scanf("%d", &f[i]);
}
for (i = 1; i <= nf; i++)
{
for (j = 1; j \le nb; j++)
{
if (bf[j] != 1)
{
temp = b[j] - f[i];
if (temp >= 0)
if (lowest > temp)
{
ff[i] = j;
lowest = temp;
}
frag[i] = lowest;
```

```
bf[ff[i]] = 1;
lowest = 10000;
}
printf("\nFile No\tFile Size \tBlock No\tBlock Size\tFragment");
for (i = 1; i <= nf && ff[i] != 0; i++)
printf("\n%d\t\t%d\t\t%d\t\t%d\t\t%d\t\t%d", i, f[i], ff[i], b[ff[i]], frag[i]);
getch();
}
INPUT: Enter the number of blocks: 3 Enter the number of files: 2 Enter the size of the blocks:- Block
1: 5 Block 2: 2 Block 3: 7 Enter the size of the files:- File 1: 1 File 2: 4 OUTPUT: File No File Size Block</pre>
```

WORST FIT

No Block Size Fragment 1 1 2 2 1 2 4 1 5 1

```
#include <stdio.h>
#include <conio.h>
#define max 25

void main()
{
 int frag[max], b[max], f[max], i, j, nb, nf, temp, highest = 0;
 static int bf[max], ff[max];
 printf("\n\tMemory Management Scheme - Worst Fit");
 printf("\nEnter the number of blocks:");
 scanf("%d", &nb);
 printf("Enter the number of files:");
 scanf("%d", &nf);
 printf("\nEnter the size of the blocks:-\n");
 for (i = 1; i <= nb; i++)
 {
 printf("Block %d:", i);
 }
}</pre>
```

```
scanf("%d", &b[i]);
}
printf("Enter the size of the files :-\n");
for (i = 1; i <= nf; i++)
printf("File %d:", i);
scanf("%d", &f[i]);
}
for (i = 1; i <= nf; i++)
{
for (j = 1; j <= nb; j++)
{
if (bf[j] != 1) // if bf[j] is not allocated
{
temp = b[j] - f[i];
if (temp >= 0)
if (highest < temp)</pre>
{
ff[i] = j;
highest = temp;
}
}
frag[i] = highest;
bf[ff[i]] = 1;
highest = 0;
}
printf("\nFile_no:\tFile_size :\tBlock_no:\tBlock_size:\tFragement");
for (i = 1; i <= nf; i++)
```

```
 printf("\n\%d\t\t\%d\t\t\%d\t\t\%d", i, f[i], ff[i], b[ff[i]], frag[i]); \\  getch(); \\ \}
```

Enter the number of blocks: 3 Enter the number of files: 2 Enter the size of the blocks:- Block 1: 5 Block 2: 2 Block 3: 7 Enter the size of the files:- File 1: 1 File 2: 4 OUTPUT