Name: Yash Shastri

TECOC64 Subject : SPOS

Assignment 4

```
INPUT:
import java.io.*;
public class FIFO {
public static void main(String[] args) throws IOException
BufferedReader br = new BufferedReader(new
InputStreamReader(System.in));
int frames, pointer = 0, hit = 0, fault = 0,ref_len;
int buffer[];
int reference[];
int mem_layout[][];
System.out.println("Please enter the number of Frames: ");
frames = Integer.parseInt(br.readLine());
System.out.println("Please enter the length of the Reference string:
");
ref len = Integer.parseInt(br.readLine());
reference = new int[ref_len];
mem_layout = new int[ref_len][frames];
buffer = new int[frames];
for(int j = 0; j \& lt; frames; j++)
buffer[i] = -1;
System.out.println("Please enter the reference string: ");
for(int i = 0; i < ref_len; i++)
reference[i] = Integer.parseInt(br.readLine());
System.out.println();
for(int i = 0; i \& lt; ref_len; i++)
int search = -1;
for(int i = 0; i \& lt; frames; i++)
if(buffer[j] == reference[i])
search = j;
hit++;
break;
}
if(search == -1)
buffer[pointer] = reference[i];
fault++:
pointer++;
if(pointer == frames)
pointer = 0;
```

```
for(int j = 0; j \& lt; frames; j++)
mem_layout[i][j] = buffer[j];
for(int i = 0; i \& lt; frames; i++)
for(int j = 0; j \& lt; ref_len; j++)
System.out.printf("%3d ",mem_layout[j][i]);
System.out.println();
System.out.println("The number of Hits: " + hit);
System.out.println("Hit Ratio: " + (float)((float)hit/ref_len));
System.out.println("The number of Faults: " + fault);
output:-
Please enter the number of Frames:
Please enter the length of the Reference string:
Please enter the reference string:
7
0
1
2
0
3
0
4
2
3
0
3
2
1
2
0
1
7
0
7772222444000000077
-1 0 0 0 0 3 3 3 2 2 2 2 2 1 1 1 1 1 0
-1 -1 1 1 1 1 1 0 0 0 3 3 3 3 3 2 2 2 2 2
1
The number of Hits: 5
Hit Ratio: 0.25
The number of Faults: 15
```

```
import java.io.*;
class FIFO
public static void main(String args[]) throws IOException
int n:
int f;
float rat;
BufferedReader br=new BufferedReader(new InputStreamReader(System.in));
System.out.println("Enter the number of FRAMES :");
f=Integer.parseInt(br.readLine());
int fifo[]=new int[f];
System.out.println("Enter the number of INPUTS :");
n=Integer.parseInt(br.readLine());
int inp[]=new int[n];
System.out.println("Enter INPUT:");
for(int i=0;i&lt;n;i++)
inp[i]=Integer.parseInt(br.readLine());
System.out.println(" ----- ");
for(int i=0;i<f;i++)
fifo[i]=-1;
int Hit=0;
int Fault=0;
int j=0;
boolean check;
for(int i=0;i\&lt;n;i++)
check=false;
for(int k=0;k\<f;k++)
if(fifo[k]==inp[i])
check=true;
Hit=Hit+1;
if(check==false)
fifo[j]=inp[i];
j++;
if(j\>=f)
i=0;
Fault=Fault+1;
}
rat = (float)Hit/(float)n;
System.out.println("HIT:"+Hit+" FAULT:"+Fault+" HIT
RATIO:"+rat);
}
}
/*
```

```
OUTPUT:
First In First Out (FIFO) page replacement algorithm Output:
Enter the number of FRAMES:
Enter the number of INPUTS:
12
Enter INPUT:
1
2
3
4
1
2
5
1
2
3
4
5
HIT:3 FAULT:9 HIT RATIO:0.25
BUILD SUCCESSFUL (total time: 37 seconds)
LRU
INPUT:
import java.util.*;
class LruAlgo
int p[],n,fr[],m,fs[],index,k,l,flag1=0,flag2=0,pf=0,frsize=3,i,j;
Scanner src=new Scanner(System.in);
void read()
System.out.println("Enter page table size");
n=src.nextInt();
p=new int[n];
System.out.println("Enter element in page table");
for(int i=0;i\<n;i++)
p[i]=src.nextInt();
System.out.println("Enter page frame size");
m=src.nextInt();
fr=new int[m];
fs=new int[m];
void display()
```

```
System.out.println("\n");
for(i=0;i<m;i++)
if(fr[i]==-1)
System.out.println("[]");
System.out.println(\"[\"+fr[i]+\"]\");\\
void lru()
for(i=0;i<m;i++)
fr[i]=-1;
for(j=0;j<n;j++)
flag1=0;flag2=0;
for(i=0;i<m;i++)
if(fr[i]==p[j])
flag1=1;
flag2=1;
break;
if(flag1==0)
for(i=0;i<m;i++)
if(fr[i]==-1)
fr[i]=p[j];
flag2=1;
break;
if(flag2==0)
for(i=0;i<3;i++)
fs[i]=0;
for(k=j-1,l=1;l<=frsize-1;l++,k--)
for(i=0;i<3;i++)
if(fr[i]==p[k])
fs[i]=1;
}
```

```
for(i=0;i<3;i++)
if(fs[i]==0)
index=i;
fr[index]=p[j];
pf++;
System.out.print("Page : "+p[j]);
display();
System.out.println("\n no of page faults :"+pf);
public static void main(String args[])
LruAlgo a=new LruAlgo();
a.read();
a.lru();
a.display();
}
}
OUTPUT:
D:\My Documents\college assg\o.s\programs>javac LruAlgo.java
D:\My Documents\college assg\o.s\programs>java LruAlgo
Enter page table size
Enter element in page table
1
5
1
2
6
2
7
1
5
1
Enter page frame size
Page: 1
[1]
[]
[]
Page: 5
[1]
[5]
[]
```

```
Page: 1
[1]
[5]
[]
Page: 2
[1]
[5]
[2]
Page: 6
[1]
[6]
[2]
Page: 2
[1]
[6]
[2]
Page: 7
[7]
[6]
[2]
Page: 1
[7]
[1]
[2]
Page: 5
[7]
[1]
[5]
Page: 1
[7]
[1]
[5]
no of page faults:4
[7]
[1]
[5]
Optimal Page Replacement algorithm
INPUT:
import java.io.BufferedReader;
import java.io.IOException;
import java.io.InputStreamReader;
public class OptimalReplacement {
public static void main(String[] args) throws IOException
```

BufferedReader br = new BufferedReader(new

InputStreamReader(System.in));

```
int frames, pointer = 0, hit = 0, fault = 0, ref len;
boolean isFull = false;
int buffer[];
int reference[];
int mem_layout[][];
System.out.println("Please enter the number of Frames: ");
frames = Integer.parseInt(br.readLine());
System.out.println("Please enter the length of the Reference string:
");
ref_len = Integer.parseInt(br.readLine());
reference = new int[ref_len];
mem_layout = new int[ref_len][frames];
buffer = new int[frames];
for(int j = 0; j \& lt; frames; j++)
buffer[j] = -1;
System.out.println("Please enter the reference string: ");
for(int i = 0; i \& lt; ref_len; i++)
reference[i] = Integer.parseInt(br.readLine());
System.out.println();
for(int i = 0; i \& lt; ref_len; i++)
int search = -1;
for(int j = 0; j \& lt; frames; j++)
if(buffer[i] == reference[i])
search = j;
hit++;
break;
}
if(search == -1)
if(isFull)
int index[] = new int[frames];
boolean index_flag[] = new boolean[frames];
for(int j = i + 1; j \& lt; ref_len; j++)
for(int k = 0; k \& lt; frames; k++)
if((reference[i] == buffer[k]) & amp; & amp; (index_flag[k] == false))
index[k] = j;
index_flag[k] = true;
break;
}
```

```
int max = index[0];
pointer = 0;
if(max == 0)
max = 200;
for(int j = 0; j < frames; j++)
if(index[j] == 0)
index[i] = 200;
if(index[j] > max)
max = index[i];
pointer = i;
buffer[pointer] = reference[i];
fault++;
if(!isFull)
pointer++;
if(pointer == frames)
pointer = 0;
isFull = true;
}
for(int j = 0; j \& lt; frames; j++)
mem_layout[i][j] = buffer[j];
for(int i = 0; i \& lt; frames; i++)
for(int j = 0; j \& lt; ref_len; j++)
System.out.printf("%3d ",mem_layout[j][i]);
System.out.println();
System.out.println("The number of Hits: " + hit);
System.out.println("Hit Ratio: " + (float)((float)hit/ref_len));
System.out.println("The number of Faults: " + fault);
OUTPUT:
Please enter the number of Frames:
3
Please enter the length of the Reference string:
Please enter the reference string:
1
```

```
2
3
2
1
5
2
1
6
2
5
6
3
1
3
6
1
2
4
111111116666666644
\hbox{-1} \ 2\ 2\ 2\ 2\ 2\ 2\ 2\ 2\ 2\ 2\ 1\ 1\ 1\ 1\ 1\ 1
-1 -1 3 3 3 5 5 5 5 5 5 5 3 3 3 3 3 3 3 3
The number of Hits: 11
Hit Ratio: 0.55
```

The number of Faults: 9