LAKIREDDY BALI REDDY COLLEGE OF ENGINEERING (AUTONOMOUS)

DepartmentofComputerScience&Engineering

20CS59 - OPERATING SYSTEMS LAB

NameoftheStudent:		
RegisteredNumber:		
Branch&Section:	&	/Sec
AcademicYear:	2021 -2022	

LAKIREDDY BALI REDDY COLLEGE OF ENGINEERING (AUTONOMOUS)

This is to certify that this is a bona fiderecord of the practical content of the practical co	ticalworkdoneby					
Ir./Ms bearing Regd.Num.:20761A05						
Of B.techBranch,Sectioninthe20CS59 - OPERATING SYSTEMS LAB						
duringtheAcademicYear: <u>2021-2022.</u>						
No.ofExperiments/Modulesheld: <u>08</u>						
No. ofExperimentsDone: <u>08</u>						
Date: <u>/ /2022</u>	SignatureoftheFaculty					
INTERNALEXAMINER	EXTERNALEXAMINER					

Index

	Page	Date	Signature
program	number		
Cycle-1:			
Execute various UNIX system calls			
1. Process Management			
2. File Management			
3. Input/Output System Calls			
Cycle-2:			
Simulate the following CPU scheduling			
algorithms.			
a) FCFS b) SJF c) Round Robin d) Priority.			
Cycle-3:			
Simulate the file allocation strategies:			
a) Sequential b) Indexed c) Linked			
Cycle-4:			
Simulate MVT and MFT			
Simulate contiguous memory allocation			
techniques a) Worst-fit b) Best fit c) First fit			
Cycle-5:			
Simulate all File Organization techniques			
A) Single level directory b) Two level			
c)Hierarchical d)DAG			
Cycle-6:			
Simulate Bankers Algorithm for Deadlock			
Avoidance			
Simulate Bankers algorithm for Deadlock			
Prevention			
Cycle-7:			
Simulate disk scheduling algorithms.			
a) FCFS b) SCAN c) C-SCAN			
Cycle-8:			
Programs on process creation and			
synchronization, inter process			
communication including			
shared memory, pipes, and messages.			
(Dinning - Philosopher problem).			

Cycle-1:Execute various UNIX system calls

1)Process Management system calls

a) Aim: To write C programs to simulate UNIX command fork()

Description: fork() is the primary method of process creation on Unix-like operating systems. This function creates a new copy called the child out of the original process, that is called the parent. When the parent process closes or crashes for some reason, it also kills the child process.

```
#include<stdio.h>
#include<sys/types.h>
main()
{ int pid;
 pid=fork();
 if(pid==0)
{
 printf("\n I am the child");
 printf("\n I am the parent :%d",getppid());
 printf("\n I am the child :%d",getpid());
 }
Else
{
 printf("\n I am the parent ");
 printf("\n I am the parents parent :%d",getppid());
 printf("\n I am the parents parent :%d\n",getpid());
 }
}
```

Output:

I am the child
I am the parent: 3944
I am the child: 3945
I am the parent
I am the parents parent: 3211
I am the parent: 3944

b)Aim: To write C programs to simulate UNIX command wait()

Description: In Unix shells, wait is a command which pauses until execution of a background process has ended.

```
#include<unistd.h>
#include<stdio.h>
main()
{
int i=0,pid;
pid=fork();
if(pid==0)
 printf("child process started\n");
 for(i=0;i<10;i++)
 printf("\n%d",i);
 printf("\n child process ends");
 else
 printf("\n parent process starts");
 wait(0);
 printf("\n parent process ends");
}
```

Output:

```
parent process starts
child process started

0
1
2
3
4
5
6
7
8 9 child process ends
parent process ends
```

c)Aim: To write C programs to simulate UNIX command sleep()

Description: Unix command to **delay for a specified amount of time**. You can suspend the calling shell script for a specified time. For example, pause for 10 seconds or stop execution for 2 mintues. In other words, the sleep command pauses the execution on the next shell command for a given time.

```
#include<unistd.h>
#include<stdio.h>
main()
{
int i=0,pid;
 printf("\n ready for fork\n");
 pid=fork(); if(pid==0)
 {
 printf("\n child process started \n");
```

```
sleep(4);
 for(i=0;i<10;i++)
 printf("\n\%d",i);
 printf("\n child process ends");
 else
 printf("\n I am the parent");
 printf("\n parent process ends");
}
Output:
ready for fork
I am the parent
parent process ends
child process started
0
1
2
3
4
5
6
7
89
child process ends
```

2)File Management System calls or I/O System calls

a) Aim: To write C programs to simulate UNIX command pipe()

Description: A pipe is a form of redirection (transfer of standard output to some other destination) that is used in Linux and other Unix-like operating systems to send the output of one command/program/process to another command/program/process for further processing. The Unix/Linux systems allow stdout of a command to be connected to stdin of another command. You can make it do so by using the pipe character '|'.

Program:

```
#include<stdio.h>
#include<unistd.h>
#include<sys/ipc.h>
#include<sys/types.h>
#define msgsize 16 main()
 char *msg="hello world";
 char inbuff[msgsize];
 int p[2],pid,j;
 pipe(p);
 pid=fork();
 if(pid>0)
 {
 close(p[0]);
 write(p[1],msg,msgsize);
 if(pid==0)
 close(p[1]);
 read(p[0],inbuff,msgsize);
 printf("%s \n",inbuff);
 }}
```

Output:

hello world

b)Aim: To write C programs to create semaphore id

Description: Semaphore tokens can be acquired from threads and released from threads and ISRs. Working with **Semaphores**. Follow these steps to **create** and use a **semaphore**:.

Program:

```
#include<unistd.h>
#include<sys/ipc.h>
main()
{
  int semid,key,nsem,flag;
  key=(key_t)0X200f;
flag=IPC_CREAT|0666;
  nsem=1;
semid=semget(key,nsem,flag);
printf("Created a semaphore with
 id: %d \n",semid);
}
Output:
```

Created a semaphore with id: 589832

c)Aim: To write C programs to create shared memory id

Description: Shared memory is a memory shared between two or more processes. Each process has its own address space; if any process wants to communicate with some information from its own address space to other processes, then it is only possible with IPC

Program:

```
#include<sys/types.h>
#include<sys/ipc.h>
#include<sys/shm.h> main()
{
  int shmid,flag;
 key_t key=0X1000; shmid=shmget(key,10,IPC_CREAT|0666);
 if(shmid<0)
 {
 perror("shmid failed");
 exit(1);
 }
 printf("Success shmid is %d /n",shmid);
}</pre>
```

Output:

Success shmid is: 682340

d)Aim:To write a C program for simulating File management process(Read,Write)

Description: File management is one of the basic and important features of operating system. Operating system is used to manage files of computer system. All the files with different extensions are managed by operating system.

```
#include <unistd.h>
#include <sys/types.h>
#include <fcntl.h>
main()
int fd1,fd2,n;
char *ch;
fd1=open("file1", O CREAT|O RDWR,0666);
if(fd1==-1)
printf("source filw cannot be processed \n");
exit(0);
fd2=open("file2",O CREAT|O RDWR,0666);
if(fd2==-1)
printf("destination file cannot be processed \n");
exit(0);
while(1)
n=read(fd1,ch,1);
if(n==0)
41
break;
write(fd2,ch,1);
close(fd1);
close(fd2);
Output:
vi file1
good morning
cc filerw.c
./a.out
vi file2
good morning
```

3)Input/Output System calls

Write a C program to simulate IO System calls

AIM:To write a C program for simulating IO System calls

Description: A system call is a way for a user program to interface with the operating system. There are 5 basic system calls that Unix provides for file I/O.

- 1. int open(char *path, int flags [, int mode]);
- 2. int close(int fd);
- int read(int fd, char *buf, int size);
- 4. int write(int fd, char *buf, int size);
- 5. off t lseek(int fd, off t offset, int whence);

Program:

```
#include<stdio.h>
#include<unistd.h>
#include<string.h>
#include<fcntl.h>
main()
int fd[2];
char buf1[25]= "just a testn";
char buf2[50];
fd[0]=open("file1",O_RDWR);
fd[1]=open("file2",O RDWR);
write(fd[0], buf1, strlen(buf1));
printf("\n Enter the text now....");
scanf("\n %s",buf1);
printf("\n Cat file1 is \n hai");
write(fd[0], buf1, strlen(buf1));
lseek(fd[0], SEEK SET, 0);
read(fd[0], buf2, sizeof(buf1));
write(fd[1], buf2, sizeof(buf2));
close(fd[0]);
close(fd[1]);
printf("\n");
return 0;
```

Output:

Enter the text now....abcdef

Cat file1 is hai

Cycle-2: simulate the following CPU scheduling algorithms

.....

A) write a C program for simulating the FCFS(First Come First Serve) CPU scheduling algorithm

Aim:To write a C program for simulating FCFS (first come first serve)

CPU Scheduling Algorithm

Description: First come first serve (FCFS) scheduling algorithm simply schedules the jobs according to their arrival time. The job which comes first in the ready queue will get the CPU first. The lesser the arrival time of the job, the sooner will the job get the CPU. FCFS scheduling may cause the problem of starvation if the burst time of the first process is the longest among all the jobs.

```
#include<stdio.h>
#include<conio.h>
void main()
int arrival[10],burst[10],start[10],finish[10],wait[10],turn[10];
int i,j,n,sum=0;
float totalwait=0.0,totalturn=0.0;
float avgwait=0.0,avgturn=0.0;
start[0]=0;
printf("Enter number of Process:");
scanf("%d",&n);
for(i=0;i< n;i++)
printf("\n Enter process %d Arrival and Burst time \n",(i+1));
scanf("%d %d",&arrival[i],&burst[i]);
for(i=0;i< n;i++)
sum=0;
for(j=0;j< i;j++)
sum=sum+burst[j];
start[i]=sum;
for(i=0;i< n;i++)
finish[i]=burst[i]+start[i];
wait[i]=start[i]-arrival[i];
turn[i]=burst[i]+wait[i];
```

```
for(i=0;i<n;i++)
totalwait=totalwait+wait[i];
totalturn=totalturn+turn[i];
avgwait=totalwait/n;
avgturn=totalturn/n;
printf("\n Arrival Burst Start Finish Wait Turn \n");
for(i=0;i<n;i++)
printf("%7d %5d %5d %6d %4d %4d \n",arrival[i],burst[i],start[i],finish[i],wait[i],turn[i]);
printf("Average waiting time %f\n",avgwait);
printf("Average turnaround time %f\n",avgturn);
getch();
Output:
Enter number of Process: 3
Enter process 1 Arrival and Burst time
024
Enter process 2 Arrival and Burst time
03
Enter process 3 Arrival and Burst time
0.3
Arrival Burst Start Finish Wait Turn
0 24 0 24 0 24
0 3 24 27 24 27
0 3 27 30 27 30
Average waiting time 17.000000
Average turnaround time 27.000000
```

B)Write a Cprogram for simulating the SFJ (Shortest Job First) CPU scheduling algorithm

Aim:To write a C program for simulating SJF (Shortest Job First) CPU Scheduling Algorithm

Description: The shortest job first (SJF) or shortest job next, is a scheduling policy that selects the waiting process with the smallest execution time to execute next. SJN, also known as Shortest Job Next (SJN), can be preemptive or non-preemptive.

```
#include<stdio.h>
#include<conio.h>
void main()
int i,j,burst[10],start[10],finish[10],wait[10];
int n,temp;
float totalwait=0.0,totalturn=0.0;
float avgwait, avgturn;
printf("Enter number of Process:");
scanf("%d",&n);
for(i=1;i \le n;i++)
printf("\n Enter process %d Burst time:",i);
scanf("%d",&burst[i]);
for(i=1;i \le n;i++)
for(j=i+1;j \le n;j++)
if(burst[i]>burst[j])
temp=burst[i];
burst[i]=burst[i];
burst[j]=temp;
for(i=1;i \le n;i++)
if(i==1)
start[i]=0;
finish[i]=burst[i];
wait[i]=0;
}
else
start[i]=finish[i-1];
finish[i]=start[i]+burst[i];
```

```
wait[i]=start[i];
printf("\n Burst Start Finish Wait \n");
for(i=1;i \le n;i++)
printf("%5d %5d %6d %4d\n",burst[i],start[i],finish[i],wait[i]);
for(i=1;i \le n;i++)
totalwait=totalwait+wait[i];
totalturn=totalturn+finish[i];
avgwait=totalwait/n;
avgturn=totalturn/n;
printf("Average Waiting time %f \n",avgwait);
printf("Average Turn over time %f \n",avgturn);
getch();
Output:
Enter number of Process:3
Enter process 1 Burst time:27
Enter process 2 Burst time:1
Enter process 3 Burst time:2
Burst Start Finish Wait
1010
2131
27 3 30 3
Average waiting time 1.333333
```

Average Turn over time 11.333333

C)Write a C program for simulating the Round robin CPU scheduling algorithm

AIM: To write a C program for simulating the Round Robin CPU Scheduling Algorithm

Description: Round Robin is a CPU scheduling algorithm where each process is assigned a fixed time slot in a cyclic way. It is basically the preemptive version of First come First Serve CPU Scheduling algorithm.

```
Program:
```

```
#include<stdio.h>
#include<conio.h>
void main()
 int start[10],burst[10],need[10],execution[10],wait[10],finish[10],turn[10];
 int i,ts,n,totaltime=0,totalburst=0;
 float totalwait=0.0,totalturn=0.0,totalresp=0.0;
 float avgwait=0.0,avgturn=0.0,avgresp=0.0;
 clrscr();
 printf("Enter number of processes");
 scanf("%d",&n);
 for(i=0;i< n;i++)
 printf("Enter process %d burst time",(i+1));
 scanf("%d",&burst[i]);
 printf("Enter time slice");
 scanf("%d",&ts);
 for(i=0;i< n;i++)
 need[i]=burst[i];
 execution[i]=0;
 wait[i]=0;
 finish[i]=0;
 turn[i]=0;
 totalburst=totalburst+burst[i];
 while(totalburst>0)
 for(i=0;i< n;i++)
if(execution[i]==0)
 start[i]=totaltime;
 if(need[i]>ts)
 execution[i]=execution[i]+ts;
 need[i]=need[i]-ts;
```

```
totaltime=totaltime+ts;
 totalburst=totalburst-ts;
 else
 if(need[i]>0)
 execution[i]=execution[i]+need[i];
 totaltime=totaltime+need[i];
 wait[i]=totaltime-execution[i];
finish[i]=wait[i]+burst[i];
 turn[i]=wait[i]+burst[i];
 totalburst=totalburst-need[i];
 need[i]=0;
printf("\n process burst start wait finish turnaround ");
for(i=0;i< n;i++)
printf("%7d %5d %5d %5d %4d %6d \n",(i+1),burst[i],start[i],wait[i],finish[i],turn[i]);
for(i=0;i< n;i++)
 totalwait=totalwait+wait[i];
 totalturn=totalturn+turn[i];
 totalresp=totalresp+start[i];
avgwait=totalwait/n;
avgturn=totalturn/n;
avgresp=totalresp/n;
printf("\n Average waiting time %f\n",avgwait);
printf("\n Average turnaround time %f\n",avgturn);
printf("\n Average response time %f\n",avgresp);
getch();
Output:
Enter number of processes 3
Enter process 1 burst time 24
Enter process 2 burst time 3
Enter process 3 burst time 3
Enter time slice 2
Process burst start wait finish turnaround
124063030
232699
```

```
3 3 4 7 10 10
```

Average waiting time 6.333333

Average turnaround time 16.333334

Average response time 2.000000

d)Write a C program for simulating the Priority CPU scheduling algorithm

Aim:To write a C program for simulating Priority CPU Scheduling

Algorithm

Description: Priority scheduling is a non-preemptive algorithm and one of the most common scheduling algorithms in batch systems. Each process is assigned first arrival time (less arrival time process first) if two processes have same arrival time, then compare to priorities (highest process first).

PROGRAM:

```
#include<stdio.h>
#include<conio.h>
void main()
int burst[10],pri[10],wait[10],start[10],finish[10];
int i,j,temp1,temp2,n,totalwait=0,totalavg=0,totalturn=0;
float avgwait=0.0,avgturn=0.0;
printf("Enter n value");
scanf("%d",&n);
for(i=1;i \le n;i++)
printf("\n Enter Burst time and priority of process %d",i);
scanf("%d %d",&burst[i],&pri[i]);
for(i=1;i \le n;i++)
for(j=1;j \le n;j++)
if(pri[i]>pri[j])
temp1=pri[i];
pri[i]=pri[j];
pri[j]=temp1;
temp2=burst[i];
burst[i]=burst[j];
burst[j]=temp2;
for(i=1;i \le n;i++)
```

```
if(i==1)
start[i]=0;
finish[i]=burst[i];
wait[i]=start[i];}
else
start[i]=finish[i-1];
finish[i]=start[i]+burst[i];
wait[i]=start[i];
printf("\n Burst Priority Start Wait Finsih \n");
for(i=1;i \le n;i++)
printf("%5d %8d %5d %4d %6d ",burst[i],pri[i],start[i],wait[i],finish[i]);
for(i=1;i \le n;i++)
totalwait=totalwait+wait[i];
totalturn=totalturn+finish[i];
avgwait=totalwait/n;
avgturn=totalturn/n;
printf("\n Average waiting time=%f \n",avgwait;
printf("\n Average turnaround time=%f \n",avgturn);
getch();
Output:
Enter n value 3
Enter Burst time and priority of process 1
243
Enter Burst time and priority of process 2
3 2
Enter Burst time and priority of process 3
3 1
Burst Priority Start Wait Finnish
24 3 0 0 24
3 2 24 24 27
3 1 27 27 30
Average waiting time=17.000000
Average turnaround time=27.000000
```

Cycle-3:Simulate the file allocation strategies

.....

a)Write a c program for simulating the Sequential File Allocation algorithm

Aim:To write a c program to simulate Sequential File Allocation Strategy

Description: In the Sequential File Allocation method, the file is divided into smaller chunks and these chunks are then allocated memory blocks in the main memory. These smaller file chunks are stored one after another in a contiguous manner, this makes the file searching easier for the file allocation system.

```
#include<stdio.h>
#include<conio.h>
void main()
 int memory[25];
 int i,len,startaddr,flag,endaddr,name;
 for(i=0;i<25;i++)
  memory[i]=0;
  printf("%d",memory[i]);
 printf("\n Enter file name(0 to quit):");
 scanf("%d",&name);
 while(name!=0)
 printf("\n Enter length of file:");
  scanf("%d",&len);
 printf("\n enter starting location of the file :");
 scanf("%d",&startaddr);
 endaddr=startaddr+len;
 flag=0;
 for(i=startaddr;(i<endaddr && endaddr<25);i++)
 if(memory[i]!=0)
 flag=1;
 printf("\n No sufficient memory to fill ....");
 break;
 if(flag==0)
 for(i=startaddr;i<endaddr;i++)
 memory[i]=name;
 printf("\n enter file name(0 to quit):");
```

```
scanf("%d",&name);
 for(i=0;i<25;i++)
  printf("%d",memory[i]);
 getch()
Output:
Enter file name(0 to quit):1
Enter length of file:3
enter starting location of the file:1
enter file name(0 to quit):2
Enter length of file:4
enter starting location of the file:3
No sufficient memory to fill ....
enter file name(0 to quit):3
Enter length of file:5
enter starting location of the file:4
enter file name(0 to quit):0
```

b) Write a C program for simulating the Indexed File Allocation algorithm

Aim: To write a C program for simulating the Indexed File Allocation algorithm

Description: The Indexed File Allocation stores the file in the blocks of memory, each block of memory has an address and the address of every file block is maintained in a separate index block. These index blocks point the file allocation system to the memory blocks which actually contains the file.

```
#include<stdio.h>
//#include<conio.h>
#include<stdlib.h>
struct block
int bno, flag;
struct block b[100];
int rnum();
void main()
 int p[10],r[10][10],ab[10],i,j,n,s;
 //clrscr();
 printf("\nInput");
 printf("\nentyer no.of files:");
 scanf("%d",&n);
 for(i=1;i \le n;i++)
 printf("\nenter size of block %d:",i);
 scanf("%d",&p[i]);
 for(i=1;i \le n;i++)
  s=rnum();
  ab[i]=s;
  for(j=0;j<p[i];j++)
 s=rnum();
 r[i][j]=s;
 printf("\n output");
 for(i=1;i \le n;i++)
  printf("\nfile %d \n block %d contains:",i,ab[i]);
  for(j=0;j< p[i];j++)
 printf("%6d",r[i][j]);
int rnum()
```

```
int k=0,i;
 for(i=1;i<=100;i++)
 k=rand()%100;
 if(b[k].flag!=-1)
 break;
 return k;
Output:
Input
entyer no.of files:3
enter size of block 1:5
enter size of block 2:6
enter size of block 3:9
output
file 1
block 83 contains: 86 77
 15 93
 35
file 2
block 86 contains: 92 49
 21
 62
 27
 90
file 3
block 59 contains: 63 26 40 26
 72
 36
 11
 68 67
```

c)Write a C program for simulating the Linked File Allocation algorithm

Aim:To write a C program for simulating the Linked File Allocation algorithm **Description:** Linked File Allocation is a Non-contiguous memory allocation method where the file is stored in random memory blocks and each block contains the pointer (or address) of the next memory block as in a linked list. The starting memory block of each file is maintained in a directory and the rest of the file can be traced from that starting block.

```
#include<stdio.h>
#include<stdlib.h>
#include<string.h>
typedef struct
int bno,flag,bn[20];
block:
block b[100],b1;
void main()
  int rnum();
  int p[30],kk[20],i,n,t,s1,s,r,j,c=1;
 //clrscr();
 printf("\n enter no of inputs files:");
  scanf("%d",&n);
  printf("\n input the requirements:");
  for(i=1;i \le n;i++)
  printf("\n enter no of blocks needed for file%d:",i);
  scanf("%d",&p[i]);
  t=1:
  for(i=1;i \le n;i++)
  for(j=1;j \le p[i];j++)
  s=rnum();
  b[s].flag=1;
  b[c].bno=s;
  r=p[i]-1;
  kk[i]=s;
  t=1;
  c++;
  while(r!=0)
  s1=rnum();
  b[s].bn[t]=s1;
```

```
b[s].flag=1;
  b[i].bno=s1;
  r=r-1;
  t=t+1;
  c++;
  printf("\n allocation\n");
  c=1;
  for(i=1;i \le n;i++)
 printf("\nallocated for file %d:",i);
 for(j=1;j<=p[i];j++)
 if(j==1)
 printf("%3d",b[c].bno);
 c++;
 else
 printf("--->%3d",b[c].bno);
 c++;
  printf("\n");
int rnum()
int k=0,i;
for(i=1;i \le 100;i++)
k=rand()%100;
k+=10;
if(b[k].flag!=1)
break;
return k;
Output:
enter no of inputs files:3
input the requirements:
enter no of blocks needed for file1:5
enter no of blocks needed for file2:4
enter no of blocks needed for file3:2
```

allocation allocated for file 1: 93---> 96---> 87---> 100---> 103 allocated for file 2: 45--->102---> 59---> 31 allocated for file 3: 72---> 37

Cycle-4:	

a) Write a C program to simulate MFT(Multiprogramming with Fixed number of Tasks)

Aim: To write a C program to simulate MFT (Multiprogramming with Fixed number of Tasks) Description: MVT (Multiprogramming with a Variable number of Tasks) is the memory management technique in which each job gets just the amount of memory it needs. That is, the partitioning of memory is dynamic and changes as jobs enter and leave the system. MVT is a more "efficient" user of resources.

```
Program:
```

```
#include<stdio.h>
#include<conio.h>
main()
 int ms,i,ps[20],n,size,p[20],s,intr=0;
 clrscr();
 printf("Enter size of memory:");
 scanf("%d",&ms);
 printf("Enter memory for OS:");
 scanf("%d",&s);
 ms-=s;
 printf("Enter no.of partitions to be divided:");
 scanf("%d",&n);
 size=ms/n;
 for(i=0;i< n;i++)
 printf("\n Enter process and process size:");
 scanf("%d%d",&p[i],&ps[i]);
 if(ps[i]<=size)
 intr=intr+size-ps[i];
 printf("process%d is allocated\n",p[i]);
 else
 printf("\n process%d is blocked",p[i]);
 printf("\n internal fragmentation is %d",intr);
 getch();
```

Output:

b) Write a C programming to simulate MFT(Multiprogramming with Variable number of Tasks)

Aim: To write a C program to simulate MVT (Multiprogramming with Variable number of Tasks)

Description: MFT (Multiprogramming with a Fixed number of Tasks) is one of the old memory management techniques in which the memory is partitioned into fixed size partitions and each job is assigned to a partition. The memory assigned to a partition does not change.

```
#include<stdio.h>
#include<conio.h>
main()
 int i,m,n,tot,s[20];
 clrscr();
 printf("Enter total memory size:");
 scanf("%d",&tot);
 printf("Enter no. of pages:");
 scanf("%d",&n);
 printf("Enter memory for OS:");
 scanf("%d",&m);
 for(i=0;i< n;i++)
 printf("Enter size of page%d:",i+1);
 scanf("%d",&s[i]);
 tot=tot-m;
 for(i=0;i< n;i++)
 if(tot >= s[i])
 printf("Allocate page %d\n",i+1);
 tot=tot-s[i];
 else
 printf("process p%d is blocked\n",i+1);
 printf("External Fragmentation is=%d",tot);
 getch();
```

Output: TC.EXE _ 🗆 x Enter total memory size:100 Enter no. of pages:4 Enter memory for OS:40 Enter size of page1:15 Enter size of page2:30 Enter size of page3:5 Enter size of page4:35 Allocate page 1 Allocate page 2 Allocate page 3 process p4 is blocked External Fragmentation is=10

Simulate contiguous memory allocation techniques a) Worst-fit b) Best-fit c) First-fit

a)Write a C program to simulate Worst-Fit memory allocation technique

Aim:To Write a C program for simulating Worst-Fit memory allocation technique **Description:** Worst Fit allocates a process to the partition which is largest sufficient among the freely available partitions available in the main memory. If a large process comes at a later stage, then memory will not have space to accommodate it.

```
#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];
clrscr();
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 \le 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) //if bf[j] is not allocated
{
temp=b[j]-f[i];
if(temp \ge 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 \tFragment");
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();
```

Output:

```
Enter the number of blocks:4
Enter the number of files:3
Enter the size of the blocks:-
Block 1:5
Block 2:8
Block 3:4
Block 4:10
Enter the size of the files:-
File 1:1
File 2:4
File 3:7
File_no
 File_size
 Block_no
 Block_size
 Fragment
 10
 2
 0
 0
```

b)Write a C program to simulate Best-Fit memory allocation technique

Aim:To Write a C program for simulating Best-Fit memory allocation technique **Description:** Best Fit. The best fit deals with allocating the smallest free partition which meets the requirement of the requesting process. This algorithm first searches the entire list of free partitions and considers the smallest hole that is adequate. It then tries to find a hole which is close to actual process size needed.

```
#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];
 clrscr();
 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 \le nf;i++)
for(j=1;j<=nb;j++)
if(bf[j]!=1)
temp=b[j]-f[i];
if(temp \ge 0)
if(lowest>temp)
ff[i]=j;
lowest=temp;
```

Output:

```
Enter the number of blocks:4
Enter the number of files:3
Enter the size of the blocks:-
Block 1:5
Block 2:8
Block 3:4
Block 4:10
Enter the size of the files:-
File 1:1
File 2:4
File 3:7
File_no
 File_size
 Block_no
 Block_size
 Fragment
 3
 1
 5
 1
 2
 8
```

c)Write a C program to simulate First-Fit memory allocation technique

Aim:To Write a C program for simulating First-Fit memory allocation technique **Description:** In this method, first job claims the first available memory with space more than or equal to it's size. The operating system doesn't search for appropriate partition but just allocate the job to the nearest memory partition available with sufficient size.

```
#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];
clrscr();
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 \le 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 \ge 0)
ff[i]=j;
break;
frag[i]=temp;
bf[ff[i]]=1;
printf("\nFile_no:\tFile_size :\tBlock_no:\tBlock_size:\tFragment");
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();
Output:
```

```
Enter the number of blocks:4
Enter the number of files:3
Enter the size of the blocks:-
Block 1:5
Block 2:8
Block 3:4
Block 4:10
Enter the size of the files:-
File 1:1
File 2:4
File 3:7
File_no:
 File_size : Block_no:
 Fragment
 Block_size:
 1
 5
 2
 8
 10
```

Cycle-5:Simulate all File Organization techniques

a) Write a C program to simulate Single Level Directory file Organization technique

Aim:To write a C program for simulating Single level Directory file Organization technique **Description:** The single-level directory is the simplest directory structure. In it, all files are contained in the same directory which makes it easy to support and understand. A single level directory has a significant limitation, however, when the number of files increases or when the system has more than one user.

Program:

```
#include<stdio.h>
//#include<conio.h>
#include<string.h>
void main()
int nf=0, i=0, j=0, ch;
char mdname[10],fname[10][10],name[10];
//clrscr();
printf("Enter the directory name:");
scanf("%s",mdname);
printf("Enter the number of files:");
scanf("%d",&nf);
do
printf("Enter file name to be created:");
scanf("%s",name);
for(i=0;i<nf;i++)
if(!strcmp(name,fname[i]))
break;
if(i==nf)
strcpy(fname[j++],name);
nf++;
else
printf("There is already %s\n",name);
printf("Do you want to enter another file(yes - 1 or no - 0):");
scanf("%d",&ch);
while(ch==1);
printf("Directory name is:%s\n",mdname);
printf("Files names are:");
for(i=0;i<j;i++)
printf("\n%s",fname[i]);
//getch();
```

Output:

```
Enter the directory name:abc
Enter the number of files:2
Enter file name to be created:aaa
Do you want to enter another file(yes - 1 or no - 0):1
Enter file name to be created:bbb
Do you want to enter another file(yes - 1 or no - 0):0
Directory name is:abc
Files names are:
aaa
bbb
```

b) Write a C program to simulate Two Level Directory file Organization technique

Aim:To write a C program for simulating Two level Directory file Organization technique **Description:** In two level directory systems, we can create a separate directory for each user. There is one master directory which contains separate directories dedicated to each user. For each user, there is a different directory present at the second level, containing group of user's file.

```
#include<stdio.h>
//#include<conio.h>
#include<string.h>
struct st
char dname[10];
char sdname[10][10];
char fname[10][10][10];
int ds,sds[10];
}dir[10];
void main()
int i,j,k,n;
//clrscr();
printf("enter number of directories:");
scanf("%d",&n);
for(i=0;i< n;i++)
printf("enter directory %d names:",i+1);
scanf("%s",dir[i].dname);
printf("enter size of directories:");
scanf("%d",&dir[i].ds);
for(j=0;j<dir[i].ds;j++)
printf("enter subdirectory name and size:");
scanf("%s",dir[i].sdname[j]);
scanf("%d",&dir[i].sds[j]);
for(k=0;k<dir[i].sds[i];k++)
printf("enter file name:");
```

```
scanf("%s",dir[i].fname[j][k]);
printf("\ndirname\t\tsize\tsubdirname\tsize\tfiles");
printf("\n*************\n");
for(i=0;i< n;i++)
printf("%s\t\t%d",dir[i].dname,dir[i].ds);
for(j=0;j<dir[i].ds;j++)
printf("\t%s\t\t%d\t",dir[i].sdname[j],dir[i].sds[j]);
for(k=0;k<dir[i].sds[i];k++)
printf("%s\t",dir[i].fname[j][k]);
printf("\n\t'");
printf("\n");
//getch();
OUTPUT:
enter number of directories:1
enter directory 1 names:aaa
enter size of directories:2
enter subdirectory name and size:abc 2
enter file name:bb
enter file name:cc
enter subdirectory name and size:def 2
enter file name:dd
enter file name:ee
 size subdirname size files
dirname
********************
 2
 abc
 2
 bb
 cc
aaa
 2
def
 dd
 ee
```

c)Write a C program to simulate Hierarchical Level Directory file Organization technique

Aim:To write a C program for simulating Single level Directory file Organization technique **Description:** A hierarchical file system is how drives, folders, files, and other storage devices are organized and displayed on an operating system. In a hierarchical file system, the drives, folders, and files are displayed in groups, which allows the user to see only the files they're interested in seeing

```
#include<stdio.h>
#include<stdlib.h>
struct node {
char N[25];
int df;
struct node *pc;
struct node *ps;
};
struct node *A[20];
int in = 0,c = 0;
void create(struct node *P,int N)
int i;
struct node *Tmp,*T;
Tmp = P;
for(i = 0; i < N; i++)
T = malloc(sizeof(struct node));
printf("Enter name:");
scanf("\%s",T->N);
printf("Enter dir(1) or file(0): ");
scanf("\%d",&T->df);
if(T-> df == 1)
A[c] = T;
c++;
T->pc = NULL;
T->ps = NULL;
if(i == 0)
Tmp \rightarrow pc = T;
Tmp = T;
else{
Tmp \rightarrow ps = T;
Tmp = T;
void display(struct node *P)
```

```
int i;
P = P - > pc;
do{
printf("\n^{\%}s(\%d)",P->N,P->df);
if(P->df == 1 \&\& P->pc != NULL)
display(P);
P = P - ps;
}while(P!=NULL);
void main()
int nu,nc,i,j,k;
struct node *Hdr;
Hdr = malloc(sizeof(struct node));
Hdr->df=1;
Hdr->pc = NULL;
Hdr->ps = NULL;
printf("Enter number of users: ");
scanf("%d",&nu);
create(Hdr,nu);
for(in = 0; in < c; in ++)
printf("\nEnter number of child nodes for %s: ",A[in]->N);
scanf("%d",&nc);
create(A[in],nc);
printf("\nHierarchical\n");
display(Hdr);
```

Output:

```
Enter number of users: 1
Enter name:aaa
Enter dir(1) or file(0): 1

Enter number of child nodes for aaa: 2
Enter name:file1
Enter dir(1) or file(0): 0
Enter name:file2
Enter dir(1) or file(0): 1

Enter number of child nodes for file2: 0
```

```
Hierarchical
aaa(1)
file1(0)
file2(1)
d)Write a C program to simulate DAG file Organization technique
Aim: To write a C program for simulating DAG file Organization technique
Program:
#include<stdio.h>
//#include<conio.h>
#include<string.h>
struct node
char N[25];
int df;
struct node *ptr;
};
struct node *A[20];
int in=0;c=0;
void display()
 int i;
 struct node *P;
 for(i=0;i<c;i++)
 P = A[i];
 printf("\n%s(%d)",P->N,P->df);
 P = P - ptr;
 while(P!= NULL)
  printf("->%s(%d)",P->N,P->df);
  P = P - ptr;
 void DAG()
 struct node *T,*P,*Tmp;
 int i,j,Flag,nv;
 for(in=0;in<c;in++)
 P = A[in];
 printf("\n enter no.of adjacent vertices for %s:",A[in]->N);
 scanf("%d",&nv);
 for(i=0;i<nv;i++)
```

```
T = malloc(sizeof(struct node));
printf("enter name");
scanf("%s",T->N);
printf("enter dir(1) or file(0):");
\operatorname{scanf}("\%d",\&T->df);
T->ptr = T;
P=T;
if(T->df==1)
Flag = 1;
for(j=0;j< c;j++)
 if(strcmp(A[j]->N,T->N)==0)
 Flag = 0;
 break;
if(Flag==1)
Tmp = malloc(sizeof(struct node));
strcpy(Tmp->N,T->N);
Tmp->df = T->df;
Tmp->ptr = NULL;
A[c] = Tmp;
c++;
void create(int N)
int i;
struct node *T;
for(i=0;i<N;i++)
 T = malloc(sizeof(struct node));
 printf("enter name:");
 scanf("%s",T->N);
 printf("enter dir(1) or file(0):");
 scanf("\%d",&T->df);
 T->ptr=NULL;
 A[c]=T;
 c++;
void main()
```

```
int nu;
 //clrscr();
 printf("enter no.of users:");
 scanf("%d",&nu);
 create(nu);
 DAG();
 printf("\n DAG - adjancey list representation\n");
 display();
 //getch();
Output:
enter no.of users:2
enter name:abc
enter dir(1) or file(0):1
enter name:def
enter dir(1) or file(0):0
enter no.of adjacent vertices for abc:2
enter name:aaa
enter dir(1) or file(0):0
enter name:bbb
enter dir(1) or file(0):0
enter no.of adjacent vertices for def:1
enter name: hhh
enter dir(1) or file(0):0
DAG - adjancey list representation
abc(1)
def(0)
```

Cycle-6: Simulate bankers algorithm for Deadlock Avoidance and Deadlock Prevention

a)Write a C program to simulate Bankers Algorithm for Deadlock Avoidance

Aim: To write a C program for simulating Bankers Algorithm for Deadlock Avoidance **Description:** The banker's algorithm is a resource allocation and deadlock avoidance algorithm that tests for safety by simulating the allocation for predetermined maximum possible amounts of all resources, then makes an "s-state" check to test for possible activities, before deciding whether allocation should be allowed to continue.

```
#include<stdio.h>
//#include<conio.h>
void main()
int available[3], work[5], max[5][3], allocation[5][3], need[5][3], safe[5], totalres[5];
char finish[5];
int i,j,k,totalloc=0,state,value=0;
//clrscr();
printf("Enter Instances of each Resource");
for(i=0;i<3;i++)
scanf("%d",&totalres[i]);
printf("Enter Maximum resources for each processes");
for(i=0;i<5;i++)
for(j=0;j<3;j++)
printf("\n Enter process %d Resource %d",i,(j+1));
scanf("%d",&max[i][j]);
//clrscr();
printf("Enter number of resources allocated to each Process");
for(i=0;i<5;i++)
for(j=0;j<3;j++)
printf("\n Enter the resource of R\%d allocated to process \%d",(j+1),i);
scanf("%d",&allocation[i][j]);
for(i=0;i<5;i++)
for(j=0;j<3;j++)
```

```
need[i][j]=max[i][j]-allocation[i][j];
for(i=0;i<5;i++)
finish[i]='f';
for(i=0;i<3;i++)
totalloc=0;
for(j=0;j<5;j++)
totalloc=totalloc+allocation[j][i];
available[i]=totalres[i]-totalloc;
work[i]=available[i];
//clrscr();
printf("\n Allocated Resources \n");
for(i=0;i<5;i++)
for(j=0;j<3;j++)
printf("%d",allocation[i][j]);
printf("\n");
printf("\n Maximum Resources \n");
for(i=0;i<5;i++)
for(j=0;j<3;j++)
printf("%d",max[i][j]);
printf("\n");
printf("\n Needed Reources \n");
for(i=0;i<5;i++)
for(j=0;j<3;j++)
printf("%d",need[i][j]);
printf("\n");
printf("\n Available Reources");
for(i=0;i<3;i++)
printf("%d",available[i]);
```

```
printf("\n");
for(i=0;i<5;i++)
for(j=0;j<3;j++)
if((finish[i]=='f')\&\&(need[i][j]\leq=work[j]))
state=1;
continue;
else
state=0;
break;
if(state==1)
for(j=0;j<3;j++)
work[j]=work[j]+allocation[i][j];
finish[i]='t';
safe[value]=i;
++value;
if(i==4)
if(value==5)
break;
else
i=-1;
printf("\n Safe States are");
for(i=0;i<5;i++)
printf("P%d",safe[i]);
Output:
Enter Instances of each Resource 10
5
```

```
Enter Maximum resources for each processes
Enter process 0 Resource 1: 7
Enter process 0 Resource 2: 5
Enter process 0 Resource 3: 3
Enter process 1 Resource 1: 3
Enter process 1 Resource 2: 2
Enter process 1 Resource 3: 2
Enter process 2 Resource 1: 9
Enter process 2 Resource 2: 0
Enter process 2 Resource 3: 2
Enter process 3 Resource 1: 2
Enter process 3 Resource 2: 2
Enter process 3 Resource 3: 2
Enter process 4 Resource 1: 4
Enter process 4 Resource 2: 3
Enter process 4 Resource 3: 3
Enter number of resources allocated to each Process
Enter the resource of R1 allocated to process 0:0
Enter the resource of R2 allocated to process 0:1
Enter the resource of R3 allocated to process 0:0
Enter the resource of R1 allocated to process 1:2
Enter the resource of R2 allocated to process 1:0
Enter the resource of R3 allocated to process 1:0
Enter the resource of R1 allocated to process 2:3
Enter the resource of R2 allocated to process 2:0
Enter the resource of R3 allocated to process 2:2
Enter the resource of R1 allocated to process 3:2
Enter the resource of R2 allocated to process 3:1
Enter the resource of R3 allocated to process 3:1
Enter the resource of R1 allocated to process 4:0
Enter the resource of R2 allocated to process 40
Enter the resource of R3 allocated to process 4:2
Allocated Resources
010
200
302
211
002
Maximum Resources
753
322
902
222
433
```

Needed Resources

```
743
122
600
011
431
Available Reources332
Safe States areP1P3P4P0P2
```

b)Write a C program to simulate Bankers Algorithm for Deadlock Prevention

Aim: To write a C program for simulating Bankers Algorithm for Deadlock Prevention **Description:** The banker's algorithm is a resource allocation and deadlock avoidance algorithm that tests for safety by simulating the allocation for predetermined maximum possible amounts of all resources, then makes an "s-state" check to test for possible activities, before deciding whether allocation should be allowed to continue.

```
#include<stdio.h>
#include<conio.h>
void main()
int nort,nopro,avail[20],req[20][20],i,j,k,flag=0;
clrscr();
printf("\n enter the no of resource types:");
scanf("%d",&nort);
printf("\n enter the no of instances of each resource type:");
for(i=0;i < nort;i++)
scanf("%d",&avail[i]);
printf("\n enter the no of processes:");
scanf("%d",&nopro);
printf("\n enter the requests of each process:");
for(i=0;i<nopro;i++)
for(j=0;j< nort;j++)
scanf("%d",&req[i][j]);
for(i=0;i<nopro;i++)
 flag=0;
 for(j=0;j < nort;j++)
 if(req[i][j]>avail[j])
 flag=1;
 if(flag==1)
```

```
printf("\n resources for process p%d cannot be allocated to prevent deadlock",i);
 else
 for(k=0;k< nort;k++)
  avail[k]=avail[k]-req[i][k];
  printf("\n%d instances of resource type R%d are allocated to process P%d",req[i][k],k,i);
printf("\n remaining resources after allocation are");
for(i=0;i < nort;i++)
printf("\n %d",avail[i]);
getch();
Output:
enter the no of resource types:2
enter the no of instances of each resource type:3 4
enter the no of processes:2
enter the requests of each process: 5 6 2 1
resources for process p0 cannot be allocated to prevent deadlock
2 instances of resource type R0 are allocated to process P1
1 instances of resource type R1 are allocated to process P1
remaining resources after allocation are
3
```

Cycle-7:Simulate disk scheduling algorithms

.....

a)Write a C program to simulate FCFS (First Come First Serve) <u>Disk scheduling algorithm</u>

Aim: To write a C program for simulating FCFS (First come First Serve) Disk Scheduling Algorithm **Description:** FCFS is the simplest disk scheduling algorithm. As the name suggests, this algorithm entertains requests in the order they arrive in the disk queue. The algorithm looks very fair and there is no starvation (all requests are serviced sequentially) but generally, it does not provide the fastest service.

```
Program:
```

```
#include<stdio.h>
#include<stdlib.h>
int main()
  int RQ[100],i,n,TotalHeadMoment=0,initial;
  printf("Enter the number of Requests\n");
  scanf("%d",&n);
  printf("Enter the Requests sequence\n");
  for(i=0;i < n;i++)
  scanf("%d",&RQ[i]);
  printf("Enter initial head position\n");
  scanf("%d",&initial);
  // logic for FCFS disk scheduling
  for(i=0;i< n;i++)
 TotalHeadMoment=TotalHeadMoment+abs(RQ[i]-initial);
 initial=RQ[i];
  printf("Total head moment is %d", TotalHeadMoment);
  return 0;
```

Output:

Enter the number of Requests 8
Enter the Requests sequence 95 180 34 119 11 123 62 64
Enter initial head position 50
Total head moment is 644

b)Write a C program to simulate SCAN disk scheduling algorithm

Aim: To write a C program for simulating SCAN disk Scheduling Algorithm

Description: In SCAN disk scheduling algorithm, head starts from one end of the disk and moves towards the other end, servicing requests in between one by one and reach the other end. Then the direction of the head is reversed and the process continues as head continuously scan back and forth to access the disk.

```
Program:
```

```
#include<stdio.h>
#include<stdlib.h>
int main()
  int RQ[100],i,j,n,TotalHeadMoment=0,initial,size,move;
  printf("Enter the number of Requests\n");
  scanf("%d",&n);
  printf("Enter the Requests sequence\n");
  for(i=0;i < n;i++)
  scanf("%d",&RQ[i]);
  printf("Enter initial head position\n");
  scanf("%d",&initial);
  printf("Enter total disk size\n");
  scanf("%d",&size);
  printf("Enter the head movement direction for high 1 and for low 0\n");
  scanf("%d",&move);
  // logic for Scan disk scheduling
 /*logic for sort the request array */
  for(i=0;i< n;i++)
 for(j=0;j< n-i-1;j++)
 if(RQ[j]>RQ[j+1])
 int temp;
 temp=RQ[i];
 RQ[j]=RQ[j+1];
 RQ[j+1]=temp;
  int index;
  for(i=0;i< n;i++)
 if(initial<RQ[i])
 index=i;
 break;
```

```
// if movement is towards high value
  if(move==1)
 for(i=index;i<n;i++)
 TotalHeadMoment=TotalHeadMoment+abs(RQ[i]-initial);
 initial=RQ[i];
 // last movement for max size
 TotalHeadMoment=TotalHeadMoment+abs(size-RQ[i-1]-1);
 initial = size-1;
 for(i=index-1;i>=0;i--)
 TotalHeadMoment=TotalHeadMoment+abs(RQ[i]-initial);
 initial=RQ[i];
  // if movement is towards low value
  else
 for(i=index-1;i>=0;i--)
 TotalHeadMoment=TotalHeadMoment+abs(RQ[i]-initial);
 initial=RQ[i];
 // last movement for min size
 TotalHeadMoment=TotalHeadMoment+abs(RQ[i+1]-0);
 initial =0;
 for(i=index;i<n;i++)
 TotalHeadMoment=TotalHeadMoment+abs(RQ[i]-initial);
 initial=RQ[i];
  printf("Total head movement is %d",TotalHeadMoment);
  return 0;
Output:
Enter the number of Requests
Enter the Requests sequence
95 180 34 119 11 123 62 64
```

```
Enter initial head position
50
Enter total disk size
200
Enter the head movement direction for high 1 and for low 0
1
Total head movement is 337
```

c)Write a C program to simulate CSCAN disk scheduling algorithm

Aim: To write a C program for simulating CSCAN disk Scheduling Algorithm **Description:** The circular SCAN (C-SCAN) scheduling algorithm is a modified version of the SCAN disk scheduling algorithm that deals with the inefficiency of the SCAN algorithm by servicing the requests more uniformly. Like SCAN (Elevator Algorithm) C-SCAN moves the head from one end servicing all the requests to the other end.

```
Program:
```

```
#include<stdio.h>
#include<stdlib.h>
int main()
  int RQ[100],i,j,n,TotalHeadMoment=0,initial,size,move;
  printf("Enter the number of Requests\n");
  scanf("%d",&n);
  printf("Enter the Requests sequence\n");
  for(i=0;i< n;i++)
 scanf("%d",&RQ[i]);
  printf("Enter initial head position\n");
  scanf("%d",&initial);
  printf("Enter total disk size\n");
  scanf("%d",&size);
  printf("Enter the head movement direction for high 1 and for low 0\n");
  scanf("%d",&move);
  // logic for C-Scan disk scheduling
 /*logic for sort the request array */
  for(i=0;i< n;i++)
 for(j=0;j< n-i-1;j++)
 if(RQ[j]>RQ[j+1])
 int temp;
 temp=RQ[i];
 RQ[i]=RQ[i+1];
 RQ[j+1]=temp;
```

```
int index;
for(i=0;i< n;i++)
  if(initial<RQ[i])
 index=i;
 break;
// if movement is towards high value
if(move==1)
  for(i=index;i < n;i++)
 TotalHeadMoment=TotalHeadMoment+abs(RQ[i]-initial);
 initial=RQ[i];
  // last movement for max size
  TotalHeadMoment=TotalHeadMoment+abs(size-RQ[i-1]-1);
  /*movement max to min disk */
  TotalHeadMoment=TotalHeadMoment+abs(size-1-0);
  initial=0;
  for (i=0;i\leq index;i++)
 TotalHeadMoment=TotalHeadMoment+abs(RQ[i]-initial);
 initial=RQ[i];
// if movement is towards low value
else
  for(i=index-1;i>=0;i--)
 TotalHeadMoment=TotalHeadMoment+abs(RQ[i]-initial);
 initial=RQ[i];
  // last movement for min size
  TotalHeadMoment=TotalHeadMoment+abs(RQ[i+1]-0);
  /*movement min to max disk */
  TotalHeadMoment=TotalHeadMoment+abs(size-1-0);
  initial =size-1;
  for(i=n-1;i>=index;i--)
 TotalHeadMoment=TotalHeadMoment+abs(RQ[i]-initial);
 initial=RQ[i];
```

```
printf("Total head movement is %d",TotalHeadMoment); return 0;
}

Output:
Enter the number of Requests

Enter the Requests sequence
95 180 34 119 11 123 62 64
Enter initial head position
50
Enter total disk size
200
Enter the head movement direction for high 1 and for low 0
1
Total head movement is 382
```

Cycle-8

.....

AIM: Programs on process creation and synchronization, inter process communication including shared memory, pipes, and messages. (Dinning - Philosopher problem).

Description: The dining philosophers problem states that there are 5 philosophers sharing a circular table and they eat and think alternatively. There is a bowl of rice for each of the philosophers and 5 chopsticks. A philosopher needs both their right and left chopstick to eat.

```
include<stdio.h>
#include<stdlib.h>
#include<pthread.h>
#include<semaphore.h>
#include<unistd.h>
sem troom;
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(phil);
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);
}
```

Output:

```
Philosopher 1 has entered room
Philosopher 1 is eating
Philosopher 4 has entered room
Philosopher 4 is eating
Philosopher 3 has entered room
Philosopher 2 has entered room
Philosopher 1 has finished eating
Philosopher 0 has entered room
Philosopher 4 has finished eating
Philosopher 0 is eating
Philosopher 3 is eating
Philosopher 0 has finished eating
Philosopher 3 has finished eating
Philosopher 2 is eating
Philosopher 2 has finished eating
... Program finished with exit code 0
Press ENTER to exit console.
```