Q1. Write a program that demonstrates the use of nice() system call. After a child process is started using fork(), assign higher priority to the child using nice() system call.

```
#include<stdio.h>
#include<unistd.h>
#include<stdlib.h>
int main()
{
  pid t pid;
  pid = fork();
  if(pid == 0)
 //child process
 printf("\n I am child process, id=%d",getpid());
 printf("\n Priority : %d, id=%d\n",nice(-7));
  }
  else
 //parent process
 printf("\n I am parent process, id=%d\n",getpid());
 printf("\n Priority : %d, id=%d\n",nice(15),getpid());
  }
  return 0;
}
```

Q3. Write a C program to simulate Banker's algorithm for the purpose of deadlock avoidance. Consider the following snapshot of system, A, B, C and D are the resource type. a) Calculate and display the content of need matrix? b) Is the system in safe state? If display the safe sequence. c) If a request from process P arrives for (0, 4, 2, 0) can it be granted immediately by keeping the system in safe state. Print a message

```
#include <stdio.h>
#define P 5 // Number of processes
#define R 4 // Number of resource types

void calculateNeed(int need[P][R], int max[P][R], int allocation[P][R]) {
 for (int i = 0; i < P; i++) {
 for (int j = 0; j < R; j++) {
 need[i][j] = max[i][j] - allocation[i][j];
 }
 }
}

int isSafe(int processes[], int available[], int max[][R], int allocation[][R]) {
 int need[P][R];</pre>
```

```
calculateNeed(need, max, allocation);
  int finish[P] = {0};
  int safeSeq[P];
  int work[R];
  for (int i = 0; i < R; i++)
 work[i] = available[i];
  int count = 0;
  while (count < P) {
 int found = 0;
 for (int p = 0; p < P; p++) {
 if (finish[p] == 0) {
 int j;
 for (j = 0; j < R; j++)
 if (need[p][j] > work[j])
 break;
 if (j == R) {
 for (int k = 0; k < R; k++)
 work[k] += allocation[p][k];
 safeSeq[count++] = p;
 finish[p] = 1;
 found = 1;
 }
 }
 }
 if (found == 0) {
 printf("System is not in a safe state\n");
 return 0;
 }
  }
  printf("System is in a safe state.\nSafe sequence is: ");
  for (int i = 0; i < P; i++)
 printf("%d ", safeSeq[i]);
  printf("\n");
  return 1;
}
void requestResources(int process, int request[], int available[], int allocation[][R], int max[][R]) {
  int need[P][R];
  calculateNeed(need, max, allocation);
  for (int i = 0; i < R; i++) {
```

```
if (request[i] > need[process][i]) {
 printf("Error: Process has exceeded its maximum claim.\n");
 return;
 }
 if (request[i] > available[i]) {
 printf("Process must wait, resources are not available.\n");
 return;
 }
  }
  for (int i = 0; i < R; i++) {
 available[i] -= request[i];
 allocation[process][i] += request[i];
 need[process][i] -= request[i];
  }
  if (isSafe((int[]){0, 1, 2, 3, 4}, available, max, allocation)) {
 printf("Request can be granted immediately.\n");
  } else {
 printf("Request cannot be granted immediately. Rolling back.\n");
 for (int i = 0; i < R; i++) {
 available[i] += request[i];
 allocation[process][i] -= request[i];
 need[process][i] += request[i];
 }
  }
}
int main() {
  int processes[] = \{0, 1, 2, 3, 4\};
  int allocation[P][R] = \{\{0, 0, 1, 2\},
 \{1, 0, 0, 0\},\
 {1, 3, 5, 4},
 \{0, 6, 3, 2\},\
 \{0, 0, 1, 4\}\};
  int max[P][R] = \{\{2, 0, 1, 2\},
 \{1, 7, 5, 0\},\
 {2, 3, 5, 6},
 \{0, 6, 5, 2\},\
 \{0, 6, 5, 6\}\};
  int available[R] = \{1, 5, 2, 0\};
  isSafe(processes, available, max, allocation);
  int request[] = \{0, 4, 2, 0\};
```

```
requestResources(1, request, available, allocation, max);
  return 0;
}
Slip 2
Q.1 Create a child process using fork(), display parent and child process id. Child process will display
the message "Hello World" and the parent process should display "Hi".
#include<stdio.h>
#include<unistd.h>
#include<stdlib.h>
int main()
{
  int pid;
  pid=fork();
  if(pid<0) //-ve value error
 printf("\n Error in creation of child process");
 exit(1);
  }
  else if(pid==0) //child process
 printf("\n Hello World");
 exit(0);
  }
  else
 printf("\n Hi");
 exit(1);
  }
}
Q.2 Write the simulation program using SJF (non-preemptive). The arrival time and first CPU bursts of
different jobs should be input to the system. Assume the fixed I/O waiting time (2 units). The next
CPU burst should be generated using random function. The output should give the Gantt chart,
Turnaround Time and Waiting time for each process and average times.
#include<stdio.h>
#include<stdlib.h>
```

struct job

int atime; //arrival time int btime; //brust time int ft; //finish time

int tat; //turnaround time

```
int wt; //waiting time
}p[10];
int arr[10],brust[10],n,rq[10],no_rq=0,time=0;
void main()
{
  int i,j;
  printf("Enter the job number : ");
  scanf("%d",&n);
  printf("\n");
  for(i=0;i<n;i++)
 printf("Enter the arrival time p%d : ",i);
 scanf("%d",&p[i].atime); //assign arrival time
 arr[i]=p[i].atime;
  printf("\n");
  for(i=0;i<n;i++)
 printf("Enter the arrival time p%d : ",i);
 printf("%d\n",p[i].atime); //printing arrival time
 arr[i]=p[i].atime;
  printf("\n");
  for(i=0;i<n;i++)
  {
 printf("Enter the brust time p%d:",i);
 scanf("%d",&p[i].btime); //assigning brust time
 brust[i]=p[i].btime;
  printf("\n");
  for(i=0;i<n;i++)
 printf("Enter the brust time p%d:",i);
 printf("%d\n",p[i].btime); //printing brust time
 brust[i]=p[i].btime;
  }
  printf("\n");
  addrq(); //adding process
  //process start now
  printf("Gantt Chart is : ");
  while(1)
```

```
{
 j=selectionjob(); //search process now
 if(j==-1)
 printf("CPU is dead");
 time++;
 addrq();
 }
 else
 {
 while(brust[j]!=0)
 printf("\t j %d",j);
 brust[j]--;
 time++;
 addrq();
 p[j].ft=time;
 if(fsahll()==1)
 break;
  }
  int Tat=0,Twt=0;
  printf("\n");
  printf("\nJob\tFT\tTAT\tWT");
  for(i=0;i<n;i++)
 p[i].tat=p[i].ft-p[i].atime;
 p[i].wt=p[i].tat-p[i].btime;
 printf("\n Job %d \t %d \t %d \t %d",i,p[i].ft,p[i].tat,p[i].wt);
 Tat+=p[i].tat;
 Twt+=p[i].wt;
  }
  float avgtat=Tat/n;
  float avgwt=Twt/n;
  printf("\n Average trunaround time is : %f",avgtat);
  printf("\n Average waiting time is : %f",avgwt);
int addrq()
  int i;
  for(i=0;i<n;i++)
```

}

```
{
 if(arr[i]==time)
 rq[no_rq]=i;
 no_rq++;
 }
  }
}
int selectionjob()
  int i,j;
  if(no_rq==0)
  return 1;
  j=rq[0];
  for(i=1;i<no_rq;i++)
  if(brust[j]>brust[rq[i]])
  j=rq[i];
  deleteq(j);
  return j;
}
int deleteq(int j)
  int i;
  for(i=0;i<no_rq;i++)
  if(rq[i]==j)
  break;
  for(i=i+1;i<no_rq;i++)
  rq[i-1]=rq[i];
  no_rq--;
}
int fsahll()
{
  int i;
  for(i=0;i<n;i++)
  if(brust[i]!=0)
  return -1;
  return 1;
}
```

Q. 1 Creating a child process using the command exec(). Note down process ids of the parent and the child processes, check whether the control is given back to the parent after the child process terminates.

```
#include<stdio.h>
#include<unistd.h>
#include<stdlib.h>
#include<sys/types.h>
#include<sys/wait.h>
int main()
  pid_t pid;
  //create child process
  pid = fork();
  if(pid<0)
 perror("Fork Failed");
 exit(1);
  }
  else if(pid==0)
 //code executed by child process
 printf("Child Process : My PID is %d \n",getpid());
 printf("Child Process : Executing 'ls' command...\n");
 //execute Is command is child process
 execlp("Is", "Is", (char*)NULL);
 //if execlp fails it will print error msg
 perror("execlp");
 exit(1);
  }
  else
 //code executed by parent process
 printf("Parent Process : My PID is %d \n",getpid());
 printf("Parent Process : Waiting for the child to finish...\n");
 //wait for child process to terminate
 wait(NULL);
 printf("Parent Process : Child has finished \n");
  }
  return 0;
}
```

Q2. Write the simulation program using FCFS. The arrival time and first CPU bursts of different jobs should be input to the system. Assume the fixed I/O waiting time (2 units). The next CPU burst should be generated using random function. The output should give the Gantt chart, Turnaround Time and Waiting time for each process and average times.

```
#include <stdio.h>
#include <stdlib.h>
#include <time.h>
//structure to represent a job
typedef struct
  int arrival_time;
  int first_cpu_burst;
  int next_cpu_burst;
  int turnaround_time;
  int waiting_time;
}Job;
//function to calculate average turnaround & waiting time
void calculateAverages(Job jobs[], int n, float *avg_turnaround, float *avg_waiting)
{
  int total turnaround = 0;
  int total_waiting = 0;
  for(int i=0;i<n;i++)
  {
 total_turnaround += jobs[i].turnaround_time;
 total_waiting += jobs[i].waiting_time;
  *avg_turnaround = (float)total_turnaround/n;
  *avg_waiting = (float)total_waiting/n;
}
int main()
{
  int n; //number of jobs
  srand(time(NULL)); //send the random no. generator with the current time
  printf("Enter the number of jobs : ");
  scanf("%d",&n);
  Job jobs[n];
  //input arrival time & first CPU burst for each job
  for(int i=0;i<n;i++)
 printf("Job %d\n",i+1);
 printf("Arrival Time:");
```

```
scanf("%d",&jobs[i].arrival_time);
 printf("First CPU Burst Time : ");
 scanf("%d",&jobs[i].first_cpu_burst);
 //initialize other job attributes
 jobs[i].next_cpu_burst=0;
 jobs[i].turnaround_time=0;
 jobs[i].waiting_time=0;
  }
  int current_time=0;
  //process jobs in FCFS order
  for(int i=0;i<n;i++)</pre>
 //wait for the job to arrive
 if(current_time < jobs[i].arrival_time)</pre>
 current_time = jobs[i].arrival_time;
 }
 //update next CPU burst using a random function (e.g., rand())
 jobs[i].next_cpu_burst = rand() % 10 + 1; //generating random burst time between 1 & 10 units
 //calculate turnaround & waiting times
 jobs[i].turnaround_time = current_time + jobs[i].first_cpu_burst + jobs[i].next_cpu_burst -
jobs[i].arrival_time;
 jobs[i].waiting_time = jobs[i].turnaround_time - jobs[i].first_cpu_burst -
jobs[i].next_cpu_burst;
 //update the current time
 current_time += jobs[i].first_cpu_burst + jobs[i].next_cpu_burst;
 }
 //calculate & display the Gantt chart
 printf("\n Gantt Chart : \n");
 printf("0");
 for(int i=0;i<n;i++)
 printf(" -> Job %d -> %d", i+1, current_time);
 printf("\n");
 //display turnaround & waiting times for each job
 printf("\n Turnaround Time and Waiting Time : \n");
 for(int i=0;i<n;i++)
 {
```

```
printf("Job %d - Turnaround Time : %d, Waiting Time : %d\n",i+1,jobs[i].turnaround_time,
jobs[i].waiting_time);
 }
 //calculate & display average turnaround & waiting time
 float avg_turnaround, avg_waiting;
 calculateAverages(jobs, n, &avg_turnaround, &avg_waiting);
 printf("\n Average Turnaround Time : %.2fn", avg_turnaround);
 printf("\n Average Waiting Time : %.2fn", avg_waiting);
  }
  return 0;
}
Slip 4
Q1. Write a program to illustrate the concept of orphan process (Using fork() and sleep())
#include<stdio.h>
#include<sys/types.h>
#include<unistd.h>
int main()
  int pid = fork();
  if(pid>0)
 printf("Parent process \n");
 printf("ID : %d \n \n",getpid());
  else if(pid == 0)
 printf("Child process \n");
 printf("ID : %d \n",getpid());
 sleep(10);
 printf("\nChild process\n");
 printf("ID : %d \n",getpid());
  }
  else
 printf("Failed to create child process");
  }
  return 0;
}
```

Q2. Write the program to simulate Non-preemptive Priority scheduling. The arrival time and first CPU burst and priority for different n number of processes should be input to the algorithm. Assume the fixed IO waiting time (2 units). The next CPU-burst should be generated randomly. The output should

give Gantt chart, turnaround time and waiting time for each process. Also find the average waiting time and turnaround time.

```
#include<stdio.h>
#include<stdlib.h>
struct job
{
 int atime; // arraival time.
 int btime; //brust time.
 int ft; //finish time.
 int tat; //Turn around time.
 int wt; // waiting time.
 int pri; //Priority varilable is add.
}p[10];
int arr[10],brust[10],n,rq[10],no_rq=0,time=0,j=-1;
void main()
{
 int i,j;
 printf("Enter the job number:");
 scanf("%d",&n);
 printf("\n");
 for(i = 0;i<n;i++)
 {
 printf("Enter the arrival time p%d:",i);
 scanf("%d",&p[i].atime); //Assigning the arrival time.
 arr[i] = p[i].atime;
 printf("\n");
 for(i = 0;i<n;i++)
 printf("Enter the arrival time p%d:",i);
 printf("%d",p[i].atime); //Assigning the arrival time.
 arr[i] = p[i].atime;
 printf("\n");
 for(i = 0; i < n; i++)
 printf("Enter the brust time p%d:",i);
 scanf("%d",&p[i].btime); //Assigning the brust time.
 brust[i] = p[i].btime;
 printf("\n");
```

```
for(i = 0;i<n;i++)
printf("Enter the brust time p%d:",i);
printf("%d",p[i].btime); //Assigning the brust time.
brust[i] = p[i].btime;
printf("\n");
for(i = 0;i<n;i++)
printf("Enter the Priority p%d:",i);
scanf("%d",&p[i].pri); //Assigning the Priority.
printf("\n");
for(i = 0;i<n;i++)
printf("Enter the Priority p%d:",i);
printf("%d",p[i].pri); //Assigning the Priority.
printf("\n");
addrq(); //Adding the process.
// Process start now.
while(1)
  j = selectionjob(); //sercah the process now.
 if(j == -1)
 {
 printf("CPU is ideal");
 time++;
 addrq();
 }
 else
 {
 while(brust[j]!=0)
 printf("\t j %d",j);
 brust[j]--;
 time++;
 addrq();
 }
 p[j].ft = time;
 if(fsahll() == 1)
```

```
break;
 int Tat = 0,Twt =0;
 printf("\nJob \t FT \t TAT \t WT");
 for(i=0;i<n;i++)
 {
 p[i].tat = p[i].ft-p[i].atime;
 p[i].wt = p[i].tat-p[i].btime;
 printf("\n JOb %d \t %d \t %d \t %d",i,p[i].ft,p[i].tat,p[i].wt);
 Tat += p[i].tat;
 Twt += p[i].wt;
 }
 float avgtat = Tat /n;
 float avgwt = Twt /n;
 printf("\nAverage of trun around time is:%f",avgtat);
 printf("\nAverage of wait time is:%f",avgwt);
}
int addrq()
{
 int i;
 for(i=0;i<n;i++)
 {
 if(arr[i] == time)
 if(j!=-1 && p[i].pri>p[j].pri)
 rq[no_rq] = i;
 j = i;
 }
 else
 {
 rq[no_rq++] = i;
 }
 }
  }
}
int selectionjob()
{
 int i,k;
 if(no_rq == 0)
 return -1;
 k = rq[0];
```

```
for(i=1;i<no_rq;i++)
 if(p[k].pri<p[rq[i]].pri)</pre>
 k = rq[i];
 deleteq(k);
 return k;
}
int deleteq(int k)
 int i;
 for(i=0;i<no_rq;i++)</pre>
 if(rq[i] == k)
 break;
 for(i= i+1;i<no_rq;i++)
 rq[i-1] = rq[i];
 no_rq--;
}
int fsahll()
{
 int i;
 for(i=0;i<n;i++)
 if(brust[i]!=0)
 return -1;
 return 1;
}
```

Q1. Write a program that demonstrates the use of nice () system call. After a child process is started using fork (), assign higher priority to the child using nice () system call.

```
#include <stdio.h>
#include <stdlib.h>
#include <unistd.h>
#include <sys/types.h>
#include <sys/wait.h>
#include <errno.h>

int main()
{
 pid_t pid;
```

```
// Fork a child process
  pid = fork();
  if (pid < 0)
  { // Fork failed
 perror("Fork failed");
 exit(EXIT_FAILURE);
  }
  else if (pid == 0)
  { // Child process
 printf("Child process (PID: %d) before changing priority\n", getpid());
 // Set a higher priority (decreasing the nice value)
 int new_nice_value = nice(-5); // Decrease nice value by 5
 if (new_nice_value == -1 && errno != 0)
 perror("Nice failed");
 exit(EXIT_FAILURE);
 }
 printf("Child process (PID: %d) after changing priority. New nice value: %d\n", getpid(),
new_nice_value);
 // Simulate some work
 for (int i = 0; i < 5; i++)
 printf("Child process (PID: %d) is working...\n", getpid());
 sleep(1);
 }
 exit(EXIT_SUCCESS);
  }
  else
  { // Parent process
 printf("Parent process (PID: %d)\n", getpid());
 // Wait for the child process to complete
 wait(NULL);
 printf("Parent process (PID: %d) after child has completed.\n", getpid());
  }
  return 0;
}
```

Q2. Write the simulation program to implement demand paging and show the page scheduling and total number of page faults for the following given page reference string. Give input n as the number of memory frames. Reference String: 3, 4, 5, 6, 3, 4, 7, 3, 4, 5, 6, 7, 2, 4, 6. Implement FIFO

```
#include<stdio.h>
int main()
int page_reference_string[]={3,4,5,6,3,4,7,3,4,5,6,7,2,4,6};
int n,i,j;
printf("Enter the numbers of memory frames:");
scanf("%d",&n);
int memory_frames[n];
int page_queue[n];
int page_faults=0;
for(i=0;i<n;i++)
memory_frames[i]=-1;
page_queue[i]=-1;
}
for(i=0;i<sizeof(page_reference_string)/sizeof(page_reference_string[0]);i++)
{
int page=page_reference_string[i];
int found=0;
for(j=0;j<n;j++)
if(memory_frames[j]==page)
{
found=1;
break;
}
}
if(!found)
page_faults++;
if(page_queue[0]!=-1)
int replaced_page=page_queue[0];
for(j=0;j<n;j++)
{
if(memory_frames[j]==replaced_page)
 memory_frames[j]=page;
break;
```

```
}
}
for(j=0;j< n-1;j++)
page_queue[j]=page_queue[j+1];
}
else
for(j=0;j<n;j++)
if(memory_frames[j]==-1)
memory_frames[j]=page;
break;
}
}
for(j=0;j<n-1;j++)
page_queue[j]=page_queue[j+1];
page_queue[n-1]=page;
printf("Page reference:%d\n",page);
printf("Memory Frames:");
for(j=0;j<n;j++)
printf("%d",memory_frames[j]);
printf("\n Page Queue:");
for(j=0;j<n;j++)
printf("%d",page_queue[j]);
printf("\n\n");
printf("Total Page Faults:%d\n",page_faults);
return 0;
}
```

Q1. Write a program to find the execution time taken for execution of a given set of instructions (use clock() function)

#include<stdio.h>

```
#include<time.h>
int main()
{
  int i;
  clock t start time = clock();
  for(i=1;i<1000000;i++)
  {
  }
  clock_t end_time = clock();
  double execution_time = (double)(end_time-start_time)/CLOCKS_PER_SEC;
  printf("Execution time : %f seconds\n",execution time);
  return 0;
}
Q2. Write the simulation program to implement demand paging and show the page scheduling
and total number of page faults for the following given page reference string. Give input n as the
number of memory frames.
Reference String: 3, 4, 5, 6, 3, 4, 7, 3, 4, 5, 6, 7, 2, 4, 6
Implement FIFO
#include<stdio.h>
int main()
int page_reference_string[]={3,4,5,6,3,4,7,3,4,5,6,7,2,4,6};
int n,i,j;
printf("Enter the numbers of memory frames:");
scanf("%d",&n);
int memory_frames[n];
int page_queue[n];
int page_faults=0;
for(i=0;i<n;i++)
memory_frames[i]=-1;
page_queue[i]=-1;
}
for(i=0;i<sizeof(page_reference_string)/sizeof(page_reference_string[0]);i++)</pre>
{
int page=page_reference_string[i];
int found=0;
for(j=0;j<n;j++)
if(memory_frames[j]==page)
{
found=1;
```

```
break;
}
if(!found)
page_faults++;
if(page_queue[0]!=-1)
int replaced_page=page_queue[0];
for(j=0;j<n;j++)
if(memory_frames[j]==replaced_page)
memory_frames[j]=page;
break;
}
for(j=0;j<n-1;j++)
page_queue[j]=page_queue[j+1];
}
else
for(j=0;j<n;j++)
if(memory_frames[j]==-1)
memory_frames[j]=page;
break;
}
}
for(j=0;j<n-1;j++)
page_queue[j]=page_queue[j+1];
page_queue[n-1]=page;
printf("Page reference:%d\n",page);
printf("Memory Frames:");
for(j=0;j<n;j++)
printf("%d",memory_frames[j]);
printf("\n Page Queue:");
```

```
for(j=0;j<n;j++)
{
  printf("%d",page_queue[j]);
}
printf("\n\n");
}
printf("Total Page Faults:%d\n",page_faults);
return 0;
}</pre>
```

Q1. Write a program to create a child process using fork(). The parent should goto sleep state and child process should begin its execution. In the child process, use execl() to execute the "Is" command.

```
#include <stdio.h>
#include <stdlib.h>
#include <unistd.h>
#include <sys/types.h>
#include <sys/wait.h>
int main()
{
  pid_t pid;
  // Fork a child process
  pid = fork();
  if (pid < 0)
  { // Fork failed
 perror("Fork failed");
 exit(EXIT_FAILURE);
  }
  else if (pid == 0)
  { // Child process
 printf("Child process (PID: %d) is executing 'ls' command using execl().\n", getpid());
 // Execute the "Is" command
 execl("/bin/ls", "Is", "-I", (char *)NULL);
 // If execl() fails
 perror("execl() failed");
 exit(EXIT_FAILURE);
  }
  else { // Parent process
 printf("Parent process (PID: %d) is going to sleep.\n", getpid());
```

```
// Parent process goes to sleep
sleep(5);

// Wait for the child process to complete
wait(NULL);

printf("Parent process (PID: %d) has woken up and child process completed.\n", getpid());
}
return 0;
}
```

Q3. Write the simulation program to implement demand paging and show the page scheduling and total number of page faults for the following given page reference string. Give input n as the number of memory frames. Reference String: 7, 0, 1, 2, 0, 3, 0, 4, 2, 3, 0, 3, 2. Implement LRU

```
#include <stdio.h>
int findLRU(int time[], int n) {
  int min = time[0], pos = 0, i;
  for (i = 1; i < n; ++i) {
 if (time[i] < min) {
 min = time[i];
 pos = i;
 }
  }
  return pos;
}
int lru_page_replacement(int pages[], int n, int frames) {
  int memory_frames[frames], time[frames], counter = 0, page_faults = 0;
  int i, j, pos;
  // Initialize memory frames and time array
  for (i = 0; i < frames; i++) {
 memory frames[i] = -1;
 time[i] = 0;
  }
  // Processing the reference string
  for (i = 0; i < n; i++) {
 int found = 0;
 // Check if the page is already in the memory frames
 for (j = 0; j < frames; j++) {
 if (memory_frames[j] == pages[i]) {
 counter++;
 time[j] = counter; // Update time for the recently used page
```

```
found = 1;
 break;
 }
 }
 if (!found) {
 // If the page is not found, handle the page fault
 page_faults++;
 if (i < frames) {
 // Insert page if there's still room
 memory_frames[i] = pages[i];
 counter++;
 time[i] = counter;
 } else {
 // Find the least recently used page and replace it
 pos = findLRU(time, frames);
 memory_frames[pos] = pages[i];
 counter++;
 time[pos] = counter;
 }
 }
 // Print the current state of the memory frames
 printf("Page %d -> Memory: ", pages[i]);
 for (j = 0; j < frames; j++) {
 if (memory_frames[j] == -1)
 printf("-");
 else
 printf("%d ", memory_frames[j]);
 printf("\n");
  }
  return page_faults;
int main() {
  int frames, page_faults;
  int pages[] = {7, 0, 1, 2, 0, 3, 0, 4, 2, 3, 0, 3, 2}; // Reference string
  int n = sizeof(pages) / sizeof(pages[0]); // Number of pages
  // Input number of memory frames
  printf("Enter the number of memory frames: ");
  scanf("%d", &frames);
  // Call LRU page replacement and get the number of page faults
  page_faults = Iru_page_replacement(pages, n, frames);
```

}

```
// Output the total page faults
  printf("Total Page Faults: %d\n", page faults);
  return 0;
}
Slip 8
Q1. Write a C program to accept the number of process and resources and find the need matrix
content and display it.
#include <stdio.h>
int main()
  int num_processes, num_resources;
  // Accept the number of processes and resources
  printf("Enter the number of processes: ");
  scanf("%d", &num_processes);
  printf("Enter the number of resources: ");
  scanf("%d", &num_resources);
  int max[num processes][num resources];
  int allocation[num_processes][num_resources];
  int need[num_processes][num_resources];
  // Accept the Max matrix
  printf("Enter the Max matrix (%d x %d):\n", num_processes, num_resources);
  for (int i = 0; i < num processes; i++)
  {
 for (int j = 0; j < num_resources; j++)
 scanf("%d", &max[i][j]);
 }
  }
  // Accept the Allocation matrix
  printf("Enter the Allocation matrix (%d x %d):\n", num_processes, num_resources);
  for (int i = 0; i < num_processes; i++)
 for (int j = 0; j < num_resources; j++)</pre>
 scanf("%d", &allocation[i][j]);
 }
```

```
}
  // Calculate the Need matrix
  for (int i = 0; i < num_processes; i++)
 for (int j = 0; j < num resources; j++)
 need[i][j] = max[i][j] - allocation[i][j];
 }
  }
  // Display the Need matrix
  printf("The Need matrix is:\n");
  for (int i = 0; i < num_processes; i++)
 for (int j = 0; j < num_resources; j++)
 printf("%d ", need[i][j]);
 }
 printf("\n");
  }
  return 0;
}
Q2. AI
Q3. Write the simulation program to implement demand paging and show the page scheduling and
total number of page faults for the following given page reference string. Give input n =3 as the
number of memory frames. Reference String: 12,15,12,18,6,8,11,12,19,12,6,8,12,15,19,8 Implement
OPT
#include <stdio.h>
#define MAX 100
// Function to find the index of the page to be replaced using the Optimal algorithm
int find_optimal(int frames[], int ref_string[], int ref_size, int current_pos, int num_frames) {
  int i, j, farthest = current_pos, page_index = -1;
  for (i = 0; i < num_frames; i++) {
 int found = 0;
 for (j = current_pos + 1; j < ref_size; j++) {
 if (frames[i] == ref_string[j]) {
 if (j > farthest) {
 farthest = j;
 page_index = i;
 }
```

```
found = 1;
 break;
 }
 }
 if (!found) {
 return i;
 }
  }
  return (page_index == -1) ? 0 : page_index;
}
// Function to implement the Optimal Page Replacement algorithm
void optimal_page_replacement(int ref_string[], int ref_size, int num_frames) {
  int frames[num_frames];
  int i, j, page_faults = 0;
  // Initialize frames with -1 to indicate empty slots
  for (i = 0; i < num_frames; i++) {
 frames[i] = -1;
  }
  printf("Page scheduling:\n");
  for (i = 0; i < ref_size; i++) {
 int page = ref_string[i];
 int found = 0;
 // Check if the page is already in the frames
 for (j = 0; j < num frames; j++) {
 if (frames[j] == page) {
 found = 1;
 break;
 }
 }
 if (!found) {
 // Page fault occurs
 page_faults++;
 if (i < num_frames) {</pre>
 // If there is space in frames, insert the page into the next empty frame
 frames[i] = page;
 } else {
 // Replace a page using the Optimal algorithm
 int replace_index = find_optimal(frames, ref_string, ref_size, i, num_frames);
 frames[replace_index] = page;
 }
```

```
// Print the current state of frames
 printf("Page %d: ", page);
 for (j = 0; j < num_frames; j++) {
 if (frames[j] == -1)
 printf("[]");
 else
 printf("[%d] ", frames[j]);
 }
 printf("\n");
 }
  }
  printf("Total number of page faults: %d\n", page_faults);
}
int main() {
  int ref_string[] = {12, 15, 12, 18, 6, 8, 11, 12, 19, 12, 6, 8, 12, 15, 19, 8};
  int num_frames = 3;
  int ref_size = sizeof(ref_string) / sizeof(ref_string[0]);
  optimal_page_replacement(ref_string, ref_size, num_frames);
  return 0;
}
Slip 9
Q1. Write a program to create a child process using fork(). The parent should goto sleep state and
child process should begin its execution. In the child process, use execl() to execute the "Is"
command.
#include <stdio.h>
#include <stdlib.h>
#include <unistd.h>
#include <sys/types.h>
#include <sys/wait.h>
int main()
{
  pid_t pid;
  // Fork a child process
  pid = fork();
  if (pid < 0)
  { // Fork failed
 perror("Fork failed");
```

exit(EXIT_FAILURE);

```
}
  else if (pid == 0)
  { // Child process
 printf("Child process (PID: %d) is executing 'ls' command using execl().\n", getpid());
 // Execute the "Is" command
 execl("/bin/ls", "ls", "-l", (char *)NULL);
 // If execl() fails
 perror("execl() failed");
 exit(EXIT_FAILURE);
  }
  else { // Parent process
 printf("Parent process (PID: %d) is going to sleep.\n", getpid());
 // Parent process goes to sleep
 sleep(5);
 // Wait for the child process to complete
 wait(NULL);
 printf("Parent process (PID: %d) has woken up and child process completed.\n", getpid());
  }
  return 0;
}
```

Q3. Write the program to simulate Round Robin (RR) scheduling. The arrival time and first CPU- burst for different n number of processes should be input to the algorithm. Also give the time quantum as input. Assume the fixed IO waiting time (2 units). The next CPU-burst should be generated randomly. The output should give Gantt chart, turnaround time and waiting time for each process. Also find the average waiting time and turnaround time.

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

#define MAX 100

typedef struct {
 int id, arrival, burst, remaining, waiting, turnaround;
} Process;

typedef struct {
 int processId, startTime, endTime;
} GanttChart;

int main() {
```

```
int n, quantum, time = 0, completed = 0;
Process p[MAX];
GanttChart gantt[MAX];
int ganttIndex = 0; // Track the Gantt chart index
printf("Enter number of processes: ");
scanf("%d", &n);
printf("Enter time quantum: ");
scanf("%d", &quantum);
for (int i = 0; i < n; i++) {
  p[i].id = i + 1;
  printf("Enter arrival time and CPU burst for P%d: ", p[i].id);
  scanf("%d %d", &p[i].arrival, &p[i].burst);
  p[i].remaining = p[i].burst;
  p[i].waiting = 0;
  p[i].turnaround = 0;
}
printf("\nGantt Chart:\n");
while (completed < n) {
  bool idle = true;
  for (int i = 0; i < n; i++) {
 if (p[i].remaining > 0 && p[i].arrival <= time) {
 idle = false;
 int execTime = (p[i].remaining > quantum) ? quantum : p[i].remaining;
 p[i].remaining -= execTime;
 // Store Gantt chart details
 gantt[ganttIndex].processId = p[i].id;
 gantt[ganttIndex].startTime = time;
 gantt[ganttIndex].endTime = time + execTime;
 ganttIndex++;
 time += execTime;
 if (p[i].remaining == 0) {
 p[i].turnaround = time - p[i].arrival;
 p[i].waiting = p[i].turnaround - p[i].burst;
 completed++;
 }
 }
  if (idle) time++; // Handle idle time
}
// Print the Gantt chart
```

```
for (int i = 0; i < ganttIndex; i++) {
 printf("| P%d (%d-%d) ", gantt[i].processId, gantt[i].startTime, gantt[i].endTime);
  printf("|\n\n");
  // Process results
  printf("Process\tArrival\tBurst\tWaiting\tTurnaround\n");
  float totalWait = 0, totalTurnaround = 0;
  for (int i = 0; i < n; i++) {
 totalWait += p[i].waiting;
 totalTurnaround += p[i].turnaround;
 printf("P%d\t%d\t%d\t%d\n", p[i].id, p[i].arrival, p[i].burst, p[i].waiting, p[i].turnaround);
  }
  printf("\nAverage waiting time: %.2f\n", totalWait / n);
  printf("Average turnaround time: %.2f\n", totalTurnaround / n);
  return 0;
}
Slip 10
Q1. Write a program to illustrate the concept of orphan process (Using fork() and sleep())
#include<stdio.h>
#include<sys/types.h>
#include<unistd.h>
int main()
  int pid = fork();
  if(pid>0)
 printf("Parent process \n");
 printf("ID : %d \n \n",getpid());
  else if(pid == 0)
 printf("Child process \n");
 printf("ID : %d \n",getpid());
 sleep(10);
 printf("\nChild process\n");
 printf("ID : %d \n",getpid());
  }
  else
 printf("Failed to create child process");
```

```
}
return 0;
}
```

Q2. Write the simulation program to implement demand paging and show the page scheduling and total number of page faults for the following given page reference string. Give input n=3 as the number of memory frames. Reference String: 12,15,12,18,6,8,11,12,19,12,6,8,12,15,19,8 Implement OPT

```
#include <stdio.h>
#define MAX 100
// Function to find the index of the page to be replaced using the Optimal algorithm
int find_optimal(int frames[], int ref_string[], int ref_size, int current_pos, int num_frames) {
  int i, j, farthest = current_pos, page_index = -1;
  for (i = 0; i < num frames; i++) {
 int found = 0;
 for (j = current_pos + 1; j < ref_size; j++) {
 if (frames[i] == ref_string[j]) {
 if (j > farthest) {
 farthest = j;
 page_index = i;
 found = 1;
 break;
 }
 }
 if (!found) {
 return i;
 }
  }
  return (page_index == -1) ? 0 : page_index;
}
// Function to implement the Optimal Page Replacement algorithm
void optimal_page_replacement(int ref_string[], int ref_size, int num_frames) {
  int frames[num_frames];
  int i, j, page faults = 0;
  // Initialize frames with -1 to indicate empty slots
  for (i = 0; i < num_frames; i++) {
 frames[i] = -1;
  }
```

```
printf("Page scheduling:\n");
  for (i = 0; i < ref_size; i++) {
 int page = ref_string[i];
 int found = 0;
 // Check if the page is already in the frames
 for (j = 0; j < num_frames; j++) {
 if (frames[j] == page) {
 found = 1;
 break;
 }
 }
 if (!found) {
 // Page fault occurs
 page_faults++;
 if (i < num frames) {
 // If there is space in frames, insert the page into the next empty frame
 frames[i] = page;
 } else {
 // Replace a page using the Optimal algorithm
 int replace_index = find_optimal(frames, ref_string, ref_size, i, num_frames);
 frames[replace index] = page;
 }
 // Print the current state of frames
 printf("Page %d: ", page);
 for (j = 0; j < num_frames; j++) {
 if (frames[j] == -1)
 printf("[]");
 else
 printf("[%d] ", frames[j]);
 printf("\n");
 }
  }
  printf("Total number of page faults: %d\n", page_faults);
int main() {
  int ref_string[] = {12, 15, 12, 18, 6, 8, 11, 12, 19, 12, 6, 8, 12, 15, 19, 8};
  int num_frames = 3;
  int ref_size = sizeof(ref_string) / sizeof(ref_string[0]);
  optimal_page_replacement(ref_string, ref_size, num_frames);
```

}

```
return 0;
```

Q1. Create a child process using fork(), display parent and child process id. Child process will display the message "Hello World" and the parent process should display "Hi".

```
#include<stdio.h>
#include<unistd.h>
#include<stdlib.h>
int main()
{
  int pid;
  pid=fork();
  if(pid<0) //-ve value error
 printf("\n Error in creation of child process");
 exit(1);
  else if(pid==0) //child process
 printf("\n Hello World");
 exit(0);
  }
  else
  {
 printf("\n Hi");
 exit(1);
  }
}
```

Q2. Write the simulation program to implement demand paging and show the page scheduling and total number of page faults for the following given page reference string. Give input n as the number of memory frames. Reference String: 0, 2, 1, 6, 4, 0, 1, 0, 3, 1, 2, 1 Implement FIFO

```
int main()
{
int page_reference_string[]={3,4,5,6,3,4,7,3,4,5,6,7,2,4,6};
int n,i,j;
printf("Enter the numbers of memory frames:");
scanf("%d",&n);
int memory_frames[n];
int page_queue[n];
```

#include<stdio.h>

```
int page_faults=0;
for(i=0;i<n;i++)
memory_frames[i]=-1;
page_queue[i]=-1;
}
for (i=0; i < size of (page\_reference\_string) / size of (page\_reference\_string[0]); i++)
{
int page=page_reference_string[i];
int found=0;
for(j=0;j<n;j++)
if(memory_frames[j]==page)
found=1;
break;
}
}
if(!found)
page_faults++;
if(page_queue[0]!=-1)
int replaced_page=page_queue[0];
for(j=0;j<n;j++)
{
if(memory_frames[j]==replaced_page)
memory_frames[j]=page;
break;
}
for(j=0;j<n-1;j++)
page_queue[j]=page_queue[j+1];
}
}
else
for(j=0;j<n;j++)
if(memory_frames[j]==-1)
memory_frames[j]=page;
```

```
break;
}
}
for(j=0;j<n-1;j++)
page_queue[j]=page_queue[j+1];
page_queue[n-1]=page;
}
printf("Page reference:%d\n",page);
printf("Memory Frames:");
for(j=0;j<n;j++)
printf("%d",memory_frames[j]);
printf("\n Page Queue:");
for(j=0;j<n;j++)
printf("%d",page_queue[j]);
printf("\n\n");
printf("Total Page Faults:%d\n",page_faults);
return 0;
}
Slip 12
Q1. Write a program to illustrate the concept of orphan process (Using fork() and sleep())
#include<stdio.h>
#include<sys/types.h>
#include<unistd.h>
int main()
  int pid = fork();
  if(pid>0)
 printf("Parent process \n");
 printf("ID : %d \n \n",getpid());
  else if(pid == 0)
 printf("Child process \n");
 printf("ID : %d \n",getpid());
```

```
sleep(10);
  printf("\nChild process\n");
  printf("ID : %d \n",getpid());
}
else
{
  printf("Failed to create child process");
}
return 0;
}
```

Q2. Write the simulation program to implement demand paging and show the page scheduling and total number of page faults for the following given page reference string. Give input n as the number of memory frames. Reference String: 12,15,12,18,6,8,11,12,19,12,6,8,12,15,19,8 Implement OPT

```
#include <stdio.h>
#define MAX 100
// Function to find the index of the page to be replaced using the Optimal algorithm
int find_optimal(int frames[], int ref_string[], int ref_size, int current_pos, int num_frames) {
  int i, j, farthest = current_pos, page_index = -1;
  for (i = 0; i < num frames; i++) {
 int found = 0;
 for (j = current_pos + 1; j < ref_size; j++) {
 if (frames[i] == ref_string[j]) {
 if (j > farthest) {
 farthest = j;
 page_index = i;
 }
 found = 1;
 break;
 }
 }
 if (!found) {
 return i;
 }
  }
  return (page index == -1) ? 0 : page index;
}
// Function to implement the Optimal Page Replacement algorithm
void optimal_page_replacement(int ref_string[], int ref_size, int num_frames) {
  int frames[num_frames];
  int i, j, page faults = 0;
```

```
// Initialize frames with -1 to indicate empty slots
  for (i = 0; i < num_frames; i++) {
 frames[i] = -1;
  }
  printf("Page scheduling:\n");
  for (i = 0; i < ref_size; i++) {
 int page = ref_string[i];
 int found = 0;
 // Check if the page is already in the frames
 for (j = 0; j < num_frames; j++) {
 if (frames[j] == page) {
 found = 1;
 break;
 }
 }
 if (!found) {
 // Page fault occurs
 page_faults++;
 if (i < num frames) {</pre>
 // If there is space in frames, insert the page into the next empty frame
 frames[i] = page;
 } else {
 // Replace a page using the Optimal algorithm
 int replace_index = find_optimal(frames, ref_string, ref_size, i, num_frames);
 frames[replace index] = page;
 }
 // Print the current state of frames
 printf("Page %d: ", page);
 for (j = 0; j < num_frames; j++) {
 if (frames[j] == -1)
 printf("[]");
 else
 printf("[%d] ", frames[j]);
 printf("\n");
 }
  }
  printf("Total number of page faults: %d\n", page_faults);
int main() {
```

}

```
int ref_string[] = {12, 15, 12, 18, 6, 8, 11, 12, 19, 12, 6, 8, 12, 15, 19, 8};
int num_frames = 3;
int ref_size = sizeof(ref_string) / sizeof(ref_string[0]);

optimal_page_replacement(ref_string, ref_size, num_frames);
return 0;
}
```

Slip 13

Q1. Write a program that demonstrates the use of nice() system call. After a child process is started using fork(), assign higher priority to the child using nice() system call.

```
#include <stdio.h>
#include <stdlib.h>
#include <unistd.h>
#include <sys/types.h>
#include <sys/wait.h>
#include <errno.h>
int main()
  pid_t pid;
  // Fork a child process
  pid = fork();
  if (pid < 0)
  { // Fork failed
 perror("Fork failed");
 exit(EXIT_FAILURE);
  else if (pid == 0)
  { // Child process
 printf("Child process (PID: %d) before changing priority\n", getpid());
 // Set a higher priority (decreasing the nice value)
 int new_nice_value = nice(-5); // Decrease nice value by 5
 if (new_nice_value == -1 && errno != 0)
 perror("Nice failed");
 exit(EXIT_FAILURE);
 }
```

```
printf("Child process (PID: %d) after changing priority. New nice value: %d\n", getpid(),
new_nice_value);
 // Simulate some work
 for (int i = 0; i < 5; i++)
 printf("Child process (PID: %d) is working...\n", getpid());
 sleep(1);
 }
 exit(EXIT_SUCCESS);
  }
  else
  { // Parent process
 printf("Parent process (PID: %d)\n", getpid());
 // Wait for the child process to complete
 wait(NULL);
 printf("Parent process (PID: %d) after child has completed.\n", getpid());
  }
  return 0;
}
```

Q2. Write a C program to simulate Banker's algorithm for the purpose of deadlock avoidance. Consider the following snapshot of system, A, B, C and D are the resource type. a) Calculate and display the content of need matrix? b) Is the system in safe state? If display the safe sequence. c) If a request from process P arrives for (0, 4, 2, 0) can it be granted immediately by keeping the system in safe state. Print a message.

```
#include <stdio.h>
#define P 5 // Number of processes
#define R 4 // Number of resource types

void calculateNeed(int need[P][R], int max[P][R], int allocation[P][R]) {
 for (int i = 0; i < P; i++) {
 for (int j = 0; j < R; j++) {
 need[i][j] = max[i][j] - allocation[i][j];
 }
 }
}

int isSafe(int processes[], int available[], int max[][R], int allocation[][R]) {
 int need[P][R];
 calculateNeed(need, max, allocation);</pre>
```

```
int finish[P] = \{0\};
  int safeSeq[P];
  int work[R];
  for (int i = 0; i < R; i++)
 work[i] = available[i];
  int count = 0;
  while (count < P) {
 int found = 0;
 for (int p = 0; p < P; p++) {
 if (finish[p] == 0) {
 int j;
 for (j = 0; j < R; j++)
 if (need[p][j] > work[j])
 break;
 if (j == R) {
 for (int k = 0; k < R; k++)
 work[k] += allocation[p][k];
 safeSeq[count++] = p;
 finish[p] = 1;
 found = 1;
 }
 }
 }
 if (found == 0) {
 printf("System is not in a safe state\n");
 return 0;
 }
  }
  printf("System is in a safe state.\nSafe sequence is: ");
  for (int i = 0; i < P; i++)
 printf("%d ", safeSeq[i]);
  printf("\n");
  return 1;
}
void requestResources(int process, int request[], int available[], int allocation[][R], int max[][R]) {
  int need[P][R];
  calculateNeed(need, max, allocation);
  for (int i = 0; i < R; i++) {
 if (request[i] > need[process][i]) {
```

```
printf("Error: Process has exceeded its maximum claim.\n");
 return;
 }
 if (request[i] > available[i]) {
 printf("Process must wait, resources are not available.\n");
 return;
 }
  }
  for (int i = 0; i < R; i++) {
 available[i] -= request[i];
 allocation[process][i] += request[i];
 need[process][i] -= request[i];
  }
  if (isSafe((int[]){0, 1, 2, 3, 4}, available, max, allocation)) {
 printf("Request can be granted immediately.\n");
  } else {
 printf("Request cannot be granted immediately. Rolling back.\n");
 for (int i = 0; i < R; i++) {
 available[i] += request[i];
 allocation[process][i] -= request[i];
 need[process][i] += request[i];
 }
  }
}
int main() {
  int processes[] = {0, 1, 2, 3, 4};
  int allocation[P][R] = \{\{0, 0, 1, 2\},
 \{1, 0, 0, 0\},\
 \{1, 3, 5, 4\},\
 \{0, 6, 3, 2\},\
 \{0, 0, 1, 4\}\};
  int max[P][R] = \{\{2, 0, 1, 2\},
 \{1, 7, 5, 0\},\
 \{2, 3, 5, 6\},\
 \{0, 6, 5, 2\},\
 {0, 6, 5, 6}};
  int available[R] = \{1, 5, 2, 0\};
  isSafe(processes, available, max, allocation);
  int request[] = {0, 4, 2, 0};
  requestResources(1, request, available, allocation, max);
```

```
return 0;
}
Slip 14
Q1. Write a program to find the execution time taken for execution of a given set of instructions (use
clock() function)
#include<stdio.h>
#include<time.h>
int main()
{
  int i;
  clock_t start_time = clock();
  for(i=1;i<1000000;i++)
  clock_t end_time = clock();
  double execution_time = (double)(end_time-start_time)/CLOCKS_PER_SEC;
  printf("Execution time : %f seconds\n",execution_time);
  return 0;
}
Q2. Write the simulation program to implement demand paging and show the page scheduling and
total number of page faults for the following given page reference string. Give input n =3 as the
number of memory frames. Reference String: 0, 2, 1, 6, 4, 0, 1, 0, 3, 1, 2, 1 Implement FIFO
#include<stdio.h>
int main()
int page_reference_string[]={3,4,5,6,3,4,7,3,4,5,6,7,2,4,6};
int n,i,j;
printf("Enter the numbers of memory frames:");
scanf("%d",&n);
int memory_frames[n];
int page_queue[n];
int page_faults=0;
for(i=0;i<n;i++)
{
memory_frames[i]=-1;
page_queue[i]=-1;
```

```
}
for(i=0;i<sizeof(page_reference_string)/sizeof(page_reference_string[0]);i++)</pre>
int page=page_reference_string[i];
int found=0;
for(j=0;j<n;j++)
if(memory_frames[j]==page)
found=1;
break;
}
}
if(!found)
page_faults++;
if(page_queue[0]!=-1)
int replaced_page=page_queue[0];
for(j=0;j<n;j++)
{
if(memory_frames[j]==replaced_page)
memory_frames[j]=page;
break;
}
}
for(j=0;j<n-1;j++)
page_queue[j]=page_queue[j+1];
}
}
else
for(j=0;j<n;j++)
if(memory_frames[j]==-1)
memory_frames[j]=page;
break;
}
}
for(j=0;j<n-1;j++)
{
```

```
page_queue[j]=page_queue[j+1];
}
page_queue[n-1]=page;
}
printf("Page reference:%d\n",page);
printf("Memory Frames:");
for(j=0;j<n;j++)
{
 printf("%d",memory_frames[j]);
}
printf("\n Page Queue:");
for(j=0;j<n;j++)
{
 printf("%d",page_queue[j]);
}
printf("\n\n");
}
printf("Total Page Faults:%d\n",page_faults);
return 0;
}</pre>
```

Slip 15

Q1. Write a program to create a child process using fork(). The parent should goto sleep state and child process should begin its execution. In the child process, use execl() to execute the "Is" command.

```
#include <stdio.h>
#include <stdlib.h>
#include <unistd.h>
#include <sys/types.h>
#include <sys/wait.h>
int main()
  pid_t pid;
  // Fork a child process
  pid = fork();
  if (pid < 0)
  { // Fork failed
 perror("Fork failed");
 exit(EXIT_FAILURE);
  }
  else if (pid == 0)
  { // Child process
 printf("Child process (PID: %d) is executing 'ls' command using execl().\n", getpid());
```

```
// Execute the "Is" command
 execl("/bin/ls", "Is", "-I", (char *)NULL);
 // If execl() fails
 perror("execl() failed");
 exit(EXIT_FAILURE);
  }
  else { // Parent process
 printf("Parent process (PID: %d) is going to sleep.\n", getpid());
 // Parent process goes to sleep
 sleep(5);
 // Wait for the child process to complete
 wait(NULL);
 printf("Parent process (PID: %d) has woken up and child process completed.\n", getpid());
  }
  return 0;
}
Q2. Write the simulation program to implement demand paging and show the page scheduling and
total number of page faults for the following given page reference string. Give input n as the number
of memory frames. Reference String: 7, 0, 1, 2, 0, 3, 0, 4, 2, 3, 0, 3, 2 Implement LRU
#include <stdio.h>
int findLRU(int time[], int n) {
  int min = time[0], pos = 0, i;
  for (i = 1; i < n; ++i) {
 if (time[i] < min) {
 min = time[i];
 pos = i;
 }
  }
  return pos;
}
int lru_page_replacement(int pages[], int n, int frames) {
  int memory_frames[frames], time[frames], counter = 0, page_faults = 0;
  int i, j, pos;
  // Initialize memory frames and time array
  for (i = 0; i < frames; i++) {
 memory_frames[i] = -1;
 time[i] = 0;
  }
```

```
// Processing the reference string
  for (i = 0; i < n; i++) {
 int found = 0;
 // Check if the page is already in the memory frames
 for (j = 0; j < frames; j++) {
 if (memory_frames[j] == pages[i]) {
 counter++;
 time[j] = counter; // Update time for the recently used page
 found = 1;
 break;
 }
 }
 if (!found) {
 // If the page is not found, handle the page fault
 page faults++;
 if (i < frames) {
 // Insert page if there's still room
 memory_frames[i] = pages[i];
 counter++;
 time[i] = counter;
 } else {
 // Find the least recently used page and replace it
 pos = findLRU(time, frames);
 memory_frames[pos] = pages[i];
 counter++;
 time[pos] = counter;
 }
 }
 // Print the current state of the memory frames
 printf("Page %d -> Memory: ", pages[i]);
 for (j = 0; j < frames; j++) {
 if (memory frames[j] == -1)
 printf("-");
 else
 printf("%d ", memory_frames[j]);
 printf("\n");
  }
  return page_faults;
int main() {
  int frames, page_faults;
```

}

```
int pages[] = {7, 0, 1, 2, 0, 3, 0, 4, 2, 3, 0, 3, 2}; // Reference string
  int n = sizeof(pages) / sizeof(pages[0]); // Number of pages
  // Input number of memory frames
  printf("Enter the number of memory frames: ");
  scanf("%d", &frames);
  // Call LRU page replacement and get the number of page faults
  page_faults = Iru_page_replacement(pages, n, frames);
  // Output the total page faults
  printf("Total Page Faults: %d\n", page_faults);
  return 0;
}
Slip 16
Q1. Write a program to find the execution time taken for execution of a given set of instructions (use
clock() function)
#include<stdio.h>
#include<time.h>
int main()
  int i;
  clock_t start_time = clock();
  for(i=1;i<1000000;i++)
  {
  clock_t end_time = clock();
  double execution_time = (double)(end_time-start_time)/CLOCKS_PER_SEC;
  printf("Execution time : %f seconds\n",execution_time);
  return 0;
}
Q2. Write the simulation program to implement demand paging and show the page scheduling and
total number of page faults for the following given page reference string. Give input n =3 as the
number of memory frames. Reference String: 12,15,12,18,6,8,11,12,19,12,6,8,12,15,19,8 Implement
OPT
#include <stdio.h>
#define MAX 100
```

```
// Function to find the index of the page to be replaced using the Optimal algorithm
int find_optimal(int frames[], int ref_string[], int ref_size, int current_pos, int num_frames) {
  int i, j, farthest = current_pos, page_index = -1;
  for (i = 0; i < num_frames; i++) {
 int found = 0;
 for (j = current_pos + 1; j < ref_size; j++) {
 if (frames[i] == ref_string[j]) {
 if (j > farthest) {
 farthest = j;
 page_index = i;
 }
 found = 1;
 break;
 }
 }
 if (!found) {
 return i;
 }
  }
  return (page_index == -1) ? 0 : page_index;
}
// Function to implement the Optimal Page Replacement algorithm
void optimal_page_replacement(int ref_string[], int ref_size, int num_frames) {
  int frames[num_frames];
  int i, j, page_faults = 0;
  // Initialize frames with -1 to indicate empty slots
  for (i = 0; i < num_frames; i++) {
 frames[i] = -1;
  }
  printf("Page scheduling:\n");
  for (i = 0; i < ref_size; i++) {
 int page = ref_string[i];
 int found = 0;
 // Check if the page is already in the frames
 for (j = 0; j < num_frames; j++) {
 if (frames[j] == page) {
 found = 1;
 break;
 }
 }
```

```
if (!found) {
 // Page fault occurs
 page_faults++;
 if (i < num frames) {
 // If there is space in frames, insert the page into the next empty frame
 frames[i] = page;
 } else {
 // Replace a page using the Optimal algorithm
 int replace_index = find_optimal(frames, ref_string, ref_size, i, num_frames);
 frames[replace_index] = page;
 }
 // Print the current state of frames
 printf("Page %d: ", page);
 for (j = 0; j < num_frames; j++) {
 if (frames[j] == -1)
 printf("[]");
 else
 printf("[%d] ", frames[j]);
 }
 printf("\n");
 }
  }
  printf("Total number of page faults: %d\n", page_faults);
}
int main() {
  int ref_string[] = {12, 15, 12, 18, 6, 8, 11, 12, 19, 12, 6, 8, 12, 15, 19, 8};
  int num_frames = 3;
  int ref_size = sizeof(ref_string) / sizeof(ref_string[0]);
  optimal_page_replacement(ref_string, ref_size, num_frames);
  return 0;
}
Slip 17
Q1. Write the program to calculate minimum number of resources needed to avoid deadlock.
#include <stdio.h>
int main() {
  int processes, max_resources, available, i, j;
```

```
// Input the number of processes and maximum resources
printf("Enter number of processes: ");
scanf("%d", &processes);
printf("Enter the number of resource instances: ");
scanf("%d", &max_resources);
int max[processes], allocated[processes];
// Input maximum and allocated resources for each process
printf("Enter the maximum resources required by each process:\n");
for (i = 0; i < processes; i++) {
  printf("Process %d: ", i);
  scanf("%d", &max[i]);
}
printf("Enter the currently allocated resources for each process:\n");
for (i = 0; i < processes; i++) {
  printf("Process %d: ", i);
  scanf("%d", &allocated[i]);
}
// Calculate the minimum number of resources needed to avoid deadlock
int total max = 0, total allocated = 0;
for (i = 0; i < processes; i++) {
  total_max += max[i];
  total allocated += allocated[i];
}
int min resources needed = total max - total allocated;
printf("Minimum additional resources needed to avoid deadlock: %d\n", min_resources_needed);
return 0;
```

Q2. Write the simulation program to implement demand paging and show the page scheduling and total number of page faults for the following given page reference string. Give input n=3 as the number of memory frames. Reference String: 12,15,12,18,6,8,11,12,19,12,6,8,12,15,19,8 Implement OPT

#include <stdio.h>

}

#define MAX 100

```
// Function to find the index of the page to be replaced using the Optimal algorithm
int find_optimal(int frames[], int ref_string[], int ref_size, int current_pos, int num_frames) {
  int i, j, farthest = current_pos, page_index = -1;
  for (i = 0; i < num frames; i++) {
 int found = 0;
 for (j = current_pos + 1; j < ref_size; j++) {
 if (frames[i] == ref_string[j]) {
 if (j > farthest) {
 farthest = j;
 page_index = i;
 }
 found = 1;
 break;
 }
 }
 if (!found) {
 return i;
 }
  }
  return (page_index == -1) ? 0 : page_index;
}
// Function to implement the Optimal Page Replacement algorithm
void optimal_page_replacement(int ref_string[], int ref_size, int num_frames) {
  int frames[num_frames];
  int i, j, page_faults = 0;
  // Initialize frames with -1 to indicate empty slots
  for (i = 0; i < num_frames; i++) {
 frames[i] = -1;
  }
  printf("Page scheduling:\n");
  for (i = 0; i < ref_size; i++) {
 int page = ref_string[i];
 int found = 0;
 // Check if the page is already in the frames
 for (j = 0; j < num frames; j++) {
 if (frames[j] == page) {
 found = 1;
 break;
 }
 }
```

```
if (!found) {
 // Page fault occurs
 page_faults++;
 if (i < num frames) {</pre>
 // If there is space in frames, insert the page into the next empty frame
 frames[i] = page;
 } else {
 // Replace a page using the Optimal algorithm
 int replace_index = find_optimal(frames, ref_string, ref_size, i, num_frames);
 frames[replace_index] = page;
 }
 // Print the current state of frames
 printf("Page %d: ", page);
 for (j = 0; j < num_frames; j++) {
 if (frames[j] == -1)
 printf("[]");
 else
 printf("[%d] ", frames[j]);
 }
 printf("\n");
 }
  }
  printf("Total number of page faults: %d\n", page_faults);
}
int main() {
  int ref_string[] = {12, 15, 12, 18, 6, 8, 11, 12, 19, 12, 6, 8, 12, 15, 19, 8};
  int num_frames = 3;
  int ref_size = sizeof(ref_string) / sizeof(ref_string[0]);
  optimal_page_replacement(ref_string, ref_size, num_frames);
  return 0;
}
Slip 18
Q1. Write a C program to accept the number of process and resources and find the need matrix
content and display it.
#include <stdio.h>
int main()
```

```
int num_processes, num_resources;
// Accept the number of processes and resources
printf("Enter the number of processes: ");
scanf("%d", &num processes);
printf("Enter the number of resources: ");
scanf("%d", &num_resources);
int max[num_processes][num_resources];
int allocation[num_processes][num_resources];
int need[num_processes][num_resources];
// Accept the Max matrix
printf("Enter the Max matrix (%d x %d):\n", num_processes, num_resources);
for (int i = 0; i < num_processes; i++)
  for (int j = 0; j < num_resources; j++)
 scanf("%d", &max[i][j]);
  }
}
// Accept the Allocation matrix
printf("Enter the Allocation matrix (%d x %d):\n", num_processes, num_resources);
for (int i = 0; i < num_processes; i++)
  for (int j = 0; j < num_resources; j++)
 scanf("%d", &allocation[i][j]);
  }
}
// Calculate the Need matrix
for (int i = 0; i < num processes; i++)
  for (int j = 0; j < num_resources; j++)
 need[i][j] = max[i][j] - allocation[i][j];
  }
}
// Display the Need matrix
printf("The Need matrix is:\n");
for (int i = 0; i < num_processes; i++)</pre>
{
  for (int j = 0; j < num resources; j++)
```

```
{
 printf("%d ", need[i][j]);
 }
 printf("\n");
  }
  return 0;
}
Q2. Write the simulation program to implement demand paging and show the page scheduling and
total number of page faults for the following given page reference string. Give input n as the number
of memory frames. Reference String: 12,15,12,18,6,8,11,12,19,12,6,8,12,15,19,8 Implement OPT
#include <stdio.h>
#define MAX 100
// Function to find the index of the page to be replaced using the Optimal algorithm
int find_optimal(int frames[], int ref_string[], int ref_size, int current_pos, int num_frames) {
  int i, j, farthest = current_pos, page_index = -1;
  for (i = 0; i < num_frames; i++) {
 int found = 0;
 for (j = current_pos + 1; j < ref_size; j++) {
 if (frames[i] == ref_string[j]) {
 if (j > farthest) {
 farthest = j;
 page_index = i;
 }
 found = 1;
 break;
 }
 }
 if (!found) {
 return i;
 }
  }
  return (page_index == -1) ? 0 : page_index;
}
// Function to implement the Optimal Page Replacement algorithm
void optimal_page_replacement(int ref_string[], int ref_size, int num_frames) {
  int frames[num_frames];
```

int i, j, page_faults = 0;

// Initialize frames with -1 to indicate empty slots

```
for (i = 0; i < num_frames; i++) {
 frames[i] = -1;
  printf("Page scheduling:\n");
  for (i = 0; i < ref_size; i++) {
 int page = ref_string[i];
 int found = 0;
 // Check if the page is already in the frames
 for (j = 0; j < num_frames; j++) {
 if (frames[j] == page) {
 found = 1;
 break;
 }
 }
 if (!found) {
 // Page fault occurs
 page_faults++;
 if (i < num_frames) {
 // If there is space in frames, insert the page into the next empty frame
 frames[i] = page;
 } else {
 // Replace a page using the Optimal algorithm
 int replace_index = find_optimal(frames, ref_string, ref_size, i, num_frames);
 frames[replace_index] = page;
 }
 // Print the current state of frames
 printf("Page %d: ", page);
 for (j = 0; j < num_frames; j++) {
 if (frames[j] == -1)
 printf("[]");
 else
 printf("[%d] ", frames[j]);
 }
 printf("\n");
 }
  }
  printf("Total number of page faults: %d\n", page_faults);
int main() {
  int ref_string[] = {12, 15, 12, 18, 6, 8, 11, 12, 19, 12, 6, 8, 12, 15, 19, 8};
  int num frames = 3;
```

}

```
int ref_size = sizeof(ref_string) / sizeof(ref_string[0]);
  optimal_page_replacement(ref_string, ref_size, num_frames);
  return 0;
}
```

Slip 19

Q1. Write a program to create a child process using fork(). The parent should goto sleep state and child process should begin its execution. In the child process, use execl() to execute the "Is" command.

```
#include <stdio.h>
#include <stdlib.h>
#include <unistd.h>
#include <sys/types.h>
#include <sys/wait.h>
int main()
  pid_t pid;
  // Fork a child process
  pid = fork();
  if (pid < 0)
  { // Fork failed
 perror("Fork failed");
 exit(EXIT_FAILURE);
  else if (pid == 0)
  { // Child process
 printf("Child process (PID: %d) is executing 'ls' command using execl().\n", getpid());
 // Execute the "Is" command
 execl("/bin/ls", "Is", "-I", (char *)NULL);
 // If execl() fails
 perror("execl() failed");
 exit(EXIT_FAILURE);
  else { // Parent process
 printf("Parent process (PID: %d) is going to sleep.\n", getpid());
 // Parent process goes to sleep
 sleep(5);
```

```
// Wait for the child process to complete
 wait(NULL);
 printf("Parent process (PID: %d) has woken up and child process completed.\n", getpid());
  return 0;
}
Q3. Write a C program to simulate Banker's algorithm for the purpose of deadlock
avoidance. Consider the following snapshot of system, A, B, C and D are the resource type.
a) Calculate and display the content of need matrix?
b) Is the system in safe state? If display the safe sequence.
c) If a request from process P arrives for (0, 4, 2, 0) can it be granted immediately by keeping the
system in safe state. Print a message
#include <stdio.h>
#define P 5 // Number of processes
#define R 4 // Number of resource types
void calculateNeed(int need[P][R], int max[P][R], int allocation[P][R]) {
  for (int i = 0; i < P; i++) {
 for (int j = 0; j < R; j++) {
 need[i][j] = max[i][j] - allocation[i][j];
 }
  }
}
int isSafe(int processes[], int available[], int max[][R], int allocation[][R]) {
  int need[P][R];
  calculateNeed(need, max, allocation);
  int finish[P] = \{0\};
  int safeSeq[P];
  int work[R];
  for (int i = 0; i < R; i++)
 work[i] = available[i];
  int count = 0;
  while (count < P) {
 int found = 0;
 for (int p = 0; p < P; p++) {
 if (finish[p] == 0) {
 int j;
 for (j = 0; j < R; j++)
```

```
if (need[p][j] > work[j])
 break;
 if (j == R) {
 for (int k = 0; k < R; k++)
 work[k] += allocation[p][k];
 safeSeq[count++] = p;
 finish[p] = 1;
 found = 1;
 }
 }
 }
 if (found == 0) {
 printf("System is not in a safe state\n");
 return 0;
 }
  }
  printf("System is in a safe state.\nSafe sequence is: ");
  for (int i = 0; i < P; i++)
 printf("%d ", safeSeq[i]);
  printf("\n");
  return 1;
}
void requestResources(int process, int request[], int available[], int allocation[][R], int max[][R]) {
  int need[P][R];
  calculateNeed(need, max, allocation);
  for (int i = 0; i < R; i++) {
 if (request[i] > need[process][i]) {
 printf("Error: Process has exceeded its maximum claim.\n");
 return;
 }
 if (request[i] > available[i]) {
 printf("Process must wait, resources are not available.\n");
 return;
 }
  }
  for (int i = 0; i < R; i++) {
 available[i] -= request[i];
 allocation[process][i] += request[i];
 need[process][i] -= request[i];
  }
```

```
if (isSafe((int[]){0, 1, 2, 3, 4}, available, max, allocation)) {
 printf("Request can be granted immediately.\n");
  } else {
 printf("Request cannot be granted immediately. Rolling back.\n");
 for (int i = 0; i < R; i++) {
 available[i] += request[i];
 allocation[process][i] -= request[i];
 need[process][i] += request[i];
 }
  }
}
int main() {
  int processes[] = \{0, 1, 2, 3, 4\};
  int allocation[P][R] = \{\{0, 0, 1, 2\},
 \{1, 0, 0, 0\},\
 \{1, 3, 5, 4\},\
 \{0, 6, 3, 2\},\
 \{0, 0, 1, 4\}\};
  int max[P][R] = \{\{2, 0, 1, 2\},
 \{1, 7, 5, 0\},\
 \{2, 3, 5, 6\},\
 \{0, 6, 5, 2\},\
 {0, 6, 5, 6}};
  int available[R] = \{1, 5, 2, 0\};
  isSafe(processes, available, max, allocation);
  int request[] = \{0, 4, 2, 0\};
  requestResources(1, request, available, allocation, max);
  return 0;
}
Slip 20
Q1. Write a program to create a child process using fork(). The parent should goto sleep state and
child process should begin its execution. In the child process, use execl() to execute the "Is"
command.
#include <stdio.h>
int main() {
  int processes, max_resources, available, i, j;
```

```
// Input the number of processes and maximum resources
  printf("Enter number of processes: ");
  scanf("%d", &processes);
  printf("Enter the number of resource instances: ");
  scanf("%d", &max_resources);
  int max[processes], allocated[processes];
  // Input maximum and allocated resources for each process
  printf("Enter the maximum resources required by each process:\n");
  for (i = 0; i < processes; i++) {
 printf("Process %d: ", i);
 scanf("%d", &max[i]);
  }
  printf("Enter the currently allocated resources for each process:\n");
  for (i = 0; i < processes; i++) {
 printf("Process %d: ", i);
 scanf("%d", &allocated[i]);
  }
  // Calculate the minimum number of resources needed to avoid deadlock
  int total max = 0, total allocated = 0;
  for (i = 0; i < processes; i++) {
 total_max += max[i];
 total allocated += allocated[i];
  }
  int min resources needed = total max - total allocated;
  printf("Minimum additional resources needed to avoid deadlock: %d\n", min_resources_needed);
  return 0;
}
Q2. Write the simulation program to implement demand paging and show the page scheduling and
total number of page faults for the following given page reference string. Give input n=3 as the
number of memory frames. Reference String: 7, 0, 1, 2, 0, 3, 0, 4, 2, 3, 0, 3, 2. Implement LRU
#include <stdio.h>
int findLRU(int time[], int n) {
  int min = time[0], pos = 0, i;
  for (i = 1; i < n; ++i) {
 if (time[i] < min) {
 min = time[i];
 pos = i;
```

```
}
  }
  return pos;
}
int lru_page_replacement(int pages[], int n, int frames) {
  int memory_frames[frames], time[frames], counter = 0, page_faults = 0;
  int i, j, pos;
  // Initialize memory frames and time array
  for (i = 0; i < frames; i++) {
 memory_frames[i] = -1;
 time[i] = 0;
  }
  // Processing the reference string
  for (i = 0; i < n; i++) {
 int found = 0;
 // Check if the page is already in the memory frames
 for (j = 0; j < frames; j++) {
 if (memory_frames[j] == pages[i]) {
 counter++;
 time[j] = counter; // Update time for the recently used page
 found = 1;
 break;
 }
 }
 if (!found) {
 // If the page is not found, handle the page fault
 page_faults++;
 if (i < frames) {
 // Insert page if there's still room
 memory_frames[i] = pages[i];
 counter++;
 time[i] = counter;
 } else {
 // Find the least recently used page and replace it
 pos = findLRU(time, frames);
 memory_frames[pos] = pages[i];
 counter++;
 time[pos] = counter;
 }
 }
 // Print the current state of the memory frames
 printf("Page %d -> Memory: ", pages[i]);
```

```
for (j = 0; j < frames; j++) {
 if (memory_frames[j] == -1)
 printf("- ");
 else
 printf("%d ", memory_frames[j]);
 }
 printf("\n");
  }
  return page_faults;
}
int main() {
  int frames, page_faults;
  int pages[] = {7, 0, 1, 2, 0, 3, 0, 4, 2, 3, 0, 3, 2}; // Reference string
  int n = sizeof(pages) / sizeof(pages[0]); // Number of pages
  // Input number of memory frames
  printf("Enter the number of memory frames: ");
  scanf("%d", &frames);
  // Call LRU page replacement and get the number of page faults
  page_faults = lru_page_replacement(pages, n, frames);
  // Output the total page faults
  printf("Total Page Faults: %d\n", page_faults);
  return 0;
}
```