```
stdio.h>
 int main(){
 int n, m, i, j, y, k, ind = 0, flag = 0;
 printf("Enter the Number of Processes: ");
 scanf("%d", &n);
 printf("Enter the Number of Resources: ");
 scanf("%d", &m);
 int max[n][m], allocation[n][m], available[m];
 // Taking input for MAXIMUM Matrix, ALLOCATION Matrix, and Available Vector
 printf("Enter the Maximum Matrix of a Process:\n");
 for (i = 0; i < n; i++)
 for (j = 0; j < m; j++)
 scanf("%d", &max[i][j]);
 printf("Enter the Allocated Matrix of a Process:\n");
 for (i = 0; i < n; i++)
 for (j = 0; j < m; j++)
 scanf("%d", &allocation[i][j]);</pre>
 printf("Enter the Available Vector:\n");
 for (i = 0; i < m; i++)
 scanf("%d", &available[i]);
 // Declaring finish array which will represent the TRUE/FALSE value for the Execution
of Process
 // and an ans array for storing the SAFE sequence of the processes
 int f[n], ans[n];
 for (i = 0; i < n; i++)
 f[i] = 0; // Initialize f[] to 0
 // Calculating the NEED Matrix from the MAXIMUM and ALLOCATION Matrix which is NEED =
MAX - ALLOCATION
 int need[n][m];
 for (i = 0; i < n; i++)
 for (j = 0; j < m; j++)
 need[i][j] = max[i][j] - allocation[i][j];
 // Printing ALLOCATION Matrix, NEED Matrix, and Available vector
 printf("\nPrinting ALLOCATION Matrix:\n");
 for (i = 0; i < n; i++) {
 for (j = 0; j < m; j++) {
 printf("%d\t", allocation[i][j]);</pre>
 printf("\n");
 }
 printf("\nPrinting NEED Matrix:\n");
 for (i = 0; i < n; i++) {
 for (j = 0; j < m; j++) {
 printf("%d\t", need[i][j]);</pre>
 printf("\n");
 }
 printf("\nPrinting AVAILABLE VECTOR:\n");
```

```
for (i = 0; i < m; i++)
 printf("%d\t", available[i]);
 printf("\n\n");
 // Implementing the Banker's Algorithm
 for (k = 0; k < n; k++) {
 for (i = 0; i < n; i++) {
 if (f[i] = 0) {
 flag = 0;
 for (j = 0; j < m; j++) {
 if (need[i][j] > available[j]) {
 flag = 1;
 break;
 }
 if (flag == 0) {
 ans[ind++] = i;
 for (y = 0; y < m; y++)
 available[y] += allocation[i][y];
 f[i] = 1;
 }
 }
 }
 }
 flag = 1;
 for (i = 0; i < n; i++) {
 if (f[i] == 0) {
 flag = 0;
 printf("\nFollowing System is NOT in Safe Sequence\n");
 break;
 }
 }
 if (flag == 1) {
 printf("\nFollowing System is in SAFE STATE\n\n");
 printf("The Following is the SAFE SEQUENCE that will be executed according to the
Banker's Algorithm:\n\n");
 for (i = 0; i < n - 1; i++) {
 printf("P%d -> ", ans[i]);
 printf("P%d\n", ans[n - 1]);
 }
 return 0;
}
```