Experiment no. 10

Write a program to demonstrate various file allocation methods such as Contiguous allocation and Indexed Allocation

By

Harshali Bhuwad

Contiguous File Allocation Program

 In the contiguous File Allocation, the file is stored in sequential memory blocks and they are next to each other.

 This access method also allows us to directly access the blocks of the memory as we can calculate easily where our required information is located.

Algorithm:

STEP 1: Start the program.

STEP 2: Gather information about the number of files.

STEP 3: Gather the memory requirement of each file.

STEP 4: Allocate the memory to the file in a sequential manner.

STEP 5: Select any random location from the available location.

STEP 6: Check if the location that is selected is free or not.

STEP 7: If the location is allocated set the flag = 1.

STEP 8: Print the file number, length, and the block allocated.

STEP 9: Gather information if more files have to be stored.

STEP 10: If yes, then go to STEP 2.

STEP 11: If no, Stop the program.

```
else
#include <stdio.h>
 printf("The file is not allocated to the disk\n");
#include <conio.h>
 printf("Do you want to enter more files?\n");
#include <stdlib.h>
 printf("Press 1 for YES, 0 for NO: ");
void recurse(int files[]){
 scanf("%d", &ch);
int flag = 0, startBlock, len, j, k, ch;
 if (ch == 1)
printf("Enter the starting block and the length of the files: ");
 recurse(files);
scanf("%d%d", &startBlock, &len);
 else
for (j=startBlock; j<(startBlock+len); j++){</pre>
 exit(0);
if (files[i] == 0)
 return;
flag++;
 int main()
if(len == flag){
for (int k=startBlock; k<(startBlock+len); k++){</pre>
 int files[50];
if (files[k] == 0){
 for(int i=0;i<50;i++)
files[k] = 1;
 files[i]=0;
printf("%d\t%d\n", k, files[k]);
 printf("Files Allocated are :\n");
 recurse(files);
 getch();
if (k != (startBlock+len-1))
 return 0;
printf("The file is allocated to the disk\n");
```

Indexed File Allocation method

- 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.

Algorithm:

- STEP 1: Start the program.
- STEP 2: Get information about the number of files.
- STEP 3: Get the memory requirement of each file.
- STEP 4: Allocate the memory to the file by selecting random locations.
- STEP 5: Check if the location that is selected is free or not.
- STEP 6: If the location is allocated set the flag = 1, and if free set flag = 0.
- STEP 7: Print the file number, length, and the block allocated.
- STEP 8: Gather information if more files have to be stored.
- STEP 9: If yes, then go to STEP 2.
- STEP 10: If no, Stop the program.

```
#include <stdio.h>
#include <conio.h>
#include <stdlib.h>
int files[50], indexBlock[50], indBlock, n;
void recurse1();
void recurse2();
void recurse1(){
printf("Enter the index block: ");
scanf("%d", &indBlock);
if (files[indBlock] != 1){
printf("Enter the number of blocks and the number of files
needed for the index %d on the disk: ", indBlock);
scanf("%d", &n);
else{
printf("%d is already allocated\n", indBlock);
recurse1();
recurse2();
```

```
void recurse2(){
int ch;
int flag = 0;
for (int i=0; i<n; i++){
scanf("%d", &indexBlock[i]);
if (files[indexBlock[i]] == 0)
flag++;
if \{flag == n\}
for (int j=0; j<n; j++){
files[indexBlock[i]] = 1;
printf("Allocated\n");
printf("File Indexed\n");
for (int k=0; k<n; k++){
printf("%d -----> %d : %d\n", indBlock, indexBlock[k],
files[indexBlock[k]]);
```

```
else{
 Enter the index block: 5
printf("File in the index is already allocated\n");
 1 2 3 4
printf("Enter another indexed file\n");
 Allocated
recurse2();
 File Indexed
 5 -----> 1: 1
printf("Do you want to enter more files?\n");
 5 -----> 2: 1
printf("Enter 1 for Yes, Enter 0 for No: ");
 ----> 3: 1
 5 -----> 4: 1
scanf("%d", &ch);
 Do you want to enter more files?
if (ch == 1)
 Enter 1 for Yes, Enter 0 for No: 1
recurse1();
 Enter the index block: 4
else
 4 is already allocated
 Enter the index block: 6
exit(0);
return;
 8
 Allocated
int main()
 File Indexed
 6 -----> 7: 1
 ----> 8: 1
for(int i=0;i<50;i++)
 Do you want to enter more files?
files[i]=0;
 Enter 1 for Yes, Enter 0 for No: 0
recurse1();
 Process returned 0 (0x0)
return 0;
 Press any key to continue.
```

```
Enter the number of blocks and the number of files needed for the index 5 on the disk: 4
Enter the number of blocks and the number of files needed for the index 6 on the disk: 2
 execution time : 38.133 s
```