```
#include <stdio.h>
#include <stdlib.h>
#include inits.h>
/* declare global variables including a table structure to hold scheduling information */
/* optional: define a function that finds the maximum of two integers */
void "PROCEDURE TO PRINT THE CONTENTS OF THE SCHEDULING TABLE"() {
/* declare local variables */
/* print table header */
/* for each process */
/* print the contents (id, arrival time, total_cycles) of each field of the table's index */
/* if process has been scheduled ("done" field is 1, print other contents (start time, end time, turnaround time) */
return;
void "PROCEDURE FOR OPTION #1"() {
/* declare local variables */
/* prompt for total number of processes */
/* allocate memory for table to hold process parameters */
/* for each process */
/* prompt for process id, arrival time, and total cycle time */
/* print contents of table */
return;
void "PROCEDURE FOR OPTION #2"() {
/* declare (and initilize when appropriate) local variables */
/* for each process, reset "done" field to 0 */
/* while there are still processes to schedule */
/* initilize the earliest arrival time to INT MAX (largest integer value) */
/* for each process not yet scheduled */
 /* check if process has earlier arrival time than current earliest and update */
/* set start time, end time, turnaround time, done fields for unscheduled process with earliest arrival time */
/* update current cycle time and increment number of processes scheduled */
/* print contents of table */
return;
void "PROCEDURE FOR OPTION #3"() {
/* declare (and initilize when appropriate) local variables */
/* for each process, reset "done" field to 0 */
/* while there are still processes to schedule */
/* initilize the lowest total cycle time to INT MAX (largest integer value) */
/* for each process not yet scheduled */
 /* check if process has lower total cycle time than current lowest and has arrival time less than current cycle time a
nd update */
 /* set start time, end time, turnaround time, done fields for unscheduled process with lowest (and available) total cy
```

```
cle time */
/* update current cycle time and increment number of processes scheduled */
/* print contents of table */
return;
/********************
void "PROCEDURE FOR OPTION #4"() {
/* declare (and initilize when appropriate) local variables */
/* for each process, reset "done", "total remaining" and "already started" fields to 0 */
/* while there are still processes to schedule */
/* initilize the lowest total remaining time to INT MAX (largest integer value) */
/* for each process not yet scheduled */
 /* check if process has lower total remaining time than current lowest and has arrival time less than current cycle ti
me and update */
/* check if process already partially-scheduled */
 /* if so, set "start time", "already started" fields of process with lowest (and available) total remaining cycle time *
 /* set end time, turnaround time of process with lowest (and available) total remaining cycle time */
/* decrement total remaining time of process with lowest (and available) total remaining cycle time */
/* if remaining time is 0, set done field to 1, increment cycle time and number of scheduled processes*/
/* print contents of table */
return;
}
void "PROCEDURE FOR OPTION #5"() {
/* free the schedule table if not NULL */
return;
}
/******************
int main() {
/* declare local vars */
/* while user has not chosen to quit */
/* print menu of options */
/* prompt for menu selection */
/* call appropriate procedure based on choice--use switch statement or series of if, else if, else statements */
} /* while loop */
return 1; /* indicates success */
} /* end of procedure */
```