Important qp for os lab

- 4. a. Using the appropriate UNIX Command check whether the remote host is responding well or not. (15)
 - b. Write a Shell program to count the number of vowels in a line of text. (15)
 - c. Write a C program for implementing Interprocess communication using shared memory concept. (70)

a)

Using the appropriate Unix command, check whether the remote host is responding well or not.

Command Used:

```
bash
ping <remote host>
```

Example:

```
bash
ping google.com
```

Explanation:

- The ping command sends Internet Control Message Protocol (ICMP) echo request packets to the specified host.
- If the host is responding well, you will receive ICMP echo replies along with time statistics (in milliseconds).
- If the host is **not** responding, you may see messages like:
 - o Request timed out
 - o Destination Host Unreachable
 - o No reply at all.

Sample Output (if responding):

```
PING google.com (142.250.64.142): 56 data bytes
64 bytes from 142.250.64.142: icmp_seq=0 ttl=117 time=14.3 ms
64 bytes from 142.250.64.142: icmp_seq=1 ttl=117 time=13.7 ms
...

b)

#!/bin/bash
echo "Enter a line of text:"
read text
```

```
text=$(echo "$text" | tr 'A-Z' 'a-z')
count=0
for (( i=0; i<${#text}; i++ )); do
  char=${text:$i:1}
  case $char in
 a|e|i|o|u)
 count=$((count + 1))
 ;;
  esac
done
echo "Number of vowels: $count"
Sample Output
bash
Enter a line of text:
Operating Systems Lab
Number of vowels: 7
5.
a. Using the appropriate UNIX command print the last 10 lines of user specified file to standard
  output.
 (15)
b. Write a shell program to find the sum and average of four integers.
 (15)
c. Write a C Program for simulating a deadlock detection model.
 (70)
a)echo "Enter the filename:"
read filename
tail -n 10 "$filename"
Sample Output:
Enter the filename:
sample.txt
(line 91)
(line 92)
```

```
(line 100) echo "Enter the filename:"
echo "Enter first number:"
read a
echo "Enter second number:"
read b
echo "Enter third number:"
read c
echo "Enter fourth number:"
read d
sum = ((a + b + c + d))
average=$(echo "scale=2; $sum / 4" | bc)
echo "Sum = $sum"
echo "Average = $average"
Sample Output:
bash
Enter first number:
10
Enter second number:
20
Enter third number:
30
Enter fourth number:
40
Sum = 100
Average = 25.00
```

- 7. a. Using the desired UNIX command rename a file of the user to a new name. b. Write a Shell program to find the area and circumference of a circle. c. Write a C program for implementing Priority Scheduling algorithm. a) echo "Enter the current filename:" read old_name echo "Enter the new filename:" read new name mv "\$old_name" "\$new_name" echo "File renamed from \$old name to \$new name" Sample Output: Enter the current filename:
- report.txt

Enter the new filename:

final_report.txt

File renamed from report.txt to final_report.txt

B)

echo "Enter the radius of the circle:"

read radius

pi=3.1416

area=\$(echo "scale=2; \$pi * \$radius * \$radius" | bc)

circumference=\$(echo "scale=2; 2 * \$pi * \$radius" | bc)

echo "Area of the circle = \$area"

echo "Circumference of the circle = \$circumference"

Sample Output:

Enter the radius of the circle:

5

Area of the circle = 78.54

Circumference of the circle = 31.42

Enter student's marks (0-100):

78

Student Grade: C

- a. Use the appropriate UNIX command for printing the manual page of any given specific command.
- b. Write a Shell program to generate Fibonacci series.
- c. Write a C program for implementing the concept of paging in memory management.
- a) To view the manual page for the 1s command:

bash

man ls

\blacksquare \square How It Works:

- The man command displays the **manual** (help) page for the specified command.
- This includes usage, options, description, and examples.
- Press q to quit the manual viewer.

☐ Sample Output Snippet:

```
LS(1)

NAME

ls - list directory contents

SYNOPSIS

ls [OPTION]... [FILE]...

DESCRIPTION

List information about the FILEs (the current directory by default).
```

b) echo "Enter the number of terms in the Fibonacci series:"

```
read n
```

```
if [ "$n" -le 0 ]; then
  echo "Please enter a positive number."
  exit 1
```

```
a=0
b=1
echo "Fibonacci Series up to $n terms:"
for (( i=0; i<n; i++ ))
do
  echo -n "$a "
  fn=$((a + b))
  a=$b
  b=$fn
done
echo
Sample Output:
Enter the number of terms in the Fibonacci series:
7
Fibonacci Series up to 7 terms:
0112358
12.
a. Write the appropriate UNIX commands for printing the output to a terminal and to print the
  processes running in a system.
 (15)
b. Write a shell program to check whether the given number is positive or negative.
 (15)
c. Write a C program for implementing LRU page replacement algorithm .
 (70)
```

Print processes running on the system

Use the ps command to list currently running processes.

bash

By default, ps shows processes running in the current terminal session.

To see all processes running on the system, use:

```
bash
ps -ef
```

Summary:

Purpose

Print output to terminal echo "your text" Show running processes ps

Show all system processes ps -ef or ps aux

b) Shell Program: Check Positive or Negative Number

Command

```
bash
echo "Enter a number:"
read num

if ! [[ "$num" =~ ^-?[0-9]+$ ]]; then
 echo "Error: Please enter a valid integer."
 exit 1

fi
echo "The number $num is positive."
elif [ "$num" -lt 0 ]; then
 echo "The number $num is negative."
else
 echo "The number is zero."
fi
```

\square Sample Output 1 (Positive number):

```
Enter a number: 25
The number 25 is positive.
```

Sample Output 2 (Negative number):

```
csharp
CopyEdit
Enter a number:
-8
The number -8 is negative.
```

- a. Write a shell script to display the digits which are in odd position in a given number.
- b. Write a C program for implementing Optimal page replacement algorithm.

a i

Shell Script: Display Digits in Odd Positions

☐ Sample Output:

```
Enter a number: 123456789
Digits in odd positions: 1 3 5 7 9
```

- a. Write a shell program to find the sum of two numbers using function programming
- b. Write a shell program for implementing sequential file allocation strategy.

a) Sum of Two Numbers Using Function

```
bash
sum() {
 local a=$1
 local b=$2
 echo $((a + b))
}
echo "Enter first number:"
read num1
echo "Enter second number:"
read num2
```

```
result=$(sum $num1 $num2)
echo "Sum of $num1 and $num2 is: $result"
```

\square Sample Output:

Enter first number: 12 Enter second number: 30 Sum of 12 and 30 is: 42