```
Input Text
START 100
 READ A
LABLE MOVER A, B
 LTORG
 = 151
 = '1'
 = '6'
 = '7'
 MOVEM A, B
 LTORG
 = '2'
LOOP READ B
Α
 DS
 1
 '1'
В
 DC
 ='1'
 END
import java.io.*;
class SymbTab
public static void main(String args[])throws Exception
FileReader FP=new FileReader("/Desktop/Java/input.txt");
BufferedReader bufferedReader = new BufferedReader(FP);
String line=null;
line count=0,LC=0,symTabLine=0,opTabLine=0,litTabLine=0,poolTabLine=0;
//Data Structures
final int MAX=100;
String SymbolTab[][]=new String[MAX][3];
String OpTab[][]=new String[MAX][3];
String LitTab[][]=new String[MAX][2];
int PoolTab[]=new int[MAX];
// int litTabAddress=0;
/*----
----*/
System.out.println("
while((line = bufferedReader.readLine()) != null)
String[] tokens = line.split("\t");
if(line_count==0)
LC=Integer.parseInt(tokens[1]);
//set LC to operand of START
for(int i=0;i<tokens.length;i++) //for printing the input program
System.out.print(tokens[i]+"\t");
System.out.println("");
else
for (int i=0; i < tokens.length; i++) //for printing the input program
System.out.print(tokens[i]+"\t");
System.out.println("");
```

```
if(!tokens[0].equals(""))
//Inserting into Symbol Table
SymbolTab[symTabLine][0]=tokens[0];
SymbolTab[symTabLine][1]=Integer.toString(LC);
SymbolTab[symTabLine][2]=Integer.toString(1);
symTabLine++;
}
else
if(tokens[1].equalsIgnoreCase("DS")||tokens[1].equalsIgnoreCase("DC"))
//Entry into symbol table for declarative statements
SymbolTab[symTabLine][0]=tokens[0];
SymbolTab[symTabLine][1]=Integer.toString(LC);
SymbolTab[symTabLine][2]=Integer.toString(1);
symTabLine++;
if (tokens.length==3 && tokens[2].charAt(0)=='=')
//Entry of literals into literal table
LitTab[litTabLine][0]=tokens[2];
LitTab[litTabLine][1]=Integer.toString(LC);
litTabLine++;
else if(tokens[1]!=null)
//Entry of Mnemonic in opcode table
OpTab[opTabLine][0]=tokens[1];
if(tokens[1].equalsIgnoreCase("START")||tokens[1].equalsIgnoreCase("END")
||tokens[1].equalsIgnoreCase("ORIGIN")||tokens[1].equalsIgnoreCase("EQU")
||tokens[1].equalsIgnoreCase("LTORG")) //if Assembler Directive
OpTab[opTabLine][1]="AD";
OpTab[opTabLine][2]="R11";
else
if(tokens[1].equalsIgnoreCase("DS")||tokens[1].equalsIgnoreCase("DC"))
OpTab[opTabLine][1]="DL";
OpTab[opTabLine][2]="R7";
}
else
OpTab[opTabLine][1]="IS";
OpTab[opTabLine][2]="(04,1)";
}
opTabLine++;
line_count++;
LC++;
System.out.println("
//print symbol table
System.out.println("\n\n SYMBOL TABLE ");
System.out.println("----");
System.out.println("SYMBOL\tADDRESS\tLENGTH");
```

```
System.out.println("----");
for(int i=0;i<symTabLine;i++)</pre>
System.out.println(SymbolTab[i][0]+"\t"+SymbolTab[i][1]+"\t"+SymbolTab[i]
[2]);
System.out.println("----");
//print opcode table
System.out.println("\n\n OPCODE TABLE ");
System.out.println("----"):
System.out.println("MNEMONIC\tCLASS\tINFO");
System.out.println("----");
for(int i=0;i<opTabLine;i++)</pre>
System.out.println(OpTab[i][0]+"\t\t"+OpTab[i][1]+"\t"+OpTab[i][2]);
System.out.println("----");
//print literal table
System.out.println("\n\n LITERAL TABLE ");
System.out.println("----");
System.out.println("LITERAL\tADDRESS");
System.out.println("----");
for(int i=0;i<litTabLine;i++)</pre>
System.out.println(LitTab[i][0]+"\t"+LitTab[i][1]);
System.out.println("----");
//intialization of POOLTAB
for(int i=0;i<litTabLine;i++)</pre>
if(LitTab[i][0]!=null && LitTab[i+1][0]!=null ) //if literals are present
if(i==0)
PoolTab[poolTabLine] = i + 1;
poolTabLine++;
}
else
if(Integer.parseInt(LitTab[i][1])<(Integer.parseInt(LitTab[i+1][1]))-1)</pre>
PoolTab[poolTabLine] = i + 2;
poolTabLine++;
}
//print pool table
System.out.println("\n\n POOL TABLE ");
System.out.println("----");
System.out.println("LITERAL NUMBER");
System.out.println("----");
for(int i=0;i<poolTabLine;i++)</pre>
System.out.println(PoolTab[i]);
System.out.println("----");
// Always close files.
bufferedReader.close();
}
}
```

OUTPUT:

```
START 100
READ A
LABLE MOVER A, B
LTORG
= '5'
='1'
= ' 6 '
= '7'
MOVEM A, B
LTORG
='2'
LOOP READ B
A DS 1
B DC '1'
= '1'
END
SYMBOL TABLE
SYMBOL ADDRESS LENGTH
_____
LABLE 102 1
LOOP 111 1
A 112 1
в 113 1
OPCODE TABLE
_____
MNEMONIC CLASS INFO
_____
READ IS (04,1)
MOVER IS (04,1)
LTORG AD R11
MOVEM IS (04,1)
LTORG AD R11
READ IS (04,1)
DS DL R7
DC DL R7
END AD R11
_____
LITERAL TABLE
LITERAL ADDRESS
-----
='5' 104
='1' 105
='6' 106
='7' 107
='2' 110
='1' 114
_____
POOL TABLE
LITERAL NUMBER
6
```

```
/*
Problem Statement: Implement Pass-II of two pass assembler for pseudo-
machine in Java using object oriented
features. The output of assignment-1 (intermediate file and symbol table)
should be
input for this assignment.
* /
import java.io.BufferedReader;
import java.io.FileReader;
import java.io.FileWriter;
import java.io.IOException;
import java.util.HashMap;
public class Pass2 {
 public static void main(String[] Args) throws IOException{
 BufferedReader b1 = new BufferedReader(new
FileReader("intermediate.txt"));
 BufferedReader b2 = new BufferedReader(new
FileReader("symtab.txt"));
 BufferedReader b3 = new BufferedReader(new
FileReader("littab.txt"));
 FileWriter f1 = new FileWriter("Pass2.txt");
 HashMap<Integer, String> symSymbol = new HashMap<Integer,</pre>
String>();
 HashMap<Integer, String> litSymbol = new HashMap<Integer,</pre>
String>();
 HashMap<Integer, String> litAddr = new HashMap<Integer,</pre>
String>();
 String s;
 int symtabPointer=1,littabPointer=1,offset;
 while((s=b2.readLine())!=null){
 String word[]=s.split("\t\t\");
 symSymbol.put(symtabPointer++,word[1]);
 while((s=b3.readLine())!=null){
 String word[]=s.split("\t\t");
 litSymbol.put(littabPointer, word[0]);
 litAddr.put(littabPointer++, word[1]);
 while((s=b1.readLine())!=null){
 if(s.substring(1,6).compareToIgnoreCase("IS,00")==0){
 f1.write("+ 00 0 000\n");
 else if(s.substring(1,3).compareToIgnoreCase("IS") == 0) {
 f1.write("+ "+s.substring(4,6)+" ");
 if(s.charAt(9) == ')'){}
 f1.write(s.charAt(8)+" ");
 offset=3;
 }
 else{
 f1.write("0 ");
 offset=0;
 if(s.charAt(8+offset) == 'S')
f1.write(symSymbol.get(Integer.parseInt(s.substring(10+offset,s.length()-
1)))+"\n");
 else
```

```
f1.write(litAddr.get(Integer.parseInt(s.substring(10+offset,s.length()-
1)))+"\n");
 else if(s.substring(1,6).compareToIgnoreCase("DL,01") ==0) {
 String s1=s.substring(10, s.length()-1), s2="";
 for (int i=0; i<3-s1.length(); i++)
 s2+="0";
 s2+=s1;
 f1.write("+ 00 0 "+s2+"\n");
 }
 else{
 f1.write("\n");
 }
 }
 f1.close();
 b1.close();
 b2.close();
 b3.close();
 }
}
/*
OUTPUT:
neha@neha-1011PX:~/Desktop/neha_SPOS/Turn1/A2$ javac Pass2.java
neha@neha-1011PX:~/Desktop/neha_SPOS/Turn1/A2$ java Pass2
neha@neha-1011PX:~/Desktop/neha SPOS/Turn1/A2$ cat Pass2.txt
intermediate code -
(AD, 01) (C, 200)
(IS, 04)(1)(L, 1)
(IS, 05)(1)(S, 1)
(IS, 04)(1)(S, 1)
(IS, 04)(3)(S, 3)
(IS, 01)(3)(L, 2)
(IS, 07) (6) (S, 4)
(DL, 01) (C, 5)
(DL, 01) (C, 1)
(IS, 02)(1)(L, 3)
(IS, 07)(1)(S, 5)
(IS,00)
(AD, 03)(S, 2) + 2
(IS, 03)(3)(S, 3)
(AD, 03) (S, 6) + 1
(DL, 02) (C, 1)
(DL, 02) (C, 1)
(AD, 02)
(DL, 01) (C, 1)
Symbol Table --
 211
 1
LOOP
 202
 1
 212
 1
 208
 1
NEXT
 1
BACK
 202
LAST
 210
 1
```

```
literal table --
5 206
1 207
1 213
```

machine code --

```
+ 04 1 206

+ 05 1 211

+ 04 1 211

+ 04 3 212

+ 01 3 207

+ 07 6 208

+ 00 0 005

+ 00 0 001

+ 02 1 213

+ 07 1 202

+ 00 0 000

+ 03 3 212
```

```
Input.txt
MACRO
INCR1 &FIRST, &SECOND=DATA9
A 1, &FIRST
L 2, & SECOND
MEND
MACRO
INCR2 &ARG1, &ARG2=DATA5
L 3, & ARG1
ST 4, &ARG2
MEND
PRG2 START
USING *,BASE
INCR1 DATA1
INCR2 DATA3, DATA4
FOUR DC F'4'
FIVE DC F'5'
BASE EQU 8
TEMP DS 1F
DROP 8
END
MACRO.java
import java.util.*;
import java.io.*;
class MACRO
static String mnt[][]=new String[5][3]; //assuming 5 macros in 1 program
static String ala[][]=new String[10][2]; //assuming 2 arguments in each
static String mdt[][]=new String[20][1]; //assuming 4 LOC for each macro
static int mntc=0, mdtc=0, alac=0;
public static void main(String args[])
pass1();
System.out.println("\n*******PASS-1 MACROPROCESSOR********\n");
System.out.println("MACRO NAME TABLE (MNT)\n");
System.out.println("i macro loc\n");
display(mnt, mntc, 3);
System.out.println("\n");
System.out.println("ARGUMENT LIST ARRAY(ALA) for Pass1\n");
display(ala, alac, 2);
System.out.println("\n");
System.out.println("MACRO DEFINITION TABLE (MDT)\n");
display(mdt, mdtc, 1);
System.out.println("\n");
static void pass1()
int index=0,i;
String s,prev="", substring;
try
BufferedReader inp = new BufferedReader(new FileReader("input.txt"));
File op = new File("pass1 output.txt");
if (!op.exists())
op.createNewFile();
```

```
BufferedWriter output = new BufferedWriter(new
FileWriter(op.getAbsoluteFile()));
while((s=inp.readLine())!=null)
if(s.equalsIgnoreCase("MACRO"))
prev=s;
for(;!(s=inp.readLine()).equalsIgnoreCase("MEND");mdtc++,prev=s)
if (prev.equalsIgnoreCase("MACRO"))
StringTokenizer st=new StringTokenizer(s);
String str[]=new String[st.countTokens()];
for(i=0;i<str.length;i++)</pre>
str[i]=st.nextToken();
mnt[mntc][0] = (mntc+1) + ""; //mnt formation
mnt[mntc][1]=str[0];
mnt[mntc++][2]=(++mdtc)+"";
st=new StringTokenizer(str[1],","); //tokenizing the arguments
String string[]=new String[st.countTokens()];
for(i=0;i<string.length;i++)</pre>
string[i]=st.nextToken();
ala[alac][0]=alac+""; //ala table formation
index=string[i].indexOf("=");
if(index!=-1)
ala[alac++][1]=string[i].substring(0,index);
else
ala[alac++][1]=string[i];
}
else //automatically eliminates tagging of arguments in definition
{ //mdt formation
index=s.indexOf("&");
substring=s.substring(index);
for(i=0;i<alac;i++)</pre>
if(ala[i][1].equals(substring))
s=s.replaceAll(substring,"#"+ala[i][0]);
mdt[mdtc-1][0]=s;
}
mdt[mdtc-1][0]=s;
else
output.write(s);
output.newLine();
output.close();
catch(FileNotFoundException ex)
System.out.println("UNABLE TO END FILE ");
}
catch (IOException e)
e.printStackTrace();
```

```
}
static void display(String a[][],int n,int m)
int i,j;
for(i=0;i<n;i++)
for(j=0;j<m;j++)
System.out.print(a[i][j]+" ");
System.out.println();
}
}
output:
********PASS-1 MACROPROCESSOR*******
MACRO NAME TABLE (MNT)
i macro loc
1 INCR 1
2 PVG 5
ARGUMENT LIST ARRAY(ALA) for Pass1
0 &ARG3
1 &ARG2
MACRO DEFINITION TABLE (MDT)
INCR &ARG3 &ARG2
ADD AREG &ARG1
MOVER BREG &ARG1
MEND
PVG &ARG2 &ARG1
SUB AREG #1
MOVER CREG & ARG1
MEND
```

```
/*
Problem Statement: Write a Java program for pass-II of a two-pass macro-
processor. The output of assignment-3
(MNT, MDT and file without any macro definitions) should be input for
this assignment.
*/
import java.io.*;
import java.util.HashMap;
import java.util.Vector;
public class macroPass2 {
 public static void main(String[] Args) throws IOException{
 BufferedReader b1 = new BufferedReader(new
FileReader("intermediate.txt"));
 BufferedReader b2 = new BufferedReader(new
FileReader("mnt.txt"));
 BufferedReader b3 = new BufferedReader(new
FileReader("mdt.txt"));
 BufferedReader b4 = new BufferedReader(new
FileReader("kpdt.txt"));
 FileWriter f1 = new FileWriter("Pass2.txt");
 HashMap<Integer,String> aptab=new HashMap<Integer,String>();
 HashMap<String,Integer> aptabInverse=new
HashMap<String,Integer>();
 HashMap<String,Integer> mdtpHash=new
HashMap<String,Integer>();
 HashMap<String,Integer> kpdtpHash=new
HashMap<String,Integer>();
 HashMap<String,Integer> kpHash=new HashMap<String,Integer>();
 HashMap<String,Integer> macroNameHash=new
HashMap<String,Integer>();
 Vector<String>mdt=new Vector<String>();
 Vector<String>kpdt=new Vector<String>();
 String s,s1;
 int i,pp,kp,kpdtp,mdtp,paramNo;
 while((s=b3.readLine())!=null)
 mdt.addElement(s);
 while((s=b4.readLine())!=null)
 kpdt.addElement(s);
 while((s=b2.readLine())!=null){
 String word[]=s.split("\t");
 s1=word[0]+word[1];
 macroNameHash.put(word[0],1);
 kpHash.put(s1,Integer.parseInt(word[2]));
 mdtpHash.put(s1,Integer.parseInt(word[3]));
 kpdtpHash.put(s1,Integer.parseInt(word[4]));
 while((s=b1.readLine())!=null){
 String b1Split[]=s.split("\\s");
 if (macroNameHash.containsKey(b1Split[0])) {
 pp= b1Split[1].split(",").length-
b1Split[1].split("=").length+1;
 kp=kpHash.get(b1Split[0]+Integer.toString(pp));
 mdtp=mdtpHash.get(b1Split[0]+Integer.toString(pp));
 kpdtp=kpdtpHash.get(b1Split[0]+Integer.toString(pp));
 String actualParams[]=b1Split[1].split(",");
```

```
paramNo=1;
 for(int j=0;j<pp;j++){
 aptab.put(paramNo, actualParams[paramNo-1]);
 aptabInverse.put(actualParams[paramNo-
1],paramNo);
 paramNo++;
 i=kpdtp-1;
 for(int j=0;j<kp;j++) {</pre>
 String temp[]=kpdt.get(i).split("\t");
 aptab.put(paramNo,temp[1]);
 aptabInverse.put(temp[0],paramNo);
 i++;
 paramNo++;
 }
 i=pp+1;
 while(i<=actualParams.length) {</pre>
 String initializedParams[]=actualParams[i-
1].split("=");
 aptab.put(aptabInverse.get(initializedParams[0].substring(1,initial
izedParams[0].length())),initializedParams[1].substring(0,initializedPara
ms[1].length());
 i++;
 i=mdtp-1;
 while(mdt.get(i).compareToIgnoreCase("MEND")!=0){
 f1.write("+ ");
 for(int j=0;j<mdt.get(i).length();j++){</pre>
 if (mdt.get(i).charAt(j) == '#')
 f1.write(aptab.get(Integer.parseInt("" + mdt.get(i).charAt(++j))));
 else
 f1.write(mdt.get(i).charAt(j));
 f1.write("\n");
 i++;
 aptab.clear();
 aptabInverse.clear();
 }
 else
 fl.write("+ "+s+"\n");
 b1.close();
 b2.close();
 b3.close();
 b4.close();
 f1.close();
 }
}
```

```
/*
OUTPUT:
Intermediate - -
M1 10,20,&b=CREG
M2 100,200, &u=&AREG, &v=&BREG
Kpdt-
 AREG
а
b
 CREG
u
 DREG
V
pass2-
+ MOVE AREG, 10
+ ADD AREG, = '1'
+ MOVER AREG, 20
+ ADD AREG, = '5'
+ MOVER &AREG,100
+ MOVER &BREG,200
+ ADD &AREG, = '15'
+ ADD &BREG, = '10'
MNT-
 2 2 1
2 2 6
M1
M2
 3
MDT --
MOVE #3,#1
ADD #3,='1'
MOVER #3,#2
ADD #3,='5'
MEND
MOVER #3,#1
MOVER #4,#2
ADD #3,='15'
ADD #4,='10'
```

MEND */

```
1.FCFS
import java.io.*;
import java.util.Scanner;
public class FCFS
 public static void main(String args[])
 int i,no p,burst time[],TT[],WT[];
 float avg_wait=0,avg_TT=0;
 burst_time=new int[50];
 TT=new int[50];
 WT=new int[50];
 WT[0] = 0;
 Scanner s=new Scanner(System.in);
 System.out.println("Enter the number of process: ");
 no p=s.nextInt();
 System.out.println("\nEnter Burst Time for processes:");
 for(i=0;i<no p;i++)
 System.out.print("\t^{+}(i+1)+": ");
 burst time[i]=s.nextInt();
 }
 for(i=1;i<no p;i++)
 WT[i]=WT[i-1]+burst time[i-1];
 avg wait+=WT[i];
 avg wait/=no p;
 for(i=0;i<no p;i++)</pre>
 TT[i]=WT[i]+burst time[i];
 avg TT+=TT[i];
 avg TT/=no p;
 System.out.println("\tProcesses:");
 ***************
 System.out.println(" Process\tBurst Time\tWaiting
Time\tTurn Around Time");
 for(i=0;i<no p;i++)
 System.out.println("\tP"+(i+1)+"\t
"+burst time[i]+"\t\t "+WT[i]+"\t\t "+TT[i]);
 System.out.println("\n-----
 ----");
 System.out.println("\nAverage waiting time : "+avg wait);
 System.out.println("\nAverage Turn Around time :
"+avg_TT+"\n");
```

```
}
```

/*Output:

Enter the number of process:

Enter Burst Time for processes:

P1: 24 P2: 3 P3: 3

Processes:

Process Burst Time Waiting Time Turn Around Time P1 24 0 24 P2 3 24 27 P3 3 27 30

Average waiting time : 17.0

Average Turn Around time : 27.0 */

```
/*
 */
 2. SJF(Non-Preemptive)
import java.util.Scanner;
class SJF1{
public static void main(String args[]){
int burst time[],process[],waiting time[],tat[],i,j,n,total=0,pos,temp;
float wait avg, TAT avg;
Scanner s = new Scanner(System.in);
System.out.print("Enter number of process: ");
n = s.nextInt();
process = new int[n];
burst time = new int[n];
waiting time = new int[n];
tat = new int[n];
System.out.println("\nEnter Burst time:");
for(i=0;i<n;i++)
System.out.print("\nProcess["+(i+1)+"]: ");
burst time[i] = s.nextInt();;
process[i]=i+1; //Process Number
}
//Sorting
for(i=0;i<n;i++)
pos=i;
for(j=i+1;j<n;j++)
if(burst time[j] <burst time[pos])</pre>
pos=j;
temp=burst time[i];
burst time[i]=burst time[pos];
burst time[pos]=temp;
temp=process[i];
process[i]=process[pos];
process[pos] = temp;
//First process has 0 waiting time
waiting_time[0]=0;
//calculate waiting time
for(i=1;i<n;i++)
waiting time[i]=0;
for(j=0;j<i;j++)
waiting_time[i]+=burst_time[j];
total+=waiting time[i];
//Calculating Average waiting time
wait avg=(float)total/n;
total=0;
```

```
System.out.println("\nProcess\t Burst Time \tWaiting Time\tTurnaround
Time");
for(i=0;i<n;i++)
{
 tat[i]=burst_time[i]+waiting_time[i]; //Calculating Turnaround Time
 total+=tat[i];
 System.out.println("\n p"+process[i]+"\t\t "+burst_time[i]+"\t\t
"+waiting_time[i]+"\t\t "+tat[i]);
}

//Calculation of Average Turnaround Time
TAT_avg=(float) total/n;
System.out.println("\n\nAverage Waiting Time: "+wait_avg);
System.out.println("\nAverage Turnaround Time: "+TAT_avg);
}
}</pre>
```

Enter number of process: 3

Enter Burst time:

Process[1]: 5

Process[2]: 2

Process[3]: 3

Process	Burst Tin	ne	Waiting Time	Turnaround Time
p2	2	0	2	
р3	3	2	5	
p1	5	5	10	

Average Waiting Time: 2.3333333

Average Turnaround Time: 5.666665

```
/* 2. SJF(Preemptive)*/
import java.util.Scanner;
class sjf swap1{
public static void main(String args[])
int
burst time[],process[],waiting time[],tat[],arr time[],completion time[],
i,j,n,total=0,total comp=0,pos,temp;
float wait_avg, TAT_avg;
Scanner s = new Scanner(System.in);
System.out.print("Enter number of process: ");
n = s.nextInt();
process = new int[n];
burst time = new int[n];
waiting time = new int[n];
arr time=new int[n];
tat = new int[n];
completion time=new int[n];
//burst time
System.out.println("\nEnter Burst time:");
for(i=0;i<n;i++)
{
System.out.print("\nProcess["+(i+1)+"]: ");
burst time[i] = s.nextInt();;
process[i]=i+1; //Process Number
}
//arrival time
System.out.println("\nEnter arrival time:");
for(i=0;i<n;i++)
System.out.print("\nProcess["+(i+1)+"]: ");
arr time[i] = s.nextInt();;
process[i]=i+1; //Process Number
}
//Sorting
for(i=0;i<n;i++)
{
pos=i;
for(j=i+1;j<n;j++)
if(burst time[j] <burst time[pos])</pre>
pos=j;
}
temp=burst_time[i];
burst time[i]=burst time[pos];
burst time[pos]=temp;
temp=process[i];
process[i]=process[pos];
process[pos] = temp;
System.out.println("process"+process[i]);
```

```
//completion time new
for(i=1;i<n;i++)
completion time[i]=0;
for(j=0;j<i;j++)
completion time[i]+=burst time[j];
total comp+=completion time[i];
//First process has 0 waiting time
waiting_time[0]=0;
//calculate waiting time
for(i=1;i<n;i++)
waiting_time[i]=0;
for (j=0; j<i; j++)
waiting time[i]+=burst time[j];
total+=waiting time[i];
//Calculating Average waiting time
wait avg=(float)total/n;
total=0;
System.out.println("\nPro_number\t Burst Time \tcompletion_time\tWaiting
Time\tTurnaround Time");
for(i=0;i<n;i++)
tat[i]=burst time[i]+waiting time[i];
//Calculating Turnaround Time
total+=tat[i];
System.out.println("\n"+process[i]+"\t\t "+burst time[i]+"\t\t
"+completion_time[i]+"\t\t"+waiting_time[i]+"\t\\bar{t} "+tat[i]);
//Calculation of Average Turnaround Time
TAT avg=(float)total/n;
System.out.println("\n\nAWT: "+wait avg);
System.out.println("\nATAT: "+TAT avg);
}
```

Enter number of process: 3

Enter Burst time:

Process[1]: 6

Process[2]: 2

Process[3]: 3

Enter arrival time:

Process[1]: 0

Process[2]: 1

Process[3]: 2

process2
process3
process1

Pro_number Time	Burst Time	C	completion_time	Waiting Time	Turnaround
2	2	0	0	2	
3	3	2	2	5	
1	6	5	5	11	

AWT: 2.3333333

ATAT: 6.0

```
/* Round Robin */
import java.util.Scanner;
public class RR
public static void main(String args[])
int n,i,qt,count=0,temp,sq=0,bt[],wt[],tat[],rem bt[];
float awt=0,atat=0;
bt = new int[10];
wt = new int[10];
tat = new int[10];
rem bt = new int[10];
Scanner s=new Scanner(System.in);
System.out.print("Enter the number of process (maximum 10) = ");
n = s.nextInt();
System.out.print("Enter the burst time of the process\n");
for (i=0;i<n;i++)
System.out.print("P"+i+" = ");
bt[i] = s.nextInt();
rem bt[i] = bt[i];
System.out.print("Enter the quantum time: ");
qt = s.nextInt();
while(true)
for (i=0,count=0;i<n;i++)</pre>
temp = qt;
if(rem bt[i] == 0)
count++;
continue;
if(rem bt[i]>qt)
rem bt[i] = rem bt[i] - qt;
else
if(rem_bt[i]>=0)
temp = rem bt[i];
rem_bt[i] = 0;
sq = sq + temp;
tat[i] = sq;
if(n == count)
break;
System.out.print("------
----");
System.out.print("\nProcess\t
 Burst Time\t Turnaround Time\t
Waiting Time\n");
System.out.print("------
-----");
for(i=0;i<n;i++)
wt[i]=tat[i]-bt[i];
awt=awt+wt[i];
```

```
atat=atat+tat[i];
System.out.print("\n "+(i+1)+"\t "+bt[i]+"\t "+tat[i]+"\t "+tat[i]+"
 "+wt[i]+"\n");
awt=awt/n;
atat=atat/n;
System.out.println("\nAverage waiting Time = "+awt+"\n");
System.out.println("Average turnaround time = "+atat);
  }
```

Enter the number of process (maximum 10) = 3Enter the burst time of the process P0 = 5P1 = 6P2 = 2

Proc		Burst Time	e 	Turnaround Time	Waiting
1	5	11	6		
2	6	13	7		
3	2	6	4		

Average waiting Time = 5.6666665

Average turnaround time = 10.0

Enter the quantum time: 2

```
/* Priority */
import java.util.Scanner;
public class priority {
public static void main(String args[]) {
Scanner s = new Scanner(System.in);
int x,n,p[],pp[],bt[],w[],t[],i;
float awt, atat;
p = new int[10];
pp = new int[10];
bt = new int[10];
w = new int[10];
t = new int[10];
//n is number of process
//p is process
//pp is process priority
//bt is process burst time
//w is wait time
// t is turnaround time
//awt is average waiting time
//atat is average turnaround time
System.out.print("Enter the number of process : ");
n = s.nextInt();
System.out.print("\n\t Enter CPU time---priority \n");
for(i=0;i<n;i++)
{
System.out.print("\nProcess["+(i+1)+"]:");
bt[i] = s.nextInt();
pp[i] = s.nextInt(); p[i]=i+1;
//sorting on the basis of priority
for(i=0;i<n-1;i++)
for(int j=i+1;j<n;j++)</pre>
if(pp[i]<pp[j])</pre>
x=pp[i];
pp[i]=pp[j];
pp[j]=x;
x=bt[i];
bt[i]=bt[j];
bt[j]=x;
x=p[i];
p[i]=p[j];
p[j]=x;
}
}
w[0] = 0;
awt=0;
t[0]=bt[0];
atat=t[0];
for(i=1;i<n;i++)
w[i] = t[i-1];
awt+=w[i];
t[i]=w[i]+bt[i];
atat+=t[i];
```

```
//Displaying the process
System.out.println("------
----");
System.out.print("\n\nProcess \t\t |Burst Time \t\t |Wait Time \t\t |Turn
Time \n");
System.out.println("------
----");
for(i=0;i<n;i++)
System.out.print("\n"+p[i]+"\t\t| "+bt[i]+"\t\t|
"+w[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"tt[i]+"
System.out.println("-----
 -----
----");
awt/=n;
atat/=n;
System.out.print("\n Average Wait Time : "+awt);
System.out.print("\n Average Turn Around Time : "+atat);
}
Output:
lab-a-26@laba26-Vostro-3669:~/Documents/sp os/spos/c10/priority$ java
priority
Enter the number of process : 5
 Enter CPU time---priority
Process[1]:10 3
Process[2]:1 1
Process[3]:2 3
Process[4]:1 4
Process[5]:5 2
```

Process Time		Burst Time		Wait Time	Turn
4	1	0	1	4	
3	2	1	3	3	
1	10	3	13	3	
5	5	13	18	2	
2	1	18	19	1	

Average Wait Time: 7

Average Turn Around Time: 10lab-a-26@laba26-Vostro-3669:~/Documents/spos/spos/c10/priority\$

```
/* First Fit */
import java.util.*;
import java.io.*;
//Java implementation of First - Fit algorith
//Java implementation of First - Fit algorithm
class firstFit
// Method to allocate memory to
// blocks as per First fit algorithm
static void firstFit(int blockSize[], int m, int processSize[], int n)
// Stores block id of the
// block allocated to a process
int allocation[] = new int[n];
// Initially no block is assigned to any process
for (int i = 0; i < allocation.length; i++)</pre>
allocation[i] = -1;
// pick each process and find suitable blocks
// according to its size ad assign to it
for (int i = 0; i < n; i++)
for (int j = 0; j < m; j++)
if (blockSize[j] >= processSize[i])
// allocate block j to p[i] process
allocation[i] =j;
// Reduce available memory in this block.
blockSize[j] = processSize[i];
break;
System.out. println( "\nProcess No.\tProcess Size\tBlock no.");
for (int i = 0; i < n; i++)
System.out.print(" "+ (i+1) + "\t\t" + processSize[i] + "\t\t");
if (allocation[i] != -1)
System.out.print(allocation[i] + 1);
else
System.out.print("Not Allocated");
System.out.println();
// Driver Code
public static void main(String args)
int blockSize[] = {100, 500, 200, 300, 600};
int processSize[] = {212, 417, 112, 426};
int m= blockSize.length;
int n= processSize.length;
firstFit(blockSize, m, processSize, n);
}
}
```

```
Process No. Process Size Block No.

1 212 2
2 417 5
3 112 2
4 426 Not Allocated
```

```
// Java program for next fit
// memory management algorithm
import java.util.Arrays;
public class nextFit {
// Function to allocate memory to blocks as per Next fit
// algorithm
 static void NextFit(int blockSize[], int m, int processSize[], int n)
{
 // Stores block id of the block allocated to a
 // process
 int allocation[] = new int[n], j = 0;
 // Initially no block is assigned to any process
 Arrays.fill(allocation, -1);
 // pick each process and find suitable blocks
 // according to its size ad assign to it
 for (int i = 0; i < n; i++) {
 // Do not start from beginning
 int count =0;
 while (j < m) {
 count++;
 //makes sure that for every process we
traverse through entire array maximum once only. This avoids the problem
of going into infinite loop if memory is not available
 if (blockSize[j] >= processSize[i]) {
 // allocate block j to p[i] process
 allocation[i] = j;
 // Reduce available memory in this block.
 blockSize[j] -= processSize[i];
 break;
 }
 // mod m will help in traversing the blocks from
 // starting block after we reach the end.
 j = (j + 1) % m;
 }
 }
```

```
\label{lem:cont.print("nProcess No.\tProcess Size\tBlock no.\n");} \\
 for (int i = 0; i < n; i++) {
 System.out.print( i + 1 + "\t\t" + processSize[i]
 + "\t\t");
 if (allocation[i] != -1) {
 System.out.print(allocation[i] + 1);
 } else {
 System.out.print("Not Allocated");
 System.out.println("");
 }
 }
// Driver program
 static public void main(String[] args) {
 int blockSize[] = \{5, 10, 20\};
 int processSize[] = {10, 20, 5};
 int m = blockSize.length;
 int n = processSize.length;
 NextFit(blockSize, m, processSize, n);
}
// This code is contributed by Rajput-Ji
```

Process No.	Process Size	Block no.
1	10	2
2	20	3
3	5	1

```
// Java implementation of Best - Fit algorithm
import java.io.*;
import java.util.*;
public class bestFit
 // Method to allocate memory to blocks as per Best fit
 // algorithm
 static void bestFit(int blockSize[], int m, int processSize[],
 {
 // Stores block id of the block allocated to a
 // process
 int allocation[] = new int[n];
 // Initially no block is assigned to any process
 for (int i = 0; i < allocation.length; i++)</pre>
 allocation[i] = -1;
 // pick each process and find suitable blocks
 // according to its size ad assign to it
 for (int i=0; i<n; i++)
 // Find the best fit block for current process
 int bestIdx = -1;
 for (int j=0; j < m; j++)
 if (blockSize[j] >= processSize[i])
 {
 if (bestIdx == -1)
 bestIdx = j;
 else if (blockSize[bestIdx] > blockSize[j])
 bestIdx = j;
 }
 // If we could find a block for current process
 if (bestIdx != -1)
 {
 // allocate block j to p[i] process
 allocation[i] = bestIdx;
 // Reduce available memory in this block.
 blockSize[bestIdx] -= processSize[i];
 }
 }
 System.out.println("\nProcess No.\tProcess Size\tBlock no.");
 for (int i = 0; i < n; i++)
 System.out.print(" " + (i+1) + "\t" + processSize[i] +
"\t\t");
 if (allocation[i] != -1)
 System.out.print(allocation[i] + 1);
 else
 System.out.print("Not Allocated");
```

System.out.println();

```
}
}

// Driver Method
public static void main(String[] args)
{
 int blockSize[] = {100, 500, 200, 300, 600};
 int processSize[] = {212, 417, 112, 426};
 int m = blockSize.length;
 int n = processSize.length;
 bestFit(blockSize, m, processSize, n);
}
```

```
Process No. Process Size Block no.

1 212 4
2 417 2
3 112 3
4 426 5
```

// Java implementation of worst - Fit algorithm

```
import java.io.*;
import java.util.*;
public class worstFit
 // Method to allocate memory to blocks as per worst fit
 // algorithm
 static void worstFit(int blockSize[], int m, int processSize[],
 int n)
 // Stores block id of the block allocated to a
 // process
 int allocation[] = new int[n];
 // Initially no block is assigned to any process
 for (int i = 0; i < allocation.length; i++)</pre>
 allocation[i] = -1;
 // pick each process and find suitable blocks
 // according to its size ad assign to it
 for (int i=0; i<n; i++)
 // Find the best fit block for current process
 int wstIdx = -1;
```

```
for (int j=0; j < m; j++)
 if (blockSize[j] >= processSize[i])
 {
 if (wstIdx == -1)
 wstIdx = j;
 else if (blockSize[wstIdx] < blockSize[j])</pre>
 wstIdx = j;
 }
 }
 // If we could find a block for current process
 if (wstIdx != -1)
 {
 // allocate block j to p[i] process
 allocation[i] = wstIdx;
 // Reduce available memory in this block.
 blockSize[wstIdx] -= processSize[i];
 }
 }
 System.out.println("\nProcess No.\tProcess Size\tBlock no.");
 for (int i = 0; i < n; i++)
 {
 System.out.print(" " + (i+1) + "\t" + processSize[i] +
"\t\t");
 if (allocation[i] != -1)
 System.out.print(allocation[i] + 1);
 else
 System.out.print("Not Allocated");
 System.out.println();
 }
 }
 // Driver Method
 public static void main(String[] args)
 int blockSize[] = {100, 500, 200, 300, 600};
 int processSize[] = {212, 417, 112, 426};
 int m = blockSize.length;
 int n = processSize.length;
 worstFit(blockSize, m, processSize, n);
Output:
 Process Size Block no.
Process No.
 1
 212
 5
 2
 2
 417
 3
 112
 5
 4
 426
 Not Allocated
```

```
/* Page Replacement FIFO */
import java.io.*;
class fifo
 public static void main(String args[]) throws IOException
 int n;
 int f;
 float rat;
 BufferedReader br=new BufferedReader (new
InputStreamReader(System.in));
 System.out.println("Enter the number of Frames :");
 f=Integer.parseInt(br.readLine());
 int fifo[]=new int[f];
 System.out.println("Enter the number of Pages :");
 n=Integer.parseInt(br.readLine());
 int inp[]=new int[n];
 System.out.println("Enter Pages:");
 for(int i=0;i<n;i++)
 inp[i]=Integer.parseInt(br.readLine());
 System.out.println("----");
 for(int i=0;i<f;i++)
 fifo[i] = -1;
 int Hit=0;
 int Fault=0;
 int j=0;
 boolean check;
 for(int i=0;i<n;i++)</pre>
 check=false;
 for (int k=0; k < f; k++)
 if(fifo[k] == inp[i])
 check=true;
 Hit=Hit+1;
 if(check==false)
 fifo[j]=inp[i];
 j++;
 if(j>=f)
 j=0;
 Fault=Fault+1;
 }
 rat = (float)Hit/(float)n;
 System.out.println("HIT:"+Hit+" FAULT:"+Fault+" HIT
RATIO:"+rat);
 }
}
```

```
/****LRU****/
import java.io.*;
class lru
public static void main(String args[])throws IOException
BufferedReader obj=new BufferedReader (new InputStreamReader (System.in));
int f,page=0,ch,pgf=0,n,chn=0;
boolean flag;
int pages[]; //pgf-page fault
System.out.println("1.LRU");
int pt=0;
System.out.println("enter no. of frames: ");
f=Integer.parseInt(obj.readLine());
int frame[]=new int[f];
for(int i=0;i<f;i++)</pre>
frame[i]=-1;
System.out.println("enter the no of pages ");
n=Integer.parseInt(obj.readLine());
pages=new int[n];
System.out.println("enter the page no ");
for(int j=0;j<n;j++)</pre>
pages[j]=Integer.parseInt(obj.readLine());
int pq=0;
for (pg=0;pg<n;pg++)</pre>
page=pages[pg];
flag=true;
for (int j=0; j < f; j++)
if(page==frame[j])
flag=false;
break;
int temp, h=3,i;
if(flag)
if ( frame[1]!=-1 && frame[2]!=-1 && frame[0]!=-1)
temp=pages[pg-3];
if(temp==pages[pg-2] || temp==pages[pg-1])
temp=pages[pg-4];
for(i=0;i<f;i++)
if(temp==frame[i])
break;
frame[i]=pages[pg];
else
if(frame[0]==-1)
frame[0] = pages[pg];
else if(frame[1] == -1)
```

```
frame[1] = pages[pg];
else if(frame[2] == -1)
frame[2]=pages[pg];
System.out.print("frame :");
for(int j=0; j<f; j++)
System.out.print(frame[j]+" ");
System.out.println();
pgf++;
else
System.out.print("frame :");
for(int j=0; j<f; j++)
System.out.print(frame[j]+" ");
System.out.println();
}//for
System.out.println("Page fault:"+pgf);
}//main
}//class
/*
OUTPUT: -
enter no. of frames:
enter the no of pages
10
enter the page no
1
0
1
2
3
7
8
1
5
frame :1 -1 -1 -1
frame :1 0 -1 -1
frame :1 0 -1 -1
frame :1 0 2 -1
frame :1 3 2 -1
frame :7 3 2 -1
frame :7 3 8 -1
frame :7 1 8 -1
frame :5 1 8 -1
frame :5 1 2 -1
Page fault:9
*/
```

```
/****Optimal****/
import java.util.*;
import java.io.*;
class Optimal
public static void main(String args[])throws IOException
BufferedReader br = new BufferedReader(new InputStreamReader(System.in));
int numberOfFrames, numberOfPages, flag1, flag2, flag3, i, j, k, pos = 0,
max;
int faults = 0;
int temp[] = new int[10];
System.out.println("Enter number of Frames: ");
numberOfFrames = Integer.parseInt(br.readLine());
int frame[] = new int[numberOfFrames];
System.out.println("Enter number of Pages: ");
numberOfPages = Integer.parseInt(br.readLine());
int pages[] = new int[numberOfPages];
System.out.println("Enter the pages: ");
for(i=0; i<numberOfPages; i++)</pre>
pages[i] = Integer.parseInt(br.readLine());
for(i = 0; i < numberOfFrames; i++)</pre>
frame[i] = -1;
for(i = 0; i < numberOfPages; ++i){</pre>
flag1 = flag2 = 0;
for(j = 0; j < numberOfFrames; ++j){</pre>
if(frame[j] == pages[i]){
flag1 = flag2 = 1;
break;
}
if(flag1 == 0){
for(j = 0; j < numberOfFrames; ++j){</pre>
if(frame[j] == -1){
faults++;
frame[j] = pages[i];
flag2 = 1;
break;
}
if(flag2 == 0){
flag3 = 0;
for(j = 0; j < numberOfFrames; ++j){</pre>
temp[j] = -1;
for(k = i + 1; k < numberOfPages; ++k) {</pre>
if(frame[j] == pages[k]){
temp[j] = k;
break;
}
}
}
for(j = 0; j < numberOfFrames; ++j){</pre>
if(temp[j] == -1){
pos = j;
flag3 = 1;
```

```
break;
}
if(flag3 == 0){
max = temp[0];
pos = 0;
for(j = 1; j < numberOfFrames; ++j){</pre>
if(temp[j] > max){
max = temp[j];
pos = j;
frame[pos] = pages[i];
faults++;
// System.out.print();
for(j = 0; j < numberOfFrames; ++j){</pre>
System.out.print("\t"+ frame[j]);
System.out.println("\n\nTotal Page Faults: "+ faults);
}
Output:-
Enter number of Pages:
10
Enter the pages:
0
1
2
3
7
8
1
5
• 1 -1 -1 -1
• 1 0 -1 -1
• 1 0 -1 -1
• 1 0 2 -1
• 1 0 2 3
• 1 7 2 3
```

Total Page Faults: 7