```
import java.io.*;
import java.util.*;
public class Leaky
  public static void main(String args[]) throws Exception
 Queue q=new Queue();
 Scanner src=new Scanner(System.in);
 System.out.println("\nEnter the packets to be sent:");
 int size=src.nextInt();
 q.insert(size);
 q.delete();
class Queue
 int q[],f=0,r=0,size;
 void insert(int n)
 Scanner in = new Scanner(System.in);
 q=new int[10];
 for(int i=0;i<n;i++)
 {
 System.out.print("\nEnter " + i + " element: ");
 int ele=in.nextInt();
 if(r+1>10)
 System.out.println("\nQueue is full \nLost Packet: "+ele);
 break;
 else
 r++;
 q[i]=ele;
 }
```

```
void delete()
{
 Scanner in = new Scanner(System.in);
 Thread t=new Thread();
 if(r==0)
 System.out.print("\nQueue\ empty\ ");
 else
 for(int i=f;i<r;i++)
 try
 t.sleep(1000);
 catch(Exception e){}
 System.out.print("\nLeaked Packet: "+q[i]);
 f++;
 System.out.println();
```

Output:

```
krishna@ubuntu:~$ javac Leaky.java
krishna@ubuntu:~$ java Leaky
Enter the packets to be sent:
12
Enter 0 element: 2
Enter 1 element: 3
Enter 2 element: 5
Enter 3 element: 6
Enter 4 element: 8
Enter 5 element: 9
Enter 6 element: 4
Enter 7 element: 5
Enter 8 element: 6
Enter 9 element: 2
Enter 10 element: 7
Enter 11 element: 3
Queue is full
Lost Packet: 3
Leaked Packet: 2
Leaked Packet: 3
Leaked Packet: 5
Leaked Packet: 6
Leaked Packet: 8
Leaked Packet: 9
Leaked Packet: 4
Leaked Packet: 5
Leaked Packet: 6
Leaked Packet: 2
Leaked Packet: 7
```

```
import java.util.*;
public class leaky_b
{
  public static void main(String[] args)
  {
 Scanner my = new Scanner(System.in);
 int no_groups,bucket_size;
 System.out.print("\n Enter the bucket size : \t'');
 bucket_size = my.nextInt();
 System.out.print("\n Enter the no of groups : \t");
 no_groups = my.nextInt();
 int no_packets[] = new int[no_groups];
 int in_bw[] = new int[no_groups];
 int out_bw,reqd_bw=0,tot_packets=0;
 for(int i=0;i<no_groups;i++)</pre>
 {
 System.out.print("\n Enter the no of packets for group " + (i+1) + "\t");
 no_packets[i] = my.nextInt();
 System.out.print("\n Enter the input bandwidth for the group " + (i+1) + "\t");
 in_bw[i] = my.nextInt();
 if((tot_packets+no_packets[i])<=bucket_size)</pre>
 {
 tot packets += no packets[i];
 }
 else
```

```
do
 System.out.println(" Bucket Overflow ");
 System.out.println(" Enter value less than " + (bucket_size-tot_packets));
 no_packets[i] = my.nextInt();
 }
 while((tot_packets+no_packets[i])>bucket_size);
 tot_packets += no_packets[i];
  }
 reqd_bw += (no_packets[i]*in_bw[i]);
}
 System.out.println("\nThe total required bandwidth is " + reqd_bw);
 System.out.println("Enter the output bandwidth");
 out_bw = my.nextInt();
 int temp=reqd_bw;
 int rem_pkts = tot_packets;
 if((out_bw<=temp)&&(rem_pkts>0))
 System.out.println("Data Sent n");
 --rem_pkts;
 System.out.println("Remaining Bandwidth " + (temp -= out_bw));
 if (temp==0)
 {
 System.out.println("All packets are sent");
```

Congestion control using leaky bucket algorithm.