CS342301 Operating System Hw3

Deadline 12/28 (五) 13:00 – 17:00 demo

Goal: Implement FIFO, Optimal, LRU, and Second-Chance Page Replace Algorithm

Input Format: input data could be written in “any file” as follows

 3 //the numbers of page frame

 7 0 1 2 0 3 0 4 2 3 //reference string

Output Format: you got to output the result in FIFO, Optimal, LRU and Second-Chance order to the file “output.txt” and only need to output the contents of each frame after all referencing.

For example in above example your output data should be.

4 2 3 //FIFO: frame 1 is page 4, frame 2 is page 2 and frame 3 is page3

2 4 3 //Optimal: frame 1 is page 2, frame 4 is page 3 and frame 3 is page3

4 3 2 //LRU …
4 2 3 //Second-Chance: …
output.txt

