#include "stdio.h"

#include "stdlib.h"

#include "string.h"

#include "windows.h"

#include "iostream.h"

typedef struct node

{

 char name[10]; /*进程标识符*/

 int prio; /*进程优先数*/

 int round; /*进程时间轮转时间片*/

 int cputime; /*进程占用CPU时间*/

 int needtime; /*进程到完成还要的时间*/

 int count; /*计数器*/

 char state; /*进程的状态*/

 struct node *next; /*链指针*/

}PCB;

PCB *finish,*ready,*tail,*run; /*队列指针*/

int N; /*进程数*/

/*将就绪队列中的第一个进程投入运行*/

void firstin()

{

 run=ready; /*就绪队列头指针赋值给运行头指针*/

 run->state='R'; /*进程状态变为运行态*/

 ready=ready->next; /*就绪队列头指针后移到下一进程*/

}

/*标题输出函数*/

void prt1(char a)

{

 if(toupper(a)=='P') /*优先数法*/

 printf(" name cputime needtime priority state\n");

 else/*简单时间片轮转法*/

 printf(" name cputime needtime count round state\n");

}

/*进程PCB输出*/

void prt2(char a,PCB *q)

{

 if(toupper(a)=='P') /*优先数法的输出*/

 printf(" %-10s%-10d%-10d%-10d %c\n",q->name,

 q->cputime,q->needtime,q->prio,q->state);

 else/*轮转法的输出*/

 printf(" %-10s%-10d%-10d%-10d%-10d %-c\n",q->name,

 q->cputime,q->needtime,q->count,q->round,q->state);

}

/*输出函数*/

void prt(char algo)

{

 PCB *p;

 prt1(algo); /*输出标题*/

 if(run!=NULL) /*如果运行指针不空*/

 prt2(algo,run); /*输出当前正在运行的PCB*/

 p=ready; /*B*/

 while(p!=NULL)//输出就绪队列PCB

 {

 prt2(algo,p);

 p=p->next;

 }

 p=finish; /*输出完成队列的PCB*/

 while(p!=NULL)

 {

 prt2(algo,p);

 p=p->next;

 }

 cin.get(); /*压任意键继续*/

}

/*优先数的插入算法*/

void insert1(PCB *q)

{

 PCB *p1,*s,*r;

 int b;

 s=q; /*待插入的PCB指针*/

 p1=ready; /*就绪队列头指针*/

 r=p1; /*r做p1的前驱指针*/

 b=1;

 while((p1!=NULL)&&b) /*根据优先数确定插入位置*/

 if(p1->prio>=s->prio)

 {

 r=p1;

 p1=p1->next;

 }

 else

 b=0;

 if(r!=p1) /*如果条件成立说明插入在r与p1之间*/

 {

 r->next=s;

 s->next=p1;

 }

 else

 {

 s->next=p1; /*否则插入在就绪队列的头*/

 ready=s;

 }

}

/*轮转法插入函数*/

void insert2(PCB *p2)

{

 tail->next=p2; /*将新的PCB插入在当前就绪队列的尾*/

 tail=p2;

 p2->next=NULL;

}

/*优先数创建初始PCB信息*/

void create1(char alg)

{

 PCB *p;

 int i,time;

 char na[10];

 ready=NULL; /*就绪队列头指针*/

 finish=NULL; /*完成队列头指针*/

 run=NULL; /*运行队列指针*/

 printf("Enter name and time of process\n"); /*输入进程标识和所需时间创建PCB*/

 for(i=1;i<=N;i++)

 {p=(struct node *)malloc(sizeof(node));

 scanf("%s",na);

 scanf("%d",&time);

 strcpy(p->name,na);

 p->cputime=0;

 p->needtime=time;

 p->state='w';

 p->prio=50-time;

 if(ready!=NULL) /*就绪队列不空调用插入函数插入*/

 insert1(p);

 else

 {

 p->next=ready; /*创建就绪队列的第一个PCB*/

 ready=p;

 }

 }

 system("cls");

 printf(" output of priority:\n");

 printf("**\n");

 prt(alg); /*输出进程PCB信息*/

 run=ready; /*将就绪队列的第一个进程投入运行*/

 ready=ready->next;

 run->state='R';

}

/*轮转法创建进程PCB*/

void create2(char alg)

{

 PCB *p;

 int i,time;

 char na[10];

 ready=NULL;

 finish=NULL;

 run=NULL;

 printf("Enter name and time of round process\n");

 for(i=1;i<=N;i++)

 {

 p=(struct node *)malloc(sizeof(node));

 scanf("%s",na);

 scanf("%d",&time);

 strcpy(p->name,na);

 p->cputime=0;

 p->needtime=time;

 p->count=0; /*计数器*/

 p->state='w';

 p->round=2; /*时间片*/

 if(ready!=NULL)

 insert2(p);

 else

 {

 p->next=ready;

 ready=p;

 tail=p;

 }

 }

 system("cls");// clrscr();

 printf(" output of round\n");

 printf("**\n");

 prt(alg); /*输出进程PCB信息*/

 run=ready; /*将就绪队列的第一个进程投入运行*/

 ready=ready->next;

 run->state='R';

}

/*优先数调度算法*/

void priority(char alg)

{

 while(run!=NULL) /*当运行队列不空时，有进程正在运行*/

 {

 run->cputime=run->cputime+1;

 run->needtime=run->needtime-1;

 run->prio=run->prio-3; /*每运行一次优先数降低3个单位*/

 if(run->needtime==0) /*如所需时间为0将其插入完成队列*/

 {

 run->next=finish;

 finish=run;

 run->state='F'; /*置状态为完成态*/

 run=NULL; /*运行队列头指针为空*/

 if(ready!=NULL) /*如就绪队列不空*/

 firstin(); /*将就绪对列的第一个进程投入运行*/

 }

 else /*没有运行完同时优先数不是最大，则将其变为就绪态插入到就绪队列*/

 if((ready!=NULL)&&(run->prio<ready->prio))

 {

 run->state='W';

 insert1(run);

 firstin(); /*将就绪队列的第一个进程投入运行*/

 }

 prt(alg); /*输出进程PCB信息*/

 }

}

/*时间片轮转法*/

void roundrun(char alg)

{

 while(run!=NULL)

 {

 run->cputime=run->cputime+1;

 run->needtime=run->needtime-1;

 run->count=run->count+1;

 if(run->needtime==0)/*运行完将其变为完成态，插入完成队列*/

 {

 run->next=finish;

 finish=run;

 run->state='F';

 run=NULL;

 if(ready!=NULL)

 firstin(); /*就绪对列不空，将第一个进程投入运行*/

 }

 else

 if(run->count==run->round) /*如果时间片到*/

 {

 run->count=0; /*计数器置0*/

 if(ready!=NULL) /*如就绪队列不空*/

 {

 run->state='W'; /*将进程插入到就绪队列中等待轮转*/

 insert2(run);

 firstin(); /*将就绪对列的第一个进程投入运行*/

 }

 }

 prt(alg); /*输出进程信息*/

 }

}

/*主函数*/

void main()

{

 char algo; /*算法标记*/

system("cls");// clrscr();

 printf("type the algorithm:P/R(priority/roundrobin)\n");

 scanf("%c",&algo); /*输入字符确定算法*/

 printf("Enter process number\n");

 scanf("%d",&N); /*输入进程数*/

 if(algo=='P'||algo=='p')

 {

 create1(algo); /*优先数法*/

 priority(algo);

 }

 else

 if(algo=='R'||algo=='r')

 {

 create2(algo); /*轮转法*/

 roundrun(algo);

 }

}

