3.7 避免死锁

最有代表性的避免死锁的算法是Dijkstra的银行家算法。 起这样的名字是由于该算法原本是为银行系统设计的,以确 保银行在发放现金贷款时,不会发生不能满足所有客户需要 的情况。在OS中也可用它来实现避免死锁。

3.7 避免死锁

1. 银行家算法中的数据结构

为了实现银行家算法,在系统中必须设置这样四个数据结构,分别用来描述系统中可利用的资源、所有进程对资源的最大需求、系统中的资源分配,以及所有进程还需要多少资源的情况。

- (1) 可利用资源向量Available。
- (2) 最大需求矩阵Max。
- (3) 分配矩阵Allocation。
- (4) 需求矩阵Need。

3.7 避免死锁

2. 银行家算法

设Request_i是进程 P_i 的请求向量,如果Request i[j]=K,表示进程 P_i 需要K个 R_j 类型的资源。当 P_i 发出资源请求后,系统按下述步骤进行检查:

- (1) 如果Request i[j]≤Need[i, j],便转向步骤(2); 否则认为出错,因为它所需要的资源数已超过它所宣布的最大值。
- (2) 如果Request i[j]≤Available[j], 便转向步骤(3); 否则, 表示尚无足够资源, P;须等待。

(3) 系统试探着把资源分配给进程P_i, 并修改下面数据结构中的数值:

Available[j] = Available[j] - Request i[j];

Allocation[i, j] = Allocation[i, j] + Request i[j];

Need[i, j] = Need[i, j] - Request i[j];

(4) 系统执行安全性算法,检查此次资源分配后系统是 否处于安全状态。若安全,才正式将资源分配给进程P_i,以 完成本次分配;否则,将本次的试探分配作废,恢复原来的 资源分配状态,让进程P_i等待。

3.7 避免死锁

3. 安全性算法

系统所执行的安全性算法可描述如下:

(1)设置两个向量: ①工作向量Work,它表示系统可提供给进程继续运行所需的各类资源数目,它含有m个元素,在执行安全算法开始时,Work:=Available;②Finish:它表示系统是否有足够的资源分配给进程,使之运行完成。开始时先做Finish[i]:=false;当有足够资源分配给进程时,再令Finish[i]:=true。

3.7 避免死锁

- (2) 从进程集合中找到一个能满足下述条件的进程:
- ① Finish[i]=false;
- ② Need[i, j] \leq Work[j];

若找到,执行步骤(3),否则,执行步骤(4)。

(3) 当进程Pi获得资源后,可顺利执行,直至完成,并释放出分配给它的资源,故应执行:

Work[j] = Work[j] + Allocation[i, j];

Finish[i] =true;

go to step 2;

(4) 如果所有进程的Finish[i]=true都满足,则表示系统处于安全状态;否则,系统处于不安全状态。

3.7 避免死锁

4. 银行家算法之例

假定系统中有五个进程 $\{P_0, P_1, P_2, P_3, P_4\}$ 和三类资源 $\{A, B, C\}$,各种资源的数量分别为 $\{P_0, P_1, P_2, P_3, P_4\}$ 和三类资源 $\{P_0, P_1, P_2, P_3, P_4\}$ 和三类

资源	Max			A	Allocation			Need			Available		
情况 进程	A	В	C	A	В	C	A	В	C	A	В	С	
P_0	7	5	3	0	1	0	7	4	3	3	3	2	
										(2	3	0)	
\mathbf{P}_1	3	2	2	2	0	0	1	2	2				
				(3	0	2)	(0	2	0)				
P_2	9	0	2	3	0	2	6	0	0				
P_3	2	2	2	2	1	1	0	1	1				
P_4	4	3	3	0	0	2	4	3	1				

图3-15 T₀时刻的资源分配表

3.7 避免死锁

(1) T_0 时刻的安全性: 利用安全性算法对 T_0 时刻的资源分配情况进行分析(如图3-16所示)可知,在 T_0 时刻存在着一个安全序列 $\{P_1, P_3, P_4, P_2, P_0\}$,故系统是安全的。

资源	Max			Need			Allocation			Work+Allocation			71.11	
情况 进程	A	В	С	A	В	С	A	В	C	A	В	С	Finish	
P_1	3	3	2	1	2	2	2	0	0	5	3	2	true	
P_3	5	3	2	0	1	1	2	1	1	7	4	3	true	
P_4	7	4	3	4	3	1	0	0	2	7	4	5	true	
P_2	7	4	5	6	0	0	3	0	2	10	4	7	true	
P_0	10	4	7	7	4	3	0	1	0	10	5	7	true	

图3-16 T_0 时刻的安全序列

3.7 避免死锁

- (2) P_1 请求资源: P_1 发出请求向量Request1(1, 0, 2),系统按银行家算法进行检查:
 - ① Request₁ $(1, 0, 2) \le \text{Need}_1(1, 2, 2)$;
 - ② Request₁(1, 0, 2) \leq Available₁(3, 3, 2);
- ③ 系统先假定可为 P_1 分配资源,并修改Available,Allocation₁和Need₁向量,由此形成的资源变化情况如图3-15中的圆括号所示;
- ④ 再利用安全性算法检查此时系统是否安全,如图3-17 所示。

3.7 避免死锁

可以找到一个安全序列 $\{P_1, P_3, P_4, P_0, P_2\}$,系统是安全的,可以立即将 P_1 所申请资源分配给它。

资源	Work			Need			Allocation			Work+Allocation				
进程	A	В	С	A	В	С	A	В	С	A	В	С	Finish	
P_1	2	3	0	0	2	0	3	0	2	5	3	2	true	
P_3	5	3	2	0	1	1	2	1	1	7	4	3	true	
P ₄	7	4	3	4	3	1	0	0	2	7	4	5	true	
P_0	7	4	5	7	4	3	0	1	0	7	5	5	true	
P_2	7	5	5	6	0	0	3	0	2	10	5	7	true	

图3-17 P₁申请资源时的安全性检查

3.7 避免死锁

- (3) P_4 请求资源: P_4 发出请求向量Request₄(3, 3, 0), 系统按银行家算法进行检查:
 - ① Request₄(3, 3, 0) \leq Need₄(4, 3, 1);
 - ② Request₄(3, 3, 0)>Available(2, 3, 0), 让P₄等待。
- (4) P_0 请求资源: P_0 发出请求向量Request₀(0, 2, 0), 系统按银行家算法进行检查:
 - ① Request₀(0, 2, 0) \leq Need₀(7, 4, 3);
 - ② Request₀ $(0, 2, 0) \le \text{Available}(2, 3, 0);$
- ③ 系统暂时先假定可为 P_0 分配资源,并修改有关数据,如图3-18所示。

3.7 避免死锁

(5) 进行安全性检查:可用资源Available(2, 1, 0)已不能满足任何进程的需要,故系统进入不安全状态,此时系统不分配资源。

资源		Allocation			Need		Available			
情况	A	В	C	A	В	C	A	В	C	
P_0	0	3	0	7	2	3	2	1	0	
P_1	3	0	2	0	2	0				
P_2	3	0	2	6	0	0				
P_3	2	1	1	0	1	1				
P_4	0	0	2	4	3	1				

图3-18 为P₀分配资源后的有关资源数据