

操作系统第十一讲

张涛

Review

进程间通信类型

消息缓冲通信的实现

信箱通信的实现

管道通信的实现

3.7 死锁 (Deadlock)

- ■死锁举例
- ■产生死锁的原因和必要条件
- ■处理死锁的基本方法
 - ■死锁的预防
 - ■死锁的避免
 - ■死锁的检测
 - ■死锁的解除

3.7.1 死锁举例

显然各路车队等待的事件都不会发生。(假设它们都不改变行车方向)这样若不采用特殊方法,它们将永远停留在这"井"字形的路上,而处于死锁状态。

系统模型

- ■系统拥有一定数量的资源,分布在若干竞争进程之间。
- 资源:
 - ■物理资源:内存、CPU、I/O设备(打印机和磁带机等)
 - 逻辑资源: 文件、信号量等
- 资源分成多种类型,每种类型有相同数量的实例。如果系统中有两个CPU,那么资源类型CPU就有2个实例。
- 正常操作模式下, 进程按如下顺序使用资源
 - ■申请(获得资源或者等待) 使用 释放

可重用资源与可消费资源

■可重用资源

- 一次只能供一个进程安全地使用, 且不会由于使用 而耗尽
- 例子: 处理器, I/O通道, 主存和辅存, 设备, 文件、数据库、信号量等数据结构

■可消费资源

- ■可以创建并且可以销毁的资源
- 数目没有限制,当一个进程得到一个可消费资源时, 这个资源就不再存在了
- 例子: 中断, 消息, |/〇缓冲区中的信息

两个进程竞争可重用资源死锁的例子

Process P

	_	٠	-		
1	0	Т	CI	A	

recton
Request (D)
Lock (D)
Request (T)
Lock (T)
Perform function
Unlock (D)
Unlock (T)

Process Q

Step	Action
q_0	Request (T)
q_1	Lock (T)
q_2	Request (D)
q_3	Lock (D)
q_4	Perform function
q_5	Unlock (T)
q_6	Unlock (D)

- 两个进程:一个访问磁盘文件D,一个访问磁带设备T
- 如果执行序列为: P0、P1、q0、q1、P2、q2,则发生 死锁

Sten

竞争外部设备:设系统中有输入、输出设备各一台,进程A、B的代码形式如下,(竞争资源造成死锁)

进程A:

- (1) 申请输入设备 $P(x_1)$
- (2) 申请输出设备P(x₂)
- (3) 释放输入设备V(x₁)
- (4) 释放输出设备V(x₂)

进程B:

- (1) 申请输出设备 $P(x_2)$
- (2) 申请输入设备 $P(x_1)$
- (3) 释放输出设备 $V(x_2)$
- (4) 释放输入设备V(x₁)

 占有
 等待

 输入设备
 输出设备

 等待
 占有

涉及可消费资源死锁的例子


```
P1:
...
receive(P2);
...
send(P2, M1);
...
```

- ◆每个进程试图从另一个进程接收消息,然后再给它发送 一条消息。
- ◆如果receive阻塞(接收进程被阻塞直到收到消息),则可能发生死锁。

进程通讯(计算机通讯中)设有四个进程P、S、Q、R, 用四 个(buffer)缓冲区进行通讯,进程分别有如下代码:

进程P: send (R.1); 通过1号缓冲区向R发信息 waiter (R.answer); 等待R的回答 send (Q.2); 通过2号buffer向Q发信息

进程R: send (S.3); 通过3号buffer向S发信息 waiter (S.answer); 等待S的回答 receive (P.1); 接收P从1号送来的信息 answer (P); 回答P

进程S: receive (Q.4); 接收Q从4号buffer送来的信息 receive (R.3); 接收R从3号buffer送来的信息 answer (R); 回答R

进程Q: receive (P.2); 接收P从2号buffer送来的信息 send (S.4); 通过4号buffer向S发信息 OSLec11

10

Deadlock

■死锁的规范定义

一组进程中,每个进程都无限等待被该组进程中另一进程所占有的资源,因而永远无法得到资源,这种现象称为进程死锁,这一组进程就称为死锁进程。

如果死锁发生,会浪费大量系统资源,甚至导致系统崩溃。

3.7.2 产生死锁的原因和必要条件

- 死锁指进程处于等待状态, 且等待事件永远不会发生。
 - 参与死锁的进程最少是两个;
 - 参与死锁的进程至少有两个已经占有资源;
 - 参与死锁的所有进程都在等待资源;
 - 参与死锁的进程是当前系统中所有进程的子集。
- 产生死锁的原因:
 - 资源不足导致的资源竞争: 多个进程所共享的资源不足, 引起它们对资源的竞争而产生死锁。
 - 并发执行的顺序不当。进程运行过程中, 请求和释放资源的顺序不当. 而导致进程死锁. 如P, V操作的顺序不当

产生死锁的四个必要条件

- 互斥(mutual exclusion)
- 占有等待 (hold and wait)
- 不可剥夺 (no preemption)
- 环路等待(circular wait)

G. E. Coffman

四个必要条件

■ 互斥条件

■ 指进程对所分配到的资源进行排它性使用,即在一段时间内某资源只能由一个进程占有。如果此时还有其它进程申请该资源,则它只能阻塞,直至占有该资源的进程释放。

■ 占有且等待 (请求和保持条件)

■ 进程已经保持了至少一个资源,但又提出了新的资源要求,而该资源 又已被其它进程占有,此时请求进程阻塞,但又对已经获得的其它资 源保持不放。

■ 非抢占(非剥夺)条件

■ 进程已获得的资源, 在未使用完之前, 不能被剥夺, 只能在使用完时 由自己释放。

■循环等待条件

■ 在发生死锁时, 必然存在一个进程-资源的封闭的环形链. 即进程集合 $\{P_0, P_1, P_2, ..., P_n\}$ 中的 P_0 正在等待一个 P_1 占用的资源; P_1 正在等待 P_2 占用的资源,, P_n 正在等待已被 P_0 占用的资源.

■ 系统中有两台输出设备, Pi+1 占有一台, Pk 占有 另一台, 且 k {0,1,...,n}。虽然系统有一个循环等 循圈, 但Pk 不在圈内。若Pk释放了输出设备, 则 可打破循环等待圈。因此循环等待只是死锁的必要条件。

3.7.3 处理死锁的基本方法

忽略此问题不做任何实际处理 (鸵鸟策略)

不允许出现死锁

死锁预防 (deadlock prevention)

死锁避免 (deadlock avoidance)

允许系统出现死锁 后排除之 死锁检测 (deadlock detection)

死锁恢复 (deadlock recovery)

死锁处理方法

- ◆ 预防死锁: 通过限制如何申请资源的方法来确保 至少有一个条件不成立。
- ◆避免死锁:根据有关进程申请资源和使用资源的额外信息,确定对于一个申请,进程是否应该等待。
- ◆ 检测死锁和恢复: 通过算法来检测并恢复
- ◆ 忽视此问题:认为死锁不可能在系统内发生。如 Unix采用这种方法。

3.7.4 死锁的预防

- 定义: 在系统设计时确定资源分配算法, 保证不发生 死锁
- 更额的四个必要条件记做C1, C2, C3, C4, 死锁记做D, 则有逻辑公式: D→ C1∧C2∧ C3∧ C4。
 推导得: ¬C1∨¬C2∨¬C3∨¬C4→¬D
- 具体的做法: 破坏产生死锁的四个必要条件之一
 - 互斥条件 🗙
 - 请求和保持条件 (占有和等待)
 - 不可剥夺条件
 - ■环路等待条件

破坏请求和保持条件

- ■方法一:要求每个进程在运行前必须一次性申请它 所要求的所有资源。
- ■方法二: 进程提出申请资源前必须释放已占有的一切资源。
- 优点: 简单、易于实现、安全
- 缺点:
 - 一个进程可能被阻塞很长时间, 等待资源, 发生 饥饿
 - ■资源严重浪费,进程延迟运行;

破坏不可剥夺条件

- 方法一: OS可以剥夺一个进程占有的资源, 分配给其他进程(只有当两个进程优先级相同时)。
- 方法二: 一个已经保持了某些资源的进程, 当它再提出新的资源请求而不能立即得到满足时, 必须释放它已经保持的所有资源, 待以后需要时再重新申请
- 适用条件
 - 资源的状态可以很容易地保存和恢复,如CPU寄存器、 内存空间.不能适用于打印机、磁带机

■缺点

■ 实现复杂、代价大, 反复申请/释放资源, 系统开销大, 降 低系统吞吐量

破坏环路等待条件

■ 采用资源有序分配法:

■ 把系统中所有资源编号,进程在申请资源时必须严格按资源编号的递增次序进行,否则操作系统不予分配

- 例: 哲学家就餐问题
- 问题:
 - 此方法要求资源类型序号相对稳定,不便于添加新类型的设备。
 - 易造成资源浪费, 类型序号的安排只能考虑一般作业的情况, 限制用户简单、自主地编程
 - 限制进程对资源的请求:资源的排序占用系统开销;

死锁的预防

Prevention

- ■破坏第一条件(互斥条件): 适用于磁盘
- ■破坏第三条件(非剥夺条件):适用于 CPU、内存
- 破坏第三条件(占有等待条件): 静态分配 策略
- 破坏第四条件(循环等待条件): 层次分配 策略

OSLec11 24

3.7.5 死锁的避免

- 在系统运行过程中,对进程发出的每一个系统 能够满足的资源申请进行动态检查,并根据检 查结果决定是否分配资源,若分配后系统可能 发生死锁,则不予分配,否则予以分配。
- ■安全状态:指系统能按某种进程顺序(P1, P2,..., Pn)来为每个进程Pi分配其所需资源,直至满足每个进程对资源的最大需求,使每个进程都可顺利地完成。如果系统无法找到这样一个安全序列,则称系统处于不安全状态(称〈P1, P2,..., Pn〉序列为安全序列)。

安全状态与不安全状态

安全状态:

如果存在一个由系统中所有进程构成的安全 序列 $P_1, \dots P_n$,则系统处于安全状态

不安全状态:

不存在一个安全序列。不安全状态不一定导 致死锁,只是很可能死锁。

安全序列

一个进程序列 $\{P_1, ..., P_n\}$ 是安全的,如果对于每一个进程 P_i ($1 \le i \le n$),它以后尚需要的资源量不超过系统当前剩余资源量与所有进程 P_j (j (i)当前占有资源量之和,系统处于安全状态

■安全序列可以不唯一!

安全状态一定是没有死锁发生的 不安全状态:不存在一个安全序列。 不安全状态不一定导致死锁

安全状态举例

■ 假定系统中有三个进程P1、P2和P3, 共有12台磁带机。进程P1总共要求10台磁带机, P2和P3分别要求4台和9台。假设在T0时刻, 进程P1、P2和P3已分别获得5台、2台和2台磁带机, 尚有3台空闲未分配, 如下表所示:

进 程	最大需求	己分配	可用
P ₁	10	5	3
P_2	4	2	
P_3	9	2	

死锁 → 四个必要条件 ¬(4个必要条件)→¬(死锁) 4个必要条件 → 死锁(不一定)

死锁预防是严格破坏4个必要条件之一,一定不出现死锁;而死锁的避免是不那么严格地限制死锁必要条件的存在,其目的是提高系统的资源利用率。万一当死锁有可能出现时,就小必避免这种情况的发生。

死锁避免(Deadlock Avoidance)

- 不需象死锁预防那样,事先采取限制措施破坏产生死锁的 必要条件;在资源的动态分配过程中,采用某种策略防止 系统进入不安全状态,从而避免发生死锁
 - 如果一个新的进程的资源请求会导致死锁,则拒绝启动 这个进程
 - ■如果满足一个进程新提出的一项资源请求会导致死锁, 则拒绝分配资源给这个进程

OSLec11 30

银行家算法

例: 假设有三个进程P、Q、R,系统只有某类资源共 10个,而三个进程合计申请资源数为20个。

目前的分配情况如下:

进程	已占资源	需申请资 源个数Claim	need = loan + claim	
及工作土	个数Loan	源个数Claim	need – Ioan + Ciann	
P	4	4	8	
Q	2	1	3	
R	<u>2</u>	<u>7</u>	9	
合计	8	12	20	
OSLec11			31	

Loan Cash Capital

此后P、R再申请资源就不能分配了。因为现在只剩下2个资源,不能满足它们的最大要求 (P:4, R:7),如果将剩下2个分配给P或R,则会产生死锁。

	己占	还申				
P	5	3	<u> </u>	3	4	4
Q	2	1	或 2	1	2	1
R	3	6	3	6	4	5

然而将2个资源分给Q(只需一个)则

此后可将4个资源分组P...

即

$$Q \rightarrow P \rightarrow R$$

*单一种类资源引出的银行家算法的基本思想也同样

适用于多种类的资源情况:

	\mathbf{r}_1	\mathbf{r}_2	\mathbf{r}_3	r_4
A	3	0	1	1
В	0	1	0	0
C	1	1	1	0
D	1	1	0	1
E	0	0	0	0

\mathbf{r}_1	\mathbf{r}_2	r_3	r_4
4	1	1	1
0	2	1	2
4	2	1	0
1	1	1	1
2	1	1	0

资源已分配情况

最大需求

还需(剩余需求)矩阵

总共资源数 r = (6, 3, 4, 2)

已分资源数 s = (5, 3, 2, 2)

余下资源数 t = (1, 0, 2, 0)

- (1) 寻找剩余矩阵的某一未标记的行x, 使得它的每一个元素都不大于向量t的对应元素, 如果找不到转(4)。
- (2) 对于找到的行x,表示可以满足它,标记此进程, 并将它占有的资源加到向量t。
- (3) 重复上述步骤,转(1)。
- (4) 如果所有进程都已标记,则状态是安全的,否则 为不安全。

What you need to do?

- 复习课本3.7节的内容
- 课后作业: 习题17、18

See you next time!