实验二 银行家算法 学时:2

- (一)实验类型:验证型
- (二)实验类别:专业实验
- (三)实验要求: 必修
- (四)实验目的

银行家算法是避免死锁的一种重要方法,通过编写一个简单的银行家算法程序,加深了解有关资源申请、避免死锁等概念,并体会和了解死锁和避免死锁的具体实施方法。

(五)实验内容

先对用户提出的请求进行合法性检查,即检查请求是否大于需要的,是否大于可利用的。若请求合法,则进行预分配,对分配后的状态调用安全性算法进行检查。若安全,则分配;若不安全,则拒绝申请,恢复到原来的状态,拒绝申请。

实验使用 C 语言模拟实现银行家算法,写出程序,并正确运行程序。

(六)实验方法、步骤及结果测试。

1、银行家算法步骤:

- (1)如果 Requesti < or = Need,则转向步骤(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 < or=Available,则转向步骤(3); 否则,表示系统中尚无足够的资源,进程必须等待。
- (3) 系统试探把要求的资源分配给进程 Pi, 并修改下面数据结构中的数值:

Available=Available-Request[i];
Allocation=Allocation+Request;

Need=Need-Request:

(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。

2、安全性算法步骤:

- (1)设置两个向量
- ①工作向量 Work。它表示系统可提供进程继续运行所需要的各类资源数目,执行安全算法开始时,Work=Allocation;
 - ②布尔向量 Finish。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,令 Finish[i]=true。

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

如找到,执行步骤(3);否则,执行步骤(4)。

(3) 当进程 P 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=Work+Allocation;

Finish[i]=true;

转向步骤(2)。

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

3、流程图:

系统主要过程流程图,如图3所示。


图 3 系统主要过程流程图

银行家算法流程图,如图 4 所示:


图 4 银行家算法流程图

安全性算法流程图,如图 5 所示:


图 5 安全性算法流程图