

ZAKLESZCZENIA

- w SO brak środków zapobiegania zakleszczeniom
- Zamówienia na zasoby => przydział dowolnego egzemplarza danego typu
- •Zasoby w systemie typy; identyczne egzemplarze
- -procesory
- –obszary pamięci
- -cykle procesora
- –pliki
- -urządzenia we/wy
- Porządek dostępu do zasobu:
- –zamówienie (funkcje systemowe, operacje semaforowe)
- -użycie
- -zwolnienie

- Przed użyciem zasobu SO sprawdza w tablicy systemowej, czy zasób został przydzielony procesowi
- Tablica systemowa:
- -zasób
- -wolny/zajęty
- -id procesu, któremu przydzielono zasób
- -kolejka procesów oczekujących na zasób

Zbiór procesów jest w stanie zakleszczenia

<u>każdy</u> proces z tego zbioru czeka na zdarzenie,które może być efektem działania innegoprocesu z tego zbioru

zdarzenia – przydział, zwalnianie zasobów fizycznych, logicznych

komunikacja między procesami

Warunki konieczne do wystąpienia zakleszczenia

- Wzajemne wykluczanie
 przynajmniej jeden zasób niepodzielny
- Przetrzymywanie i oczekiwanie
 Jeden proces dysponuje jednym zasobem, oczekuje na drugi zasób, który jest przetrzymywany przez inny proces
- Brak wywłaszczeń

Zasób może być zwolniony tylko przez proces, któremu został przydzielony

Czekanie cykliczne

procesy czekające $\{P_0, P_1, P_2, ..., P_n\}$ tworzą cykl:

$$P_0 \rightarrow P_1 \rightarrow P_2 \rightarrow ...P_n \rightarrow P_0$$

Graf przydziału zasobów

Resource-Allocation Graph

zbiór wierzchołków - V

zbiór krawędzi - E

•V:

$$P = \{P_1, P_2, ..., P_n\}$$
 - procesy $R = \{R_1, R_2, ..., R_m\}$ - zasoby

 $\bullet P_i \xrightarrow{} R_j$

Krawędź zamówienia – krawędź skierowana

 $\bullet R_j \rightarrow P_i$

Krawędź przydziału

proces

4 egzemplarze jednego typu zasobu

 P_i żąda zasobu R_i

 $\cdot R_j$ przydzielony zostaje P_i

 Przydział zasobu: - krawędź zamówienia zastąpiona krawędzią przydziału Brak cykli, nie ma zakleszczenia

zakleszczenie

Cykle:

$$P_1 \rightarrow R_1 \rightarrow P_2 \rightarrow R_3 \rightarrow P_3 \rightarrow R_2 \rightarrow P_1$$
$$P_2 \rightarrow R_3 \rightarrow P_3 \rightarrow R_2 \rightarrow P_2$$

Jest cykl; bez zakleszczenia

Cykl: $P_1 \rightarrow R_1 \rightarrow P_3 \rightarrow R_2 \rightarrow P_1$

- Nie ma cykli nie ma zakleszczenia
- Są cykle
- Jeśli po jednym egzemplarzu każdego zasobu - zakleszczenie
- –jeśli po kilka egzemplarzy każdego typu zasobu – możliwe zakleszczenie

Co robić z zakleszczeniami

- Gwarancja, że system nigdy nie wejdzie w stan zakleszczenia
- Dopuszczanie wystąpienia zakleszczeń
 - + usuwanie zakleszczeń
- Ignorowanie problemu;
 założenie, że zakleszczenie nigdy
 nie wystąpi UNIX

Zapobieganie zakleszczeniom (1)

Nie spełnienie min. jednego z 4 warunków

Wzajemne wykluczanie

niemożliwe dla zasobów niepodzielnych

Przetrzymywanie i oczekiwanie

potrzeba zagwarantowania, że gdy proces żąda zasobu nie dysponuje innym zasobem

- -Alokowanie wszystkich zasobów procesu przed działaniem
- -Zamawianie zasobu po zwolnieniu innych zasobów

Wady:

- –Małe wykorzystanie zasobów
- -Możliwe głodzenie

Zapobieganie zakleszczeniom (2)

Brak wywłaszczeń –

- -Protokół 1
- Jeśli zamówienie nie może być spełnione utrata wszystkich zasobów
- Dodanie ich do listy wolnych zasobów
- •Restart procesu możliwy gdy dostępne wszystkie wymagane zasoby
- -Protokół 2
- Jeśli zamówione zasoby przydzielone są procesowi,
 który czeka na dodatkowy zasób wywłaszczenie czekającego procesu i przydzielenie zasobów zamawiającemu
- Jeśli nie proces zamawiający czeka;
- wywłaszczenie procesu zamawiającego tylko wtedy, gdy inny proces zażąda jego zasobów

Zapobieganie zakleszczeniom (3)

Czekanie cykliczne

- -całkowite uporządkowanie typów zasobów
- -zamawianie zasobów w kolejności

Unikanie zakleszczeń

Wymaga dodatkowych informacji a priori o zamawianych zasobach

- Każdy proces deklaruje max.
 liczbę zasobów każdego typu
- Dynamiczne sprawdzanie stanu alokacji zasobów, aby nie doszło do czekania cyklicznego
- Stan przydziału zasobów:
- liczba dostępnych i przydzielonych zasobów
- -maksymalne zapotrzebowanie procesów

Stan bezpieczny

- System jest w stanie bezpiecznym istnieje bezpieczny ciąg procesów
- •Ciąg procesów $< P_1, P_2, ..., P_n >$ jest bezpieczny jeśli dla każdego P_i , jego potencjalne zapotrzebowanie na zasoby może być spełnione za pomocą aktualnie dostępnych zasobów + zasoby użytkowane przez inne P_k k < i
- -If zasoby potrzebne P_i nie są dostępne natychmiast => P_i czeka, aż wszystkie P_k się zakończą
- –Po zakończeniu P_k , P_i otrzymuje potrzebne zasoby, kończy działanie
- –Po zakończeniu P_i , P_{i+1} i kolejne mogą otrzymać zasoby

•System w stanie bezpiecznym (*safe*) → nie ma deadlock'u

 System w stanie zagrożenia (unsafe) → możliwy deadlock

przykład


```
Razem: 20
 aktualne
Proces max.
P_0
 3 5 /zakleszcz.
Stan bezpieczny systemu
\langle P_0, P_1, P_2 \rangle
\langle P_0, P_2, P_1 \rangle
\langle P_2, P_1, P_0 \rangle
\langle P_2, P_0, P_1 \rangle
```

Algorytm grafu przydziału zasobów

- •Krawędź deklaracji $P_i \rightarrow R_j$ proces P_j może zażądać zasobu R_j ; linia przerywana
- Krawędź deklaracji zamieniana na krawędź zamówienia gdy proces zażąda zasobu
- Po zwolnieniu zasobu przez proces krawędź zamówienia zamieniana na krawędź deklaracji
- •Zasoby muszą być zamawiane a priori w systemie

Unikanie zakleszczeń; po 1 egzemplarzy zasobów

Graf przydziału zasobów – unikanie zakleszczeń

Graf przydziału zasobów – stan zagrożenia

Algorytm Bankiera

- Każdy typ zasobu ma wiele egzemplarzy
- Każdy proces musi a priori zadeklarować maksymalną liczbę egzemplarzy zasobów, które będą mu potrzebne
- Liczba ta nie może przekraczać ogólnej liczby zasobów w systemie
- •Gdy proces żąda zasobu, którego przydział spowodowałby wejście systemu w stan zagrożenia musi poczekać
- Proces musi zwrócić wszystkie zasoby w skończonym czasie

Struktury Danych dla Algorytmu Bankiera

n = liczba procesów, m = liczba typów zasobów.

```
Available[m]
```

Available[j] = k, jest dostępnych k egzemplarzy zasobu typu R_j

•Max[n,m]

Max [i,j] = k, proces P_i może zażądać max. k egzemplarzy zasobu typu R_i .

•Allocation[n, m]

Allocation[i,j] = k, P_i ma aktualnie k egzemplarzy R_i

•Need[n, m]

Need[i,j] = k, P_i może potrzebować k dodatkowych egzemplarzy R_j aby zakończyć zadanie

Need [i,j] = Max[i,j] - Allocation [i,j]

Algorytm – czy system jest w stanie bezpiecznym

```
1. Work[m], Finish[n]
Work = Available
Finish [i] = false for i - 1,3, ..., n.
2. znajdź i:
 (a) Finish [i] = false
 (b) Need; <= Work
Jeśli nie ma i go to step 4
3. Work = Work + Allocation;
Finish[i] = true
go to step 2
4. If Finish [i] == true for all i, then
 system jest w stanie bezpiecznym
```

```
n = liczba procesówm = liczba typów zasobów
```

 $m*n^2$

Algorytm zamawiania zasobów

```
Request = wektor zamówień dla procesu P_i.
Request<sub>i</sub> [j] = k - proces P_i potrzebuje k egzemplarzy zasobu typu R_{j.}
```

- 1.If Request_i <= Need_i then go to step 2
 else error /proces przekroczył deklarowane max/
- 2. If Request_i <= Available then go to step 3 else P_i musi czekać /zasoby nie są dostępne/
- **3.** Zmiany stanu:

```
Available = Available - Request<sub>i</sub>;
Allocation<sub>i</sub> = Allocation<sub>i</sub> + Request<sub>i</sub>;
Need<sub>i</sub> = Need<sub>i</sub> - Request<sub>i</sub>.
```

- •If stan bezpieczny -> zasoby przydzielone procesowi P_i.
- If stan zagrożenia -> P_i musi czekać; przywrócenie poprzedniego stanu przydziału zasobów

Przykład - algorytm bankiera

```
•5 procesów P_0 - P_4; 3 typy zasobów: A, B, C
```

A (10 egzemplarzy),

B (5 egzemplarzy)

C (7 egzemplarzy).

• *T*₀:

	<u>Allocation</u>	<u>Max</u>	<u>Available</u>
	ABC	ABC	ABC
P_0	010	753	3 3 2
P_1	200	322	
P_2	302	902	
P_3	211	222	
P_4	002	4 3 3	

Need = Max - Allocation

	ABC
P_0	7 4 3
P_1	122
P_2	600
P_3^-	0 1 1
P_4	4 3 1

Stan – bezpieczny:

$$< P_1, P_3, P_4, P_2, P_0>$$

*P*₁ żąda (1,0,2)

•Sprawdzenie: Request <= Available</p>

$$(1,0,2) \leftarrow (3,3,2) \rightarrow true.$$

Need P ₁ – 1 2 2		<u>Allocation</u>	<u>Need</u>	<u>Available</u>
		ABC	ABC	ABC
P_0	0	010	7 4 3	230
P.	1	302	020	
P_{2}	2	302	600	
P;	3	211	0 1 1	
P.	4	002	4 3 1	

- •<P₁, P₃, P₄, P₀, P₂> spełnia wymagania bezpieczeństwa
- •żądanie (3,3,0) dla P₄ ?, (2,0,0) dla P₁
- •żądanie (0,2,0) dla P₀?, (6,0,0) dla P₂

Wykrywanie Deadlock'u

Pozwolenie na wejście w stan zakleszczenia

-Algorytm wykrywania zakleszczenia

–Wyjście z zakleszczenia

Pojedyncze egzemplarze zasobów

- •graf oczekiwania
- -Węzły procesy
- $-P_i \rightarrow P_j$, P_i czeka na P_j .
- •graf oczekiwania zawiera cykl => zakleszczenie
- algorytm wykrywania cykli w grafie n²
 (n liczba wierzchołków w grafie)

graf oczekiwania

wielokrotne egzemplarze zasobów

- •Available[m] liczba dostępnych zasobów każdego typu
- •Allocation[n, m]
 liczba zasobów każdego typu aktualnie przydzielona każdemu z procesów
- •Request[n, m] bieżące zamówienia każdego procesu $Request\ [i,j]=k,\ \text{proces}\ P_i\ \text{zamawia dodatkowo}\ k\ \text{egzemplarzy}$ zasobu typu R_i

Algorytm wykrywania zakleszczeń

```
Work[m], Finish[n]:
 Work = Available
 for i = 1, 2, ..., n
 if Allocation; != 0 then Finish[i] = false
 else Finish[i] = true
2.
 znajdź i :
 Finish[i] == false
(a)
 Request; <= Work
(b)
 if nie ma takiego i go to 4.
3.
 Work = Work + Allocation_i
 Finish[i] = true
 qo to 2
 if Finish[i] == false dla i: 1 <= i <= n then system jest w stanie zakleszczenia
 if Finish[i] == false then P<sub>i</sub> - zakleszczony
```

przykład

```
•5 procesów P_{0} P_4; 3 typy zasobów
A (7 egzemplarzy) B (2 egzemplarzy), C (6 egzemplarzy).
 P2 zamawia
\bullet T_0:
 dodatkowo
 Allocation Request Available
 zasób C
 ABC
 ABC
 ABC
 000
 P_0
 0 \ 0 \ 0
 0 1 0
 Request
 2\,0\,0
 P_1
 202
 ABC
 3 0 3
 0 \, 0 \, 0
 P_{2}
 P0
 0 \ 0 \ 0
 2 1 1
 P_3
 100
 202
 P1
 P_4 002
 002
 P2
 0.01
\bullet < P_0, P_2, P_3, P_1, P_4 > = Finish[i] = true dla każdego I
 P3
 100
 P4
 (0,0)
```

Zakleszczenie procesów P₁, P₂, P₃, P₄

- Kiedy wywoływać algorytm wykrywania zakleszczeń
- –Jak często może wystąpić zakleszczenie?
- –llu procesów dotyczy?
- •Gdy zamówienie nie może być spełnione natychmiast
- •Gdy wykorzystanie procesora < 40%
- •W grafie może powstać wiele cykli problem z wykryciem "sprawcy"

usuwanie zakleszczeń kończenie procesów

- Usunięcie wszystkich zakleszczonych procesów
- Usuwanie procesów po kolei; powtarzanie algorytmu wykrywania zakleszczeń
- Kolejność wyboru procesów do usunięcia
- –Priorytet
- -Długość obliczeń i czas, który pozostał do zakończenia
- –Użytkowane zasoby procesu
- -Zasoby potrzebne do zakończenia
- -Liczba procesów do przerwania
- –Typ procesu (interakcyjny, wsadowy)

usuwanie zakleszczeń wywłaszczanie zasobów

- Wybór ofiary (zasób, proces)
- Co dalej z wywłaszczonym procesem?
- Niedopuszczanie do głodzenia

usuwanie zakleszczeń podejście mieszane

- 3 podstawowe podejścia
- -zapobieganie
- -unikanie
- -wykrywanie
- Podział zasobów na hierarchicznie uporządkowane klasy
- •W obrębie klas najodpowiedniejsze metody

usuwanie zakleszczeń podejście mieszane

- 4 klasy
- –Zasoby wewnętrzne (PCB) uporządkowanie zasobów
- –Pamięć główna wywłaszczenie(obraz zadania do pamięci pomocniczej)
- -Zasoby zadania urządzenia unikanie zakleszczeń
- –Wymienny obszar pamięci pomocniczej wstępny przydział

