

What exactly Spooling is all about?

Multi threading models

Explore More...

Process Synchronization

Introduction & Critical Section

Inter Process Communication

Mutex vs Semaphore & Monitors

Peterson's Algorithm for Mutual Exclusion | Set 1 & Set 2

Readers-Writers Problem

Priority Inversion : What the heck!

Banker's Algorithm & Program

Priority Inversion vs. Priority Inheritance

Explore More...

CPU Scheduling

Process Management -Introduction

CPU Scheduling & Process Scheduler

FCFS Scheduling | Set 1 & Set 2

SJF scheduling

Round Robin scheduling

Priority Scheduling

Starvation and Aging Explore More... **Deadlocks** Introduction **Detection And** Recovery Prevention And Avoidance Explore More... Memory Management Partition Allocation Method Virtual Memory Paging Segmentation Replacement Algorithms Static and Dynamic Libraries Working with Shared Libraries | Set 1 & Set 2 Explore More... File & Disk Management File System File Allocation Methods Disk Scheduling Algorithms Explore More... Linux Linux File Hierarchy Structure

Initializing and Cache Mechanism in Linux Kernel	
Some useful Linux Hacks	
Explore More	

Operating System | Banker's Algorithm

The banker's algorithm is a resource allocation and deadlock avoidance algorithm that tests for safety by simulating the allocation for predetermined maximum possible amounts of all resources, then makes an "s-state" check to test for possible activities, before deciding whether allocation should be allowed to continue.

Following **Data structures** are used to implement the Banker's Algorithm:

Let 'n' be the number of processes in the system and 'm' be the number of resources types.

Available:

- It is a 1-d array of size 'm' indicating the number of available resources of each type.
- Available[j] = k means there are 'k' instances of resource type R_i

Max:

- It is a 2-d array of size 'n*m' that defines the maximum demand of each process in a system.
- Max[i, j] = k means process P_i may request at most 'k' instances of resource type R_i .

Allocation:

- It is a 2-d array of size 'n*m' that defines the number of resources of each type currently allocated to each process.
- Allocation[i, j] = k means process P_i is currently allocated 'k' instances of resource type R_i

Need:

- It is a 2-d array of size 'n*m' that indicates the remaining resource need of each process.
- Need [i, j] = k means process P_i currently allocated 'k' instances of resource type R_i
- Need [i, j] = Max [i, j] Allocation [i, j]

Allocation_i specifies the resources currently allocated to process P_i and $Need_i$ specifies the additional resources that process P_i may still request to complete its task.

Banker's algorithm consist of Safety algorithm and Resource request algorithm

Safety Algorithm

The algorithm for finding out whether or not a system is in a safe state can be described as follows:

1) Let Work and Finish be vectors of length 'm' and 'n' respectively.

```
Initialize: Work = Available

Finish [i] = false; for i=1, 2, ......, n
```

- 2) Find an i such that both
 - a) Finish [i] = false
 - b) Need $_i \le work$ If no such i exists goto step (4)
- Work = Work + Allocation_i
 Finish [i] = true
 goto step (2)
- If Finish [i] = true for all i, then the system is in safe state.

Resource-Request Algorithm

Let Request_i be the request array for process P_i . Request_i [j] = k means process P_i wants k instances of resource type R_i . When a request for resources is made by process P_i , the following actions are taken:

- If Request_i ≤ Need_i
 Goto step (2); otherwise, raise an error condition, since the process has exceeded its maximum claim.
- If Request_i ≤ Available
 Goto step (3); otherwise, P_i must wait, since the resources are not available.
- 3) Have the system pretend to have allocated the requested resources to process P_i by modifying the state as follows:

```
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>
```

Example:

Considering a system with five processes P_0 through P_4 and three resources types A, B, C. Resource type A has 10 instances, B has 5 instances and type C has 7 instances. Suppose at time t_0 following snapshot of the system has been taken:

Process	Allocation	Max	Available
	АВ С	АВС	АВС
P ₀	0 1 0	7 5 3	3 3 2
P ₁	2 0 0	3 2 2	
P ₂	3 0 2	9 0 2	
P ₃	2 1 1	2 2 2	
P ₄	0 0 2	4 3 3	

Question1. What will be the content of the Need matrix?

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

So, the content of Need Matrix is:

Process	Need		
	Α	В	С
P ₀	7	4	3
P ₁	1	2	2
P ₂	6	0	0
P ₃	0	1	1
P ₄	4	3	1

Question2. Is the system in safe state? If Yes, then what is the safe sequence?

Applying the Safety algorithm on the given system,

Question3. What will happen if process P_1 requests one additional instance of resource type A and two instances of resource type C?

A B C Request₁= 1, 0, 2

To decide whether the request is granted we use Resource Request algorithm

Available = Available - Request ₁ Allocation ₁ = Allocation ₁ + Request ₁ Need ₁ = Need ₁ - Request ₁						
Process	Allocation	Need	Available			
	АВС	A В С	A B C			
P ₀	0 1 0	7 4 3	2 3 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				

We must determine whether this new system state is safe. To do so, we again execute Safety algorithm on the above data structures.

Hence the new system state is safe, so we can immediately grant the request for process P_1 .

GATE question:

http://quiz.geeksforgeeks.org/gate-gate-cs-2014-set-1-question-41/

Reference:

Operating System Concepts 8th Edition by Abraham Silberschatz, Peter B. Galvin, Greg Gagne

This article has been contributed by Vikash Kumar. Please write comments if you find anything incorrect, or you want to share more information about the topic discussed above

File System Filter Driver

Controls file access and provides file access audit logging without impacting applications

VPN That Works in China

Access Anything Blocked Online. Get Fast, Secure, Free Internet.

GATE CS Corner Company Wise Coding Practice

