电子科技大学

计算机专业类课程

实验报告

课程名称:操作系统

学 院:计算机学院

专 业:计算机科学与技术

学生姓名:冯铭扬

学 号:2013060109023

指导教师:薛瑞尼

日期: 年月日

电子科技大学

实 验 报 告

实验二

- 一、实验名称:银行家算法程序
- 二、实验学时: 4
- 三、实验内容和目的:

根据要求编写银行家算法程序

四、实验原理:

银行家算法是一个避免死锁(Deadlock)的著名算法,是由艾兹格·迪杰斯特拉在 1965 年为 T.H.E 系统设计的一种避免死锁产生的算法。它以银行借贷系统的分配策略为基础,判断并保证系统的安全运行。

五、实验器材(设备、元器件)

Mac+xcode

六、实验数据及结果分析:

```
资源管理系统
请输入系统可供资源种类的数量:3
资源1的名称:a
资源的数量:2
资源2的名称:b
资源的数量:3
资源3的名称:c
资源的数量:1
请输入作业的数量:4
请输入各进程的最大需求量(4*3矩阵)[Max]:
2 4 4
4 3
3 3
2
2 3
请输入各进程已经申请的资源量(4*3矩阵)[Allocation]:
1 2 1 5 3 3 4 5 5 4 3 4 2
申请的资源大于最大需求量,请重新输入!
请输入各进程已经申请的资源量(4*3矩阵)[Allocation]:
1 3 2 1 2 2 2 1 2 0 1 2 1
申请的资源大于最大需求量,请重新输入!
请输入各进程已经申请的资源量(4*3矩阵)[Allocation]:
1211231100211
申请的资源大于最大需求量,请重新输入!
请输入各进程已经申请的资源量(4*3矩阵)[Allocation]:
1101000100000
申请的资源大于最大需求量,请重新输入!
请输入各进程已经申请的资源量(4*3矩阵)[Allocation]:
00000000000000
系统目前可用的资源[Avaliable]:
a b c
2 3 1
 Max
 Allocation
 Need
 a b c
进程名
 a b c
 a b c
 1 2 4
 0 0 0
 1 2 4
Θ
1
 4 4 3
 0 0 0
 4 4 3
2
 3 3 2
 0 0 0
 3 3 2
 2 3 3
 0 0 0
 2 3 3
产生死锁
是否用银行家算法演示 0否 1是
Program ended with exit code: 1
```

实验代码

```
//
// main.cpp
// lab-2
//
// Created by 冯铭扬 on 16/6/10.
// Copyright © 2016年 冯铭扬. All rights reserved.
//
#include<iostream>
#include<string.h>
#include<stdio.h>
#define False 0
#define True 1
int Max[100][100]={0};//各进程所需各类资源的最大需求
int Avaliable[100]={0};//系统可用资源
char name[100]={0};//资源的名称
int Allocation[100][100]={0};//系统已分配资源
int Need[100][100]={0};//还需要资源
int Request[100]={0};//请求资源向量
int temp[100]={0};//存放安全序列
int Work[100]={0};//存放系统可提供资源
int M=100;//作业的最大数为100
int N=100;//资源的最大数为100
int changedata(int i)//进行资源分配
 int j;
 for (j=0;j<M;j++) {
 Avaliable[j]=Avaliable[j]-Request[j];
 Allocation[i][i]=Allocation[i][i]+Request[i]:
```

```
Need[i][j]=Need[i][j]-Request[j];
 }
 return 1;
}
int safe()//安全性算法
{
 int i,k=0,m,apply,Finish[100]={0};
 int j;
 int flag=0;
 Work[0]=Avaliable[0];
 Work[1]=Avaliable[1];
 Work[2]=Avaliable[2];
 for(i=0;i<M;i++){</pre>
 apply=0;
 for(j=0;j<N;j++){
 if (Finish[i]==False&&Need[i][j]<=Work[j]){</pre>
 apply++;
 if(apply==N){
 for(m=0; m<N; m++)
 Work[m]=Work[m]+Allocation[i][m];//变分配数
 Finish[i]=True:
 temp[k]=i;
 i=-1;
 k++;
 flag++;
 }
 }
 }
 }
 for(i=0;i<M;i++){</pre>
 if(Finish[i]==False){
 std::cout<<"产生死锁"<<std::endl;//产生了死锁
 return -1;
 }
 }
 std::cout<<"系统是安全的!"<<std::endl;//如果安全,输出成功
 std::cout<<"分配的序列:";
 for(i=0;i<M;i++){//输出运行进程数组
```

```
std::cout<<temp[i];</pre>
 if(i<M-1) std::cout<<"->";
 }
 std::cout<<std::endl;</pre>
 return 0;
}
void showMatrix()//显示资源矩阵
{
 int i,j;
 std::cout<<"系统目前可用的资源[Avaliable]:"<<std::endl;
 for(i=0;i<N;i++)</pre>
 std::cout<<name[i]<<" ";</pre>
 std::cout<<std::endl;</pre>
 for (j=0;j<N;j++)
 std::cout<<Avaliable[j]<<" ";//输出分配资源
 std::cout<<std::endl;</pre>
 std::cout<<"
 Need"<<std::endl;</pre>
 Allocation
 Max
 std::cout<<"进程名
 for(j=0;j<3;j++)
 {
 for(i=0;i<N;i++)</pre>
 std::cout<<name[i]<<" ";</pre>
 std::cout<<" ";
 }
 std::cout<<std::endl;</pre>
 for(i=0;i<M;i++){</pre>
 std::cout<<" "<<i<"
 for(j=0;j<N;j++)</pre>
 std::cout<<Max[i][j]<<" ";
 std::cout<<" ";</pre>
 for(j=0;j<N;j++)
 std::cout<<Allocation[i][j]<<" ";</pre>
 std::cout<<"
 for(j=0;j<N;j++)</pre>
 std::cout<<Need[i][j]<<" ";
 std::cout<<std::endl;</pre>
 }
}
```

void share()//利用银行家算法对申请资源对进行判定

```
{
  char ch;
  int i=0, j=0;
  ch='y';
  std::cout<<"请输入要求分配的资源进程号(0-"<<M-1<<"):";
  std::cin>>i;//输入须申请的资源号
  std::cout<<"请输入进程 "<<i<" 申请的资源:"<<std::endl;
  for(j=0;j<N;j++)</pre>
 std::cout<<name[i]<<":";
 std::cin>>Request[j];//输入需要申请的资源
  for (j=0;j<N;j++){</pre>
 if(Request[j]>Need[i][j])//判断申请是否大于需求,若大于则出错
 {
 std::cout<<"进程 "<<i<"申请的资源大于它需要的资源";
 std::cout<<" 分配不合理,不予分配! "<<std::endl;
 ch='n';
 break;
 }
 else {
 if(Request[j]>Avaliable[j])//判断申请是否大于当前资源,若大于则出错
 {
 std::cout<<"进程"<<i<"申请的资源大于系统现在可利用的资源";
 std::cout<<" 分配出错,不予分配!"<<std::endl;
 ch='n';
 break;
 }
 }
 if(ch=='y') {
 changedata(i);//根据进程需求量变换资源
```

```
showMatrix();//根据进程需求量显示变换后的资源
 safe();//根据进程需求量进行银行家算法判断
 }
}
void addresources(){//添加资源
 int n,flag;
 std::cout<<"请输入需要添加资源种类的数量:";
 std::cin>>n;
 flag=N;
 N=N+n;
 for(int i=0;i<n;i++){</pre>
 std::cout<<"名称:";
 std::cin>>name[flag];
 std::cout<<"数量:";
 std::cin>>Avaliable[flag++];
 }
 showMatrix();
 safe();
}
void delresources(){//删除资源
 char ming;
 int i,flag=1;
 std::cout<<"请输入需要删除的资源名称:";
 do{
 std::cin>>ming;
 for(i=0;i<N;i++)</pre>
 if(ming==name[i]){
 flag=0;
 break;
 if(i==N)
 std::cout<<"该资源名称不存在,请重新输入:";
 }
 while(flag);
 for(int j=i;j<N-1;j++)</pre>
 {
 name[j]=name[j+1];
 Avaliable[i]=Avaliable[i+1]:
```

```
}
 N=N-1;
 showMatrix();
 safe();
}
void changeresources(){//修改资源函数
 std::cout<<"系统目前可用的资源:"<<std::endl;
 for(int i=0;i<N;i++)</pre>
 std::cout<<name[i]<<":"<<Avaliable[i]<<std::endl;</pre>
 std::cout<<"输入系统可用资源:"<<std::endl;
 std::cin>>Avaliable[0]>>Avaliable[1]>>Avaliable[2];
 std::cout<<"经修改后的系统可用资源为"<<std::endl;
 for (int k=0; k<N; k++)
 std::cout<<name[k]<<":"<<Avaliable[k]<<std::endl;</pre>
 showMatrix();
 safe();
}
void addprocess(){//添加作业
 int flag=M;
 M=M+1;
 std::cout<<"请输入该作业的最大需求量"<<std::endl;
 for(int i=0;i<N;i++){</pre>
 std::cout<<name[i]<<":";</pre>
 std::cin>>Max[flag][i];
 Need[flag][i]=Max[flag][i]-Allocation[flag][i];
 showMatrix();
 safe();
}
int main()//主函数
{
 int i,j,number,choice,m,n,flag;
 char ming;
 std::cout<<"资源管理系统"<<std::endl;
```

```
std::cout<<"请输入系统可供资源种类的数量:";
 std::cin>>n;
 N=n;
 for(i=0;i<n;i++)</pre>
 std::cout<<"资源"<<i+1<<"的名称:";
 std::cin>>ming;
 name[i]=ming;
 std::cout<<"资源的数量:";
 std::cin>>number;
 Avaliable[i]=number;
 std::cout<<std::endl;</pre>
 std::cout<<"请输入作业的数量:";
 std::cin>>m;
 M=m;
 std::cout<<"请输入各进程的最大需求量("<<m<<"*"<<n<<"矩
阵)[Max]:"<<std::endl;
 for(i=0;i<m;i++)</pre>
 for(j=0;j<n;j++)</pre>
 std::cin>>Max[i][j];
 do{
 flag=0;
 std::cout<<"请输入各进程已经申请的资源量("<<m<<"*"<<n<<"矩
阵)[Allocation]:"<<std::endl;
 for(i=0;i<m;i++)</pre>
 for(j=0;j<n;j++){</pre>
 std::cin>>Allocation[i][j];
 if(Allocation[i][j]>Max[i][j])
 flag=1;
 Need[i][j]=Max[i][j]-Allocation[i][j];
 }
 if(flag)
 std::cout<<"申请的资源大于最大需求量,请重新输入!\n";
 }
 while(flag);
```

```
showMatrix();//显示各种资源
safe();//用银行家算法判定系统是否安全
std::cout<<"是否用银行家算法演示 0否 1是"<<std::endl;
std::cin>>choice;
while(choice)
 std::cout<<"
 银行家算法演示 "<<std::endl;
 std::cout<<"
 1:增加资源
 "<<std::endl;
 std::cout<<"
 2:删除资源 "<<std::endl;
 std::cout<<"
 3:修改资源 "<<std::endl;
 std::cout<<"
 4:分配资源 "<<std::endl;
 std::cout<<"
 5:增加作业 "<<std::endl:
 std::cout<<"
 "<<std::endl;</pre>
 0:离开
 std::cout<<"请选择功能号:";
 std::cin>>choice;
 switch(choice)
 {
 case 1: addresources();break;
 case 2: delresources();break;
 case 3: changeresources();break;
 case 4: share();break;
 case 5: addprocess();break;
 case 0: choice=0;break;
 default: std::cout<<"请正确选择功能号(0-5)!"<<std::endl;break;
 }
return 1;
```

}

电子科技大学 **实验** 报告

- 一、实验名称:
- 二、实验学时: 4
- 三、实验内容和目的:
- 四、实验原理:

(按实验内容分析实验原理并填写)

- 五、实验器材(设备、元器件)
- 六、实验步骤:
- 七、实验数据及结果分析:

(按实验步骤顺序填写代码、数据或截图)

八、实验结论、心得体会和改进建议:

九、