

死锁

❖目的与要求

- 了解死锁的定义
- 掌握死锁预防
- 了解死锁避免、死锁检测、死锁恢复的方法

❖重点与难点

- 死锁预防法则的使用
- 死锁避免和检测算法

❖作业

- **4.** 26, 4. 31
- 制作本章思维导图

课后阅读与思考

- ❖教材
 - 第4章
- Operating System Concepts (6th edition)
 - Chapter 8 Deadlock
- ❖ Modern Operating System (2nd edition)
 - Chapter 3

死锁

- * 死锁示例
- * 死锁定义
- * 死锁防止
- * 死锁避免
- * 死锁检测
- * 死锁的恢复
- * 死锁综合处理

死锁示例

* 交通死锁

竞争外设死锁示例

进程A

进程B

- ①申请输入设备①申请输出设备
- ②申请输出设备②申请输入设备
- ③释放输入设备 ③释放输出设备
- ④释放输出设备 ④释放输入设备

如果执行次序为: 进程A①→进程B①...,

则发生死锁。

SPOOLing系统死锁示例

死锁定义

❖定义1

在一个进程集合中,若每个进程都在等待某些事件 (指:释放资源)的发生,而这些事件又必须由这个 进程集合中的某些进程来产生,就称该进程集合处于 死锁状态

❖定义2

■ 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,因而永远无法得到的资源,这种现象称为死锁,这一组进程就称为死锁进程

死锁的四个必要条件

❖互斥(资源独占)

■ 一个资源每次只能给一个进程使用

❖占有等待

一个进程在申请新的资源的同时保持对原有资源的占有

❖ 非剥夺

资源申请者不能强行的从资源占有者手中夺取资源, 资源只能由占有者自愿释放

❖循环等待

• 存在一个进程等待队列 $\{P_1, P_2, \cdots, P_n\}$, 其中 P_1 等待 P_2 占有的资源, P_2 等待 P_3 占有的资源, P_2 等待 P_3 占有的资源, P_3 等 待 P_4 占有的资源,形成一个进程等待环路

资源分配图定义

❖形式化描述

- 资源分配图 G=(V,E),其中
- 顶点集V=PUR,
 - P是进程集合: P={P₁, P₂, •••, P_n}
 - 资源集 $R=\{r_1, r_2, \dots, r_m\}, r_i$ 表示系统中的 r_i 类资源
- 资源的数目用方框中的圆点表示
- E是边的集合,E中有两类边
 - · 分配边(r_j, P_i)
 - ·请求边(P_i,r_i)

分配边,P占有资源

· 如果各类资源数为1,则系统出现死锁的充要条件是资源分配图含圈 (P91)

请求边,P申请资源

解决死锁问题的方法

- ❖设计无死锁的系统
 - 死锁防止
 - 在应用编程时或资源分配管理设计时破坏死锁的必要条件
 - 死锁避免
 - 进行<mark>资源分配时</mark>,判断是否存在安全序列,存在情况 下进行分配,否则拒绝分配
- * 允许死锁、出现排除
 - 死锁检测
 - 死锁恢复

死锁的逻辑公式:

在应用编程时或资源分配管理设计时破坏死锁存在的必要条件

- ❖破坏互斥占用条件
 - 让资源共享使用
- ❖破坏占有等待条件
 - 将进程所要资源一次性分给进程:资源预分配
 - 要么不分,要么全部满足
 - 适合廉价资源的分配, 如外存空间分配
 - 进程在下一轮申请资源时,释放所占的所有资源
 - 用完一个再用下一个

❖破坏非剥夺条件

- 用于内存管理、CPU管理等
- 方法1
 - 当进程 P_i 申请 r_j 类资源时,若有则分配,若没有则回收 P_i 占有的所有资源;
- 方法2
 - · 当进程P_i申请r_j类资源时,若P_k占用r_j类资源
 - · 若P_k处于等资源状态,则剥夺其资源,分配给P_i;
 - 若 P_k 不处于等资源状态,则回收 P_i 的资源,设置其为等待资源状态

❖破坏循环等待条件

- 采用资源顺序分配方法
- 给每类资源编号,进程只能按序号由小到大的顺序申请资源
- 若不满足则拒绝分配

死锁避免

❖银行家算法

在系统处理资源申请时,判断在满足申请时,系统是 否还处于安全状态?是则满足本次资源申请 , 否则拒 绝

❖单类资源:系统安全状态定义

- 设系统中有n个进程,若存在一个序列〈 P_1 , P_2 ••• P_n 〉使得 P_i (i=1, 2•••n)以后还需要的资源可以通过系统现有资源加上所有 P_j (j < i)占有的资源来满足,则称这个系统处于安全状态
- 序列〈P₁, P₂, ···, P_n〉称为安全序列

举例

- ❖设银行家有10万贷款, P, Q, R分别需要8, 3, 9万元 搞项目(假设任何人满足资金总额后都会归还所 有贷款)
 - 如果P已申请到了4万,Q申请2万,R申请2万,则银行家还剩2万
 - 此时,如果Q又申请1万
 - 显然,如果满足Q的申请,有安全序列〈QPR〉
 - 但如果R要申请4万,显然,如果满足R的申请,则不存在安全序列

扩展的银行家算法描述

- ❖ n:系统中的进程个数
- ❖ m: 系统中的资源类型数
- ❖ Available(1:m):现有资源向量
 - Available(j)=k表示有k个未分配的j类资源
- ❖ Max (1:n, 1:m): 资源最大申请量矩阵
 - Max(i, j)=k表示第i个进程对第j类资源的最大申请量为k
- ❖ Allocation (1:n, 1:m): 资源分配矩阵
 - Allocation(i, j)=k表示进程i已占有k个j类资源
- ❖ Need(1:n, 1:m):进程以后还需要的资源矩阵
 - Need(i, j)=k表示第i个进程以后还需要k个第j类资源
 - 显然Need=Max-Allocation
- ❖ Request (1:n, 1:m): 进程申请资源矩阵
 - Request(i,j)=k表示进程i申请k个第j类资源

资源分配程序的工作过程

Trop |

- ❖记A_i为A(i, 1), A(i, 2) ···A(i, m)
 - 其中A为n×m矩阵
- ❖定义长度为m的向量 X、Y间的关系为
 - X < Y 当且仅当X(i) < Y(i) (i=1, 2 · · · m)

* 当进程提出资源申请时

- 系统首先检查
 - 该进程对资源的申请量是否超过其最大需求量
 - 系统现有资源能否满足进程需要
- 若能则进一步检查
 - 若把资源分给该进程系统能否处于安全状态
 - 若安全则分配,否则置该进程为等待资源状态

资源分配程序的工作过程

- ❖设进程i申请资源j,申请资源向量为Request_{i,j},则有如下的资源分配过程
 - 如果Request_{i,j}>Need_{i,j}则报错返回
 - 如果Request_{i,j}〉Available_j,则进程i进入等待资源 状态,返回
 - 假设进程i的申请已获准,于是修改系统状态
 - Available j Requesti, j
 - Allocation_{i, j}= Allocation_{i, j}+ Request_{i, j}
 - Need_{i,j} = Need_{i,j} Request_{i,j}
 - 调用安全状态检查算法
 - · 若系统处于安全状态,则将进程i申请的资源分配给进程i, 返回
 - 若系统处于不安全状态,则进程i进入等待资源状态,并恢 复系统状态后返回

安全状态检查算法

- ❖ 设Work(1:m)为临时工作向量
 - 初始时 Work = Available, 所有可用资源的集合
 - 进程号 集合 ={1, 2•••n}
- ❖ (1) 寻找进程 i ∈N 使其满足Need_i

 ✓ Work
 - 若不存在这样的 i 则转(3)
 - 若找到,则表明能把Need_i 分配给i进程_i i进程能执行完;
- ♦ (2) Work = Work + Allocation , N =N-{i}, 转(1)
 - 把分给i进程的所有资源收回,继续判断下一进程的需求是否能满足
- **4** (3)
 - 如果 N 为空则返回(系统安全)
 - 如果 N 不为空则返回(系统不安全)

举例

Allocation	Max	Request	Available
P1 1 2 4	2 5 8	1 2 1	1 3 3
P2 0 3 3	4 4 4	3 0 0	
P3 4 1 1	5 4 4	1 2 2	

- 如果p1先申请, 无安全序列
- 如果p3申请,可有安全序列<p3,p2,p1>或<p3,p1,p2>

死锁检测

- ❖ 不做死锁避免, 定期检测死锁是否发生
- ❖ 采用化简资源分配图的方法可以检测系统中有无进程处于 死锁状态
- * 资源分配图的简化过程
 - (1) 在图中找一个进程顶点 P_i, P_i的请求边均能立即满足
 - **(2)**
 - 若找到这样的P_i则将与 P_i相连的边全部删去,转(1);
 - 否则化简过程结束
 - 如果化简后所有的进程顶点都成了孤立点,则称该图可完全化简; 否则称该图是不可完全化简的
- ❖ 系统中有死锁的充分必要条件是资源分配图不可完全化简
 - 参见 296

死领恢复

- ❖检测出死锁后的处理
 - 破坏循环等待
 - 杀掉有关进程
 - 或使某个进程退回 , 使系统摆脱死锁的状态

死锁的综合处理

- ❖把系统中的资源分成几大类,整体上采用资源顺序分配法
- *对每类资源根据其特点选择最适合的方法

❖例如:

- 主存、处理机
- 辅存
- 其他

- -- 剥夺法
- -- 预分配法
- 一 死锁检测

预习作业

- Trep Property of the Property
- ❖ 下面两张图分别是两种操作系统的物理内存布局图。
- ❖ 请你发挥想象,画出第三张图,表示出当代操作系统(例如Linux)所采用的虚拟页式管理方式下的内存布局图
- ❖ 可以参考任何资料,复杂度和详细程度不限
- ❖ 用ppt画图,给出尽可能清晰的说明文字

简单批处理OS

多任务批处理OS

?

多任务交互OS 虚拟页式管理

