

BTEP205 - İşletim Sistemleri

Kilitlenmeler (Deadlocks)

Kilitlenme (Deadlock)

- ▶ Çok işlemlı (multitasking) sistemlerde işlemler (process) kısıtlı kaynakları kullanmak zorundadırlar.
- ▶ Bir işlem bir kaynak için talepte bulunur. Eğer bu kaynak müsait değilse, işlem bekleme durumuna geçer.
- ▶ İstenilen kaynak başka işlemler tarafından kullanıldığından, işlem bekleme durumundan hiç çıkamayabilir.
- ▶ Bu duruma **kilitlenme (deadlock)** denir.

Kilitlenme (Deadlock)

- ▶ Bilgisayardaki kilitlenmeler trafikteki kilitlenmelere benzer.
- ▶ Örneğin, bir dörtyol kavşağına gelindiğinde uygulanması gereken kural sağdan gelene yol vermeyi belirtir.

Kilitlenme (Deadlock)

- ▶ Ancak eğer bu kavşağa aynı anda 4 araba gelirse ve hepsi de geçmeye çalışırsa **kilitlenme** olacaktır.

Kilitlenme (Deadlock)

- ▶ Bilgisayarda iki işlemin (P1, P2) CD ve disket kaynaklarına ihtiyacı olduğunu varsayınız.
- ▶ P1 işlemi CD kaynağına sahipken disketi, P2 işlemi ise disket kaynağına sahipken CD'yi beklemektedir.
- ▶ Her iki işlem de bekleme durumundan çıkamayacağı için kilitlenme olacaktır.

Kaynak Türleri

- ▶ **Tekrar kullanılabilir kaynaklar**
 - ▶ Bu tür kaynaklar, işlemler tarafından kullanıldıktan sonra diğer işlemlerin kullanması için bırakılırlar.
 - ▶ İşlemci, ana bellek ve giriş/çıkış birimleri tekrar kullanılabilir kaynaklardır.
- ▶ **Tüketilir kaynaklar**
 - ▶ Bu tür kaynaklar işlemler tarafından kullanılır ve ardından silinir. Bu yüzden diğer işlemler tarafından kullanılamazlar.
 - ▶ Kesmeler (interrupts), sinyaller ve mesajlar bu tür kaynaklara örnek olarak verilebilir.

Tekrar Kullanılabilir Kaynaklar

- ▶ Ana bellekte 200Kb'lık boş yer olduğunu varsayınız. İki işlem aşağıdaki sırayla ana bellekten istekte bulunurlar.

P1	P2
...	...
80 Kb istek ✓	70 Kb istek ✓
...	...
60 Kb istek	80 Kb istek

- ▶ Her iki işlemin de ilk istekleri bellek tarafından karşılanınca geriye sadece 50 Kb'lık boşluk kalacaktır.
- ▶ Bu durumda her iki işlem de ikinci isteğini alamayacağı için kilitlenme olacaktır.

▶ BTEP205 - İşletim Sistemleri

Tekrar Kullanılabilir Kaynaklar

- ▶ Bu gibi durumda kilitlenmeyi önlemek için işlemlerin istekleri işlem sırasına göre yapılabilir.

P1	P2
...	...
80 Kb istek ✓	70 Kb istek
...	...
60 Kb istek ✓	80 Kb istek

- ▶ İlk olarak P1 işleminin istekleri karşılanır. P1 işini bitirince bellekten silinecektir.
- ▶ Daha sonra da P2'nin istekleri karşılanır ve kilitlenme ortadan kaldırılır.

▶ BTEP205 - İşletim Sistemleri

Kaynak Tahsis Grafikleri

- ▶ İşlemlerin istekleri ve kaynakların işlemlere atanması **kaynak tahsis grafikleri** ile gösterilirler.
- ▶ Bu grafiklerde işlemler daire ile, kaynaklar ise kare ile gösterilmektedir. Kaynak içindeki noktalar, kaynağın o kadar işleme atanabileceğini belirtir.
- ▶ İşlemden kaynağa doğru giden ok, işlemin o kaynağı kullanmak istediğini belirtir.
- ▶ Kaynaktan işleme doğru giden ok ise kaynağın o işleme atandığını belirtir.

▶ BTEP205 - İşletim Sistemleri

Kaynak Tahsis Grafikleri

- ▶ **Dairesel bekleme** oluşan durumlarda kilitlenme oluşmaktadır.

▶ BTEP205 - İşletim Sistemleri

Kaynak Tahsis Grafikleri

- Eğer kaynaklar birden fazla işleme hizmet verebilirse kilitleme ortadan kalkabilir.

Kilitlenmeler

- **Soru:** Aşağıdaki kaynak tahsis grafiğine göre kilitleme durumu var mıdır?

Kilitlenmeler

- ▶ P1 ve P3 işlemleri boşta kaynağı olmayan R1 ve R2 kaynaklarını beklemektedir.
- ▶ Ancak P2 ve P4 istekte buldukları tüm kaynaklara sahiptir.

Kilitlenmeler

- ▶ Bu durumda bu iki işlem işlerini bitirince, kullandıkları kaynakları bırakacaklardır. Bırakılan kaynakları diğer işlemler kullanabilir.

Kilitlenmeler

- ▶ **Cevap:** Kilitlenme yoktur!

Kilitlenmeler

Örnek

- ▶ Aşağıdaki kümelerde P işlemleri, R kaynakları, E ise işlem istekleri ile kaynak atamalarını belirtmektedir.

$$P = \{P1, P2, P3\}$$

$$R = \{R1, R2, R3\}$$

$$E = \{P1 \rightarrow R1, P2 \rightarrow R3, P3 \rightarrow R2, R1 \rightarrow P2, R2 \rightarrow P2, R2 \rightarrow P1, R3 \rightarrow P3\}$$

- ▶ R1 ve R3 kaynakları bir işleme, R2 kaynağı ise iki işleme atanabilmektedir.

- Kaynak tahsis grafiğini çiziniz.
- Kilitlenme durumu var mıdır, karar veriniz.

Kilitlenmeler

a) Kaynak tahsis grafiğini çiziniz.

$$E = \{P1 \rightarrow R1, P2 \rightarrow R3, P3 \rightarrow R2, R1 \rightarrow P2, R2 \rightarrow P2, R2 \rightarrow P1, R3 \rightarrow P3\}$$

Kilitlenmeler

b) Kilitlenme durumu var mıdır, karar veriniz.

► Kilitlenme vardır. P1, P2 ve P3 işlemleri kilitlenmiştir.

- P1 işlemi R1 kaynağını beklemektedir.
- P2 işlemi R3 kaynağını beklemektedir.
- P3 işlemi R2 kaynağını beklemektedir.

Kilitlenme Koşulları

1. **Karşılıklı dışlama:** Bir kaynağı aynı anda sadece bir işlem kullanabilir (genelde kaynaklar birden fazla işlem tarafından kullanılırlar).
2. **Tut ve bekle:** En azından bir kaynak kullanmakta olan bir işlem diğer işlemler tarafından kullanılan ek kaynakları edinmek için bekliyor.
3. **Bırakma yok:** Bir kaynak, kendisini kullanan bir işlemi bırakamaz. Ancak, işlem görevini tamamladıktan sonra gönüllü olarak bırakılabilir.

► BTEP205 - İşletim Sistemleri

Kilitlenme Koşulları

4. **Döngüsel Bekleme:** Kaynak tahsis grafiğinde döngüsel bir bekleme oluşur. Bazı işlemler kaynakları isterken, bu kaynaklar başka işlemlere atanmıştır.

- Kilitlenmenin olması için karşılıklı dışlama, tut ve bekle, bırakma yok ve döngüsel bekleme koşullarının **hepsinin** de oluşması gerekmektedir.

► BTEP205 - İşletim Sistemleri

Kilitlenmelerle Başa Çıkma Yöntemleri

1. **Kilitlenme önleme:** Kilitlenmeler daha oluşmadan önlemek demektir.
2. **Kilitlenmeden kaçınma:** Kilitlenme koşullarından en çok 3 tanesine izin verilir. Son koşul yerine getirilmediği için kilitlenme asla oluşmaz.
3. **Kilitlenmeyi bulma:** Kilitlenme oluştuğundan sonra ilk olarak hangi işlemlerin kilitlendiğinin bulunması gerekir.
4. **Kilitlenme kurtarma:** Kilitlenme oluşunca, işlemleri ve kaynakları kilitlenmeden kurtarmak gerekir.

► BTEP205 - İşletim Sistemleri

Kilitlenme Önleme Yöntemleri

- Kilitlenme önleme yöntemlerinin amacı 4 kilitlenme koşulundan en az bir tanesinin oluşmasını önleyerek kilitlenmeyi engellemektir.
 - **Karşılıklı dışlama** koşulu kaynakların işlemlere atanmasını içerdiğinden, bu koşulun önlenmesine imkan yoktur.
 - **Tut ve bekle** koşulunu önlemek için bir işlemin çalışmaya başlamadan önce, istekte bulunduğu tüm kaynakları elde etmesini sağlamak gerekir.
 - **Bırakma yok** koşulu bir işlemin bir kaynak isteğinde bulunduğu anda eğer kaynak müsait değilse, işlemin daha önceden tuttuğu tüm kaynakları bırakması ile engellenebilir.
 - **Döngüsel bekleme** koşulu doğrusal sıralama yöntemi ile engellenebilir.

► BTEP205 - İşletim Sistemleri

Kilitlenmeden Kaçınma Yöntemleri

- ▶ Kilitlenmeden kaçınma yöntemlerinde, bir işlem kaynak isteğinde bulunduğu anda eğer bu kaynak atanırsa kilitlenme oluşur mu bakılması gerekir.
- ▶ Kilitlenmeden kaçınmak için işlemlerin gelecekteki istekleri hakkında bilgi sahibi olunması gerekir.
- ▶ Kilitlenme oluşacak işlemlerin başlatılmasını engellemek için **Banker's algoritması** kullanılmaktadır.
- ▶ Bu yöntemde **kaynaklar (R)**, **boşta bulunan kaynaklar (V)**, **istekler (C)** ve **atanmalar (A)** hakkında bilgi sahibi olunması gerekir.

Banker's Algoritması

- ▶ Tüm isteklerden (C), atanmış kaynaklar (A) çıkarıldığı zaman **geriye kalan istek sayıları (Q)** bulunabilir.

$$Q = C - A$$

- ▶ Bu algoritma kullanılarak işlemler için **güvenli** şekilde çalışabilecek bir sıra bulunursa kilitlenme olmaz demektir.
- ▶ Eğer güvenli bir yol yok ise kilitlenme oluşabilir demektir.

Banker's Algorithmı

Örnek 1

- Aşağıda verilen bilgileri ve Banker's algoritmasını kullanarak sistemin güvenli olup olmadığına karar veriniz.

	R1	R2	R3
P1	3	2	2
P2	6	1	3
P3	3	1	4
P4	4	2	2

İstekler (C)

	R1	R2	R3
P1	1	0	0
P2	6	1	2
P3	2	1	1
P4	0	0	2

Atanmalar (A)

R1	R2	R3
9	3	6

Kaynaklar (R)

R1	R2	R3
0	1	1

Boştaki kaynaklar (V)

Banker's Algorithmı

- İlk olarak işlemlerin geriye kalan isteklerini (Q) hesaplamak gerekir.

	R1	R2	R3
P1	3	2	2
P2	6	1	3
P3	3	1	4
P4	4	2	2

İstekler (C)

	R1	R2	R3
P1	1	0	0
P2	6	1	2
P3	2	1	1
P4	0	0	2

Atanmalar (A)

	R1	R2	R3
P1	2	2	2
P2	0	0	1
P3	1	0	3
P4	4	2	0

Geriye kalan istekler (Q=C-A)

R1	R2	R3
9	3	6

Kaynaklar (R)

R1	R2	R3
0	1	1

Boştaki kaynaklar (V)

Banker's Algorithmı

- Daha sonra geriye kalan istekler (Q) ve boştaki kaynaklar (V) kontrol edilerek çalışabilecek bir işlem var mı bulunması gerekir.
- Bu noktada P2 işleminin sadece R3 kaynağına ihtiyacı vardır.

	R1	R2	R3		R1	R2	R3		R1	R2	R3
P1	3	2	2	P1	1	0	0	P1	2	2	2
P2	6	1	3	P2	6	1	3	P2	0	0	0
P3	3	1	4	P3	2	1	1	P3	1	0	3
P4	4	2	2	P4	0	0	2	P4	4	2	0
	İstekler (C)				Atanmalar (A)				Geriye kalan istekler (Q=C-A)		
	R1	R2	R3		R1	R2	R3		R1	R2	R3
	9	3	6		0	1	0				
	Kaynaklar (R)				Boştaki kaynaklar (V)						

► BTEP205 - İşletim Sistemleri

Banker's Algorithmı

- P2 işlemi istediği tüm kaynaklara sahip olduğundan, işlemini yapıp bitecek ve sonra da kullandığı tüm kaynakları serbest bırakacaktır.

	R1	R2	R3		R1	R2	R3		R1	R2	R3
P1	3	2	2	P1	1	0	0	P1	2	2	2
P2	0	0	0	P2	0	0	0	P2	0	0	0
P3	3	1	4	P3	2	1	1	P3	1	0	3
P4	4	2	2	P4	0	0	2	P4	4	2	0
	İstekler (C)				Atanmalar (A)				Geriye kalan istekler (Q=C-A)		
	R1	R2	R3		R1	R2	R3		R1	R2	R3
	9	3	6		6	2	3				
	Kaynaklar (R)				Boştaki kaynaklar (V)						

► BTEP205 - İşletim Sistemleri

Banker's Algorithmı

- Bu durumda 3 işlemten herhangi biri için yeterli kadar kaynak bulunmaktadır. P1, P3 ve P4 işlemlerinden bir tanesi çalışmaya başlayabilir. Sıra ile gidilecek olursa P1 kaynakları kullanıp çalışmaya başlayabilir.

	R1	R2	R3
P1	0	0	0
P2	0	0	0
P3	3	1	4
P4	4	2	2

İstekler (C)

	R1	R2	R3
P1	0	0	0
P2	0	0	0
P3	2	1	1
P4	0	0	2

Atanmalar (A)

	R1	R2	R3
P1	0	0	0
P2	0	0	0
P3	1	0	3
P4	4	2	0

Geriye kalan istekler (Q=C-A)

	R1	R2	R3
	9	3	6

Kaynaklar (R)

	R1	R2	R3
	7	2	3

Boştaki kaynaklar (V)

► BTEP205 - İşletim Sistemleri

Banker's Algorithmı

- P1'in ardından P3 çalışabilir.

	R1	R2	R3
P1	0	0	0
P2	0	0	0
P3	0	0	0
P4	4	2	2

İstekler (C)

	R1	R2	R3
P1	0	0	0
P2	0	0	0
P3	0	0	0
P4	0	0	2

Atanmalar (A)

	R1	R2	R3
P1	0	0	0
P2	0	0	0
P3	0	0	0
P4	4	2	0

Geriye kalan istekler (Q=C-A)

	R1	R2	R3
	9	3	6

Kaynaklar (R)

	R1	R2	R3
	9	3	4

Boştaki kaynaklar (V)

► BTEP205 - İşletim Sistemleri

Banker's Algorithmı

- ▶ Son olarak da P4 işlemi çalışabilir.
- ▶ Böylece işlemler P2, P1, P3 ve P4 sırası ile güvenli bir şekilde çalışabilir. Kilitlenme yoktur.

	R1	R2	R3		R1	R2	R3		R1	R2	R3
P1	0	0	0	P1	0	0	0	P1	0	0	0
P2	0	0	0	P2	0	0	0	P2	0	0	0
P3	0	0	0	P3	0	0	0	P3	0	0	0
P4	0	0	0	P4	0	0	0	P4	0	0	0
İstekler (C)			Atanmalar (A)			Geride kalan istekler (Q=C-A)					
R1 R2 R3			R1 R2 R3			R1 R2 R3					
9 3 6			9 3 6			9 3 6					
Kaynaklar (R)			Boştaki kaynaklar (V)								

▶ BTEP205 - İşletim Sistemleri

Banker's Algorithmı

Örnek 2

- ▶ Aşağıda verilen bilgileri kullanarak Banker's algoritmasını kullanarak sistemin güvenli olup olmadığına karar veriniz.

	R1	R2	R3		R1	R2	R3		R1	R2	R3
P1	3	2	2	P1	2	0	1	P1	1	2	1
P2	6	1	3	P2	5	1	1	P2	1	0	2
P3	3	1	4	P3	2	1	1	P3	1	0	3
P4	4	2	2	P4	0	0	2	P4	4	2	0
İstekler (C)			Atanmalar (A)			Geride kalan istekler (Q=C-A)					
R1 R2 R3			R1 R2 R3			R1 R2 R3					
9 3 6			0 1 1			0 1 1					
Kaynaklar (R)			Boştaki kaynaklar (V)								

▶ BTEP205 - İşletim Sistemleri

Banker's Algoritması

- ▶ Bu durumda, boştaki kaynakları kullanarak hiçbir işlem çalışmaya başlayamaz.
- ▶ Güvenli bir durum yoktur ve kilitlenme olabilir.

Kilitlenme Bulma

- ▶ Kilitlenme bulma yöntemlerinde kaynakların işlemlere atanması kısıtlanmaz. İstekte bulunan işlemlere boşta bulunan kaynaklar atanabilir. Yöntem aşağıdaki gibidir:
 1. Atananlar (**A**) matrisinde tamamı **0** olan satırlar işaretlenmelidir.
 2. **W** adında geçici bir vektör tanımlayıp, boştaki kaynaklar (**V**) vektörüne eşitlenmelidir ($W=V$).
 3. İşlemlerin işaretlenmemiş satırlarındaki geriye kalan isteklerine (**Q**) bakılmalı,
 - ▶ eğer istekler **W** vektöründen büyükse algoritma durdurulmalıdır, çünkü kilitlenme vardır.
 - ▶ eğer **W** vektöründen küçükse, bu işlemin satırı işaretlenmeli ve atananlar matrisindeki satır **W** vektörüne eklenmelidir, ardından 3. adıma dönmelidir.

Kilitlenme Bulma

Örnek

- Aşağıdaki bilgileri kullanarak kilitlenme olup olmadığına karar veriniz.

	R1	R2	R3	R4	R5
P1	0	1	0	0	1
P2	0	0	1	0	1
P3	0	0	0	0	1
P4	1	0	1	0	1

Geriyeye kalan istekler ($Q=C-A$)

	R1	R2	R3	R4	R5
P1	1	0	1	1	0
P2	1	1	0	0	0
P3	0	0	0	1	0
P4	0	0	0	0	0

Atanmalar (A)

	R1	R2	R3	R4	R5
	2	1	1	2	1

Kaynaklar (R)

	R1	R2	R3	R5	R5
	0	0	0	0	1

Boştaki kaynaklar (V)

► BTEP205 - İşletim Sistemleri

Kilitlenme Bulma

- İlk olarak atanmalar (A) matrisinde tamamı 0 olan satırlar bulunup işaretlenmelidir.

	R1	R2	R3	R4	R5
P1	0	1	0	0	1
P2	0	0	1	0	1
P3	0	0	0	0	1
P4	1	0	1	0	1

Geriyeye kalan istekler ($Q=C-A$)

	R1	R2	R3	R4	R5
P1	1	0	1	1	0
P2	1	1	0	0	0
P3	0	0	0	1	0
P4	0	0	0	0	0

Atanmalar (A)

	R1	R2	R3	R4	R5
	2	1	1	2	1

Kaynaklar (R)

	R1	R2	R3	R5	R5
	0	0	0	0	1

Boştaki kaynaklar (V)

► BTEP205 - İşletim Sistemleri

Kilitlenme Bulma

- Daha sonra geçici W vektörünü tanımlanıp boştaki kaynaklar vektörüne (V) eşitlenmelidir ($W=V$).

	R1	R2	R3	R4	R5
P1	0	1	0	0	1
P2	0	0	1	0	1
P3	0	0	0	0	1
P4	1	0	1	0	1

Geriye kalan istekler ($Q=C-A$)

	R1	R2	R3	R4	R5
P1	1	0	1	1	0
P2	1	1	0	0	0
P3	0	0	0	1	0
P4	0	0	0	0	0

Atanmalar (A)

R1	R2	R3	R4	R5
2	1	1	2	1

Kaynaklar (R)

R1	R2	R3	R5	R5
0	0	0	0	1

Boştaki kaynaklar (V)

R1	R2	R3	R5	R5
0	0	0	0	1

Geçici vektör (W)

► BTEP205 - İşletim Sistemleri

Kilitlenme Bulma

- Geriye kalan istekler (Q) matrisindeki satırlar W vektörü ile karşılaştırılmalıdır.
- Eşit veya küçük olan satıra sahip işlemin atanmalar satırı W vektörüne eklenmeli ve işaretlenmelidir.

	R1	R2	R3	R4	R5
P1	0	1	0	0	1
P2	0	0	1	0	1
P3	0	0	0	0	1
P4	1	0	1	0	1

Geriye kalan istekler ($Q=C-A$)

	R1	R2	R3	R4	R5
P1	1	0	1	1	0
P2	1	1	0	0	0
P3	0	0	0	1	0
P4	0	0	0	0	0

Atanmalar (A)

R1	R2	R3	R4	R5
2	1	1	2	1

Kaynaklar (R)

R1	R2	R3	R5	R5
0	0	0	0	1

Boştaki kaynaklar (V)

R1	R2	R3	R5	R5
0	0	0	1	1

Geçici vektör (W)

► BTEP205 - İşletim Sistemleri

Kilitlenme Bulma

- ▶ Yine Q matrisinin satırları ile W vektörü karşılaştırılmalıdır. Bu durumda W vektöründen daha küçük Q satırı yoktur.
- ▶ P1 ile P2 işaretlenmediği için bu iki işlemin kilitlendiği bulunmuştur.

	R1	R2	R3	R4	R5
P1	0	1	0	0	1
P2	0	0	1	0	1
P3	0	0	0	0	1
P4	1	0	1	0	1

Geriye kalan istekler ($Q=C-A$)

	R1	R2	R3	R4	R5
P1	1	0	1	1	0
P2	1	1	0	0	0
P3	0	0	0	1	0
P4	0	0	0	0	0

Atanmalar (A)

R1	R2	R3	R4	R5
2	1	1	2	1

Kaynaklar (R)

R1	R2	R3	R5	R5
0	0	0	0	1

Boştaki kaynaklar (V)

R1	R2	R3	R5	R5
0	0	0	1	1

Geçici vektör (W)

▶ BTEP205 - İşletim Sistemleri

Kilitlenme Kurtarma

- ▶ Kilitlenme bulunduktan sonra işlemleri bu durumdan kurtarmak gerekir.
- ▶ Kurtarma yöntemleri aşağıdaki gibidir:
 - ▶ Kilitlenen tüm işlemleri durdurmak. Çok kullanılan bir yöntem değildir.
 - ▶ Kilitlenen işlemleri belli bir noktaya kadar geri çekip tekrardan başlatmak. Tekrar aynı işlemlerin kilitlenme ihtimali vardır.
 - ▶ Kilitlenen işlemleri durdurup kilitlenme çözülmeye kadar bekletmek.
 - ▶ Kilitlenen işlemlerin kullandığı kaynakları kilitlenme çözülmeye kadar durdurmak.

▶ BTEP205 - İşletim Sistemleri

Çalışma Sorusu 1

- Aşağıdaki bilgileri ve Banker's algoritmasını kullanarak sistemin güvenli olup olmadığına karar veriniz.

	R1	R2	R3		R1	R2	R3
P1	3	2	2	P1	2	1	0
P2	2	0	1	P2	0	0	1
P3	3	1	4	P3	2	1	1

İstekler (C) Atanmalar (A)

R1	R2	R3
2	1	1

Boştaki kaynaklar (V)

► BTEP205 - İşletim Sistemleri

Çalışma Sorusu 1

R1	R2	R3
2	1	1

Boştaki kaynaklar (V)

- İlk olarak geriye kalan istekler matrisinin ($Q=C-A$) hesaplanması gerekir.

	R1	R2	R3		R1	R2	R3		R1	R2	R3
P1	3	2	2	P1	2	1	0	P1	1	1	2
P2	2	0	1	P2	0	0	1	P2	2	0	0
P3	3	1	4	P3	2	1	1	P3	1	0	3

İstekler (C) Atanmalar (A) Geriye kalan istekler (Q=C-A)

► BTEP205 - İşletim Sistemleri

Çalışma Sorusu 1

R1	R2	R3
0	1	1

Boştaki kaynaklar (V)

- Boştaki kaynaklar P2 işleminin çalışması için yeterlidir.

	R1	R2	R3
P1	3	2	2
P2	2	0	1
P3	3	1	4

İstekler (C)

	R1	R2	R3
P1	2	1	0
P2	2	0	1
P3	2	1	1

Atanmalar (A)

	R1	R2	R3
P1	1	1	2
P2	0	0	0
P3	1	0	3

Geriye kalan istekler
($Q=C-A$)

► BTEP205 - İşletim Sistemleri

Çalışma Sorusu 1

R1	R2	R3
2	1	2

Boştaki kaynaklar (V)

- P2 işlemini bitince boştaki kaynaklar vektörü de güncellenecektir.

	R1	R2	R3
P1	3	2	2
P2	2	0	1
P3	3	1	4

İstekler (C)

	R1	R2	R3
P1	2	1	0
P2	0	0	0
P3	2	1	1

Atanmalar (A)

	R1	R2	R3
P1	1	1	2
P2	0	0	0
P3	1	0	3

Geriye kalan istekler
($Q=C-A$)

► BTEP205 - İşletim Sistemleri

Çalışma Sorusu 1

R1	R2	R3
1	0	0

Boştaki kaynaklar (V)

- Bu durumda boştaki kaynaklar, P1 işleminin çalışması için yeterlidir.

	R1	R2	R3
P1	3	2	2
P2	2	0	1
P3	3	1	4

İstekler (C)

	R1	R2	R3
P1	3	2	2
P2	0	0	0
P3	2	1	1

Atanmalar (A)

	R1	R2	R3
P1	0	0	0
P2	0	0	0
P3	1	0	3

Geriye kalan istekler (Q=C-A)

► BTEP205 - İşletim Sistemleri

Çalışma Sorusu 1

R1	R2	R3
4	2	2

Boştaki kaynaklar (V)

- P1 işlemini bitince boştaki kaynaklar vektörü de güncellenecektir.

	R1	R2	R3
P1	3	2	2
P2	2	0	1
P3	3	1	4

İstekler (C)

	R1	R2	R3
P1	0	0	0
P2	0	0	0
P3	2	1	1

Atanmalar (A)

	R1	R2	R3
P1	0	0	0
P2	0	0	0
P3	1	0	3

Geriye kalan istekler (Q=C-A)

► BTEP205 - İşletim Sistemleri

Çalışma Sorusu 1

R1	R2	R3
4	2	2

Boştaki kaynaklar (V)

- ▶ Bu durumda boştaki kaynaklar, geriye kalan P3 işleminin çalışması için yeterli değildir.
- ▶ Sonuç olarak bu sistem **güvenli değildir**, kilitlenme oluşabilir.

	R1	R2	R3		R1	R2	R3		R1	R2	R3
P1	3	2	2	P1	0	0	0	P1	0	0	0
P2	2	0	1	P2	0	0	0	P2	0	0	0
P3	3	1	4	P3	2	1	1	P3	1	0	3

İstekler (C) Atanmalar (A) Geriye kalan istekler (Q=C-A)

▶ BTEP205 - İşletim Sistemleri

Çalışma Sorusu 2

- ▶ Aşağıdaki bilgileri ve Banker's algoritmasını kullanarak sistemin güvenli olup olmadığına karar veriniz.

	R1	R2	R3	R4		R1	R2	R3	R4
P1	2	2	2	3	P1	1	1	1	0
P2	0	1	3	4	P2	0	0	0	1
P3	1	1	2	2	P3	0	1	0	1
P4	1	0	0	4	P4	1	0	0	2
P5	1	2	2	1	P5	1	0	2	0

İstekler (C) Atanmalar (A)

R1	R2	R3	R4
2	2	0	1

Boştaki kaynaklar (V)

▶ BTEP205 - İşletim Sistemleri

Çalışma Sorusu 2

- İlk olarak geriye kalan istekler (Q) matrisini hesaplamak gerekir.

	R1	R2	R3	R4
P1	2	2	2	3
P2	0	1	3	4
P3	1	1	2	2
P4	1	0	0	4
P5	1	2	2	1

İstekler (C)

	R1	R2	R3	R4
P1	1	1	1	0
P2	0	0	0	1
P3	0	1	0	1
P4	1	0	0	2
P5	1	0	2	0

Atanmalar (A)

	R1	R2	R3	R4
P1	1	1	1	3
P2	0	1	3	3
P3	1	0	2	1
P4	0	0	0	2
P5	0	2	0	1

Geriye kalan istekler (Q=C-A)

	R1	R2	R3	R4
	2	2	0	1

Boştaki kaynaklar (V)

► BTEP205 - İşletim Sistemleri

Çalışma Sorusu 2

- Bu durumda sadece P5 işlemi çalışabilir.

	R1	R2	R3	R4
P1	1	1	1	3
P2	0	1	3	3
P3	1	0	2	1
P4	0	0	0	2
P5	0	2	0	1

Geriye kalan istekler (Q=C-A)

	R1	R2	R3	R4
	3	2	2	1

Boştaki kaynaklar (V)

► BTEP205 - İşletim Sistemleri

Çalışma Sorusu 2

- Ardından P3 işlemi çalışacaktır.

	R1	R2	R3	R4
P1	1	1	1	3
P2	0	1	3	3
P3	1	0	2	1
P4	0	0	0	2
P5	0	2	0	1

Geriye kalan istekler ($Q=C-A$)

R1	R2	R3	R4
3	3	2	2

Boştaki kaynaklar (V)

Çalışma Sorusu 2

- Daha sonra P4 işlemi çalışacaktır.

	R1	R2	R3	R4
P1	1	1	1	3
P2	0	1	3	3
P3	1	0	2	1
P4	0	0	0	2
P5	0	2	0	1

Geriye kalan istekler ($Q=C-A$)

R1	R2	R3	R4
4	3	2	4

Boştaki kaynaklar (V)

Çalışma Sorusu 2

- ▶ Kalan iki işlemden ilk olarak P1 çalışacaktır.

	R1	R2	R3	R4
P1	1	1	1	3
P2	0	1	3	3
P3	1	0	2	1
P4	0	0	0	2
P5	0	2	0	1

Geriyeye kalan istekler ($Q=C-A$)

R1	R2	R3	R4
5	4	3	4

Boştaki kaynaklar (V)

- ▶ BTEP205 - İşletim Sistemleri

Çalışma Sorusu 2

- ▶ Son olarak da P2 işlemi çalışacaktır.
- ▶ Sonuç olarak tüm işlemler P5, P3, P4, P1 ve P2 sırasıyla çalışacaktır.
- ▶ Verilen sistem durumu **güvenlidir**.

	R1	R2	R3	R4
P1	1	1	1	3
P2	0	1	3	3
P3	1	0	2	1
P4	0	0	0	2
P5	0	2	0	1

Geriyeye kalan istekler ($Q=C-A$)

R1	R2	R3	R4
5	4	3	5

Boştaki kaynaklar (V)

- ▶ BTEP205 - İşletim Sistemleri

Kilitlenmeler (Deadlocks) Konu Sonu