

Lecture 12 – Deadlock

Karl R. Wilcox
Karl@cs.rhul.ac.uk

Objectives

- In this class we will discuss:
 - What is deadlock
 - Deadlock avoidance
 - Deadlock Detection

Deadlock

- **Permanent blocking of a set of processes that either compete for system resources or communicate with each other**
- **No efficient solution**
- **Involve conflicting needs for resources by two or more processes**

Deadlock

(a) Deadlock possible

(b) Deadlock

Royal Holloway University of London

Reusable Resources

- Used by one process at a time and not depleted by that use
- Processes obtain resources that they later release for reuse by other processes
- Processors, I/O channels, main and secondary memory, files, databases, and semaphores
- Deadlock occurs if each process holds one resource and requests the other

Example of Deadlock

Process P		Process Q	
Step	Action	Step	Action
p ₀	Request (D)	q ₀	Request (T)
p ₁	Lock (D)	q ₁	Lock (T)
p ₂	Request (T)	q ₂	Request (D)
p ₃	Lock (T)	q ₃	Lock (D)
p ₄	Perform function	q ₄	Perform function
p ₅	Unlock (D)	q ₅	Unlock (T)
p ₆	Unlock (T)	q ₆	Unlock (D)

Figure 6.4 Example of Two Processes Competing for Reusable Resources

Another Example of Deadlock

- Space is available for allocation of 200K bytes, and the following sequence of events occur

- Deadlock occurs if both processes progress to their second request

Consumable Resources

- **Created (produced) and destroyed (consumed) by a process**
- **Interrupts, signals, messages, and information in I/O buffers**
- **Deadlock may occur if a Receive message is blocking**
- **May take a rare combination of events to cause deadlock**

Conditions for Deadlock

- **Mutual exclusion**
 - only one process may use a resource at a time
- **Hold-and-wait**
 - A process request all of its required resources at one time

Conditions for Deadlock

- **No preemption**
 - If a process holding certain resources is denied a further request, that process must release its original resources
 - If a process requests a resource that is currently held by another process, the operating system may preempt the second process and require it to release its resources

Conditions for Deadlock

- Circular wait
 - Prevented by defining a linear ordering of resource types

Deadlock Avoidance

- A decision is made dynamically whether the current resource allocation request will, if granted, potentially lead to a deadlock
- Requires knowledge of future process request

Two Approaches to Deadlock Avoidance

- Do not start a process if its demands might lead to deadlock
- Do not grant an incremental resource request to a process if this allocation might lead to deadlock

Resource Allocation Denial

- Referred to as the banker's algorithm
- State of the system is the current allocation of resources to process
- Safe state is where there is at least one sequence that does not result in deadlock
- Unsafe state is a state that is not safe

Determination of a Safe State

Initial State

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

Claim Matrix

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

Allocation Matrix

R1	R2	R3
9	3	6

Resource Vector

R1	R2	R3
0	1	1

Available Vector

(a) Initial state

Determination of a Safe State

P2 Runs to Completion

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

Claim Matrix

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

Allocation Matrix

	R1	R2	R3
	6	2	3

Available Vector

(b) P2 runs to completion

Determination of a Safe State

P1 Runs to Completion

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

Claim Matrix

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

Allocation Matrix

	R1	R2	R3
	7	2	3

Available Vector

(c) P1 runs to completion

Determination of a Safe State

P3 Runs to Completion

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

Claim Matrix

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

Allocation Matrix

	R1	R2	R3
	9	3	4

Available Vector

(d) P3 runs to completion

Determination of an Unsafe State

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

Claim Matrix

	R1	R2	R3
P1	1	0	0
P2	5	1	1
P3	2	1	1
P4	0	0	2

Allocation Matrix

	R1	R2	R3
	9	3	6

Resource Vector

	R1	R2	R3
	1	1	2

Available Vector

(a) Initial state

Determination of an Unsafe State

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

Claim Matrix

	R1	R2	R3
P1	2	0	1
P2	5	1	1
P3	2	1	1
P4	0	0	2

Allocation Matrix

	R1	R2	R3
	0	1	1

Available Vector

(b) P1 requests one unit each of R1 and R3

Deadlock Avoidance

- Maximum resource requirement must be stated in advance
- Processes under consideration must be independent; no synchronization requirements
- There must be a fixed number of resources to allocate
- No process may exit while holding resources

Deadlock Detection

	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

Request Matrix Q

	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

Allocation Matrix A

	R1	R2	R3	R4	R5
	2	1	1	2	1

Resource Vector

	R1	R2	R3	R4	R5
	0	0	0	0	1

Available Vector

Figure 6.9 Example for Deadlock Detection

Deadlock Detection

- **Use a Resource Allocation Graph to discover a deadlock.**
- **The Ostrich Algorithm**

Strategies once Deadlock Detected

- **Abort all deadlocked processes**
- **Back up each deadlocked process to some previously defined checkpoint, and restart all process**
 - original deadlock may occur
- **Successively abort deadlocked processes until deadlock no longer exists**
- **Successively preempt resources until deadlock no longer exists**

Selection Criteria Deadlocked Processes

- Least amount of processor time consumed so far
- Least number of lines of output produced so far
- Most estimated time remaining
- Least total resources allocated so far
- Lowest priority

Summary

- We have covered
 - Definition of deadlock
 - Examples of deadlock
 - Strategies for avoidance
 - Strategies for resolving

Next Lecture

- (To be decided)
- Lecture Notes: <http://www.cs.rhul.ac.uk/~karl>