

Deadlocks

The Deadlock Problem

- A set of blocked processes each holding a resource and waiting to acquire a resource held by another process in the set
- Example1
 - → System has 2 tape drives
 - \rightarrow P_1 and P_2 each hold one tape drive and each needs another one
- Example 2
 - → Semaphores A and B, initialized to 1

```
P<sub>0</sub> P<sub>1</sub>
Wait (A); Wait(B)
Wait (B); Wait(A)
```

Bridge Crossing Example

- Traffic only in one direction.
- Each section of a bridge can be viewed as a resource.
- If a deadlock occurs, it can be resolved if one car backs up (preempt resources and rollback).
- Several cars may have to be backed up if a deadlock occurs.
- Starvation is possible.

System Model

- Resource types $R_1, R_2, ..., R_m$ CPU cycles, memory space, I/O devices
- Each resource type R_i has W_i instances
- Each process utilizing a resource:
 - Makes Request for resource
 - Uses the resource
 - Releases the resource
 - Request and release of resources is done through system calls

Deadlock Characterization

Deadlock can arise if following four conditions hold simultaneously.

- Mutual exclusion: only one process at a time can use a resource(i.e. resource is non-sharable).
- Hold and wait: a process holding at least one resource is waiting to acquire additional resources held by other processes.
- **No preemption:** a resource can be released only voluntarily by the process holding it, after that process has completed its task.
- Circular wait: there exists a set $\{P_0, P_1, ..., P_n\}$ of waiting processes such that

 P_0 is waiting for a resource that is held by P_1 P_1 is waiting for a resource that is held by P_2 ..., P_{n-1} is waiting for a resource that is held by P_n and P_n is waiting for a resource that is held by P_0 .

Resource-allocation Graph

A set of vertices V and a set of edges E.

- V is partitioned into two types:
 - \rightarrow $P = \{P_1, P_2, ..., P_n\}$, the set consisting of all the processes in the system.
 - \Rightarrow $R = \{R_1, R_2, ..., R_m\}$, the set consisting of all resource types in the system
- Request edge directed edge $P_i \rightarrow R_j$
- Assignment edge directed edge $R_j \rightarrow P_i$

Resource-Allocation Graph (Cont.)

• Process

Resource Type with 4 instances

• P_i requests instance of R_j P_i P_i

• P_i is holding an instance of R_j P_i

Example of a Resource Allocation Graph

Resource Allocation Graph With A Deadlock

Resource Allocation Graph With A Cycle But No Deadlock

Basic Facts

If graph contains no cycles ⇒ no deadlock.

- If graph contains a cycle ⇒
 - → If only one instance per resource type, then deadlock
 - → If several instances per resource type, possibility of deadlock

Methods for Handling Deadlocks

• Ensure that the system will *never* enter a deadlock state.

(Prevention or Avoidance)

 Allow the system to enter a deadlock state and then Detect & recover.

Deadlock Characterization

Deadlock can arise if four conditions hold simultaneously.

- Mutual exclusion
- Hold and wait
- No preemption
- Circular wait

Deadlock Prevention

Ensure that one of the 4 necessary conditions for deadlock does not hold.

Constraints the way requests can be made for resources

Mutual exclusion

- not required for sharable resources;
- Must hold for non-sharable resources.

- → Make non-sharable resources as sharable
- some resources are intrinsically non sharable

Deadlock Prevention

- Hold and wait must guarantee that whenever a process requests a resource, it does not hold any other resources
 - → Require process to request and be allocated all its resources before it begins execution,
 - ➤ Need to know all the requirement in the beginning itself
 - → Allow process to request resources only when the process has none.
 - ➤ If a process has resource and requires additional resources, it must release all resources it is holding and then make request
 - → Low resource utilization; Starvation possible

Deadlock Prevention (Cont.)

No preemption – Approach -1

- → If a process that is holding some resources requests another resource that cannot be immediately allocated to it,
 - Release all resources currently being held by process
- → Preempted resources are added to the list of resources for which the process is waiting
- → Process will be restarted only when it can regain its old resources, as well as the new ones that it is requesting.
- → Cannot be generally applied to resources like printers, tape drives etc.

No preemption (cont-)

Deadlock Prevention (Cont.)

 Circular wait – impose a total ordering of all resource types, and require that each process requests resources in an increasing order of enumeration

Deadlock Avoidance

Requires that the system has some additional *a priori* information available.

- Simplest model requires that each process declare the maximum number of resources of each type that it may need.
- The deadlock-avoidance algorithm
 - Dynamically finds the resource-allocation state in order to ensure that a circular-wait condition does not occur.
- Resource-allocation state is defined by
 - the number of available resources
 - the number of allocated resources,
 - the maximum requirement of the processes

Safe State

- When a process requests an available resource, the system needs to decide if immediate allocation leaves the system in a *safe state*.
- A state is safe if system can allocate resources to each process (Max requirement) in some order and still avoid deadlock

 System is in safe state if there exists a safe sequence of all processes.

- Sequence $\langle P_1, P_2, ..., P_n \rangle$ is safe if for each P_i , the resources that P_i can still request can be satisfied by currently available resources + resources held by all the P_i , with j < i
 - \rightarrow If P_i resource needs are not immediately available, then P_i can wait until all P_j have finished
 - \rightarrow When P_j is finished, P_i can obtain needed resources, execute, return allocated resources, and terminate
 - \rightarrow When P_i terminates, P_{i+1} can obtain its needed resources, and so on

Example

	Maximum need	Allocation
Р0	10	5
P1	4	2
P2	9	2

Total no of resources =12 safe sequence < P1,P0,P2>

Basic Facts

• If a system is in safe state \Rightarrow no deadlocks.

 If a system is in unsafe state ⇒ possibility of deadlock.

 Avoidance ⇒ ensure that a system will never enter an unsafe state

Safe, Unsafe, Deadlock State

Resource-Allocation Graph Algorithm

- Claim edge $P_i \rightarrow R_j$ indicates that process P_i may request resource R_j ; represented by a dashed line.
- Claim edge converts to request edge when a process requests a resource.
- When a resource is released by a process, assignment edge reconverts to a claim edge.
- Resources must be claimed a priori in the system.

Resource-Allocation Graph For Deadlock Avoidance

Unsafe State In Resource-Allocation Graph

Banker's Algorithm

- Multiple instances.
- Each process must a priori claim maximum use.
- When a process requests a resource it may have to wait.

 When a process gets all its resources it must return them in a finite amount of time.

Data Structures for the Banker's Algorithm

Let n = number of processes, and m = number of resources types.

- Available: Vector of length m. If Available [j] = k, there are k instances of resource type R_i available.
- Max: $n \times m$ matrix. If Max[I, j] = k, then process P_i may request at most k instances of resource type R_i .
- Allocation: $n \times m$ matrix. If Allocation[I, j] = k then P_i is currently allocated k instances of R_{i} .
- Need: $n \times m$ matrix. If Need[I, j] = k, then P_i may need k more instances of R_j to complete its task.

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

Safety Algorithm

Let Work and Finish be vectors of length m and n, respectively.
 Initialize:

Work = Available
Finish
$$[i]$$
 = false for i =0,1, ..., n -1.

- **2.** Find an index *i* such that both:
 - (a) Finish [i] == false
 - (b) $Need_i \leq Work$

If no such *i* exists, go to step 4.

- 3. Work = Work + Allocation;
 Finish[i] = true
 go to step 2.
- **4.** If *Finish* [*i*] == true for all *i*, then the system is in a safe state.

Safe state example

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

Claim Matrix

	R1	R2	R3
Ρ1	1	0	0
P2	6	1	2
Р3	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

	R1	R2	R3
P1	2	2	2
P2	0	0	1
Р3	1	0	3
P4	4	2	0

Resource-Request Algorithm for Process P_i

Request $_i$ = request vector for process P_i . If Request $_i[j] = k$ then process P_i wants k instances of resource type R_{i} .

- If Request _i ≤ Need _i then go to step 2.
 Otherwise, raise error condition, since process has exceeded its maximum claim.
- 2. If Request $_i \le$ Available, go to step 3. Otherwise P_i must wait, since resources are not available.
- 3. Pretend to allocate requested resources to P_i by modifying the state as follows:

```
Available = Available - Request;;
Allocation; = Allocation; + Request;;
Need; = Need; - Request;
```

- If safe \Rightarrow the resources are allocated to P_i .
- If unsafe \Rightarrow P_i must wait, and the old resource-allocation state is restored

Example of Banker's Algorithm

- 5 processes P_0 through P_4 ; 3 resource types A (10 instances), B (5instances) and C (7 instances).
- Snapshot at time T_0 :

	<u>Allocation</u>	<u>Max</u>	<u>Available</u>
	ABC	ABC	ABC
P_0	010	753	3 3 2
P	200	3 2 2	
P	302	902	
P	3 211	222	
P	4 002	433	

Example (Cont.)

The content of the matrix Need is equal to Max – Allocation.

	<u>Need</u>		
	A	В	C
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

<u>Allocation</u>	<u>Max</u> <u>Available</u>	
ABC	ABC	ABC
010	753	3 3 2
200	322	
302	902	
3 211	222	
002	433	
	ABC 010 200 302 211	ABC ABC 010 753 200 322 302 902 211 222

• The system is in a safe state since the sequence $\langle P_1, P_3, P_4, P_2, P_0 \rangle$ satisfies safety criteria.

Deadlock Detection

Allow system to enter deadlock state

Detection algorithm

Recovery scheme

Single Instance of Each Resource Type

- Maintain wait-for graph
 - → Nodes are processes
 - $\rightarrow P_i \rightarrow P_j$ if P_i is waiting for P_j
- Periodically invoke an algorithm that searches for a cycle in the graph.

Resource-Allocation Graph and Wait-for Graph

Resource-Allocation Graph

Corresponding wait-for graph

Several Instances of a Resource Type

- Available: A vector of length m indicates the number of available resources of each type.
- Allocation: An n x m matrix defines the number of resources of each type currently allocated to each process.
- Request: An $n \times m$ matrix indicates the current request of each process. If Request [i,j] = k, then process P_i is requesting k more instances of resource type R_i .

Detection Algorithm

- 1. Let *Work* and *Finish* be vectors of length *m* and *n*,respectively. Initialize:
 - (a) Work = Available
 - (b) For i = 1, 2, ..., n, if $Allocation_i \neq 0$, then Finish[i] = false; otherwise, <math>Finish[i] = true.
- 2. Find an index *i* such that both:
 - (a) Finish[i] == false
 - (b) $Request_i \leq Work$ If no such *i* exists, go to step 4.
- 3. $Work = Work + Allocation_i$ Finish[i] = truego to step 2.
- 4. If Finish[i] == false, for some $i, 1 \le i \le n$, then the system is in deadlock state. Moreover, if Finish[i] == false, then P_i is deadlocked.

Example of Detection Algorithm

- Five processes P₀ through P₄; three resource types
 A (7 instances), B (2 instances), and C (6 instances).
- Snapshot at time T_0 :

```
Allocation Request Available ABC ABC ABC ABC P_0 010 000 000 P_1 200 202 P_2 303 000 P_3 211 100 P_4 002 002
```

• Sequence $\langle P_0, P_2, P_3, P_4, P_1 \rangle$ will result in *Finish*[*i*] = true for all *i*.

Example (Cont.)

P₂ requests an additional instance of type C.

```
Request
A B C
P<sub>0</sub> 0 0 0
P<sub>1</sub> 2 0 1
P<sub>2</sub> 0 0 1
P<sub>3</sub> 1 0 0
P<sub>4</sub> 0 0 2
```

- State of system?
 - \rightarrow Can reclaim resources held by process P_0 , but insufficient resources to fulfill other processes requests.
 - \rightarrow Deadlock exists, consisting of processes P_1 , P_2 , P_3 , and P_4 .

Detection-Algorithm Usage

- When, and how often, to invoke depends on:
 - → How often a deadlock is likely to occur?
 - → How many processes will need to be rolled back?
- Frequency of execution
 - Invoke the algorithm every time request for resource cannot be granted immediately.
 - Once per hour
 - When CPU utilization drops below 40%

Recovery from Deadlock: Process Termination

- Abort all deadlocked processes
 May be expensive
- Abort one process at a time until the deadlock cycle is eliminated → Invoke deadlock detection algorithm after every abort.
- In which order should we choose to abort?
 - → Priority of the process.
 - → How long process has computed, and how much longer to completion.
 - → Resources the process has used.
 - → Resources process needs to complete.
 - → Is process interactive or batch?

Recovery from Deadlock: Resource Preemption

Selecting a victim – minimize cost.

 Rollback – return to some safe state, restart process for that state.

 Starvation – same process may always be picked as victim, include number of rollback in cost factor.