Operating Systems

Chapter 7: Deadlocks

Dr. Ahmed Hagag

Scientific Computing Department,
Faculty of Computers and Artificial Intelligence
Benha University

2019

Ch. 7: Deadlocks

- Introduction to Deadlock.
- Deadlock Characterization.
- Methods for Handling Deadlocks.
- Deadlocks Avoidance.
- Deadlocks Detection and Recovery.

Introduction (1/3)

- Generally speaking, deadlock, involves conflicting needs for resources by two or more request orders. A common example is a traffic deadlock.
 - ➤ If deadlock occurs, it can be resolved if one car backs up (preempt resources and rollback).
 - > Several cars may have to back up if deadlock occurs.
 - > Starvation is possible.

Introduction (2/3)

Deadlock in computer system (1/2)

- A computer system consists of a **finite number of resources** to be distributed among a number of competing processes.
- An operating system is a **resource allocator** i.e., there are many resources that can be allocated to only one process at a time.
- Each process utilizes a resource as follows
 - > request
 - > use
 - > release

Deadlock in computer system (2/2)

General example of deadlock in a computer system:

Types of resources in computer (1/5)

- Resource types $R_1, R_2, ..., R_m$ CPU cycles, memory space, I/O devices
- Each resource type R_i has W_i instances.

Types of resources in computer (2/5)

• Sharable resources can be used by more than one process at a time. A consumable resource can only be used by one process.

Consumable resources

Introduction (3/3)

Types of resources in computer (3/5)

- Resources can be pre-emptable or non pre-emptable.
 - Memory is an example of a pre-emptable resource, but

> A printer is a non-preemptable one.

Introduction (3/3)

Types of resources in computer (4/5)

- Reusable: used by one process at a time and then returned.
 - ➤ Processors, I/O channels, main and secondary memory, files, databases, and semaphores.
 - ➤ Deadlock may occur if each process holds one resource and requests another.

Introduction (3/3)

Types of resources in computer (5/5)

- Consumable: created (produced) and destroyed (consumed) by a process.
 - Interrupts, signals, messages, data in I/O buffers.
 - Deadlock may occur if receive_message() is blocking.

Deadlock Characterization (1/11)

Deadlock can arise if four conditions hold simultaneously.

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

Deadlock Characterization (2/11)

Deadlock can arise if four conditions hold simultaneously.

- 1. Mutual exclusion: only one process at a time can use a resource.
- 2. Hold and wait: a process holding at least one resource is waiting to acquire additional resources held by other processes.

©Ahmed Hagag Operating Systems 12

Deadlock Characterization (3/11)

Deadlock can arise if four conditions hold simultaneously.

- 3. No preemption: a resource can be released only willingly by the process holding it, after that process has completed its task.
- **4. 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 .

©Ahmed Hagag Operating Systems 13

Deadlock Characterization (4/11)

Resource-Allocation Graph (1/2)

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

Deadlock Characterization (4/11)

Resource-Allocation Graph (2/2)

Process

Resource Type with 4 instances

• P_i requests instance of R_j

• P_i is holding an instance of R_j

Deadlock Characterization (5/11)

Example of a Resource Allocation Graph

Deadlock Characterization (6/11)

Resource Allocation Graph With A Deadlock

Deadlock Characterization (6/11)

Resource Allocation Graph With A Deadlock

Deadlock Characterization (7/11)

Graph With A Cycle But No Deadlock

Deadlock Characterization (7/11)

Graph With A Cycle But No Deadlock

Deadlock Characterization (8/11)

Basic Facts

If graph contains no cycles \Rightarrow no deadlock.

If graph contains a **cycle** \Rightarrow

- if only one instance per resource type, then deadlock.
- if several instances per resource type, possibility of deadlock.

Deadlock Characterization (9/11)

With a Deadlock or Without ??

Deadlock Characterization (10/11)

With a Deadlock or Without ??

Deadlock Characterization (11/11)

With a Deadlock or Without ??

Example Deadlocks (1/10)

- 1. Describe the following Resource-Allocation Graph.
- 2. Is this graph contain a cycle?
- 3. Is there a deadlock? Why?

Example Deadlocks (2/10)

- 1. Describe the following Resource-Allocation Graph.
 - There are 3 processes P_1 , P_2 , P_3
 - There are 4 resources:
 - \triangleright $R_1(1 \text{ instance}),$
 - \triangleright $R_2(2 \text{ instances}),$
 - \triangleright $R_3(1 \text{ instance}),$
 - \triangleright R_4 (3 instances).
 - P_1 holding 1 instance from R_2
 - P_1 request 1 instance from R_1
 - P_2 holding 1 instance from R_2
 - P_2 holding 1 instance from R_1
 - P_2 request 1 instance from R_3
 - P_3 holding 1 instance from R_3

Example Deadlocks (3/10)

- 2. Is this graph contain a cycle?
 - No cycle.
- 3. Is there a deadlock? Why?
 - No deadlock. Because there is no cycle.

Example Deadlocks (4/10)

- 1. Describe the following Resource-Allocation Graph.
- 2. Is this graph contain a cycle?
- 3. Is there a deadlock? Why?

Example Deadlocks (5/10)

- 1. Describe the following Resource-Allocation Graph.
 - There are 4 processes P_1 , P_2 , P_3 , P_4
 - There are 2 resources:
 - \triangleright $R_1(2 \text{ instances}),$
 - \triangleright $R_2(2 \text{ instances}).$
 - P_1 holding 1 instance from R_2
 - P_1 request 1 instance from R_1
 - P_2 holding 1 instance from R_1
 - P_3 holding 1 instance from R_1
 - P_3 request 1 instance from R_2
 - P_4 holding 1 instance from R_2

Example Deadlocks (6/10)

- 2. Is this graph contain a cycle?
 - There is one cycle $< R_2, P_1, R_1, P_3, R_2 >$.
- 3. Is there a deadlock? Why?
 - No deadlock.
 - Because P_2 and P_4 will finish their jobs over time.
 - Then, 1 instance from R_1 and 1 instance from R_2 will be free for P_1 and P_3 .

Example Deadlocks (7/10)

- 1. Describe the following Resource-Allocation Graph.
- 2. Is this graph contain a cycle?
- 3. Is there a deadlock? Why?

Example Deadlocks (8/10)

- 1. Describe the following Resource-Allocation Graph.
 - There are 3 processes P_1 , P_2 , P_3
 - There are 4 resources:
 - \triangleright $R_1(1 \text{ instance}),$
 - \triangleright $R_2(2 \text{ instances}),$
 - $ightharpoonup R_3(1 \text{ instance}),$
 - \triangleright R_4 (3 instances).
 - P_1 holding 1 instance from R_2
 - P_1 request 1 instance from R_1
 - P_2 holding 1 instance from R_2
 - P_2 holding 1 instance from R_1
 - P_2 request 1 instance from R_3
 - P_3 holding 1 instance from R_3
 - P_3 request 1 instance from R_2

Example Deadlocks (9/10)

- 2. Is this graph contain a cycle?
 - There is one cycle $< R_2, P_1, R_1, P_2, R_3, P_3, R_2 >$.
- 3. Is there a deadlock? Why?
 - Yes there is a deadlock.
 - Because P_1 is waiting for P_2 and,
 - P_2 is waiting for P_3 and,
 - P_3 is waiting for P_1 and P_2 . Over time.

Example Deadlocks (10/10)

Methods for Handling Deadlocks

- Ensure that the system will *never* enter a deadlock state:
 - > Deadlock **prevention**.
 - > Deadlock avoidance.
- Allow the system to enter a deadlock state and then recover.
- **Ignore the problem** and pretend that deadlocks never occur in the system; used by most operating systems.

Deadlock Prevention (1/8)

Mutual Exclusion – cannot be broken

- We cannot prevent deadlocks by denying mutual exclusion because some resources are non-sharable.
- Sharable resources (e.g., read-only files) can be accessed concurrently.

- A process requests a resource only if it does not hold any other resources.
- A process requests and is allocated all its resources before it begins execution.

- A process requests a resource only if it does not hold any other resources.
- A process requests and is allocated all its resources before it begins execution.

- A process requests a resource only if it does not hold any other resources.
- A process requests and is allocated all its resources before it begins execution.

- A process requests a resource only if it does not hold any other resources.
- A process requests and is allocated all its resources before it begins execution.

- A process requests a resource only if it does not hold any other resources.
- A process requests and is allocated all its resources before it begins execution.

CPU

- A process requests a resource only if it does not hold any other resources.
- A process requests and is allocated all its resources before it begins execution.

CPU

Hold and Wait – can be broken if

- A process requests a resource only if it does not hold any other resources.
- A process requests and is allocated all its resources before it begins execution.

1 2 P1

Hold and Wait – can be broken if

- A process requests a resource only if it does not hold any other resources.
- A process requests and is allocated all its resources before it begins execution.

Disadvantages:

➤ Low resource utilization; starvation possible.

No Preemption – can be broken if

• If a process holding some resources requests another resource that cannot be immediately allocated to it, then all resources currently being held are released.

No Preemption – can be broken if

- 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.

No Preemption – can be broken if

- Problems?
- Difficult to use with resources whose state are not easily saved, e.g., printers and tape drives. (In contrast to CPU registers and memory space).

Circular Wait – can be broken if

- Impose a total ordering on all resource types, and
- Require that each process requests resources in an increasing order of enumeration.

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

- Simplest and most useful model requires that each process declare the **maximum number** of resources of each type that it may need.
- The deadlock-avoidance algorithm dynamically examines the resource-allocation state to ensure that there can never be a circular-wait condition.
- Resource-allocation **state** is defined by the number of available and allocated resources, and the maximum demands of the processes.

- When a process requests an available resource, system must decide if immediate allocation leaves the system in a safe state.
- System is in **safe state** if there exists a sequence $\langle P_1, P_2, ..., P_n \rangle$ of ALL the processes in the systems such that 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_j , with j < i.

©Ahmed Hagag Operating Systems 50

51

That is:

- If P_i resource needs are not immediately available, then P_i can wait until all P_i have finished.
- When P_j is finished, P_i can obtain needed resources, execute, return allocated resources, and terminate.
- When P_i terminates, P_{i+1} can obtain its needed resources, and so on.

Basic Facts

- If a system is in safe state \Rightarrow no deadlocks.
- If a system is in unsafe state \Rightarrow possibility of deadlock.

• Avoidance \Rightarrow ensure that a system will never enter an unsafe

state.

Avoidance Algorithms:

- Single instance of a resource type \Rightarrow
 - > Use a resource-allocation graph.
- Multiple instances of a resource type \Rightarrow
 - Use the banker's algorithm.

Resource-Allocation Graph:

• Claim edge $P_i \rightarrow R_j$ indicated that process P_i may request resource R_i ; represented by a dashed line.

• Claim edge converts to request edge when a process requests a resource.

- Request edge converted to an assignment edge when the resource is allocated to the process.
- When a resource is released by a process, assignment edge reconverts to a claim edge.

Resource-Allocation Graph:

Unsafe State In Resource-Allocation Graph:

A cycle, as mentioned, indicates that the system is in an unsafe state. If P_1 requests R_2 , and P_2 holding R_2 , then a deadlock will occur.

Resource-Allocation Graph Algorithm:

- Suppose that process P_i requests resource R_j
- The request can be granted only if converting the request edge to assignment edge does **not create a cycle** in the resource allocation graph.

Banker's Algorithm:

- Multiple instances of resources.
- 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_i to complete its task

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

Banker's Algorithm (Safety Algorithm):

1. 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 *i* such that both:
 - (a) Finish[i] = false
 - (b) $Need_i \leq Work$ If no such i exists, go to step 4
- 3. $Work = Work + Allocation_i$ Finish[i] = truego to step 2
- 4. If Finish[i] == true for all i, then the system is in a safe state.

Banker's Algorithm (Resource-Request Algorithm):

 $Request_i$ = request vector for process P_i . If $Request_i$ [j] = k then process P_i wants k instances of resource type R_i

- 1. If $Request_i \leq Need_i$ go to step 2. Otherwise, raise error condition, since process has exceeded its maximum claim.
- 2. If $Request_i \leq Available$, 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:

 $Available = Available - Request_i;$ $Allocation_i = Allocation_i + Request_i;$ $Need_i = Need_i - Request_i;$

- \square 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.

Banker's Algorithm (Resource-Request Algorithm):

Banker's Algorithm (Example):

Consider the following snapshot of a system:

	<u>Allocation</u>	<u>Max</u>	<u>Available</u>
	ABC	ABC	ABC
P_0	010	753	3 3 2
P_1	200	3 2 2	
P_2	302	902	
P_3	211	222	
P_4	002	433	

- a. What is the content of the matrix *Need*?
- b. Is the system in a safe state? Why?

Banker's Algorithm (Example):

The content of the matrix Need is defined to be Max-Allocation

<u>Allocation</u>	<u> Max</u>	<u>Available</u>	<u>Need</u>
ABC	ABC	ABC	ABC
010	7 5 3	3 3 2	7 4 3
200	3 2 2		
302	902		
2 1 1	222		
002	433		
	A B C 0 1 0 2 0 0 3 0 2 2 1 1	ABC ABC 010 753 200 322 302 902 211 222	$ \begin{array}{ccccccccccccccccccccccccccccccccc$

Banker's Algorithm (Example):

The content of the matrix Need is defined to be Max-Allocation

	<u>Allocation</u>	<u> Max</u>	<u>Available</u>	<u>Need</u>
	ABC	ABC	ABC	ABC
P_0	010	7 5 3	3 3 2	7 4 3
P_1	200	3 2 2		1 2 2
P_2	302	902		
P_3	2 1 1	222		
P_{4}	002	433		

Banker's Algorithm (Example):

The content of the matrix Need is defined to be Max-Allocation

	<u>Allocation</u>	<u> Max</u>	<u>Available</u>	<u>Need</u>
	ABC	ABC	ABC	ABC
P_0	010	7 5 3	3 3 2	7 4 3
P_1	200	3 2 2		1 2 2
P_2	302	902		6 0 0
P_3	211	222		0 1 1
P_4	002	433		4 3 1

Banker's Algorithm (Example):

	<u>Allocation</u>	<u> Max</u>	<u>Available</u>	<u>Need</u>
	ABC	ABC	ABC	ABC
P_{0}	010	7 5 3	3 3 2	7 4 3
P_1	200	3 2 2		1 2 2
P_2	302	902		6 0 0
P_{3}	211	222		0 1 1
P_{Δ}	002	433		4 3 1

Banker's Algorithm (Example):

	<u>Allocation</u>	<u> Max</u>	<u>Available</u>	<u>Need</u>
	ABC	ABC	ABC	ABC
P_0	010	753	3 3 2	7 4 3
P_1	200	3 2 2		1 2 2
P_2	302	902		6 0 0
P_3	2 1 1	222		0 1 1
P_4	002	433		4 3 1

Banker's Algorithm (Example):

	<u>Allocation</u>	<u> Max</u>	<u>Available</u>	<u>Need</u>
	ABC	ABC	ABC	ABC
P_0	010	7 5 3	3 3 2	7 4 3
P_1	200	3 2 2		1 2 2
P_2	302	902		6 0 0
P_3^-	2 1 1	222		0 1 1
P_4	002	433		4 3 1

Banker's Algorithm (Example):

		<u>Allocation</u>	<u> Max</u>	<u>Available</u>	<u>Need</u>
		ABC	ABC	ABC	ABC
	P_0	010	753	5 3 2	7 4 3
1	$\frac{P}{I_{1}}$	200	322		1 2 2
1	1 1	200	3 4 4		1 2 2
	P_2	302	902		6 0 0
	P_3	2 1 1	222		0 1 1
	P_4	002	4 3 3		4 3 1

Banker's Algorithm (Example):

		<u>Allocation</u>	<u> Max</u>	<u>Available</u>	<u>Need</u>
		ABC	ABC	ABC	ABC
	P_0	010	753	5 3 2	7 4 3
1	$\frac{P}{I_{-1}}$	200	322		1 2 2
	1	200	3 2 2		
	P_2	302	902		6 0 0
	P_3	2 1 1	222		0 1 1
	P_4	002	4 3 3		4 3 1

Banker's Algorithm (Example):

	:	<u>Allocation</u>	<u> Max</u>	<u>Available</u>	<u>Need</u>
		ABC	ABC	ABC	ABC
	P_0	010	7 5 3	5 3 2	7 4 3
1	$\frac{D}{I_{-1}}$	200	322		122
1	1	200	3		1 2 2
	P_2	302	902		6 0 0
	P_3	2 1 1	222		0 1 1
	P_4^{-}	002	433		4 3 1

Banker's Algorithm (Example):

		Allocation	<u> Max</u>	<u>Available</u>	<u>Need</u>
		ABC	ABC	ABC	ABC
	P_{0}	010	753	7 4 3	7 4 3
1	D	200	322		1 2 2
_	1	200	5 4 4		1 2 2
	P_2	3 0 2	902		6 0 0
2	P_{α}	2 1 1	222		Λ 1 1
	Γ_3	3 411	\angle \angle \angle		0 1 1
	$P_{\scriptscriptstyle A}$	002	4 3 3		4 3 1

Banker's Algorithm (Example):

		Allocation	<u> Max</u>	<u>Available</u>	<u>Need</u>
		ABC	ABC	ABC	ABC
3	P_0	010	753	753 -	7 4 3
1	$\frac{P}{I_{1}}$	200	322		1 2 2
	P_2	302	902		6 0 0
2	P_3	211	222		0 1 1
	P_4	002	433		4 3 1

Banker's Algorithm (Example):

	<u> </u>	<u>Allocation</u>	<u> Max</u>	<u>Available</u>	<u>Need</u>
	_	ABC	ABC	ABC	ABC
3	P_0	010	753	10 5 5	7 4 3
1	P_1	200	322		1 2 2
4	P_2	302	902		6 0 0
2	P_3	211	222		0 1 1
	P_4	002	4 3 3		4 3 1

Banker's Algorithm (Example):

	<u> </u>	<u>Allocation</u>	<u> Max</u>	<u>Available</u>	<u>Need</u>
	_	ABC	ABC	ABC	ABC
3	P_0	010	753	10 5 7	7 4 3
1	P_1	200	322		1 2 2
4	P_2	302	902		600
2	P_3	211	222		0 1 1
5	P_4	002	433		431

Banker's Algorithm (Example):

b. Is the system in a safe state? Why?

	<u> </u>	<u>Allocation</u>	<u> Max</u>	<u>Available</u>	<u>Need</u>
		ABC	ABC	ABC	ABC
3	P_0	010	753	10 5 7	7 4 3
1	P_1	200	322		1 2 2
4	P_2	302	902		600
2	P_3	211	222		0 1 1
5	P_4	002	433		4 3 1

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

Banker's Algorithm (Example):

	<u>Allocation</u>	<u> Max</u>	<u>Available</u>	<u>Need</u>
	ABC	ABC	ABC	ABC
P_0	010	7 5 3	3 3 2	7 4 3
P_1	200	3 2 2		1 2 2
P_2	302	902		6 0 0
P_3	211	222		0 1 1
P_4	002	433		4 3 1

Banker's Algorithm (Example):

	<u>Allocation</u>	<u> Max</u>	<u>Available</u>	<u>Need</u>
	ABC	ABC	ABC	ABC
P_0	010	7 5 3	3 3 2	7 4 3
P_1	200	3 2 2		1 2 2
P_2	302	902		6 0 0
P_3	211	222		0 1 1
P_4	002	433		4 3 1

Banker's Algorithm (Example):

	<u>Allocation</u>	<u> Max</u>	<u>Available</u>	<u>Need</u>
	ABC	ABC	ABC	ABC
P_0	010	753	3 3 2	7 4 3
P_1	200	3 2 2		1 2 2
P_2	302	902		6 0 0
P_3	211	222		0 1 1
P_{4}	002	433		4 3 1

Banker's Algorithm (Example):

	<u>Allocation</u>	<u> Max</u>	<u>Available</u>	<u>Need</u>
	ABC	ABC	ABC	ABC
P_0	010	7 5 3	032	7 4 3
P_1	200	3 2 2		1 2 2
P_2	602	902		3 0 0
P_3	2 1 1	222		0 1 1
P_4	002	433		4 3 1

Banker's Algorithm (Example):

	<u>Allocation</u>	<u> Max</u>	<u>Available</u>	<u>Need</u>
	ABC	ABC	ABC	ABC
P_0	010	753	032	7 4 3
P_1	200	3 2 2		1 2 2
P_2	602	902		3 0 0
P_3	2 1 1	222		0 1 1
P_4	002	433		4 3 1

Banker's Algorithm (Example):

	<u>Allocation</u>	<u> Max</u>	<u>Available</u>	<u>Need</u>
	ABC	ABC	ABC	ABC
P_0	010	7 5 3	032	7 4 3
P_1	200	3 2 2		1 2 2
P_2	602	902		3 0 0
P_3	2 1 1	222		0 1 1
P_4	002	433		4 3 1

Banker's Algorithm (Example):

	<u>Allocation</u>	<u> Max</u>	<u>Available</u>	<u>Need</u>
	ABC	ABC	ABC	ABC
P_0	010	7 5 3	032	7 4 3
P_1	200	3 2 2		1 2 2
P_2	602	902		3 0 0
P_3	211	222		0 1 1
P_4	002	433		4 3 1

Banker's Algorithm (Example):

	<u>Allocation</u>	<u> Max</u>	<u>Available</u>	<u>Need</u>
	ABC	ABC	ABC	ABC
P_{0}	010	753	032	7 4 3
P_1	200	3 2 2		1 2 2
P_2	602	902		3 0 0
P_3	2 1 1	222		0 1 1
P_{λ}	002	433		4 3 1

Banker's Algorithm (Example):

	<u>Allocation</u>	<u> Max</u>	<u>Available</u>	<u>Need</u>
	ABC	ABC	ABC	ABC
P	0 1 0	753	2 4 3	7 4 3
P	200	3 2 2		1 2 2
P	2 602	902		3 0 0
1 P	$\frac{2}{3}$ 211	222		0 1 1
$\overline{}$ P	002	433		4 3 1

Banker's Algorithm (Example):

		<u>Allocation</u>	<u> Max</u>	<u>Available</u>	<u>Need</u>
		ABC	ABC	ABC	ABC
	P_0	010	7 5 3	2 4 3	7 4 3
	P_1	200	3 2 2		1 2 2
	P_2	602	902		3 0 0
1	P_3	211	222		0 1 1
	$P_{\scriptscriptstyle A}$	002	433		4 3 1

Banker's Algorithm (Example):

		<u>Allocation</u>	<u> Max</u>	<u>Available</u>	<u>Need</u>
		ABC	ABC	ABC	ABC
	P_0	010	753	4 4 3	7 4 3
2	ഥ്	200	322		1 2 2
	r_1	200	3 4 4		1 2 2
	P_2	602	902		3 0 0
1	D	211	222		0.1.1
	1 3	4 1 1			0 1 1
	$P_{\scriptscriptstyle A}$	$0\ 0\ 2$	433		4 3 1

Banker's Algorithm (Example):

		<u>Allocation</u>	<u> Max</u>	<u>Available</u>	<u>Need</u>
		ABC	ABC	ABC	ABC
	P_0	010	7 5 3	4 4 3	7 4 3
2	מ	200	322		122
	r_1	200	5 2 2		1 2 2
	P_2	602	902		3 0 0
1	D	211	222		0.11
	1 3	∠ 1 1			0 1 1
	$P_{\scriptscriptstyle A}$	002	433		4 3 1

Banker's Algorithm (Example):

<u>Allocati</u>	ion <u>Max</u>	<u>Available</u>	<u>Need</u>
ABC	$C \qquad A B C$	ABC	ABC
$P_0 = 0.10$	753	10 4 5	7 4 3
$\frac{2}{P_1} = \frac{2.00}{100}$	322		1 2 2
I_1 I_2 I_3	5 2 2		$1 \angle \angle$
$P_{2} = 6.0.2$	902		$2 \cap \cap$
3 1 ₂ 002	702		3 0 0
1 $\frac{P}{1}$ 2 1 1	222		0.11
1 3 2 1 1			0 1 1
$P_{\star} = 0.02$	4 3 3		4 3 1

Banker's Algorithm (Example):

	<u> </u>	<u>Allocation</u>	<u> Max</u>	<u>Available</u>	<u>Need</u>
	_	ABC	ABC	ABC	ABC
4	P_0	010	753	10 5 5	7 4 3
2	P_1	200	322		1 2 2
3	P_2	602	902		3 0 0
1	P_3	211	222		0 1 1
	P_4	002	433		4 3 1

Banker's Algorithm (Example):

c. If a request from process P_2 arrives for (3,0,0), can the request be granted immediately?

	<u> </u>	<u>Allocation</u>	<u> Max</u>	<u>Available</u>	<u>Need</u>
	_	ABC	ABC	ABC	ABC
4	P_0	010	753	10 5 7	7 4 3
2	P_1	200	322		1 2 2
3	P_2	602	902		3 0 0
1	P_3	211	222		0 1 1
5	P_4	002	433		4 3 1

Yes you can granted this request immediately, because the system will be in a safe state since the sequence $\langle P_3, P_1, P_2, P_0, P_4 \rangle$ satisfies safety criteria.

Banker's Algorithm (Example):

	<u>Allocation</u>	<u> Max</u>	<u>Available</u>	<u>Need</u>
	ABC	ABC	ABC	ABC
P_0	010	7 5 3	3 3 2	7 4 3
P_1	200	3 2 2		1 2 2
P_2	302	902		6 0 0
P_3	211	222		0 1 1
P_4	002	433		4 3 1

Banker's Algorithm (Example):

	<u>Allocation</u>	<u> Max</u>	<u>Available</u>	<u>Need</u>
	ABC	ABC	ABC	ABC
P_0	010	7 5 3	3 3 2	7 4 3
P_1	200	3 2 2		1 2 2
P_2	302	902		6 0 0
P_3	2 1 1	222		0 1 1
P_4	002	4 3 3		4 3 1

Banker's Algorithm (Example):

	<u>Allocation</u>	<u> Max</u>	<u>Available</u>	<u>Need</u>
	ABC	ABC	ABC	ABC
P_0	010	753	3 3 2	7 4 3
P_1	200	3 2 2		1 2 2
P_2	302	902		6 0 0
P_3	2 1 1	222		0 1 1
P_{4}	002	433		4 3 1

Banker's Algorithm (Example):

	<u>Allocation</u>	<u> Max</u>	<u>Available</u>	<u>Need</u>
	ABC	ABC	ABC	ABC
P_0	010	7 5 3	3 3 2	7 4 3
P_1	200	3 2 2		1 2 2
P_2	302	902		6 0 0
P_3	2 1 1	222		0 1 1
P_4	002	433		4 3 1

Banker's Algorithm (Example):

	<u>Allocation</u>	<u> Max</u>	<u>Available</u>	<u>Need</u>
	ABC	ABC	ABC	ABC
P_0	3 3 2	753	010	4 2 1
P_1	200	3 2 2		1 2 2
P_2	302	902		6 0 0
P_3	2 1 1	222		0 1 1
P_4	002	4 3 3		4 3 1

Banker's Algorithm (Example):

	<u>Allocation</u>	<u> Max</u>	<u>Available</u>	<u>Need</u>
	ABC	ABC	ABC	ABC
P_0	3 3 2	7 5 3	010	4 2 1
\boldsymbol{P}_1	200	3 2 2		1 2 2
P_2	302	902		6 0 0
P_3	2 1 1	222		0 1 1
P_4	002	433		4 3 1

Banker's Algorithm (Example):

	<u>Allocation</u>	<u> Max</u>	<u>Available</u>	<u>Need</u>
	ABC	ABC	ABC	ABC
P_0	3 3 2	7 5 3	010	4 2 1
P_1	200	3 2 2		1 2 2
P_2	302	902		6 0 0
P_3	211	222		0 1 1
P_{4}	002	433		4 3 1

Banker's Algorithm (Example):

	<u>Allocation</u>	<u> Max</u>	<u>Available</u>	<u>Need</u>
	ABC	ABC	ABC	ABC
P_{0}	3 3 2	7 5 3	010	4 2 1
P_1	200	3 2 2		1 2 2
P_2	302	902		6 0 0
P_3	2 1 1	222		0 1 1
P_{Δ}	002	433		4 3 1

Banker's Algorithm (Example):

	<u>Allocation</u>	<u> Max</u>	<u>Available</u>	<u>Need</u>
	ABC	ABC	ABC	ABC
P_{0}	3 3 2	7 5 3	010	4 2 1
P_1	200	3 2 2		1 2 2
P_2	302	902		6 0 0
P_3	2 1 1	222		0 1 1
P_{Δ}	002	433		4 3 1

Banker's Algorithm (Example):

	<u>Allocation</u>	<u> Max</u>	<u>Available</u>	<u>Need</u>
	ABC	ABC	ABC	ABC
P_0	3 3 2	7 5 3	010	4 2 1
P_1	200	3 2 2		1 2 2
P_2	302	902		6 0 0
P_3	2 1 1	222		0 1 1
P_4	002	4 3 3		4 3 1

Banker's Algorithm (Example):

d. If a request from process P_0 arrives for (3,2,2), can the request be granted immediately?

	Allocation	<u> Max</u>	<u>Available</u>	<u>Need</u>
	ABC	ABC	ABC	ABC
P_{0}	3 3 2	7 5 3	010	4 2 1
P_1	200	3 2 2		1 2 2
P_2	3 0 2	902		6 0 0
P_3	2 1 1	222		0 1 1
P_{Δ}	002	433		4 3 1

NO you can **not** granted this request immediately, because the system will be in a **unsafe state** since the available resources after this request are not enough for any process.

Banker's Algorithm (Example2):

Consider the following snapshot of a system:

	<u>Allocation</u>	<u> Max</u>	<u>Available</u>
	ABCD	ABCD	ABCD
P_0	3 0 1 4	5 1 1 6	0 3 0 1
P_1	2 2 1 0	3 2 1 1	
P_2	3 1 2 1	3 3 2 1	
P_3	0 5 1 0	4 6 1 2	
P_4	4 2 1 2	6 3 2 5	

- a. What is the content of the matrix *Need*?
- b. Is the system in a safe state? Why?

Banker's Algorithm (Example2):

a. What is the content of the matrix **Need**?

	<u> Allocation</u>	<u> Max</u>	<u>Available</u>	<u>Need</u>
	ABCD	ABCD	ABCD	ABCD
P_0	3 0 1 4	5 1 1 6	0 3 0 1	
P_1	2 2 1 0	3 2 1 1		
P_2	3 1 2 1	3 3 2 1		
P_3^-	0 5 1 0	4 6 1 2		
P_4	4 2 1 2	6 3 2 5		

Banker's Algorithm (Example2):

a. What is the content of the matrix *Need*?

	<u>Allocation</u>	<u> Max</u>	<u>Available</u>	<u>Need</u>
	ABCD	ABCD	ABCD	ABCD
P_0	3 0 1 4	5 1 1 6	0 3 0 1	2 1 0 2
P_1	2 2 1 0	3 2 1 1		1 0 0 1
P_2	3 1 2 1	3 3 2 1		0 2 0 0
P_3^-	0 5 1 0	4 6 1 2		4 1 0 2
P_4	4 2 1 2	6 3 2 5		2 1 1 3

Banker's Algorithm (Example2):

	<u>Allocation</u>	<u> Max</u>	<u>Available</u>	<u>Need</u>
	ABCD	ABCD	ABCD	ABCD
P_0	3 0 1 4	5 1 1 6	0 3 0 1	2 1 0 2
P_1	2 2 1 0	3 2 1 1		1 0 0 1
P_2	3 1 2 1	3 3 2 1		0 2 0 0
P_3	0 5 1 0	4 6 1 2		4 1 0 2
P_4	4 2 1 2	6 3 2 5		2 1 1 3

Banker's Algorithm (Example2):

	<u>Allocation</u>	<u> Max</u>	<u>Available</u>	<u>Need</u>
	ABCD	ABCD	ABCD	ABCD
P_0	3 0 1 4	5 1 1 6	0 3 0 1	2 1 0 2
P_1	2 2 1 0	3 2 1 1		1 0 0 1
P_2	3 1 2 1	3 3 2 1		0 2 0 0
P_3	0 5 1 0	4 6 1 2		4 1 0 2
P_4	4 2 1 2	6 3 2 5		2 1 1 3

110

Banker's Algorithm (Example2):

	<u>Allocation</u>	<u> Max</u>	<u>Available</u>	<u>Need</u>
	ABCD	ABCD	ABCD	ABCD
P_0	3 0 1 4	5 1 1 6	0 3 0 1	2 1 0 2
P_1	2 2 1 0	3 2 1 1		1 0 0 1
P_2	3 1 2 1	3 3 2 1		0 2 0 0
P_3	0 5 1 0	4 6 1 2		4 1 0 2
P_4	4 2 1 2	6 3 2 5		2 1 1 3

Banker's Algorithm (Example2):

		<u>Allocation</u>	<u> Max</u>	<u>Available</u>	<u>Need</u>
		ABCD	ABCD	ABCD	ABCD
	P_0	3 0 1 4	5 1 1 6	3 4 2 2	2 1 0 2
	P_1	2 2 1 0	3 2 1 1		1 0 0 1
1	P_2	3 1 2 1	3 3 2 1		0 2 0 0
	P_3	0 5 1 0	4 6 1 2		4 1 0 2
	$P_{\scriptscriptstyle A}$	4 2 1 2	6 3 2 5		2 1 1 3

Banker's Algorithm (Example2):

	<u>Allocation</u>	<u> Max</u>	<u>Available</u>	<u>Need</u>
	ABCD	ABCD	ABCD	ABCD
2 P	3 0 1 4	5 1 1 6	6 4 3 6	2 1 0 2
	2 2 1 0			1 0 0 1
1 P	3 1 2 1	3 3 2 1		0 2 0 0
P_3	0 5 1 0	4 6 1 2		4 1 0 2
P_4	4 2 1 2	6 3 2 5		2 1 1 3

Banker's Algorithm (Example2):

		<u>Allocation</u>	<u> Max</u>	<u>Available</u>	<u>Need</u>
		ABCD	ABCD	ABCD	ABCD
2	P_0	3 0 1 4	5 1 1 6	8 6 4 6	2102
3	P_1	2 2 1 0	3 2 1 1		1001
1	P_2	3 1 2 1	3 3 2 1		0 2 0 0
	P_3	0 5 1 0	4 6 1 2		4 1 0 2
	P_4	4 2 1 2	6 3 2 5		2 1 1 3

Banker's Algorithm (Example2):

		<u>Allocation</u>	<u> Max</u>	<u>Available</u>	<u>Need</u>
		ABCD	ABCD	ABCD	ABCD
2	P_0	3 0 1 4	5 1 1 6	8 11 5 6	2 1 0 2
3	$\frac{P}{I_1}$	2 2 1 0	3 2 1 1		1001
1	P_2	3 1 2 1	3 3 2 1		0 2 0 0
4	P_3	0 5 1 0	4612		4 1 0 2
	P_4	4 2 1 2	6 3 2 5		2 1 1 3

Banker's Algorithm (Example2):

		<u>Allocation</u>	<u> Max</u>	<u>Available</u>	<u>Need</u>
		ABCD	ABCD	ABCD	ABCD
2	P_0	3 0 1 4	5 1 1 6	12 13 6 8	-2102
3	$\frac{P}{I_1}$	2 2 1 0	3 2 1 1		1001
1	P_2	3 1 2 1	3 3 2 1		0 2 0 0
4	P_3	0 5 1 0	4612		4 1 0 2
5	P_4	4 2 1 2	6 3 2 5		2 1 1 3

Banker's Algorithm (Example2):

b. Is the system in a safe state? Why?

		<u> Allocation</u>	<u> Max</u>	<u>Available</u>	<u>Need</u>
		ABCD	ABCD	ABCD	A B C D
2	P_0	3 0 1 4	5 1 1 6	12 13 6 8	$\frac{2}{102}$
		2 2 1 0			1001
1	P_2	3 1 2 1	3 3 2 1		0 2 0 0
4	P_3	0 5 1 0	4612		4 1 0 2
5	P 4	4 2 1 2	6 3 2 5		2 1 1 3

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

Banker's Algorithm (Example2):

c. If a request from process P_2 arrives for (0,3,0,0), can the request be granted immediately?

	<u>Allocation</u>	<u> Max</u>	<u>Available</u>	<u>Need</u>
	ABCD	ABCD	ABCD	ABCD
P_0	3 0 1 4	5 1 1 6	0 3 0 1	2 1 0 2
P_1	2 2 1 0	3 2 1 1		1 0 0 1
P_2	3 1 2 1	3 3 2 1		0 2 0 0
P_3^-	0 5 1 0	4 6 1 2		4 1 0 2
P_4	4 2 1 2	6 3 2 5		2 1 1 3

Banker's Algorithm (Example2):

c. If a request from process P_2 arrives for (0,3,0,0), can the request be granted immediately?

	<u>Allocation</u>	\underline{Max}	<u>Available</u>	<u>Need</u>
	ABCD	ABCD	ABCD	ABCD
P_0	3 0 1 4	5 1 1 6	0 3 0 1	2 1 0 2
P_1	2 2 1 0	3 2 1 1		1 0 0 1
P_2	3 1 2 1	3 3 2 1		0 2 0 0
P_3	0 5 1 0	4 6 1 2		4 1 0 2
P_4	4 2 1 2	6 3 2 5		2 1 1 3

NO you can **not** granted this request, it raise error condition, since process has exceeded its maximum claim.

Banker's Algorithm (Example2):

d. If a request from process P_3 arrives for (1,1,0,0), can the request be granted immediately?

	<u>Allocation</u>	<u> Max</u>	<u>Available</u>	<u>Need</u>
	ABCD	ABCD	ABCD	ABCD
P_0	3 0 1 4	5 1 1 6	0 3 0 1	2 1 0 2
P_1	2 2 1 0	3 2 1 1		1 0 0 1
P_2	3 1 2 1	3 3 2 1		0 2 0 0
P_3	0 5 1 0	4 6 1 2		4 1 0 2
P_4	4 2 1 2	6 3 2 5		2 1 1 3

Banker's Algorithm (Example2):

d. If a request from process P_3 arrives for (1,1,0,0), can the request be granted immediately?

	<u>Allocation</u>	<u> Max</u>	<u>Available</u>	<u>Need</u>
	ABCD	ABCD	ABCD	ABCD
P_0	3 0 1 4	5 1 1 6	0 3 0 1	2 1 0 2
P_1	2 2 1 0	3 2 1 1		1 0 0 1
P_2	3 1 2 1	3 3 2 1		0 2 0 0
P_3^-	0 5 1 0	4 6 1 2		4 1 0 2
$P_{\scriptscriptstyle A}$	4 2 1 2	6 3 2 5		2 1 1 3

Banker's Algorithm (Example2):

d. If a request from process P_3 arrives for (1,1,0,0), can the request be granted immediately?

	<u>Allocation</u>	<u> Max</u>	<u>Available</u>	<u>Need</u>
	ABCD	ABCD	ABCD	ABCD
P_0	3 0 1 4	5 1 1 6	0 3 0 1	2 1 0 2
P_1	2 2 1 0	3 2 1 1		1 0 0 1
P_2	3 1 2 1	3 3 2 1		0 2 0 0
P_3	0 5 1 0	4 6 1 2		4 1 0 2
$P_{\scriptscriptstyle A}$	4 2 1 2	6 3 2 5		2 1 1 3

Banker's Algorithm (Example2):

d. If a request from process P_3 arrives for (1,1,0,0), can the request be granted immediately?

	<u>Allocation</u>	<u> Max</u>	<u>Available</u>	<u>Need</u>
	ABCD	ABCD	ABCD	ABCD
P_0	3 0 1 4	5 1 1 6	0 3 0 1	2 1 0 2
P_1	2 2 1 0	3 2 1 1		1 0 0 1
P_2	3 1 2 1	3 3 2 1		0 2 0 0
P_3	0 5 1 0	4 6 1 2		4 1 0 2
P_4	4 2 1 2	6 3 2 5		2 1 1 3

NO you can **not** granted this request immediately, P_3 must wait, since resources are not available.

Deadlocks Detection:

If a system does not employ either a deadlock-prevention or a deadlock avoidance algorithm, then a deadlock situation may occur. In this environment, the system may provide:

- An algorithm that examines the state of the system to determine whether a deadlock has occurred.
- An algorithm to recover from the deadlock.

Single Instance of Each Resource Type:

- Maintain wait-for graph:
 - ➤ Nodes are processes.
 - $\triangleright P_i \rightarrow P_j$ if P_i is waiting for P_j .
- Periodically invoke an algorithm that searches for a **cycle** in the graph. If there is a cycle, there exists a deadlock.
- An algorithm to detect a cycle in a graph requires an order of n^2 operations, where n is the number of vertices in the graph.

Single Instance of Each Resource Type:

Resource-Allocation Graph and Wait-for Graph

Resource-Allocation Graph

Corresponding wait-for graph

125

Several Instance of a Resource Type:

- **Available**: A vector of length *m* indicates the number of available resources of each type.
- Allocation: An $n \times m$ 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: (1/2)

- 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, 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

Detection Algorithm: (2/2)

- 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.

Algorithm requires an order of $O(m \times n^2)$ operations to detect whether the system is in deadlocked state.

Detection Algorithm (Example 1):

	<u>Allocation</u>	<u>Request</u>	<u> Available</u>
	ABC	ABC	ABC
P_0	010	000	$0 \ 0 \ 0$
P_1	$2\ 0\ 0$	202	
P_2	303	000	
$\overline{P_3}$	2 1 1	100	
P_4	002	002	

Detection Algorithm (Example 1):

	<u>Allocation</u>	<u>Request</u>	<u>Available</u>	<u>Work</u>
	ABC	ABC	ABC	ABC
P_0	010	000	0 0 0	0 0 0
P_1	$2\ 0\ 0$	202		
P_2	303	000		
P_3	2 1 1	100		
P_4	002	002		

Detection Algorithm (Example 1):

<u>Allocation</u>	<u>Request</u>	<u>Available</u>	<u>Work</u>	<u>Finish</u>
ABC	ABC	ABC	ABC	
010	$0 \ 0 \ 0$	$0 \ 0 \ 0$	0 0 0	
200	202			
3 0 3	$0 \ 0 \ 0$			
2 1 1	100			
002	002			
	A B C 0 1 0 2 0 0	ABC ABC 010 000 200 202 303 000 211 100	ABC ABC 010 000 200 202 303 000 211 100	$\begin{array}{ c c c c c c c }\hline ABC & ABC & ABC & ABC \\\hline 010 & 000 & 000 & 000 \\ 200 & 202 & & \\ 303 & 000 & & \\ 211 & 100 & & \\\hline\end{array}$

Detection Algorithm (Example 1):

	<u>Allocation</u>	<u>Request</u>	<u>Available</u>	<u>Work</u>	<u>Finish</u>
	ABC	ABC	ABC	ABC	
P_0	010	$0 \ 0 \ 0$	$0 \ 0 \ 0$	0 0 0	false
P_1	200	202			false
P_2	3 0 3	$0 \ 0 \ 0$			false
P_3	2 1 1	100			false
P_4	002	002			false

Detection Algorithm (Example 1):

	<u>Allocation</u>	<u>Request</u>	<u>Available</u>	<u>Work</u>	<u>Finish</u>
	ABC	ABC	ABC	ABC	
P_0	010	000	$0 \ 0 \ 0$	0 0 0	false
P_1	200	202			false
P_2	303	0 0 0			false
P_3	2 1 1	100			false
P_4	002	002			false

Detection Algorithm (Example 1):

	<u>Allocation</u>	<u>Request</u>	<u>Available</u>	<u>Work</u>	<u>Finish</u>
	ABC	ABC	ABC	ABC	
P_0	010	000	000	0 0 0	false
P_1	$2\ 0\ 0$	202			false
P_2	303	000			false
P_3	2 1 1	100			false
P_4	002	002			false

Detection Algorithm (Example 1):

	<u>Allocation</u>	<u>Request</u>	<u>Available</u>	<u>Work</u>	<u>Finish</u>
	ABC	ABC	ABC	ABC	
P_0	010	000	$0 \ 0 \ 0$	0 0 0	false
\boldsymbol{P}_1	$\overline{200}$	202			false
P_2	303	000			false
P_3	2 1 1	100			false
P_4	002	002			false

Detection Algorithm (Example 1):

	<u>Allocation</u>	<u>Request</u>	<u>Available</u>	<u>Work</u>	<u>Finish</u>
	ABC	ABC	ABC	ABC	
P_0	010	000	$0 \ 0 \ 0$	0 1 0	true
P_1	200	202			false
P_2	303	$0 \ 0 \ 0$			false
P_3^-	2 1 1	100			false
P_4	002	002			false

Detection Algorithm (Example 1):

	<u>Allocation</u>	<u>Request</u>	<u>Available</u>	<u>Work</u>	<u>Finish</u>		
	ABC	ABC	ABC	ABC			
P_0	000	000	$0 \ 0 \ 0$	0 1 0	true	1	
\boldsymbol{P}_1	200	202			false		
P_2	303	0 0 0			false		
P_3	2 1 1	100			false		
P_4	002	002			false		

Detection Algorithm (Example 1):

	<u> Allocation</u>	<u>Request</u>	<u>Available</u>	<u>Work</u>	<u>Finish</u>		
	ABC	ABC	ABC	ABC			
P_0	$0 \ 0 \ 0$	000	$0 \ 0 \ 0$	0 1 0	true	1	
P_1	$2\ 0\ 0$	202			_false_		
P_2	303	000			false		
P_3	2 1 1	100			false		
$P_{\scriptscriptstyle A}$	$0\ 0\ 2$	002			false		

Detection Algorithm (Example 1):

	<u>Allocation</u>	<u>Request</u>	<u>Available</u>	<u>Work</u>	<u>Finish</u>		
	ABC	ABC	ABC	ABC			
P_0	$0 \ 0 \ 0$	000	$0 \ 0 \ 0$	0 1 0	true	1	
\boldsymbol{P}_1	200	202			false		
P_2	3 0 3	000			false		
P_3	2 1 1	100			false		
$P_{\scriptscriptstyle A}$	$0\ 0\ 2$	002			false		

Detection Algorithm (Example 1):

	<u>Allocation</u>	<u>Request</u>	<u>Available</u>	<u>Work</u>	<u>Finish</u>	
	ABC	ABC	ABC	ABC		
P_0	$0 \ 0 \ 0$	000	$0 \ 0 \ 0$	3 1 3	true	1
\boldsymbol{P}_1	200	202			false	
P_2	303	000			true	2
P_3	2 1 1	100			false	
$P_{\scriptscriptstyle 4}$	002	002			false	

Detection Algorithm (Example 1):

	<u>Allocation</u>	<u>Request</u>	<u>Available</u>	<u>Work</u>	<u>Finish</u>	
	ABC	ABC	ABC	ABC		
P_0	$0 \ 0 \ 0$	000	0 0 0	3 1 3	true	1
\boldsymbol{P}_1	200	202			false	
P_2	$0 \ 0 \ 0$	000			true	2
P_3	2 1 1	100			false	
P_4	002	002			false	

Detection Algorithm (Example 1):

	<u>Allocation</u>	<u>Request</u>	<u>Available</u>	<u>Work</u>	<u>Finish</u>		
	ABC	ABC	ABC	ABC			
P_0	$0 \ 0 \ 0$	000	$0 \ 0 \ 0$	3 1 3	true	1	
\boldsymbol{P}_1	200	202			false		
P_2	$0 \ 0 \ 0$	000			true	2	
P_3	2 1 1	100			false		
$P_{\scriptscriptstyle A}$	$0\ 0\ 2$	002			false		

Detection Algorithm (Example 1):

	<u>Allocation</u>	<u>Request</u>	<u>Available</u>	<u>Work</u>	<u>Finish</u>		
	ABC	ABC	ABC	ABC			
P_0	$0 \ 0 \ 0$	000	$0 \ 0 \ 0$	3 1 3	true	1	
P_1	200	202			false		
P_2	000	$0 \ 0 \ 0$			true	2	
P_3	2 1 1	100			false		
$P_{\scriptscriptstyle A}$	002	002			false		

Detection Algorithm (Example 1):

	<u>Allocation</u>	<u>Request</u>	<u>Available</u>	<u>Work</u>	<u>Finish</u>	
	ABC	ABC	ABC	ABC		
P_0	$0 \ 0 \ 0$	$0 \ 0 \ 0$	$0 \ 0 \ 0$	5 2 4	true	1
\boldsymbol{P}_1	200	202			false	
P_2	000	$0 \ 0 \ 0$			true	2
P_3	2 1 1	100			true	3
P_4	002	002			false	

Detection Algorithm (Example 1):

	<u>Allocation</u>	<u>Request</u>	<u>Available</u>	<u>Work</u>	<u>Finish</u>	
	ABC	ABC	ABC	ABC		
P_0	$0 \ 0 \ 0$	$0 \ 0 \ 0$	0 0 0	5 2 4	true	1
P_1	200	202			false	
P_2	$0 \ 0 \ 0$	$0 \ 0 \ 0$			true	2
P_3	$0 \ 0 \ 0$	$0 \ 0 \ 0$			true	3
P_4	002	002			false	

Detection Algorithm (Example 1):

	<u>Allocation</u>	<u>Request</u>	<u>Available</u>	<u>Work</u>	<u>Finish</u>	
	ABC	ABC	ABC	ABC		
P_0	$0 \ 0 \ 0$	$0 \ 0 \ 0$	$0 \ 0 \ 0$	5 2 4	true	1
P_1	200	202			false	
P_2	$0 \ 0 \ 0$	$0 \ 0 \ 0$			true	2
P_3	$0 \ 0 \ 0$	$0 \ 0 \ 0$			true	3
P_4	002	002			false	

Detection Algorithm (Example 1):

	<u>Allocation</u>	<u>Request</u>	<u>Available</u>	<u>Work</u>	<u>Finish</u>	
	ABC	ABC	ABC	ABC		
P_0	$0 \ 0 \ 0$	$0 \ 0 \ 0$	$0 \ 0 \ 0$	5 2 6	true	1
P_1	200	202			false	
P_2	$0 \ 0 \ 0$	$0 \ 0 \ 0$			true	2
P_3	$0\ 0\ 0$	$0 \ 0 \ 0$			true	3
P_4	002	002			true	4

Detection Algorithm (Example 1):

	<u>Allocation</u>	<u>Request</u>	<u>Available</u>	<u>Work</u>	<u>Finish</u>	
	ABC	ABC	ABC	ABC		
P_0	$0 \ 0 \ 0$	000	$0 \ 0 \ 0$	5 2 6	true	1
P_1	200	202			false	
P_2	$0 \ 0 \ 0$	000			true	2
P_3	$0\ 0\ 0$	$0 \ 0 \ 0$			true	3
P_4	0 0 0	$0 \ 0 \ 0$			true	4

Detection Algorithm (Example 1):

	<u>Allocation</u>	<u>Request</u>	<u>Available</u>	<u>Work</u>	<u>Finish</u>	
	ABC	ABC	ABC	ABC		
P_0	000	$0 \ 0 \ 0$	$0 \ 0 \ 0$	5 2 6	true	1
\boldsymbol{P}_1	200	202			false	
P_2	000	$0 \ 0 \ 0$			true	2
P_3	$0\ 0\ 0$	$0 \ 0 \ 0$			true	3
P_4	0 0 0	0 0 0			true	4

Detection Algorithm (Example 1):

	<u>Allocation</u>	<u>Request</u>	<u>Available</u>	<u>Work</u>	<u>Finish</u>	
	ABC	ABC	ABC	ABC		
P_0	000	$0 \ 0 \ 0$	$0 \ 0 \ 0$	7 2 6	true	1
P_1	200	202			true	5
P_2	000	$0 \ 0 \ 0$			true	2
P_3	$0\ 0\ 0$	$0 \ 0 \ 0$			true	3
P_4	0 0 0	$0 \ 0 \ 0$			true	4

Detection Algorithm (Example 1):

a. Is the system is in deadlock state? Why?

	<u>Allocation</u>	<u>Request</u>	<u>Available</u>	<u>Work</u>
	ABC	ABC	ABC	ABC
P_0	$0 \ 0 \ 0$	$0 \ 0 \ 0$	$0 \ 0 \ 0$	7 2 6
\boldsymbol{P}_1	$0 \ 0 \ 0$	$0 \ 0 \ 0$		
P_2^-	$0 \ 0 \ 0$	$0 \ 0 \ 0$		
P_3^-	$0 \ 0 \ 0$	$0 \ 0 \ 0$		
P_4	$0 \ 0 \ 0$	$0 \ 0 \ 0$		

Finish

true true true true

2

1

3

4

Detection Algorithm (Example 1):

a. Is the system is in deadlock state? Why?

	<u>Allocation</u>	<u>Request</u>	<u>Available</u>	<u>Work</u>	<u>Finish</u>	
	ABC	ABC	ABC	ABC		
P_0	$0 \ 0 \ 0$	$0 \ 0 \ 0$	$0 \ 0 \ 0$	7 2 6	true	1
P_1	$0 \ 0 \ 0$	$0 \ 0 \ 0$			true	5
P_2	$0 \ 0 \ 0$	$0 \ 0 \ 0$			true	2
P_3	$0\ 0\ 0$	$0 \ 0 \ 0$			true	3
P_4	0 0 0	0 0 0			true	4

We claim that the system is **not** in a **deadlocked** state. Indeed, if we execute our algorithm, we will find that the sequence $\langle P_0, P_2, P_3, P_4, P_1 \rangle$ results in Finish[i] == true for all i.

Detection Algorithm (Example 2):

	<u>Allocation</u>	<u>Request</u>	<u> Available</u>
	ABC	ABC	ABC
P_0	010	000	$0 \ 0 \ 0$
P_1	$2\ 0\ 0$	202	
P_2	303	001	
$\overline{P_3}$	2 1 1	100	
P_4	002	002	

Detection Algorithm (Example 2):

	<u>Allocation</u>	<u>Request</u>	<u>Available</u>	<u>Work</u>
	ABC	ABC	ABC	ABC
P_0	010	000	000	$0 \ 0 \ 0$
P_1	$2\ 0\ 0$	202		
P_2	303	001		
P_3^-	2 1 1	100		
P_4°	002	002		

Detection Algorithm (Example 2):

	<u>Allocation</u>	<u>Request</u>	<u>Available</u>	<u>Work</u>	<u>Finish</u>
	ABC	ABC	ABC	ABC	
P_0	010	$0 \ 0 \ 0$	$0 \ 0 \ 0$	0 0 0	false
\boldsymbol{P}_1	200	202			false
P_2	3 0 3	001			false
P_3	2 1 1	100			false
P_4	002	002			false

Detection Algorithm (Example 2):

	<u>Allocation</u>	<u>Request</u>	<u>Available</u>	<u>Work</u>	<u>Finish</u>
	ABC	ABC	ABC	ABC	
P_0	010	000	0 0 0	0 0 0	false
\boldsymbol{P}_1	200	202			false
P_2	303	0 0 1			false
P_3	2 1 1	100			false
P_4	002	002			false

Detection Algorithm (Example 2):

	<u>Allocation</u>	<u>Request</u>	<u>Available</u>	<u>Work</u>	<u>Finish</u>
	ABC	ABC	ABC	ABC	
P_0	010	000	$0 \ 0 \ 0$	0 0 0	false
\boldsymbol{P}_1	200	202			false
P_2	303	001			false
P_3^-	2 1 1	100			false
$P_{\scriptscriptstyle A}$	002	002			false

Detection Algorithm (Example 2):

	<u> Allocation</u>	<u>Request</u>	<u>Available</u>	<u>Work</u>	<u>Finish</u>
	ABC	ABC	ABC	ABC	
P_0	010	000	$0 \ 0 \ 0$	0 0 0	false
\boldsymbol{P}_1	200	202			false
P_2	303	001			false
P_3	2 1 1	100			false
P_4	002	002			false

Detection Algorithm (Example 2):

	<u>Allocation</u>	<u>Request</u>	<u>Available</u>	<u>Work</u>	<u>Finish</u>
	ABC	ABC	ABC	ABC	
P_0	010	000	$0 \ 0 \ 0$	0 1 0	true
P_1	200	202			false
P_2	303	001			false
P_3^-	2 1 1	100			false
$P_{\scriptscriptstyle A}$	$0\ 0\ 2$	002			false

Detection Algorithm (Example 2):

	<u>Allocation</u>	<u>Request</u>	<u>Available</u>	<u>Work</u>	<u>Finish</u>	
	ABC	ABC	ABC	ABC		
P_0	$0 \ 0 \ 0$	000	0 0 0	0 1 0	true	1
P_1	200	202			false	
P_2	303	0 0 1			false	
P_3	2 1 1	100			false	
P_4	002	002			false	

Detection Algorithm (Example 2):

a. Is the system is in deadlock state? Why?

	<u>Allocation</u>	<u>Request</u>	<u>Available</u>	<u>Work</u>	<u>Finish</u>	
	ABC	ABC	ABC	ABC		
P_0	$0 \ 0 \ 0$	000	$0 \ 0 \ 0$	0 1 0	true	1
P_1	200	202			false	
P_2	303	0 0 1			false	
P_3	2 1 1	100			false	
P_4	002	002			false	

We claim that the system is now **deadlocked**. Although we can reclaim the resources held by process P_0 , the number of available resources is not sufficient to fulfill the requests of the other processes. Thus, a 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?
 - One for each disjoint cycle.
- If detection algorithm is invoked arbitrarily, there may be many cycles in the resource graph and so we would not be able to tell which of the many deadlocked processes "caused" the deadlock.

Recovery from Deadlock (1/3)

Recovery from Deadlock:

- Process Termination.
- Resource Preemption.

Recovery from Deadlock (2/3)

Process Termination: (1/2)

- 1. Abort all deadlocked processes.
- 2. Abort one process at a time until the deadlock cycle is eliminated.

©Ahmed Hagag Operating Systems 164

Recovery from Deadlock (2/3)

Process Termination: (2/2)

- 3. 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.
 - ➤ How many processes will need to be terminated.
 - ➤ Is process interactive or batch?

Recovery from Deadlock (3/3)

Resource Preemption:

- If preemption is required to deal with deadlocks, then three issues need to be addressed:
 - 1. Selecting a victim Which resources and which processes are to be preempted? (minimize cost).
 - 2. Rollback return to some safe state, restart process for that state.
 - 3. Starvation same process may always be picked as victim, include number of rollback in cost factor.

Thank You

Dr. Ahmed Hagag ahagag@fci.bu.edu.eg

https://www.youtube.com/channel/UCzYgAyyZTLfnLFjQexOKxbQ

https://www.facebook.com/ahmed.hagag.71/