

21CSC202J OPERATING SYSTEMS UNIT – III

Course Learning Rationale (CLR):

CLR-3 Familiarize the scheduling algorithms, file systems, and I/O schemes:

Course Learning Outcomes (CLO):

CLO-3 :Exemplify different types of scheduling algorithms and deadlock mechanism.

TOPICS COVERED

CPU SCHEDULING :

FCFS,SJF, Priority scheduling, Round robin, Multilevel queue Scheduling, Multilevel feedback Scheduling.

• REAL TIME SCHEDULING:

Rate Monotonic Scheduling and Deadline Scheduling

DEADLOCKS:

Necessary conditions, Resource allocation graph, Deadlock prevention methods, Deadlock Avoidance, Detection and Recovery

Basic Concepts

- Maximum CPU utilization is obtained with multiprogramming
- Process execution consists of a cycle of a CPU time burst and an I/O time burst
 - Processes alternate between these two states (i.e., CPU burst and I/O burst)
 - Eventually, the final CPU burst ends with terminate execution

Preemptive:

The CPU is allocated to the process, if any higher priority process come it releases the CPU and get the service once the higher priority process completes.

Non Preemptive:

 Once the CPU is allocated to the process, the process keeps the CPU until it releases the CPU either by terminating or switching to waiting state.

CPU Scheduler

• The CPU scheduler selects from among the processes in memory that are ready to execute and allocates the CPU to one of them

Ready Queue \square **CPU**

- When CPU scheduling takes place?
 - 1. (N) A process switches from **running** to **waiting** state
 - 2. (P) A process switches from running to ready state
 - 3. (P) A process switches from waiting to ready state
 - 4. (N) A processes switches from running to terminated state
- Circumstances 1 and 4 are non-preemptive
- Circumstances 2 and 3 are pre-emptive

Dispatcher

- The dispatcher module gives control of the CPU to the process selected by the short-term scheduler; this involves:
 - switching context
 - switching to user mode
 - jumping to the proper location in the user program to restart that program

select a process from the ready Q

 The time it takes for the dispatcher to stop one process and start another process is called dispatch latency

Scheduling Criteria

- Different CPU scheduling algorithms have different properties
 - **CPU** utilization keep CPU as busy as possible
 - CPU utilization ranges from 0% to 100%
 - Lightly loaded system □ 40%
 - Heavily loaded system □ 90%
 - Throughput = Number of processes completed /Unit time
 - Response time amount of time it takes from when a request was submitted until the first response occurs
 - Waiting time the amount of time the processes has been waiting in the ready queue
 - Turnaround time amount of time to execute a particular process from the time of submission through the time of completion

Scheduling Algorithms

- 1. First-Come, First-Served (FCFS) Scheduling
- 2. Shortest-Job-First (SJF) Scheduling
 - Simultaneous arrival times
 - Varied arrival times
 - Preemptive SJF with varied arrival times =
 Shortest-remaining time First (SRT) Scheduling
- 3. Priority Scheduling
 - Preemptive & non preemptive
- 4. Round robin scheduling
- 5. Multi-level Queue Scheduling
- 6. Multilevel Feedback Queue Scheduling

First-Come, First-Served (FCF) SRM Scheduling

• The first entered job is the first one to be serviced.

- Example: Three processes arrive in order P1, P2, P3.
 - P1 burst time: 24
 - P2 burst time: 3
 - P3 burst time: 3

 Draw the Gantt Chart and compute Average Waiting Time and Average Completion Time.

First-Come, First-Served (FCFS)

- Example: Three processes arrive in order P1, P2, P3.
 - P1 burst time: 24
 - P2 burst time: 3
 - P3 burst time: 3
- Waiting Time
 - P1: 0
 - P2: 24
 - P3: 27
- Completion Time
 - P1: 24
 - P2: 27
 - P3: 30
- Average Waiting Time: (0+24+27)/3 = 17
- Average Turnaround time: (24+27+30)/3 = 27

Convoy effect (2 mark)

All the other processes wait for one long process to finish its execution

- What if their order had been P2, P3, P1?
 - P1 burst time: 24
 - P2 burst time: 3
 - P3 burst time: 3

First-Come, First-Served (FCFS)

- What if their order had been P2, P3, P1?
 - P1 burst time: 24
 - P2 burst time: 3
 - P3 burst time: 3
- Waiting Time
 - P2: 0
 - P3: 3
 - P1: 6

Gnatt Chart

- Turn-around Time
 - P2: 3
 - P3: 6
 - P1: 30
- Average Waiting Time: (0+3+6)/3 = 3 (compared to 17)
- Average turn-around Time: (3+6+30)/3 = 13 (compared to 27)

FIFO (First In and First Out) or FCFS

<u>Advantages:</u>

Simple

Disadvantages:

- Short jobs get stuck behind long ones
- There is no option for pre-emption of a process. If a process is started, then CPU executes the process until it ends.
- Because there is no pre-emption, if a process executes for a long time, the processes in the back of the queue will have to wait for a long time before they get a chance to be executed.

Shortest-Job-First (SJF) Scheduling

(simultaneous arrival ie. all jobs arrive at the same time)

Example 1

• P1 burst time: 24

• P2 burst time: 3

• P3 burst time: 3

- Waiting Time
 - P2: 0
 - P3: 3
 - P1: 6

P2	P2 P3		P1		
0	3	6		30	

Gnatt Chart

- Turn-around Time
 - P2: 3
 - P3: 6
 - P1: 30
- Average Waiting Time: (0+3+6)/3 = 3
- Average turn-around Time: (3+6+30)/3 = 13

Shortest-Job-First (SJF) Scheduling

Here come the concept of arrival time.

SJF (non-preemptive, varied arrival times)

Example 2

Process	<u>Arrival</u>	<u>Time</u>	Burst	Tin	<u>ne</u>		
$P_{_{I}}$	0		7				
\dot{P}_{2}	2		4				
P_{3}	4		1				
$P_{_{4}}^{^{\prime }}$	5		4				
Gnatt Chart		P ₁		P ₃	P ₂	P ₄	
	0	3		7 8	3	12	16

Average waiting time

$$= ((0-0) + (8-2) + (7-4) + (12-5))/4$$

= (0+6+3+7)/4 = 4

Average turn-around time:

$$= ((7-0) + (12-2) + (8-4) + (16-5))/4$$
$$= (7+10+4+11)/4 = 8$$

Waiting time: sum of time that a process has spent waiting in the ready quette

Shortest-remaining time First (SRT) Scheduling

Preemptive SJF with varied arrival times

Process	Arrival Time	Burst Time
P_{i}	0.0	7
$\dot{P},$	2.0	4
P_{3}^{2}	4.0	1
$P_{_{A}}^{^{\prime }}$	5.0	4

Example 3

Average waiting time

$$= ([(0-0)+(11-2)]+[(2-2)+(5-4)]+(4-4)+$$

$$(7-5) /4$$

$$= 9 + 1 + 0 + 2)/4$$

=3

• Average turn-around time
$$= (16-0) + (7-2) + (5-4) + (11-5))/4 = 7$$

Shortest-Job-First (SJF) Scheduling

Pros and Cons

Advantages:

- Works based on the next process CPU burst
- It gives optimal waiting time

Disadvantages:

Long jobs get stuck behind short ones

- A priority number (integer) is associated with each process
- The CPU is allocated to the process with the highest priority (smallest integer ≡ highest priority)
 - Preemptive
 - Nonpreemptive
- SJF is priority scheduling where priority is the inverse of predicted next CPU burst time
- Problem \equiv Starvation low priority processes may never execute
- Solution \equiv Aging as time progresses increase the priority of the process

(Non-Preemptive)

• A priority number (integer) is associated with each process (smallest integer = highest priority)

<u>Process</u>	Burst Time	<u>Priority</u>
A	8	2
В	1	1
C	1	3

• Avg Wait Time (0+1+9)/3 = 3.3

(Preemptive)

Consider the example with seven process.

PID	Priority	Arrival Time	Burst Time	Completion Time(CT)	Turn Around Time(TAT)	Waiting Time (WT)
P1	2(low)	0	4	25	25	21
P2	4	1	2	22	21	19
Р3	6	2	3	21	19	16
P4	10	3	5	12	9	4
P5	8	4	1	19	15	14
P6	12(high)	5	4	9	4	0
P7	9	6	6	18	12	6

Gantt chart

Average waiting time

- Starvation
- It is a situation in which the continuous arrival of higher priority process keeps the lowest priority process always in waiting state. The waiting process will starve (in other words, the deadline of the waiting process will never meet). We can resolve the starvation problem in the priority scheduling with the help of Aging technique.
- Aging Technique
- In Aging technique, the priority of every lower priority processes has to be increased after a fixed interval of time.

Pros and Cons

Advantages:

Higher priority job executes first

Disadvantages:

- Starvation ie. low priority processes never execute.
- To overcome the above problem "AGING" □ the priority of a process is increased

Round Robin (RR) Scheduling INSTITUTE OF SCIENCE AT TECHNOLOGY Soft USE Act, 1956

• In the round robin algorithm, each process gets a small unit of CPU time (a *time quantum*), usually 10-100 ms.

 After this time has elapsed, the process is preempted and added to the end of the ready queue.

- Performance of the round robin algorithm
 - $q \text{ large} \Rightarrow FCFS$
 - $q \text{ small} \Rightarrow q \text{ must be greater than the } \underbrace{\text{context switch}}_{\text{time}}$ time; otherwise, the overhead is too high

Example of RR with Time Quantum = 4

Example 1

$\begin{array}{ccc} \underline{\text{Process}} & \underline{\text{Burst Time}} \\ P_1 & 24 \\ P_2 & 3 \\ P_3 & 3 \end{array}$

The Gantt chart is:

Average turn around time is larger than SJF But more context switching

Average waiting time =(6+4+7)/3 = 5.6 ms

Example of RR with Time Quantum = 20

 P_{I} 53 P_{2} 17 P_{3} 68 P_{4} 24

Example 2

Gantt chart is:

Average waiting time

$$= ([(0-0)+(77-20)+(121-97)]+(20-0)+[(37-0)+(97-57)+(134-117)]+[(57-0)+(117-77)])/4$$

$$= (0+57+24)+20+(37+40+17)+(57+40))/4$$

$$= (81+20+94+97)/4$$

$$= 292/4=73$$

• Average turn-around time = (134 + 37 + 162 + 121) / 4 = 113.5

Time Quantum and Context Switches

Round Robin (RR) Scheduling Pros and Cons

Advantages:

Fair for smaller tasks

Disadvantages:

More context switching

Multi-level Queue Scheduling Stripte of Science & Technology Devend to be University u/s 3 of UCC Act, 1956

- Multi-level queue scheduling is used when processes can be classified into groups
 - For example, foreground (interactive) processes and background (batch) processes
 - 80% of the CPU time to foreground queue using RR.
 - 20% of the CPU time to background queue using FCFS

Multilevel Feedback Queue Scheduling

- In multi-level feedback queue scheduling, a process can move between the various queues;
 - A new job enters queue Q_0 (RR) and is placed at the end. When it gains the CPU, the job receives 8 milliseconds. If it does not finish in 8 milliseconds, the job is moved to the end of queue Q_1 .
 - A Q_1 (RR) job receives 16 milliseconds. If it still does not complete, it is preempted and moved to queue Q_2 (FCFS).

Real-Time CPU Scheduling SRM NSTITUTE OF SCIENCE & TECHNOLOGY Demod to be University of 3 of UCC Act, 1956 The Company of t

- CPU scheduling for real-time operating systems involves special issues.
- In general, we can distinguish between soft real-time systems and hard real-time systems.
- Soft real-time systems provide no guarantee as to when a critical real-time process will be scheduled. They guarantee only that the process will be given preference over noncritical processes.
- Hard real-time systems have stricter requirements. A task must be serviced by its deadline; service after the deadline has expired is the same as no service at all.
- In this section, we explore several issues related to process scheduling in both soft and hard real-time operating systems

Real-Time CPU Scheduling ©

- Two types of latencies affect performance
 - **1. Interrupt latency** time from arrival of interrupt to start of routine that services interrupt
 - **2. Dispatch latency** time for schedule to take current process off CPU and switch to another

Real-Time CPU Scheduling (Cont.)

- Conflict phase of dispatch latency:
 - 1. Preemption of any process running in kernel mode
 - 2. Release by low-priority process of resources needed by high-priority processes

Priority-based Scheduling

- The most important feature of a real-time operating system is to respond immediately to a real-time process as soon as that process requires the CPU.
- As a result the scheduler for a real-time operating system must support a **priority-based algorithm with preemption**.
- Recall that priority-based scheduling algorithm assign each process a priority based on its importance; more are assigned higher priorities than those deemed less important.
- If the scheduler also supports preemption, a process currently running on the CPU will preempted if a higher-priority process becomes available to run.

Priority-based Scheduling

- Before we proceed with the details of the individual schedulers, how we must define certain characteristics of the processes that are to be scheduled.
- Periodic processes require the CPU at specified intervals (periods).
- p is the duration of the period.
- d is the deadline by when the process must be serviced.
- t is the processing time.
- The relationship of the processing time, the deadline, and the period can be expressed as $0 \le t \le d \le p$.

Priority-based Scheduling S

- The rate-monotonic scheduling algorithm schedules periodic tasks using static priority policy with preemption.
- If a lower-priority process is running and a higher-priority process becomes available to run, it will preempt the lower priority process.
- Upon entering the system, each periodic tasks and Priority inversely based on its period.
- Shorter periods = higher priority;
- Longer periods = lower priority
- The rationale behind this policy is to assign a higher priority to tasks that require the CPU more often.
- Furthermore, rate-monotonic scheduling assumes that the processing time of A periodic process is the same for each CPU burst. That is, every time a process acquires the CPU, the duration of its CPU burst is the same

- **Let's consider an example. We** have two processes, P1 and P2.
- The periods for P1 and P2 are p1=50, p2=100. The processing times are t1=20, t2=35.
- The deadline for each it complete its CPU burst by the start of its next period.
- We must ask ourselves whether it is possible to schedule these tasks so that each meets its deadlines.
- If we measure the CPU utilization of a process Pi as the ratio of its burst to its period ti/pi.
- The CPU utilization of P1 is 20/50=0.40 and that P2 is 35/100 = 0.35, for a total CPU utilization of 75percent.
- Therefore, it seems we can schedule these tasks in such a way that both meet their deadlines and still leave the CPU with available cycles.

Example(Why not Priority scheduling)

- Suppose we assign P2 a higher priority than P1.
- The execution of P1 and P2 in this situation is shown in the below Figure.
- As we can see, P2 starts execution first and completes at time 35.
- At this point, P1 starts; it completes its CPU burst at time 55.
- However, the first deadline for P1 was at time 50, so the scheduler has caused **P1 to miss its** deadline.

Scheduling of tasks when P2 has a higher priority than P1

Now suppose we use rate-monotonic scheduling, in which we assign P1 a higher priority than P2 because the period of P1 is shorter than that of P2.

- The execution of these processes in this situation is shown in the below Figure.
- P1 starts first and completes its CPU burst at time 20, thereby meeting its first deadline.
- P2 starts running at this point and runs until time 50.
- At this time, it is preempted by P1, although it still has 5 milliseconds remaining in its CPU burst.
- P1 completes its CPU burst at time 70, at which point the scheduler resumes P2.

Missed Deadlines with Rate Monotonic Scheduling

- Let's next examine a set of processes that cannot be scheduled using the rate Monotonic algorithm.
- Assume that process P1 has a period of p1 = 50 and a CPU burst of t1=25.
- For P2, the corresponding values are **p2=80 and t2=35**.
- Rate-monotonic scheduling would assign process P1 a higher priority as it has the shorter period.
- The total CPU utilization of the two processes is (25/50)+(35/80)=0.94, and it therefore seems logical that the two processes could be scheduled an leave the CPU with 6 percent available time.

Missed Deadlines with Rate Monotonic Scheduling Notice of University of 5 of UCC Act, 1960

- Below figure shows the scheduling processes P1 and P2. Initially P1, runs until it completes its CPU burst at time 25.
- Process P2 then begins running and runs until time 50, when it is preempted by P1.
- At this point, P2, still has 10 milliseconds remaining in its CPU burst. Process P1 runs until time 75; consequently, P2 finishes its burst at time 85, after the deadline for completion of its CPU burst at time 80.

Earliest Deadline First Scheduling (EDF)

- Earliest-deadline-first (EDF) scheduling dynamically assigns priorities according to deadline.
- The earlier the deadline, the higher the priority; the later the deadline, the lower the priority.
- Under the EDF policy, when a process becomes runnable, it must announce its deadline requirements to the system. Priorities may have to be adjusted to reflect the deadline of the newly runnable process.
- Note how this differs from rate-monotonic scheduling, where priorities are fixed.
- To illustrate EDF scheduling, we again schedule the processes which failed to meet deadline requirement under the rate-monotonic scheduling.

Earliest Deadline First Scheduling (EDF)

- Recall that P1 has values of p1=50 and t1=25 and that values of p2=80 and t2=35.
- The EDF scheduling of these processes in below figure. Process P1 has the earliest deadline, so its initial priority is higher than that of process P2.
- Process P2 begins running at the end of the CPU burst for P1. However, whereas rate-monotonic scheduling allows P1 to preempt P2 at the beginning of its next period at time 50, EDF scheduling allows process P2 to continue running.
- P2 now has a higher priority than P1, because its next deadline (at time 80) is earlier than that of P1 (at time 100).
- Thus, **both P1 and P2 meet their first deadlines**. Process P1 again begins running, at time 60 and completes its second CPU burst at time 85, also meeting its second deadline at time 100.
- P2 begins running at this point, only to be preempted by P1 at the start of its next period at time 100. P2 is preempted because P1 has an earlier deadline (time 150) than P2(time 160).
- At time 125, P1 completes its CPU burst and P2 resumes execution, finishing at time 145 and meeting its deadline a well.
- The system is idle until time 150, when P1 is scheduled to run once again.

- Unlike the rate-monotonic algorithm, EDF scheduling does not require that processes be periodic, nor must a process require a constant amount of CPU time per burst.
- The only requirement is that a process announce its deadline to the scheduler when it becomes runnable.
- The appeal of EDF scheduling is that it is theoretically optimal -- theoretically, it can schedule processes so that each process can meet its deadline requirements and CPU utilization will be 100 percent.
- In practice, however, it is **impossible to achieve this level of CPU utilization** due to the cost of context switching between processes and interrupt handling.

Deadlocks

Deadlocks

INSTITUTE OF SCIENCE & TECHNOLOGY Deemed to be University u/s 3 of UCC Act, 1956

- Assume 2 process, P1 and p2.
- When p1 process is holding resource R1 and requesting for resource R2, where it is hold by process P2. This state is **DEADLOCK**.

System Model

- Assume resource types $R_1, R_2, ..., R_m$ CPU cycles, memory space, I/O devices
 - Each resource type R_i has 1 or more instances
- Each process utilizes a resource as follows:
- Request

The process requests the resource.

```
If (resource == available)
Grant the resource
else
Wait
```

- Use
 - The process use the resource
- Release
 - The process release the resource

Deadlock Characterization

Repeated University Question

Deadlock can arise if <u>four</u> conditions hold simultaneously.

Mutual exclusion:

• Only one process at a time can use a resource. If another process requests, they need to wait.

Hold and wait:

• A process holding at least one resource is waiting to acquire additional resources which is 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 $\{P_0, P_1, ..., P_0\}$ of waiting processes P_0 is waiting for a resource that is held by P_1 is waiting for a resource that is held by P_2 is waiting for a resource that is held by P_n is waiting for a resource that is held by P_n is waiting for a resource that is held by P_0

SRIVE INSTITUTE OF SCIENCE & TECHNOLOGY Deemed to be University u/s 3 of UGC Act, 1956

Resource-Allocation Graph

Deadlocks are described in terms of directed graph called Resource Allocation Graph. Graph consists of a set of vertices V and a set of edges E.

Request edge:

• It is a directed edge from P_1 to resource type R_j

$$P_1 \rightarrow R_j$$

Assignment edge:

• It is a directed edge from R_j to resource type P_1

$$R_j \rightarrow P_1$$

Note:

If resource type has more than 1 instance, its indicated by a dot within the rectangle.

Details

- The resource allocation graph consists of following sets:
 - \bullet P = { P1, P2, p3}
 - \bullet R = { R1, R2, R3, R4}
 - $E = \{ p1 \square R1, P2 \square R3, R1 \square P2, R2 \square P2, R2 \square P1, R3 \square P3 \}$
 - P = Process; R = Resources; E = Edges.

Resource Instance

- One instance of resource type R1
- Two instance of resource type R2
- One instance of resource type R3
- Three instance of resource type R4

Examples

Resource allocation graph with a deadlock.

Resource allocation graph with a cycle but no deadlock.

HOW TO HANDLE DEADLOCKS? (or) Methods for handling deadlocks.

1 There are three methods:

Most Operating systems do this!!

Ignore Deadlocks:

2

Ensure deadlock never occurs using either

- Prevention :
 - Prevent any one of the 4 conditions never happens.
- Avoidance :
 - Allow all deadlock conditions, but calculate cycles and stop dangerous operations...
- Allow deadlock to happen. This requires using both:
 - **Detection** Know a deadlock has occurred.
 - **Recovery** Regain the resources.

Deadlock Prevention

Do not allow one of the four conditions to occur.

Mutual exclusion:

- Read only files are good examples for sharable resource
 - Any number of users can access the file at the same time.
- Prevention not possible, since some devices like are non-sharable.

Hold and wait:

- Collect all resources before execution
- A sequence of resources is always collected at the beginning itself.
- Utilization is low, starvation possible.

Deadlock Prevention - Contd...

No preemption:

• If the process is holding some resources and requests another resource (that cannot be immediately allocated to it), then all the resources that the process currently holding are preempted.

Circular wait:

- $R = \{R1,R2...Rm\} \square \text{ set a} \frac{11 \text{ recovered times}}{F: R \square N}$
- We define a function,
- For example:

F(tape drive) = 1 F(disk drive) = 5 F(printer) = 12

Each process requests resources in an increasing order of enumeration (ie) $F(R_i) > F(R_i)$

N = natural number

Deadlock Avoidance

When we try to avoid deadlock

Utilization is less and system throughput is low

• An alternative method for avoiding deadlocks is to require additional information about how much resources are to be requested.

Safe State

NOTE: All deadlocks are unsafe, but all unsafes are NOT deadlocks.

Only with luck, the processes avoid deadlock.

OS can avoid deadlock.

Safe State

- A system is said to be in safe state, when we allocate resources so that deadlock never occurs.
 - A system is in safe state, only if there exists safe sequence.

Deadlock Avoidance - Example

EXAMPLE:

There exists a total of 12 resources and 3 processes.

At time t0, system is in safe state

At time t1, < p1, p2, p0 > is a safe sequence.

Suppose p2 requests and is given one more resource. What happens then?

Process	Max Needs	Allocated	Current Needs
P0	10	5	5
P1	4	2	2
P2	7	3	4

Examples

Example using one type of resource:

Initial state

Proc	Has	Max
A	3	9
В	2	4
C	2	7

Free 3 SAFE!

B requests 1

Proc	Has	Max
A	3	ED)
BG	A3"	4
C	2	7

Free 2 SAFE!

A requests 1

Proc	Has	Max
A	4	TEL
BT	GK1	4
MC.	2	7

Free 2 UNSAFE!

C requests 1

Proc	Has	Max	
A	3	ED!	
B	2/3/	4	
C	3	7	

Free 1 SAFE!

Avoidance algorithms

- For a <u>single</u> instance of a resource type, use a Resource-allocation Graph
- For <u>multiple</u> instances of a resource type, use the Banker's Algorithm

Resource-Allocation Graph

- Introduce a new kind of edge called a <u>Claim Edge</u>

 - A <u>claim edge</u> converts to a <u>request edge</u> when a process **requests** a resource
 - A <u>request edge</u> converts to an <u>assignment edge</u> when the resource is **allocated** to the process
 - When a resource is **released** by a process, an <u>assignment edge</u> reconverts to a <u>claim edge</u>.

Resource-Allocation Graph with Claim Edges

Request edge

Claim edge

Unsafe State In Resource-Allocation Graph

Banker's Algorithm

- Applicable for multiple instances of a resource type.
 - Its less efficient than Resource-Allocation Graph

- When a process requests a resource, the system determines whether the allocation of resources will lead to safe state.
 - If it lead to safe state □ allocate resources
 - If not safe state □ don't allocate resources

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_j 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_j .
- Allocation: $n \times m$ matrix. If Allocation[i,j] = k then P_i is currently allocated k instances of R_j .
- Need: $n \times m$ matrix. If Need[i,j] = k, then P_i may need k more instances of R to complete its task.

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

Safety Algorithm

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

$$Work = Available$$

 $Finish[i] = false \text{ for } i = 0, 1, ..., n-1$

- 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

Resource-Request Algorithm for Process P

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

- 1. If $Request_i \leq Need_i$ go to step 2. Otherwise error.
- 2. If $Request_i \leq Available$, go to step 3.

 Otherwise P_i must wait, since resources are not available
 - 3. Assume that resources are allocated:

$$Available = Available - Request;$$

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

Example of Banker's Algorithm

• 5 processes P_0 through P_4 ;

3 resource types:

A (10 instances), B (5 instances), C (7 instances)

Snapshot at time T_0 :

Alloca	tion M	ax	Available
ABC	ABC	ABC	
$P_0 010$	753	3 3 2	2
P ₁ 200	3 2 2		
$P_{2} 302$	902		
P_3 211	222		
$P_4 002$	4 3 3		

Example (Cont.)

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

```
 \frac{Need}{A B C}
 ABC
 P_0 743
 P_1 122
 P_2 600
 P_3 011
 P_4 431
```

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

Example: P_1 Request (1,0,2)

• Check that Request \leq Available (ie, $(1,0,2) \leq (3,3,2) \Rightarrow$ true

- Executing safety algorithm shows that sequence $\langle P_1, P_3, P_4, P_0, P_2 \rangle$ satisfies safety requirement.
- Can request for (3,3,0) by P_{A} be granted?
- Can request for (0,2,0) by P_0 be granted?

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
 - $P_i \rightarrow P_j$ 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

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 currently allocated.
- 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_j .

Detection Algorithm

- 1.Let *Work* and *Finish* be vectors of length *m* and *n*, respectively
 - (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

- 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, P_i is also deadlocked

- Five processes P_0 through P_4 ;
- three resource types A (7 instances), B (2 instances), and C (6 instances)
- Snapshot at time T_0 :

<u>Alloca</u>	<u>tion</u> <u>R</u>	<u>equest</u>	<u>Available</u>
ABC	ABC	ABC	
P_{0}	0 1 0	000	000
P_{1}	200	202	
P_{2}	3 0 3	000	
$\overline{P_3}$	2 1 1	1	0 0
P_4	002	002	

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

No Deadlock

Example (Cont.)

lacksquare P₂ requests an additional instance of type C

$\begin{array}{c} \underline{\textit{Request}} \\ \textit{A B C} \\ P_0 & 0 \ 0 \ 0 \\ P_1 & 2 \ 0 \ 2 \\ P_2 & 0 \ 0 \ 1 \\ P_3 & 1 \ 0 \ 0 \\ P_4 & 0 \ 0 \ 2 \\ \end{array}$

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

Recovery from Deadlock

1. Process Termination

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

2. Resource Preemption

- Selecting a victim which resource or which process to be preempted? minimize cost
- Rollback return to some safe state, restart process for that state ie.
 Rollback the process as far as necessary to break the deadlock.
- Problem: starvation same process may always be picked as victim, include number of rollback in cost factor
 - Ensure that process can be picked as a victim only finite number of times.

References

Refer silberschatz, galvin "operating system concepts" 9th edition

- CPU scheduling and policies pg no:201-216
- Realtime and deadline –pg no: 223 to 230
- Process synchronization- pg no:253-275
- Deadlocks –pg no:311-334

(Can also refer to learning resources mentioned in the syllabus)