COMP-346 DEADLOCK

TOPICS

- Deadlock brief
 - Simplest Example
 - Necessary Deadlock Conditions
 - Resource Allocation Graph
 - Deadlock Handling
- Deadlock with Semaphores
- Examples

DEADLOCK

- Simplest example:
 - Two processes require two resources to complete (and release the resources).
 - There are only two instances of these resources.
 - If they acquire one resource each, they block indefinitely waiting for each other to release the other resource =>
 - **DEADLOCK**, one of the biggest problems in multiprogramming.

NECESSARY **DEADLOCK** CONDITIONS

- Recall which conditions must hold:
 - Mutual Exclusion: at least one process exclusively uses a resource.
 - Hold and wait: a process possesses at least one resources and requires more, which are held by others.
 - **No preemption**: resources are released only in voluntary manner by processes holding them.
 - Circular wait: $P_1 \rightarrow P_2 \rightarrow P_3 \rightarrow ... \rightarrow P_N$

RESOURCE-ALLOCATION GRAPH

• An easy way to illustrate resource allocation and visually detect the deadlock situation(s)

• Example:

- N+1 resources
- N processes
- Every process needs 2 resources
- Upon acquiring 2 resources, a process releases them
- Is there a deadlock?

HANDLING DEADLOCKS

- •Deadlock Ignorance
- ODeadlock Prevention
- Deadlock Avoidance
- Deadlock Detection and Recovery

DEADLOCK IGNORANCE

- System designers pretend that deadlocks don't happen.
- If they do happen, they don't happen very often.
- Most common approach because it's cheap (in terms of human labor, complexity of the system and system's performance).
- Highest resource utilization.
- System administrator can simply kill deadlocked processes or restart the system if it's not responding.

DEADLOCK PREVENTION

- Recall necessarily deadlock conditions.
- ODeadlock prevention algorithms assure at least one of these conditions do not hold, thus preventing occurrence of the deadlock.
- Possible Disadvantages:
 - Low device utilization

DEADLOCK AVOIDANCE

- Unlike deadlock prevention, deadlock avoidance algorithms do not watch for necessary deadlock conditions, but use additional priority information about future resource requests.
- This information will help the system to avoid entering the *unsafe state*.
- Disadvantages: again, lower resource utilization (because resources may not be granted sometimes even if they are unused).

DEADLOCK DETECTION AND RECOVERY

- Instead of preventing or avoiding deadlocks we **allow them to happen** and also provide **mechanisms to recover**.
- Problems:
 - How **often** do we run detection algorithms?
 - How **do** we recover?
 - What is the **cost** of detection and recovery?

1- DEADLOCK WITH SEMAPHORES

```
o Semaphore alpha = new Semaphore(1);
o Semaphore beta = new Semaphore(1);
```


A SOLUTION

```
Semaphore alpha = new Semaphore(1);
Semaphore beta = new Semaphore(1);
```

```
Thread 1:
 Thread 2:
 alpha.Wait();
alpha.Wait(); 
 beta.Wait();
beta.Wait();
 DoSomething();
DoSomething();
 beta.Signal();
beta.Signal();
 alpha.Signal();
alpha.Signal();
```


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_o :

	<u>Allocation</u>	<u> Max</u>	<u>Available</u>
	ABC	ABC	ABC
$P_{\rm o}$	010	753	332
$P_{\scriptscriptstyle 1}$	200	322	
P_2	302	902	
P_3	2 1 1	2 2 2	
P_4	0 0 2	433	

Example (Cont.)

The content of the matrix *Need* is defined to be *Max – Allocation*.

	<u>Need</u>	Available = Available + Allocation
	ABC	
$P_{\rm o}$	743	
$P_{\scriptscriptstyle 1}$	122	
P_{2}	600	
P_3	011	
P_4	431	

The system is in a safe state since the sequence $< P_1, P_2, P_4, P_2, P_0>$ satisfies safety criteria.

Example: P_1 Request (1,0,2)

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

	<u>Allocation</u>	<u>Need</u>	<u>Available</u>
•	ABC	ABC	ABC
$P_{\rm o}$	010	743	230
$P_{\scriptscriptstyle 1}$	302	020	
P_2	301	600	
P_3	2 1 1	011	
P_4	0 0 2	431	

Executing safety algorithm shows that sequence $\langle P_1, P_2, P_4, P_0, P_2 \rangle$ satisfies safety requirement.

Can request for (3,3,0) by P_4 be granted?

Can request for (0,2,0) by P_0 be granted?

PROBLEM 1

- In operating systems that implement multithreading, the resources are allocated to the controlling process but it is the threads that can become deadlocked.
 - (i) What is the advantage to allocate the resources to the process?
 - (ii) What is the advantage that only the threads can be deadlocked?

SOLUTION 1

- (i) The resources can be shared by all the threads of a process.
- (ii) Blocking of a thread does not block the other threads.

PROBLEM 2

• Consider the following resource allocation graph. Using the graph reduction method, show that there is no deadlock.

SOLUTION 2

• Step 1: reduce the graph by P2.

• Step 2: reduce the graph by P1.

SOLUTION 2 - CONTINUE

• Step 3: reduce the graph by P4.

• Step 4 : reduce the graph by P3.

R1 ••

PROBLEM 3

• Consider the following snapshot of a system:

	Allocation	Max	<u>Available</u>
	ABCD	ABCD	ABCD
P_0	0012	0012	1520
P_1	1000	1750	
P_2	1354	2356	
P_3	0632	0652	
P_4	0014	0656	

- Answer the following questions using the banker's algorithm:
- a. What is the content of the matrix **Need**?
- b. Is the system in a safe state?
- c. If a request from process P1 arrives for (0,4,2,0), can the request be granted immediately?

SOLUTION 3

- a. The values of **Need** for processes P0 through P4 respectively are (0,0,0,0), (0,7,5,0), (1,0,0,2), (0,0,2,0), and (0,6,4,2).
- o b. The system is in a safe state? Yes. With **Available** being equal to (1, 5, 2, 0), either process P0 or P3 could run. Once process P3 runs, it releases its resources, which allow all other existing processes to run.
- c. The request can be granted immediately? This results in the value of **Available** being (1, 1, 0, 0). One ordering of processes that can finish is *P*0, *P*2, *P*3, *P*1, and *P*4.

