Concurrency: Deadlock and Starvation

Rashmi Pande TA, CSE

Deadlock

- Permanent blocking of a set of processes that either compete for system resources or communicate with each other
- Involves conflicting needs for resources by two or more processes
- There is no satisfactory solution in the general case
- Some OS (ex: Unix SVR4) ignore the problem and pretend that deadlocks never occur...

The Conditions for Deadlock

- These 3 conditions of policy must be present for a deadlock to be possible:
 - 1: Mutual exclusion
 - only one process may use a resource at a time
 - ▶ 2: Hold-and-wait
 - a process may hold allocated resources while awaiting assignment of others
 - 3: No preemption
 - no resource can be forcibly removed from a process holding it

The Conditions for Deadlock

- We also need the occurrence of a particular sequence of events that result in:
 - 4: Circular wait
 - a closed chain of processes exists, such that each process holds at least one resource needed by the next process in the chain

The Conditions for Deadlock

- Deadlock occurs if and only if the circular wait condition is unresolvable
- The circular wait condition is unresolvable when the first 3 policy conditions hold
- Thus the 4 conditions taken together constitute necessary and sufficient conditions for deadlock

Methods for handling deadlocks

- Deadlock prevention
 - disallow 1 of the 4 necessary conditions of deadlock occurrence
- Deadlock avoidance
 - do not grant a resource request if this allocation might lead to deadlock
- Deadlock Ignore
- Deadlock detection
 - always grant resource request when possible. But periodically check for the presence of deadlock and then recover from it

Deadlock Prevention

- The OS is design in such a way as to exclude a priori the possibility of deadlock
- Indirect methods of deadlock prevention:
 - to disallow one of the 3 policy conditions
- Direct methods of deadlock prevention:
 - to prevent the occurrence of circular wait

Indirect methods of deadlock prevention

- Mutual Exclusion
 - cannot be disallowed
 - ex: only 1 process at a time can write to a file
- ▶ Hold-and-Wait
 - can be disallowed by requiring that a process request all its required resources at one time
 - block the process until all requests can be granted simultaneously

- process may be held up for a long time waiting for all its requests
- resources allocated to a process may remain unused for a long time. These resources could be used by other processes
- an application would need to be aware of all the resources that will be needed

Indirect methods of deadlock prevention

- No preemption
 - Can be prevented in several ways. But whenever a process must release a resource who's usage is in progress, the state of this resource must be saved for later resumption.
 - Hence: practical only when the state of a resource can be easily saved and restored later, such as the processor.

Direct methods of deadlock prevention

- A protocol to prevent circular wait:
 - define a strictly increasing linear ordering O() for resource types.
 Ex:
 - ▶ R1: tape drives: O(R1) = 2
 - R2: disk drives: O(R2) = 4
 - ightharpoonup R3: printers: O(R3) = 7
 - A process initially request a number of instances of a resource type, say Ri. A single request must be issued to obtain several instances.
 - After that, the process can request instances for resource type Rj if and only if O(Rj) > O(Ri)

Prevention of circular wait

- Circular wait cannot hold under this protocol. Proof:
 - Processes {P0, P1..Pn} are involved in circular wait iff Pi is waiting for Ri which is held by Pi+1 and Pn is waiting for Rn held which is held by P0 (circular waiting)

Process
Pl

Resource
A

Held by

Resource
B

Requests

Process
P2

Prevention of circular wait

- under this protocol, this means:
 - \triangleright O(R0) $\stackrel{\text{loc}}{\sim}$ O(R1) < .. < O(Rn) < O(R0) impossible!
- This protocol prevents deadlock but will often deny resources unnecessarily (inefficient) because of the ordering imposed on the requests

Deadlock Prevention: Summary

We disallow one of the 3 policy conditions or use a protocol that prevents circular wait

I

This leads to inefficient use of resources and inefficient execution of processes

Deadlock Avoidance

- We allow the 3 policy conditions but make judicious choices to assure that the deadlock point is never reached
- Allows more concurrency than prevention
- Two approaches:
 - do not start a process if it's demand might lead to deadlock
 - do not grant an incremental resource request if this allocation mehr lead to deadlock
- In both cases: maximum requirements of each resource must be stated in advance

Resource types

- Resources in a system are partitioned in resources types
- Each resource type in a system exists with a certain amount. Let R(i) be the total amount of resource type i present in the system. Ex:
 - ► R(main memory) = 128 MB
 - R(disk drives) = 8
 - R(printers) = 5
- The partition is system specific (ex: printers may be further partitioned...)

Process initiation denial

- Let C(k,i) be the amount of resource type i claimed by process k.
- To be admitted in the system, process k must show C(k,i) for all resource types i
- C(k,i) is the maximum value of resource type i permitted for process k.
- Let U(i) be the total amount of resource type i unclaimed in the system:
 - $V(i) = R(i) S_k C(k,i)$

Process initiation denial

- A new process n is admitted in the system only if C(n,i) <= U(i) for all resource type i</p>
- This policy ensures that deadlock is always avoided since a process is admitted only if all its requests can always be satisfied (no matter what will be their order)
- A sub optimal strategy since it assumes the worst: that all processes will make their maximum claims together at the same time

Resource allocation denial: the banker's algorithm

- Processes are like customers wanting to borrow money (resources) to a bank...
- A banker should not allocate cash when it cannot satisfy the needs of all its customers
- At any time the state of the system is defined by the values of R(i), C(j,i) for all resource type i and process j and the values of other vectors and matrices.

- We also need the amount allocated A(j,i) of resource type i to process j for all (j,i)
- The total amount available of resource i is given by: V(i) = R(i) S_k
 A(k,i)
- We also use the need N(j,i) of resource type i required by process j to complete its task: N(j,i) = C(j,i) - A(j,i)
- To decide if a resource request made by a process should be granted, the banker's algorithm test if granting the request will lead to a safe will be a safe
 - If the resulting state is safe then grant request
 - Else do not grant the request

- A state is safe iff there exist a sequence {P1..Pn} where each Pi is allocated all of its needed resources to be run to completion
 - ie: we can always run all the processes to completion from a safe state
- The safety algorithm is the part that determines if a state is safe
- Initialization:
 - all processes are said to be "unfinished"
 - set the work vector to the amount resources available: W(i) = V(i) for all i;

- REPEAT: Find a unfinished process j such that N(j,i) <= W(i) for all i.</p>
 - If no such j exists, goto EXIT
 - Else: "finish" this process and recover its resources: W(i) = W(i) + A(j,i) for all i. Then goto REPEAT
- EXIT: If all processes have "finished" then this state is safe. Else it is unsafe.

- Let Q(j,i) be the amount of resource type i requested by process j.
- To determine if this request should be granted we use the banker's algorithm:
 - If Q(j,i) <= N(j,i) for all i then continue. Else raise error condition (claim exceeded).
 - If Q(j,i) <= V(i) for all i then continue. Else wait (resource not yet available)
 - Pretend that the request is granted and determine the new resource-allocation state:

1. If Requesti <= Needi

Then, we have to go step 2. Otherwise, an error condition is raised because the process has crossed its maximum limit.

If Request_i <= Available

Then, we have to go step 3. Otherwise, the process Pi should wait, because currently, the resources are not available.

3. Now, we assume that the resources are assigned to the process 'Pi'.

And we performed the below steps:

- a.) Available = Available Request,
- b.) Allocation_i = Allocation_i + Request_i
- c.) Need_i = Need_i Request_i
 - V(i) = V(i) Q(j,i) for all i
 - ▶ A(j,i) = A(j,i) + Q(j,i) for all i
 - N(j,i) = N(j,i) Q(j,i) for all i
 - If the resulting state is safe then allocate resource to process j. Else process j must wait for request Q(j,i) and restore old state.

- 1.Calculate the content of the need matrix?
- 2.Is the system in a safe state?
- 3. Determine the total amount of resources of each type?

Processes	Allocation A B C		Max A B C			Available A B C				
Po	1	1	2	4	3	3	2	1	0	
P ₁	2	1	2	3	2	2				
P ₂	4	0	1	9	0	2				
P ₃	0	2	0	7	5	3				
P ₄	1	1	2	1	1	2				24

Process	Need					
	A	В	C			
\mathbf{P}_0	3	2	1			
P_1	1	1	0			
\mathbf{P}_2	5	0	1			
P ₃	7	3	3			
P4	0	0	0			

Content of the need matrix can be calculated by using the below formula Need = Max - Allocation

Now, we check for a safe state

Safe sequence:

1. For process P_0 , Need = (3, 2, 1) and

Available = (2, 1, 0)

Need? Available = False

So, the system will move for the next process.

2. For Process P_{1} , Need = (1, 1, 0)

Available =
$$(2, 1, 0)$$

Need? Available = True

Request of P_1 is granted.

Available = Available + Allocation

$$= (2, 1, 0) + (2, 1, 2)$$

= (4, 2, 2) (New Available)

3. For Process P_2 , Need = (5, 0, 1)

Available = (4, 2, 2)

Need? Available = False

So, the system will move to the next process.

4. For Process P_{3} , Need = (7, 3, 3)

Available = (4, 2, 2)

Need ? Available = False

So, the system will move to the next process.

5. For Process P_4 , Need = (0, 0, 0)

Available = (4, 2, 2)

Need ? Available = True

Request of P₄ is granted.

Available = Available + Allocation

$$= (4, 2, 2) + (1, 1, 2)$$

= (4, 2, 2) + (1, 1, 2) = (5, 3, 4) now, (New Available)

```
6. Now again check for Process P<sub>2</sub> Need = (5, 0, 1)
 Available = (5, 3, 4)
 Need ? Available = True
 Request of P<sub>2</sub> is granted.
 Available = Available + Allocation
 = (5, 3, 4) + (4, 0, 1)
 = (9, 3, 5) now, (New Available)
7. Now again check for Process P<sub>3</sub>, Need = (7, 3, 3)
 Available = (9, 3, 5)
 Need ? Available = True
 Request of P_3 is granted.
 Available = Available +Allocation = (9, 3, 5) + (5, 2, 0) = (9, 5, 5)
```

8. Now again check for Process P_0 , = Need (3, 2, 1)= Available (9, 5, 5)

Need? Available = True

So, the request will be granted to P_0 .

Safe sequence: < P₁, P₄, P₂, P₃, P₀>

The system allocates all the needed resources to each process. So, we can say that system is in a safe state.

The total amount of resources = sum of columns of allocation + Available

Process		Allocation			Max			Available		
	А	В	С	A	В	С	A	В	С	
P1	0	1	0	7	5	3	3	3	2	
P2	2	0	0	3	2	2				
P3	3	0	2	9	0	2		Ι		
P4	2	1	1	2	2	2				
P5	0	0	2	4	3	3				

- What is the reference of the need matrix?
- Determine if the system is safe or not.
- What will happen if the resource request (1, 0, 0) for process P1 can the system accept this request immediately?

Ι

Process	Need A	В	С	
P1	7	4	3	
P2	1	2	2	
P3	6	0	0	
P4	0	1	1	
P5	4	3	1	

1. For Process P1:

Need <= Available

7, 4, 3 <= 3, 3, 2 condition is false

2. For Process P2:

Need <= Available

1, 2, 2 <= 3, 3, 2 condition true

New available = available + Allocation

$$(3, 3, 2) + (2, 0) => 5, 3, 2$$

3. For Process P1:

Need <= Available

6, 0, 0 < 5, 3, 2 condition is **false**

4. P4 Need <= Available

5. P5 Need <= Available

4, 3, 1 <= 7, 4, 3 condition is true

New available resource = Available + Allocation

7, 4, 3 + 0, 0, 2 => 7, 4, 5

6. P1 Need <= Available

7, 4, 3 <= 7, 4, 5 condition is true

New Available Resource = Available + Allocation

$$7, 4, 5 + 0, 1, 0 \Rightarrow 7, 5, 5$$

7. P3 Need <= Available

6, 0, 0 <= 7, 5, 5 condition is true

New Available Resource = Available + Allocation

$$7, 5, 5 + 3, 0, 2 \Rightarrow 10, 5, 7$$

- ► Hence, we execute the banker's algorithm to find the safe state and the safe sequence like P2, P4, P5, P1 and P3.
- ▶ Ans. 3: For granting the Request (1, 0, 2), first we have to check that Request <= Available, that is (1, 0, 2) <= (3, 3, 2), since the condition is true. So the process P1 gets the request immediately.

banker's algorithm: comments

- A safe state cannot be deadlocked. But an unsafe state is not necessarily deadlocked.
 - Ex: P1 from the previous (unsafe) state could release temporarily a unit of R1 and R3 (returning to a safe state)
 - some process may need to wait unnecessarily
 - sub optimal use of resources
- All deadlock avoidance algorithms assume that processes are independent: free from any synchronization constraint

Deadlock Detection

- Resource access are granted to processes whenever possible. The OS needs:
 - an algorithm to check if deadlock is present
 - an algorithm to recover from deadlock
- The deadlock check can be performed at every resource request
- Such frequent checks consume CPU time

A deadlock detection algorithm

- Makes use of previous resource-allocation matrices and vectors
- Marks each process not deadlocked. Initially all processes are unmarked. Then

- If such j exists: mark process j and set W(i) = W(i) + A(j,i) for all i. Goto REPEAT
- At the end: each unmarked process is deadlocked

Deadlock detection: comments

- If this assumption is incorrect, a deadlock may occur later
- This deadlock will be detected the next time the deadlock detection algorithm is invoked

Deadlock detection: example

Request Allocated Available

R1 R2 R3 R4 R5 R1 R2 R3 R4 R5 R1 R2 R3 R4 R5

BATTERY 95% CHARGED! TURN OFF POWER SOURCE TO AVOID BATTERY DAMAGE!

OK

OK

Available

R1 R2 R3 R4 R5

O 0 0 0 0 0 1

OK

- Mark P4 since it has no allocated resources
- Set W = (0,0,0,0,1)
- P3's request <= W. So mark P3 and set W = W + (0,0,0,1,0) = (0,0,0,1,1)</p>
- Algorithm terminates. P1 and P2 are deadlocked

Deadlock Recovery

previously defined checkpoint and restart them (original deadlock may reoccur)

Successively abort deadlock processes until deadlock no longer exists (each time we need to invoke the deadlock detection algorithm)

Deadlock Recovery (cont.)

- For the 2 last approaches: a victim process needs to be selected according to:
 - least amount of CPU time consumed so far
 - least total resources allocated so far
 - least amount of "work" produced so far...

An integrated deadlock strategy

BATTERY 95% CHARGED! TURN OFF POWER SOURCE TO AVOID BATTERY DAMAGE!

he following way:

classes and order them.

OK

X

- Swappable space (secondary memory)
- Process resources (I/O devices, files...)
- Main memory...
- Use prevention of circular wait to prevent deadlock between resource classes
- Use the most appropriate approach for each class for deadlocks within each class