Concurrency problems

To do ...

- Non-deadlock bugs
- Resources & deadlocks
- Dealing with deadlocks
- Other issues
- Next Time: I/O and file systems

Bugs in some modern applications

From some key apps, a summary of bugs*

Application	Description	Mon-deadinck	Deadlock
MySQL	Database server	14	9
Apache	Web server	13	4
Mozilla	Web browser	41	16
OpenOffice	Office suite	6	2
Total		74	31

97% where atomicity or order violations!

^{*}S. Lu et al., Learning from Mistakes, ... http://pages.cs.wisc.edu/~shanlu/paper/asplos122-lu.pdf (examples from Arapci-Duseau's book)

Non-deadlock bugs — Atomicity-violation

"The desired serializability among multiple memory accesses is violated (i.e., a code region is intended to be atomic, but the atomicity is not enforced during execution."

Non-deadlock bugs – Atomic's dolation

```
pthread mutex t lock = PTHREAD MUTEX INITIALIZER;
Thread 1::
pthread mutex lock(&lock);
If (thd->proc info) {
  fputs(thd->proc info, ...);
pthread mutex unlock(&lock);
Thread 2::
pthread mutex lock(&lock);
thd->proc info = NULL;
pthread mutex unlock(&lock);
```

Non-deadlock bugs — Order-violation

```
Thread 1::
void init() {
 Where's the bug?
  mThread = PR CreateThread(mMain, ...);
Thread 2::
void mMain(...) {
  mState = mThread->State;
```

"The desired order between two (groups of) memory accesses is flipped (i.e., A should always be executed before B, but the order is no enforced during execution)."

Non-deadlock bugs – Order Siglation


```
pthread mutex t mtLock = PTHREAD MUTEX INITIALIZER;
pthread cond t mtCond = PTHREAD COND INITIALIZER;
int mtInit = 0;
Thread 1::
void init() {
  mThread = PR CreateThread(mMain, ...);
  // Signal that the thread has been created ...
  pthread mutex lock(&mtLock);
  mtInit = 1;
  pthread cond signal(&mtCond);
  pthread mutex lock(&mtLock);
```

Non-deadlock bugs – Order Siglation

```
Thread 2::
void mMain(...) {
  // Wait for the thrad to be initialized ...
  pthread mutex lock(&mtLock);
 while (mtInit == 0)
 pthread cond wait(&mtCond, &mtLock);
  pthread mutex unlock(&mtLock);
 mState = mThread->State;
```

Deadlock bugs

```
Thread A:
lock(L1);
lock(L2);
...
```


```
Thread B:
lock(L2);
lock(L1);
```

"That's some catch, that Catch-22"

- Set of threads is deadlocked if each thread is waiting for an event that only another thread in the set can cause
- None of the threads can ...
 - Run, release resources or be awakened

Introduction to deadlocks

Assumptions

Threads or single-threaded processes

There are no interrupts possible to wake

up a blocked thread

- "When two trains approach each other at a crossing, both shall come to a full stop and neither shall start up until the other has gone." An actual law passed by the Kansas legislature ...

Conditions for deadlock

- Mutual exclusion Each resource assigned to 1 thread or available
- Hold and wait A thread holding resources can request others resources
- No preemption Previously granted resources cannot forcibly be taken away
- Circular wait A circular chain of 2+ threads, each waiting for resource held by the next thread

All conditions must hold for a deadlock to occur.

Each of the 1-3 conditions is associated with a policy the system can or not have; break one condition → no deadlock

System model

- System a collection of resources to be shared
- Resources, in types with multiple instances each (printers, files, memory,...)
- Resources can be
 - Preemptable can be taken away w/o ill effects (e.g. memory)
 - Nonpreemptable process will fail if resource were taken away (e.g. CD recorder)
- A thread must request a resource before using it & release it once done (open/close, malloc/free, ...)
 - Sequence of events to use a resource: request/use/release

Deadlock modeling

- Modeled with directed graphs
 - Process B is requesting/waiting for resource S
 - Resource R assigned to process A
 - Process C & D in deadlock over resources T & U

Multiple resource instances per class

Basic facts

- If graph contains no cycles ⇒ no deadlock.
- If graph contains a cycle ⇒
 - if only one instance per resource type, then deadlock.
 - if several instances per resource type, maybe a deadlock.

Dealing with deadlocks

Possible strategies

- Ignore the problem altogether ostrich "algorithm"
- Detection and recovery do not stop it; let it happen, detect it and recover from it
- Dynamic avoidance careful resource allocation
- Prevention negating one of the four necessary conditions

The ostrich algorithm

- Pretend there is no problem
- Reasonable if
 - deadlocks occur very rarely
 - cost of prevention is high
- UNIX's & Windows' approach
- A clear trade off between
 - Convenience
 - Correctness
- Not quite an option for your code

Deadlock detection – single instance

- Detect a cycle in the directed graph
 - Simplest case
- How, when & what

A linked

1.L ← empty list of nodes

all arcs set as unmarked

2.For each node N
 /* depth-first search */

2.1.Add N to L & check
 if N in L twice there's a
 deadlock; exit

2.2.Pick one arc at random,
 mark it & follow it to next
 current node

3.At end, if no arc no deadlock

Arcs:

$$A \rightarrow S$$
, $A \leftarrow R$, $B \rightarrow T$, $C \rightarrow S$
 $D \rightarrow S$, $D \leftarrow T$, $E \rightarrow V$, $E \leftarrow T$
 $F \rightarrow S$, $F \leftarrow W$, $G \rightarrow V$, $G \leftarrow V$

L:[R], L:[R,A], L:[R,A,S] L:[B], L:[B,T], L:[B,T,E], ...

Detection - multiple instances

- *n* processes, *m* classes of resources
- *E* vector of existing resources
- *A* vector of available resources
- C matrix of currently allocated resources
- R request matrix
- $C_{ij} P_i$ holds C_{ij} instances of resource class j
- $R_{ij} P_i$ wants C_{ij} instances of resource class j

Invariant – $\Sigma_i C_{ij} + A_j = E_j$ (Currently allocated + available = existing)

i.e. all resources are either allocated or available

Algorithm:

Idea: See if there's any process that can be run to completion with available resources, mark it and free its resources ...

- All processes unmarked
- 1.Look for unmarked process P_i for which $R_i \leq A$
- 2. If found, add $C_{i.}$ to A, mark the process and go to 1
- 3. If not, exit
- All unmarked processes, if any, are deadlock

Detection

What process 1 needs

$$E = (4231)$$

$$E = (4231)$$
 $A = (2100)$

$$C = \begin{bmatrix} 0 & 0 & 1 & 0 \\ 2 & 0 & 0 & 1 \\ 0 & 1 & 2 & 0 \end{bmatrix} R = \begin{bmatrix} 2 & 0 & 0 & 1 \\ 1 & 0 & 1 & 0 \\ 2 & 1 & 0 & 0 \end{bmatrix}$$

What process 1 has

Three processes and 4 resource types

After running process 3

$$A = (2 2 2 0)$$

Now you can run process 2

$$A = (4 \ 2 \ 2 \ 1)$$

Algorithm:

All processes unmarked

- 1.Look for unmarked process P, for which $R_i \leq A$
- 2. If found, add C; to A, mark the process and go to 1
- 3. If not, exit
- All unmarked processes, if any, are deadlock

When to check & what to do

- When to try
 - Every time a resource is requested
 - Every fixed period of times or when CPU utilization drops
- What to do then recovery
 - Through preemption
 - depends on nature of the resource
 - Through rollback
 - Need to checkpoint processes periodically
 - By killing a process
 - Crudest but simplest way to break a deadlock
 - Kill one in or not in the deadlock cycle

Deadlock avoidance

Clearly, the ordering of operations plays a role

Requests and releases of each process

... and one particular ordering

But with an

alternative

1.A requests R

2.B requests S

3.C requests T

4.A requests S

5.B requests T

6.C requests R

. . .

deadlock

1.A requests R 2.C requests T

3.A requests S

4.C requests R

5.A releases R

6.A releases S

. . . .

no deadlock

Α

В

C

Request R Request S Release R Release S

Request S Request T Release S Release T Request T Request R Release T Release R

A B C R S T

Deadlock avoidance

- Dynamically make sure not to get into a deadlock
- Two process resource trajectories
- Every point in the graph, a joint state of the processes

Safe and unsafe states

- Safe if
 - There is no deadlock
 - There is a scheduling order by which all processes can finish
- Un-safe is not deadlock just no guarantee

Example with one resource (10 instances of it)

A requests and is granted another instance

In retrospect, A's request should not have been granted

Banker's algorithm (Dijkstra, again)

Considers

- Each request as it occurs
- Sees if granting it leads to a safe state i.e. there are enough resources to satisfy one customer

With multiple resources

- 1.Look for a row $R_i \leq A$, if none the system will eventually deadlock
- 2. If found, mark P_i and add C_i to A
- 3. Repeat until processes are terminated or a deadlock occurs

Very cute, but mostly useless

- Most processes don't know in advance what they need
- The lists of processes and resources are not static
- Processes may depend on each other

Deadlock prevention

- Avoidance is pretty hard or impossible
- Can we break one of the condition?
 - Mutual exclusion
 - Hold & wait
 - No preemption
 - Not a viable option
 - How can you preempt a printer?
 - Circular wait

Attacking mutual exclusion

- Some devices can be spooled (printer)
 - Only the printer daemon uses printer resource
 - Thus deadlock for printer eliminated
- But not all devices can be spooled process table?
- Principle:
 - Assigning resource only when absolutely necessary
 - Reduce number of processes that may claim the resource

Attacking hold & wait

- Processes request all resources at start (hold & wait)
 - Process never has to wait for what it needs
- But
 - May not know required resources at start
 - It ties up resources others could be using

- Variation (høld & wait)
 - Process must release all resources to request a new one

Attacking circular wait

- Impose total order on resources
- Processes request resources in order
- If all processes follow order, no circular wait occurs

Deadlock if
$$i \rightarrow A \rightarrow j \& j \rightarrow B \rightarrow i$$

If $i < j$ then $A \rightarrow j ...$

- Process cannot request resource lower than what it's holding
- Advantage Simple
- Disadvantage Arbitrary ordering

Related issues

- Non-resource deadlocks
 - Each is waiting for the other to do some task
 - E.g. communication deadlocks:
 - A sends a request and blocks until B replies, message gets lost!
 - Timeout!
- Livelocks try, sleep and try again
 - There's some action, just not progress
- Starvation
 - SJF to allocate resources consider allocation of a printer
 - May cause long job to be postponed indefinitely
 - even though not blocked
 - FIFO?

Next time

- I/O devices
- File abstraction and
- File systems ...

First Hard Disk IBM Model 350 Disk File, part of IBM 305 RAMAC computer in 1956 ~5MB capacity