PROCESSES DEADLOCK (OR DEADLY EMBRACE)

- I sistemi operativi devono *assicurare l'uso consistente di tali risorse*: le risorse vengono allocate ai processi in modo esclusivo, per un certo periodo di tempo. Gli altri richiedenti vengono messi in attesa.
- 4 Ma un processo può avere bisogno di molte risorse contemporaneamente.
- **↓** Questo può portare ad *attese circolari* → *il deadlock* (stallo).
- → Situazioni di stallo si possono verificare su risorse sia locali sia distribuite, sia software che hardware.
- L'inecessario avere dei metodi per prevenire, riconoscere o almeno risolvere i deadlock.

RISORSE E DEADLOCK

Una *risorsa* è una componente del sistema di calcolo a cui i processi possono accedere in modo esclusivo, per un certo periodo di tempo.

Risorse prerilasciabili: possono essere tolte al processo allocante, senza effetti dannosi.

Esempio: memoria centrale.

Risorse non prerilasciabili: non possono essere cedute dal processo allocante, pena il fallimento dell'esecuzione.

Esempio: stampante.

I deadlock si hanno con le risorse non prerilasciabili.

ALLOCAZIONE DELLE RISORSE

Allocazione di una risorsa

→ Si può disciplinare l'allocazione mediante dei semafori, uno per ogni risorsa

Allocazione di più risorse

description come allocarle?

Non è detto che i due o più programmi che intendono allocare la stessa risorsa siano scritti dallo stesso utente: come coordinarsi?

Con decine, centinaia di risorse (come quelle che deve gestire il kernel stesso), come determinare se una sequenza di allocazioni è sicura?

Sono necessari dei metodi per:

🖔 riconoscere la possibilità di deadlock (prevenzione),

⋄ riconoscere un deadlock,

risolvere una situazione di deadlock.

PROCESSES DEADLOCK (OR DEADLY EMBRACE)

- ♦ **DEADLOCK DEFINITION**: two or more processes are waiting indefinitely for an event that can be caused by only one of the waiting processes.
 - Tape drives example
 - System has 2 tape drives.
 - P_1 and P_2 each hold one tape drive and each needs another one.
 - semaphores *A* and *B*, initialized to 1

$$P_0$$
 P_1 $wait(A);$ $wait(B)$ $wait(A)$

Bridge Crossing Example

- Traffic only in one direction.
- Each section of a bridge can be viewed as a resource.
- If a deadlock occurs, it can be resolved if one car backs up (preempt resources and rollback).
- Several cars may have to be backed up if a deadlock occurs.
- Starvation is possible.

DEADLOCK SYSTEM MODEL

CPU cycles, memory space, I/O devices

- \Leftrightarrow Each resource type R_i has W_i instances.
- \(\brace \) Each process utilizes a resource as follows:
 - request
 - use
 - release
- \$\top Deadlock can arise if four conditions hold simultaneously (Coffman theorem, 1971)
 - Mutual exclusion: only one process at a time can use a resource.
 - * Hold and wait: a process holding at least one resource is waiting to acquire additional resources 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 $\{P_0, P_1, ..., P_n\}$ 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_0 .

MODEL REPRESENTATION

Resource-Allocation Graph

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 the processes in the system.
 - $R = \{R_1, R_2, ..., R_m\}$, the set consisting of all resource types in the system.
- \mathcal{P} request edge: directed edge $P_1 \rightarrow R_j$
- rightharpoonup assignment edge: directed edge $R_i \rightarrow P_i$

Process

 P_i requests instance of R_j

Resource Type with 4 instances

 P_i is holding an instance of R_i

Resource-Allocation Graph examples

Detecting a deadlock in a Resource-Allocation Graph

- rightharpoonupIf graph contains no cycles \Rightarrow no deadlock.
- rightharpoonup If graph contains a cycle \Rightarrow
 - if only one instance per resource type, then deadlock.
 - if several instances per resource type, possibility of deadlock.

METHODS FOR HANDLING DEADLOCKS

- \(\brace \) Ensure that the system will *never* enter a deadlock state
 - Prevention
 - Avoidance
- Allow the system to enter a deadlock state, detect the deadlock with suitable identification algorithms and then recover
 - Detect and Recover
- **♦ Ignore the problem** and pretend that deadlocks never occur in the system; used by most operating systems, including UNIX.
 - Assicurare l'assenza di deadlock impone costi (in prestazioni, funzionalità) molto alti.
 - Tali costi sono necessari in alcuni contesti, ma insopportabili in altri.
 - Si considera il rapporto costo/benefici: se la probabilità che accada un deadlock è sufficientemente bassa, non giustifica il costo per evitarlo.

DEADLOCK PREVENTION

Resources must be claimed *a priori* in the system (resources pre-allocation)

or

Restrain the ways request can be made (Coffman condition denial).

Mutual Exclusion – not required for sharable resources; must hold for nonsharable resources. Regola di buona programmazione: allocare le risorse per il minor tempo possibile.

- ♦ **Hold and Wait** must guarantee that whenever a process requests a resource, it does not hold any other resources.
 - Require process to request and be allocated all its resources before it begins execution, or allow process to request resources only when the process has none.
 - © Low resource utilization; starvation possible.
 - Negare la mancanza di prerilascio: impraticabile per molte risorse.

♦ No Preemption –

- Figure 16 If a process that is holding some resources requests another resource that cannot be immediately allocated to it, then all resources currently being held are released.
- 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.
- ♦ Circular Wait impose a total ordering of all resource types, and require that each process requests resources in an increasing order of enumeration. Teoricamente fattibile, ma difficile da implementare

DEADLOCK AVOIDANCE

- 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.

SAFE STATE – SAFE SEQUENCE

- 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 safe sequence of all processes.
- Sequence $\langle P_1, P_2, ..., P_n \rangle$ is safe if 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 $j\neq i$.
 - If P_i resource needs are not immediately available, then P_i can wait until all P_i have finished.
 - When P_i 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.
- rightharpoonupIf a system is in safe state \Rightarrow no deadlocks.
- \checkmark If a system is in unsafe state \Rightarrow possibility of deadlock.

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

BANKER'S ALGORITHM (HABERMANN THEOREM)

- ♦ Multiple instances.
- \(\bar{} \) 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.

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 into the system.

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_j to complete its task. **Need** [i,j] = Max[i,j] - Allocation [i,j].

THE BANKER'S ALGORITHM

Assumptions

 $Request_i$ = request vector for process P_i .

 $Request_i[j] = k$ means the 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;
```

- $rightharpoonup If safe state <math>\Rightarrow$ the resources are allocated to P_i .
- F If unsafe state $\Rightarrow P_i$ must wait, and the old resource-allocation state is restored

THE BANKER'S ALGORITHM

Safety algorithm

- 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.

- 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.

THE BANKER'S ALGORITHM

Example

5 processes P_1 through P_5 ; 3 resource types: A (10 instances), B (5 instances), and C (7 instances). Snapshot at time T_0 :

	<u>Allocation</u>	<u>Max</u>	<u>Available</u>
	A B C	ABC	A B C
\boldsymbol{P}_1	0 1 0	7 5 3	3 3 2
P_2	2 0 0	3 2 2	
P_3	3 0 2	902	
P_4	2 1 1	2 2 2	
P_5	0 0 2	4 3 3	
	Need		
	\overline{ABC}		
P_1	7 4 3		
P_2	1 2 2		
P_3	6 0 0		
P_4	0 1 1		
P_5	4 3 1		

The system is in a safe state since the sequence $\langle P_2, P_4, P_5, P_3, P_1 \rangle$ satisfies safety criteria.

THE BANKER'S ALGORITHM

Example

 P_2 makes a Request₁ = $(1,0,2) \le$ Available = $(3,3,2) \Longrightarrow true$.

	<u>Allocation</u>	<u>Need</u>	<u>Available</u>
	ABC	ABC	ABC
P_1	0 1 0	7 4 3	2 3 0
P_2	3 0 2	0 2 0	
P_3	3 0 2	600	
P_4	2 1 1	0 1 1	
P_5	0 0 2	4 3 1	

Executing safety algorithm shows that sequence $\langle P_2, P_4, P_5, P_3, P_1 \rangle$ satisfies safety requirement.

Can request for (3,3,0) by P_5 be granted?

Can request for (0,2,0) by P1 be granted?

DEADLOCK DETECTION

- Allow system to enter deadlock state
- ♦ Detection algorithm
 - Φ Maintain wait-for graph
 - Nodes are processes.
 - $P_i \rightarrow P_j$ if P_i is waiting for P_j .
 - Φ Periodically invoke an algorithm that searches for a cycle in the graph.
 - Φ 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.
- Recovery scheme
 - **Process termination**
 - Φ Resource Preemption

DETECTION-ALGORITHM USAGE

If a system does not use either a deadlock prevention or a deadlock avoidance approach, it can provide a detection algorithm

which must anyway provide a deadlock recovery algorithm.

Detection algorithm

When and how often to invoke the detection algorithm depends on:

- Φ How often a deadlock is likely to occur?
- Φ How many processes will need to be rolled back?

RECOVERY FROM DEADLOCK

Process Termination

- ♦ Abort all deadlocked processes.
- \$\to\$ Abort one process at a time until the deadlock cycle is eliminated.

In which order should we choose to abort?

- Φ Priority of the process.
- Φ How long process has computed, and how much longer to completion.
- Φ Resources the process has used.
- Φ Resources process needs to complete.
- Φ How many processes will need to be terminated.
- Φ Is process interactive or batch?

Resource Preemption

- ♦ Selecting a victim minimize cost.
- ⇔ Rollback return to some safe state, restart process for that state.