Chapter 8 Deadlocks

Yunmin Go

School of CSEE

Agenda

- Introduction
- Deadlock Prevention
- Deadlock Avoidance
- Deadlock Detection
- Recovery from Deadlock

Deadlock State

- A set of threads is in a deadlocked state when every thread in the set is waiting for an event that can be caused only by another thread in the set
- The events with which we are mainly concerned here are resource acquisition and release

Deadlock in Multithreaded Application

Deadlock example

```
pthread_mutex_t first_mutex;
pthread_mutex_t second_mutex;

pthread_mutex_init(&first_mutex, NULL);
pthread_mutex_init(&second_mutex, NULL);
...
```

```
// thread_one runs in this function
void *do_work_one(void *param) {
 pthread_mutex_lock(&first_mutex);
 pthread_mutex_lock(&second_mutex);
 /**
 * Do some work
 */
 pthread_mutex_unlock(&second_mutex);
 pthread_mutex_unlock(&first_mutex);
 pthread_exit(0);
}
```

Resource-allocation graph


```
// thread_two runs in this function
void *do_work_two(void *param) {
 pthread_mutex_lock(&second_mutex);
 pthread_mutex_lock(&first_mutex);
 /**
 * Do some work
 */
 pthread_mutex_unlock(&first_mutex);
 pthread_mutex_unlock(&second_mutex);
 pthread_exit(0);
}
```


Deadlock Characterization

- Deadlock can arise if four conditions hold simultaneously
- Mutual exclusion: only one thread at a time can use a resource
- Hold and wait: a thread holding at least one resource is waiting to acquire additional resources held by other threads
- No preemption: a resource can be released only voluntarily by the thread holding it, after that thread has completed its task
- Circular wait: there exists a set $\{T_0, T_1, ..., T_n\}$ of waiting threads such that T_0 is waiting for a resource that is held by T_1, T_1 is waiting for a resource that is held by $T_2, ..., T_{n-1}$ is waiting for a resource that is held by T_0 .

Resource-Allocation Graph

- Deadlock can be described more precisely in terms of a directed graph called resource-allocation graph R_1 R_2
- A set of vertices V and a set of edges E
- V: two types of vertices
 - $T = \{T_1, T_2, \dots, T_n\}$: a set of threads
 - $R = \{R_1, R_2, ..., R_m\}$: a set of resource types
- E: two types of directed edges
 - $T_i \rightarrow R_i$: request edge
 - $R_i \rightarrow T_i$: assignment edge
 - If a request edge is fulfilled, it become assignment edge

Resource-Allocation Graph

- Example of resource-allocation graph
 - One instance of R₁
 - Two instances of R_2
 - One instance of R_3
 - Three instances of R₄
 - T_1 holds one instance of R_2 and is waiting for an instance of R_1
 - T_2 holds one instance of R_1 , one instance of R_2 , and is waiting for an instance of R_3
 - T_3 is holds one instance of R_3

Resource-Allocation Graph

- 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, possibility of deadlock

Methods for Handling Deadlocks

- Three ways to handle deadlock problem
 - Ignore the problem and pretend that deadlocks never occur in the system
 - Use a protocol to prevent or avoid deadlocks, ensuring that the system will never enter a deadlock state
 - Deadlock prevention
 - Deadlock avoidance
 - Allow the system to enter a deadlock state, detect it, and recover

Methods for Handling Deadlock

- Deadlock prevention
 - A set of methods to ensure that at least one of necessary conditions cannot hold
 - Constraint on how requests for resources
- Deadlock avoidance
 - Keep the system in safe state in which deadlock cannot occur (using additional information)
 - Resources currently available or allocated to each thread
 - Additional information about future requests and release of each thread

Agenda

- Introduction
- Deadlock Prevention
- Deadlock Avoidance
- Deadlock Detection
- Recovery from Deadlock

Deadlock Prevention

- Invalidate one of the four necessary conditions for deadlock:
- Mutual exclusion: not required for sharable resources (e.g., readonly files); must hold for non-sharable resources
 - Many resources are intrinsically non-sharable
- Hold and wait: must guarantee that whenever a thread requests a resource, it does not hold any other resources
 - Allocate all required resources before it begins execution or allow a thread to request resources only when it has none allocated to it
 - Low resource utilization and starvation possible

Deadlock Prevention

No Preemption

- If a thread 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 thread is waiting
- Thread will be restarted only when it can regain its old resources, as well as the new ones that it is requesting

Deadlock Prevention

- Circular Wait: impose a total ordering of all resource types, and require that each thread requests resources in an increasing order of enumeration
 - Invalidating the circular wait condition is most common
 - Simply assign each resource (i.e. mutex locks) a unique number
 - Resources must be acquired in order ex) F(first_mutex)=1, F(second_mutex)=5 to code for thread_two could not be written as follows
 The thread can request an instance of resource R_j if and only if F(R_j)> F(R_i)

```
// thread_one runs in this function
void *do_work_one(void *param) {
 pthread_mutex_lock(&first_mutex);
 pthread_mutex_lock(&second_mutex);
 /**
 * Do some work
 */
 pthread_mutex_unlock(&second_mutex);
 pthread_mutex_unlock(&first_mutex);
 pthread_exit(0);
}
```

```
// thread_two runs in this function
void *do_work_two(void *param) {
 pthread_mutex_lock(&second_mutex);
 pthread_mutex_lock(&first_mutex);
 /**
 * Do some work
 */
 pthread_mutex_unlock(&first_mutex);
 pthread_mutex_unlock(&second_mutex);
 pthread_exit(0);
}
```

Agenda

- Introduction
- Deadlock Prevention
- Deadlock Avoidance
- Deadlock Detection
- Recovery from Deadlock

Deadlock Avoidance

- Require additional information about how resources are to be requested.
 - ex) Each thread declares maximum # of resources of each type it may request
- Deadlock avoidance algorithm dynamically examines resourceallocation state to ensure a circular-wait condition can never exist
- Resource-allocation state is defined by
 - # of available resources
 - # of allocated resources
 - Maximum demands of threads

Safe State

- When a thread requests an available resource, system must decide if immediate allocation leaves the system in a safe state
- Safe state: there exists a safe sequence of all threads
- Safe sequence: a sequence $\langle T_1, T_2, ..., T_n \rangle$ is safe if, for each T_i , the resources that T_i can still request can be satisfied by currently available resources plus the resources held by all T_j , with j < i
 - If the resources that T_i needs are not immediately available, then T_i can wait until all T_i have finished
 - When T_j is finished, T_i can obtain needed resources, execute, return allocated resources, and terminate
 - When T_i terminates, T_{i+1} can obtain its needed resources, and so on

Safe State and Deadlock

- If a system is in safe state → no deadlock
- If a system is in unsafe state → possibility of deadlock
- Avoidance → ensure that a system will never enter an unsafe state

Avoidance Algorithm

- Single instance of a resource type
 - Use a resource-allocation graph

- Multiple instances of a resource type
 - Use the Banker's Algorithm

Resource-Allocation Graph Algorithm

- Claim edge T_i → R_j: thread T_i may request resource R_j at some time in the future; represented by a dashed line
 - Claim edge converts to request edge when a thread requests a resource
 - When a resource is released by a thread, assignment edge reconverts to a claim edge
 - Resources must be claimed a priori in the system
- The request can be granted only if converting the request edge to an assignment edge does not result in the formation of a cycle in the resource allocation graph

Banker's Algorithm

- Multiple instances of resources
- Each thread must a priori claim maximum use
- When a thread requests a resource it may have to wait
- When a thread gets all its resources it must return them in a finite amount of time

Data Structures for the Banker's Algorithm

- Let n = number of threads, and m = number of resources types
 - Available: Vector of length m. If Available[j]=k, there are k instances of resource type R_i available
 - Max: n x m matrix. If Max[i][j]=k, then thread T_i may request at most k instances of resource type R_i
 - Allocation: n x m matrix. If Allocation[i][j]=k then T_i is currently allocated k instances of R_i
 - Need: $n \times m$ matrix. If Need[i][j]=k, then T_i may need k more instances of R_j 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** and **Finish**[i]=false 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; Finish[i] = true Go to step 2
- 4. If *Finish*[*i*]==*true* for all *i*, then the system is in a safe state

Resource-Request Algorithm

Request_i be the request vector for thread T_i .

- If $Request_i[j]=k$ then thread T_i wants k instances of resource type R_j
 - 1. If *Request_i* ≤ *Need_i*, go to step 2. Otherwise, raise error condition, since thread has exceeded its maximum claim.
 - 2. If $Request_i \le Available$, go to step 3. Otherwise T_i must wait, since resources are not available.
 - 3. Pretend to allocate requested resources to T_i by modifying the state as follows:

```
Available = Available - Request<sub>i</sub>
Allocation<sub>i</sub> = Allocation<sub>i</sub> + Request<sub>i</sub>
Need<sub>i</sub> = Need<sub>i</sub> - Request<sub>i</sub>
```

- If safe → the resources are allocated to T_i
- If unsafe → T_i must wait, and the old resource-allocation state is restored

Example: Banker's Algorithm

- 5 threads T_0 through T_4
- 3 resource types: *A* (10 inst.), *B* (5 inst.), and *C* (7 inst.)
- Snapshot at time t_0 :

	<u>Allocation</u>	<u>Max</u>	<u>Available</u>	<u>Need</u>
	ABC	ABC	ABC	ABC
T_{0}	010	753	3 3 2	743
T_1	200	322		122
T_2	302	902		600
$\overline{T_3}$	2 1 1	222		0 1 1
T_4	002	433		431

The system is in a safe state since the sequence $< T_1, T_3, T_4, T_2, T_0 >$ satisfies safety criteria

Example: Banker's Algorithm

- Suppose T_1 requests (1, 0, 2)
 - Check that $Request \le Available$ (that is, $(1,0,2) \le (3,3,2) \rightarrow$ True

	<u>Allocation</u>	<u>Need</u>	<u>Available</u>
	ABC	ABC	ABC
T_{0}	010	7 4 3	230
T_1	302	020	
T_2	302	600	
T_3	211	0 1 1	
T_4	002	4 3 1	

■ Executing safety algorithm shows that sequence $< T_1, T_3, T_4, T_0, T_2 >$ satisfies safety requirement

Agenda

- Introduction
- Deadlock Prevention
- Deadlock Avoidance
- Deadlock Detection
- Recovery from Deadlock

Deadlock Detection

- Allow system to enter deadlock state
- Detection algorithm
 - Single instance of each resource type
 - Multiple instances of a resource type (skip, Additional slides)

Recovery scheme

Single Instance of Each Resource Type

 Wait-for graph: removing resource nodes from resource-allocation graph and collapsing the appropriate edges

Resource-Allocation Graph

Single Instance of Each Resource Type

- A deadlock exists if and only if the wait-for graph contains a cycle.
- To detect deadlock, system should
 - Maintain wait-for graph
 - Invoke an algorithm to detect a cycle O(n²)

Wait-for graph

Detection-Algorithm Usage

- When should we invoke the detection algorithm?
 - How often is a deadlock likely to occur?
 - How many threads will be affected by deadlock when it happens?
- We may invoke detection algorithm whenever a request for allocation cannot be granted immediately
 - Deadlocks occur only when some threads makes a request that cannot be granted immediately
 - We can find the thread which caused deadlock.

Agenda

- Introduction
- Deadlock Prevention
- Deadlock Avoidance
- Deadlock Detection
- Recovery from Deadlock

Recovery from Deadlock

Process termination

Resource preemption

Process Termination

- Abort all deadlocked processes
 - Too expensive
- Abort one process at a time until the deadlock is eliminated
 - Order of priority
 - Time from start / time to completion
 - Resources the process has used / needs to complete
 - How many processes will need to be terminated?
 - Is the process interactive or batch?

Resource Preemption

- Selecting a victim
 - Minimizing cost (# of resources a process has, amount of time consumed so far, ...)
- Rollback
 - The selected process should return to some safe state and restart it.
- Starvation
 - How can we guarantee that resources will not always be preempted from the same process?

ADDITIONAL SLIDES

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 of each type currently allocated to each thread
- Request: An n x m matrix indicates the current request of each thread. If Request [i][j] = k, then thread T_i is requesting k more instances of resource type R_i.

Detection 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 ≠ 0, then Finish[i] = false; otherwise, Finish[i] = true
- 2. Find an index *i* such that both:
 - (a) Finish[i] == false
 - (b) *Request_i* ≤ *Work*

If no such *i* exists, go to step 4

Detection Algorithm

- 3. Work = Work + Allocation; Finish[i] = true go to step 2
- 4. If Finish[i] == false, for some i, $1 \le i \le n$, then the system is in deadlock state. Moreover, if Finish[i] == false, then T_i is deadlocked

Algorithm requires an order of $O(m \times n^2)$ operations to detect whether the system is in deadlocked state

Example: Detection Algorithm

- Five threads T₀ through T₄
- Three resource types: A (7 inst.), B (2 inst.), and C (6 inst.)
- Snapshot at time t_0 :

	<u>Allocation</u>	<u>Request</u>	<u>Available</u>
	ABC	ABC	ABC
T_{0}	010	000	000
T_1	200	202	
T_2	303	000	
T_3	211	100	
T_4	002	002	

• Sequence $\langle T_0, T_2, T_3, T_1, T_4 \rangle$ will result in *Finish[i]* = *true* for all *i*

Example: Detection Algorithm

T₂ requests an additional instance of type C

```
\frac{Request}{ABC}
T_0 = 0.00
T_1 = 2.02
T_2 = 0.01
T_3 = 1.00
T_4 = 0.02
```

- State of system?
 - Can reclaim resources held by thread T_0 , but insufficient resources to fulfill other processes; requests

Deadlock exists, consisting of threads T_1 , T_2 , T_3 , and T_4