Operating
Systems:
Internals
and
Design
Principles

Chapter 6 Concurrency: Deadlock and Starvation

Seventh Edition
By William Stallings

Operating Systems: Internals and Design Principles

When two trains approach each other at a crossing, both shall come to a full stop and neither shall start up again until the other has gone. Statute passed by the Kansas State Legislature, early in the 20th century.

—A TREASURY OF RAILROAD FOLKLORE, B. A. Botkin and Alvin F. Harlow

Deadlock

- The permanent blocking of a set of processes that either compete for system resources or communicate with each other
- A set of processes is deadlocked when each process in the set is blocked awaiting an event that can only be triggered by another blocked process in the set
- Permanent
- No efficient solution

Potential Deadlock

I need quad C and B

I need quad D and A

I need quad A and B

Actual Deadlock

HALT until D is free

HALT until C is free

HALT until A is free

HALT until B is free

Joint Progress Diagram

No Deadlock Example

Figure 6.3 Example of No Deadlock [BACO03]

Resource Categories

Reusable

- can be safely used by only one process at a time and is not depleted by that use
 - processors, I/O channels, main and secondary memory, devices, and data structures such as files, databases, and semaphores

Consumable

- one that can be created (produced) and destroyed (consumed)
 - interrupts, signals, messages, and information
 - in I/O buffers

Reusable Resources Example

Process P		Process Q		
	Step	Action	Step	Action
	\mathbf{p}_0	Request (D)	q_0	Request (T)
	\mathbf{p}_1	Lock (D)	\mathbf{q}_1	Lock (T)
	\mathbf{p}_2	Request (T)	\mathbf{q}_2	Request (D)
	p_3	Lock (T)	q_3	Lock (D)
	p_4	Perform function	\mathbf{q}_4	Perform function
	\mathbf{p}_5	Unlock (D)	\mathbf{q}_5	Unlock (T)
	p_6	Unlock (T)	q_6	Unlock (D)

Figure 6.4 Example of Two Processes Competing for Reusable Resources

Example 2: Memory Request

Space is available for allocation of 200Kbytes, and the following sequence of events occur:

```
P1
...
Request 80 Kbytes;
...
Request 60 Kbytes;
```

```
P2
...
Request 70 Kbytes;
...
Request 80 Kbytes;
```

 Deadlock occurs if both processes progress to their second request

Consumable Resources Deadlock

Consider a pair of processes, in which each process attempts to receive a message from the other process and then send a message to the other process:

```
P1 P2
...
Receive (P2); Receive (P1);
...
Send (P2, M1); Send (P1, M2);
```

Deadlock occurs if the Receive is blocking

Deadlock
Detection,
Prevention,
and
Avoidance

Resource Allocation Graphs

Resource Allocation Graphs

Figure 6.6 Resource Allocation Graph for Figure 6.1b

Conditions for Deadlock

Mutual Exclusion

only one process may use a resource at a time

Hold-and-Wait

 a process may hold allocated resources while awaiting assignment of others

No Pre-emption

 no resource can be forcibly removed from a process holding it

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

Dealing with Deadlock

Three general approaches exist for dealing with deadlock:

Prevent Deadlock

adopt a policy that eliminates one of the conditions

Avoid Deadlock

 make the appropriate dynamic choices based on the current state of resource allocation

Detect Deadlock

 attempt to detect the presence of deadlock and take action to recover

Deadlock Prevention Strategy

- Design a system in such a way that the possibility of deadlock is excluded
- Two main methods:
 - Indirect
 - prevent the occurrence of one of the three necessary conditions
 - Direct
 - prevent the occurrence of a circular wait

Deadlock Condition Prevention

Mutual Exclusion

if access to a resource requires mutual exclusion then it must be supported by the OS

Hold and Wait

require that a
process request all
of its required
resources at one
time and blocking the
process until all
requests can be
granted
simultaneously

Deadlock Condition Prevention

- No Preemption
 - if a process holding certain resources is denied a further request, that process must release its original resources and request them again
 - OS may preempt the second process and require it to release its resources
- Circular Wait
 - define a linear ordering of resource types

Deadlock Avoidance

- A decision is made dynamically whether the current resource allocation request will, if granted, potentially lead to a deadlock
- Requires knowledge of future process requests

Two Approaches to Deadlock Avoidance

Deadlock Avoidance

Resource Allocation Denial

 do not grant an incremental resource request to a process if this allocation might lead to deadlock

Process Initiation Denial

 do not start a process if its demands might lead to deadlock

Resource Allocation Denial

- Referred to as the banker's algorithm
- State of the system reflects the current allocation of resources to processes
- Safe state is one in which there is at least one sequence of resource allocations to processes that does not result in a deadlock
- Unsafe state is a state that is not safe

Determination of a Safe State

- State of a system consisting of four processes and three resources
- Allocations have been made to the four processes

Amount of existing resources

Resources available after allocation

P2 Runs to Completion

	Rl	R2	R3
Pl	3	2	2
P 2	0	0	0
P3	3	l	4
P4	4	2	2
'	Cla	im matrix	C

	R1	R2	R3
Pl	l	0	0
P2	0	0	0
P3	2	1	l
P4	0	0	2
	Alloc	ation mat	rix A

R1	R2	R3
2	2	2
0	0	0
1	0	3
4	2	0
	C – A	

Rl	R2	R3
9	3	6
Resource vector R		

R1	R2	R3
6	2	3
Available vector V		

(b) P2 runs to completion

P1 Runs to Completion

	R1	R2	R3
Pl	0	0	0
P2	0	0	0
P3	2	1	l
P4	0	0	2
,	Alloc	ation mat	rix A

Rl	R2	R3	
9	3	6	
Resource vector R			

(c) P1 runs to completion

P3 Runs to Completion

	R1	R2	R3
Pl	0	0	0
P2	0	0	0
P3	0	0	0
P4	0	0	2
	Alloc	ation mat	rix A

Rl	R2	R3	
9	3	6	
Resource vector R			

R1	R2	R3
9	3	4
Available vector V		

(d) P3 runs to completion

Thus, the state defined originally is a safe state

Determination of an Unsafe State

Deadleck Aveidance Logic

```
struct state {
 int resource[m];
 int available[m];
 int claim[n][m];
 int alloc[n][m];
}
```

(a) global data structures

(b) resource alloc algorithm

Deadlock Avoidance Logic

(c) test for safety algorithm (banker's algorithm)

Figure 6.9 Deadlock Avoidance Logic

Deadlock Avoidance Advantages

- It is not necessary to preempt and rollback processes, as in deadlock detection
- It is less restrictive than deadlock prevention

Deadlock Avoidance Restrictions

- Maximum resource requirement for each process must be stated in advance
- Processes under consideration must be independent and with no synchronization requirements
- There must be a fixed number of resources to allocate
- No process may exit while holding resources

Deadlock Strategies

Deadlock prevention strategies are very conservative

 limit access to resources by imposing restrictions on processes

Deadlock detection strategies do the opposite

resource requests are granted whenever possible

Deadline Detection Algorithms

A check for deadlock can be made as frequently as each resource request or, less frequently, depending on how likely it is for a deadlock to occur

Advantages:

- it leads to early detection
- the algorithm is relatively simple

Disadvantage

frequent checks consume considerable processor time

Deadlock Detection Algorithm

Figure 6.10 Example for Deadlock Detection

Recovery Strategies

- Abort all deadlocked processes
- Back up each deadlocked process to some previously defined checkpoint and restart all processes
- Successively abort deadlocked processes until deadlock no longer exists
- Successively preempt resources until deadlock no longer exists

Table 6.1 Summary of Deadlock Detection, Prevention, and Avoidance Approaches for Operating Systems [ISLO80]

Approach	Resource Allocation Policy	Different Schemes	Major Advantages	Major Disadvantages
		Requesting all resources at once	•Works well for processes that perform a single burst of activity •No preemption necessary	•Inefficient •Delays process initiation •Future resource requirements must be known by processes
Prevention	Conservative; undercommits resources	Preemption	*Convenient when applied to resources whose state can be saved and restored easily *Preempts more often than necess:	•Preempts more often than necessary
		Resource ordering	Peasible to enforce via compile-time checks Needs no run-time computation since problem is solved in system design	•Disallows incremental resource requests
Avoidance	Midway between that of detection and prevention	Manipulate to find at least one safe path	•No preemption necessary	•Future resource requirements must be known by OS •Processes can be blocked for long periods
Detection	Very liberal; requested resources are granted where possible	Invoke periodically to test for deadlock	Never delays process initiation Facilitates online handling	•Inherent preemption losses

Dining Philosophers Problem

- No two
 philosophers can
 use the same fork at
 the same time
 (mutual exclusion)
- No philosopher must starve to death (avoid deadlock and starvation)

Using Semaphores

```
/* program
 diningphilosophers */
semaphore fork [5] = {1};
int i;
void philosopher (int i)
 while (true) {
 think();
 wait (fork[i]);
 wait (fork [(i+1) mod 5]);
 eat();
 signal(fork [(i+1) mod 5]);
 signal(fork[i]);
void main()
 parbegin (philosopher (0), philosopher (1), philosopher
(2),
 philosopher (3), philosopher (4));
```

Figure 6.12 A First Solution to the Dining Philosophers Problem

A Second Solution . . .

```
/* program diningphilosophers */
semaphore fork[5] = {1};
semaphore room = {4};
int i;
void philosopher (int i)
 while (true) {
 think();
 wait (room);
 wait (fork[i]);
 wait (fork [(i+1) mod 5]);
 eat();
 signal (fork [(i+1) mod 5]);
 signal (fork[i]);
 signal (room);
void main()
 parbegin (philosopher (0), philosopher (1), philosopher (2),
 philosopher (3), philosopher (4));
```

Figure 6.13 A Second Solution to the Dining Philosophers Problem

Solution Using A Monitor

```
monitor dining controller;
 /* condition variable for synchronization */
cond ForkReady[5];
boolean fork[5] = {true};
 /* availability status of each fork */
void get forks(int pid)
 /* pid is the philosopher id number */
  int left = pid;
  int right = (++pid) % 5;
  /*grant the left fork*/
  if (!fork(left)
 cwait(ForkReady[left]);
 /* queue on condition variable */
  fork(left) = false;
  /*grant the right fork*/
  if (!fork(right)
 /* queue on condition variable */
 cwait(ForkReady(right);
  fork(right) = false:
void release forks(int pid)
  int left = pid;
  int right = (++pid) % 5;
  /*release the left fork*/
 /*no one is waiting for this fork */
  if (empty(ForkReady[left])
 fork(left) = true;
 /* awaken a process waiting on this fork */
  else
 csignal(ForkReady[left]);
  /*release the right fork*/
  if (empty(ForkReady[right])
 /*no one is waiting for this fork */
 fork(right) = true;
 /* awaken a process waiting on this fork */
 csignal(ForkReady[right]);
 /* the five philosopher clients */
```

Figure 6.14 A Solution to the Dining Philosophers Problem Using a Monitor

UNIX Concurrency Mechanisms

UNIX provides a variety of mechanisms for interprocessor communication and synchronization including:

Pipes

Messages

Shared memory

Semaphores

Signals

Pipes

- Circular buffers allowing two processes to communicate on the producer-consumer model
 - first-in-first-out queue, written by one process and read by another

Two types:

- Named
- Unnamed

Messages

- A block of bytes with an accompanying type
- UNIX provides msgsnd and msgrcv system calls for processes to engage in message passing
- Associated with each process is a message queue, which functions like a mailbox

Shared Memory

- Fastest form of interprocess communication
- Common block of virtual memory shared by multiple processes
- Permission is read-only or read-write for a process
- Mutual exclusion constraints are not part of the shared-memory facility but must be provided by the processes using the shared memory

Semaphores

- Generalization of the semWait and semSignal primitives
 - no other process may access the semaphore until all operations have completed

Consists of:

- current value of the semaphore
- process ID of the last process to operate on the semaphore
- number of processes waiting for the semaphore value to be greater than its current value
- number of processes waiting for the semaphore value to be zero

Signal

- A software mechanism that informs a process of the occurrence of asynchronous events
 - similar to a hardware interrupt, but does not employ priorities
- A signal is delivered by updating a field in the process table for the process to which the signal is being sent
- A process may respond to a signal by:
 - performing some default action
 - executing a signal-handler function
 - ignoring the signal

UNIX Signal s

Linux Nernei

Concurrency Mechanism

Includes all the mechanisms found in UNIX plus:

Barriers

Spinlocks

Semaphores

Atomic Operations

Atomic Operations

Atomic operations execute without interruption and without interference

Simplest of the approaches to kernel

synchronization

■ Two types:

Integer Operations

operate on an integer variable

typically used to implement counters

Bitmap Operations

operate on one of a sequence of bits at an arbitrary memory location indicated by a pointer variable

Linux

Atomic Operation

Spinlocks

- Most common technique for protecting a critical section in Linux
- Can only be acquired by one thread at a time
 - any other thread will keep trying (spinning) until it can acquire the lock
- Built on an integer location in memory that is checked by each thread before it enters its critical section
- Effective in situations where the wait time for acquiring a lock is expected to be very short
 - Disadvantage:
 - locked-out threads continue to execute in a busy-waiting mode

Linux Spinlocks

Semaphore

S

- User level:
 - Linux provides a semaphore interface corresponding to that in UNIX SVR4
- Internally:
 - implemented as functions within the kernel and are more efficient than user-visable semaphores
- Three types of kernel semaphores:
- binary semaphores
- counting semaphores
- reader-writer semaphores

Linux

Semaphor

es

Barriers

enforce the order in which instructions are executed

Synchronization Primitives

Mutual exclusion (mutex) locks

Condition variables

In addition to the concurrency mechanisms of UNIX SVR4, Solaris supports four thread synchronization primitives:

Semaphores

Readers/ writer locks

Solaris Data Structure s

owner (3 octets)

lock (1 octet)

waiters (2 octets)

type specific info (4 octets) (possibly a turnstile id, lock type filler, or statistics pointer)

(a) MUTEX lock

Type (1 octet)

wlock (1 octet)

waiters (2 octets)

count (4 octets)

(b) Semaphore

Type (1 octet) wlock (1 octet)

waiters (2 octets)

union (4 octets) (statistic pointer or number of write requests)

thread owner (4 octets)

(c) Reader/writer lock

waiters (2 octets)

(d) Condition variable

Figure 6.15 Solaris Synchronization Data Structures

Mutual Exclusion (MUTEX) Lock

- Used to ensure only one thread at a time can access the resource protected by the mutex
- The thread that locks the mutex must be the one that unlocks it
- A thread attempts to acquire a mutex lock by executing the mutex_enter primitive
- Default blocking policy is a spinlock
- An interrupt-based blocking mechanism is optional

Semaphores

Solaris provides classic counting semaphores with the following primitives:

- sema_p() Decrements the semaphore, potentially blocking the thread
- sema_v() Increments the semaphore, potentially unblocking a waiting thread
- sema_tryp() Decrements the semaphore if blocking is not required

Readers/Writer Locks

- Allows multiple threads to have simultaneous read-only access to an object protected by the lock
- Allows a single thread to access the object for writing at one time, while excluding all readers
 - when lock is acquired for writing it takes on the status of write lock
 - if one or more readers have acquired the lock its status is read lock

Condition Variables

A condition variable is used to wait until a particular condition is true

Condition variables must be used in conjunction with a mutex lock

vvindows /

Concurrency Mechanisms

Windows provides synchronization among threads as part of the object architecture

Most important methods are:

- executive dispatcher objects
- user mode critical sections
- slim reader-writer locks
- condition variables
- lock-free operations

Wait Functions

Allow a thread to block its own execution

Do not return until the specified criteria have been met

The type
of wait
function
determines
the set of
criteria
used

Table 6.7 Windows Synchronization Objects

Critical Sections

- Similar mechanism to mutex except that critical sections can be used only by the threads of a single process
- If the system is a multiprocessor, the code will attempt to acquire a spin-lock
 - as a last resort, if the spinlock cannot be acquired, a dispatcher object is used to block the thread so that the kernel can dispatch another thread onto the processor

Slim Read-Writer Locks

- Windows Vista added a user mode reader-writer
- The reader-writer lock enters the kernel to block only after attempting to use a spin-lock
- It is slim in the sense that it normally only requires allocation of a single pointer-sized piece of memory

Condition Variables

- Windows also has condition variables
- The process must declare and initialize a CONDITION_VARIABLE
- Used with either critical sections or SRW locks
- Used as follows:
 - 1. acquire exclusive lock
 - 2. while (predicate()==FALSE)SleepConditionVariable()
 - 3. perform the protected operation
 - 4. release the lock

Lock-free Synchronization

- Windows also relies heavily on interlocked operations for synchronization
 - interlocked operations use hardware facilities to guarantee that memory locations can be read, modified, and written in a single atomic operation

"Lock-free"

- synchronizing without taking a software lock
- a thread can never be switched away from a processor while still holding a lock

Summary

■ Deadlock:

- the blocking of a set of processes that either compete for system resources or communicate with each other
- blockage is permanent unless OS takes action
- may involve reusable or consumable resources
 - Consumable = destroyed when acquired by a process
 - Reusable = not depleted/destroyed by use
- Dealing with deadlock:
 - prevention guarantees that deadlock will not occur
 - detection OS checks for deadlock and takes action
 - avoidance analyzes each new resource