Introduction to Operating Systems

CPSC/ECE 3220 Summer 2018

Lecture Notes
OSPP Chapter 6 – Part B

(adapted by Mark Smotherman from Tom Anderson's slides on OSPP web site)

Deadlock Definition

- Resource: a physical or virtual entity that can be assigned to a user or application
 - Anything needed by a thread to do its job (CPU, disk space, memory, lock)
 - Preemptable: can be taken away by OS
 - Non-preemptable: must leave with thread
- Starvation: thread waits indefinitely
- Deadlock: circular waiting for resources
 - Deadlock => starvation, but not vice versa

Example: two locks

Thread A Thread B

lock1.acquire();
lock2.acquire();
lock2.acquire();

// critical section // critical section

lock2.release();
lock1.release();
lock1.release();

Bidirectional Bounded Buffer

Thread A


```
Thread B
buffer1.put(data);
buffer2.put(data);
buffer2.put(data);
buffer2.get();
buffer2.get();
buffer1.get();
buffer1.get();
```

Suppose buffer1 and buffer2 both start almost full.


Two locks and a condition variable

```
Thread A
 Thread B
lock1.acquire();
 lock1.acquire();
lock2.acquire();
 lock2.acquire();
while (need to wait) {
 condition.wait(lock2);
 condition.signal(lock2);
lock2.release();
 lock2.release();
lock1.release();
 lock1.release();
```

Yet another Example


Dining Philosophers


Each philosopher needs two chopsticks to eat. Each grabs chopstick on the right first.

Necessary Conditions for Deadlock

- Limited access to resources
 - If infinite resources, no deadlock!
- No preemption
 - If resources are virtual, can break deadlock
- Multiple independent requests
 - "wait while holding"
- Circular chain of requests

Question

- How does Dining Philosophers meet the necessary conditions for deadlock?
 - Limited access to resources
 - No preemption
 - Multiple independent requests (wait while holding)
 - Circular chain of requests
- How can we modify Dining Philosophers to prevent deadlock?

Approaches to Handling Deadlock

- Prevent by limiting program behavior
 - Limit program from doing anything that might lead to deadlock
- Avoid by predicting the future
 - If we know what program will do, we can tell if granting a resource might lead to deadlock
- Detect and recover
 - If we can rollback a thread, we can fix a deadlock once it occurs

Exploit or Limit Behavior

- Provide enough resources
 - How many chopsticks are enough?
- Eliminate wait while holding
 - Release lock when calling out of module
 - Telephone circuit setup
- Eliminate circular waiting
 - Lock ordering: always acquire locks in a fixed order
 - Example: move file from one directory to another

Example

Thread 1

```
1. Acquire A

2.
3. Acquire C
4.
5. If (maybe) Wait for

Thread 2

2. Acquire B
3. 4. Wait for A
```


How can we make sure to avoid deadlock?

Deadlock Dynamics

Safe state:

- For any possible sequence of future resource requests, it is possible to eventually grant all requests
- May require waiting even when resources are available!
- Unsafe state:
 - Some sequence of resource requests can result in deadlock
- Doomed state:
 - All possible computations lead to deadlock

Possible System States


Predict the Future

- Banker's algorithm (Dijkstra)
 - State maximum resource needs in advance
 - Allocate resources dynamically when resource is needed -- wait if granting request would lead to deadlock
 - Request can be granted if some sequential ordering of threads is deadlock free
 - Extends to multiple resource types

Banker's Algorithm

- Grant request iff result is a safe state
- Sum of maximum resource needs of current threads can be greater than the total resources
 - Provided there is some way for all the threads to finish without getting into deadlock
- Example: proceed iff
 - total available resources # allocated >= max remaining that might be needed by this thread in order to finish
 - Guarantees this thread can finish

Banker's Algorithm Example (1a)

example using total units = 10

thread finish?	<u>max need</u>		<u>allocated</u>	<u>remaining need</u>	<u>able to</u>
Α	8	2	6	?	
В	6	3	3	?	
С	4	2	2	?	
availabl	o unito — 2				

available units = 3

Banker's Algorithm Example (1b)

example using total units = 10

thread finish?	max need		<u>allocated</u>	<u>remaining need</u>	<u>able to</u>
Α	8	2	6	?	
В	6	3	3	?	
С	4	2	2	?	

available units = 3

thread			allocation in steps
Α	2		
В	3		
<u>C</u>	<u>2</u>		
allocated		7	
available		3	

Banker's Algorithm Example (1c)

example using total units = 10

thread finish?	<u>max need</u>		<u>allocated</u>	<u>remaining need</u>	<u>able to</u>
Α	8	2	6	?	
В	6	3	3	?	
С	4	2	2	true	

available units = 3

Show that this is a safe state since there is a sequence of thread executions that allows each thread to obtain its maximum resource need, complete its work, and release its resources:

thread A 2 2 B 3 3 C 2 grant 2=>4 allocated 7 9 available 3 1

Banker's Algorithm Example (1d)

example using total units = 10

thread finish?	<u>max need</u>		<u>allocated</u>	<u>remaining need</u>	<u>able to</u>
Α	8	2	6	?	
В	6	3	3	?	
С	4	2	2	?	

available units = 3

<u>thread</u>				<u>allocatio</u>	<u>on in steps</u>
Α	2	2		2	
В	3	3		3	
<u>C</u>	2 gra	ant 2=>	4 rele	ease=>0	<u>)</u>
allocated	b	7	9	5	
available	9	3	1	5	

Banker's Algorithm Example (1e)

example using total units = 10

thread finish?	<u>max need</u>		<u>allocated</u>	<u>remaining need</u>	<u>able to</u>
Α	8	2	6	?	
В	6	3	3	true	
С	4	2	2	true	

available units = 3

<u>thread</u>				<u>allocatio</u>	<u>n in ste</u> p	<u>)S</u>
Α	2	2		2	2	2
В	3	3		3 grant3	=>6 rel	ease=>0
<u>C</u>	2 gr	ant 2=>	4 rele	ease=>0	<u>O</u>	<u>O</u>
allocate	d	7	9	5	8	2
available	е	3	1	5	2	8

Banker's Algorithm Example (1f)

example using total units = 10

thread finish?	<u>max need</u>		<u>allocated</u>	<u>remaining need</u>	<u>able to</u>
Α	8	2	6	true	
В	6	3	3	true	
С	4	2	2	true	

available units = 3

<u>thread</u>			<u>alloc</u>	<u>ation in</u>	step	<u>S</u>		
Α	2	2	2	2		2 grant 6=	>8 rele	ease=>0
В	3	3	3 gra	ant3=>	6 rele	ease=>0	0	0
<u>C</u>	2 grar	nt 2=>4	release=	=>0	<u>O</u>	<u>O</u>	<u>O</u>	<u>O</u>
allocated	d 7	9		5	8	2	8	0
available	e 3	1		5	2	8	2	10

Banker's Algorithm Example (1g)

example using total units = 10

thread finish?	<u>max need</u>		<u>allocated</u>	<u>remaining need</u>	<u>able to</u>
Α	8	2	6	?	
В	6	3	3	?	
С	4	2	2	?	
	1.				

available units = 3

This is a safe state since there is a sequence of thread executions that allows each thread to obtain its maximum resource need, complete its work, and release its resources:

<u>thread</u>			allocation in steps
Α	2		
В	3		
<u>C</u>	<u>2</u>		
allocated		7	
available		3	

Can you show a second sequence that leads to the recovery of all 10 resources?

Banker's Algorithm Example (2)

example using total units = 10

<u>thread</u>	max	<u>need</u>	<u>allocated</u>	<u>remaining need</u>			
Α	8 2		6	true			
В	6 3		3	true			
С	4	2	2	true			
available units = 3							

Initial state

thread A requests 2 units (of the three unallocated)

<u>thread</u>	<u>max need</u>		<u>allocated</u>	remaining need	C
Α	8	4	4	false	Unsa
В	6	3	3	false	if re
С	4	2	2	false	gr
availabl	e units	5 = 1			

Unsafe state if request is granted

Cannot grant this request since there would not be enough unallocated units to satisfy the remaining need for any thread!

Banker's Algorithm Example (3)

Example using total units = 10

<u>thread</u>	max	<u>need</u>	<u>allocated</u>	remaining need				
Α	8	2	6	true				
В	6	3	3	true				
С	4	2	2	true				
available units = 3								


thread C requests 1 units (of the three unallocated)

<u>thread</u>	<u>max</u>	need	<u>allocated</u>	remaining need			
Α	8	2	6	true			
В	6	3	3	true			
С	4	3	1	true			

Safe state if request is granted

Can grant this request!

available units = 2

Banker's Algorithm Example (4)

Algorithm extends to vectors of resources.

	max need		allo	allocated			remaining available					
	<u>R1</u>	R2	R3	R1	R2	R3	R1	R2	<u>R3</u>	<u>R1</u>	R2	<u>R3</u>
Α	4	1	2	3	0	0	1	1	2	5	1	1
В	7	4	4	2	4	3	5	0	1			
C	3	3	3	0	2	1	3	1	2			

This is a safe state since the unused units (5,1,1) can satisfy B's remaining claim of (5,0,1); when B ends it will release its resources and thus increase the unused units to (7,5,4). This can satisfy both A and C's remaining need.

Detect and Repair

- Algorithm
 - Scan wait for graph
 - Detect cycles
 - Fix cycles
- Proceed without the resource
 - Requires robust exception handling code
- Roll back and retry
 - Transaction: all operations are provisional until have all required resources to complete operation

Detecting Deadlock

