Deadlocks

- Process concept $\sqrt{}$
- Process scheduling $\sqrt{}$
- Interposes communication x
- Deadlocks
- Threads $\sqrt{}$

Deadlock

- Permanent blocking of a set of processes that either compete for system resources or communicate with each other
- No efficient solution
- Involve conflicting needs for resources by two or more processes

Deadlock-examples

- Process-1 requests the printer, gets it
- Process-2 requests the tape unit, gets it
- Process-1 requests the tape unit, waits
- Process-2 requests the printer, waits deadlocked!
- Hence process-1 and process-2 are deadlocked

Deadlock-examples (cont--) :Dinning philosophers

Bridge Crossing Example

- Each segment of road can be viewed as a resource
 - Car must own the segment under them
 - Must acquire segment that they are moving into
- For bridge: must acquire both halves
 - Traffic only in one direction at a time
 - Problem occurs when two cars in opposite directions on bridge: each acquires one segment and needs next
- If a deadlock occurs, it can be resolved if one car backs up (preempt resources and rollback)

Deadlock Definition

- Formal definition :
- A set of processes is deadlocked if each process in the set is waiting for an event that only another process in the set can cause.
- Usually the event is release of a currently held resource
- None of the processes can ...
- run
- release resources
- be awakened

2.4-7

Resources

- A resource is something a process(thread) can wait for
- Resources can grouped into:
- -Reusable
- -Consumable

Deadlock occurs because processes(thread) are in contention for resources

Reusable Resources

- Used by only one process at a time and not depleted by that use
- Processes obtain resources that they later release for reuse by other processes

2.4-9

Reusable Resources

- Processors, I/O channels, main and secondary memory, devices, and data structures such as files, databases, and Semaphores
- Deadlock occurs if each process holds one dedicated resource and requests another held by another process

Reusable Resources

- Space is available for allocation of 200Kbytes, and the following sequence of events occur
- P1 requests 80Kbytes,P2 requests 70Kbytes,P1 requests 60Kbytes,and P2 requests 80Kbytes
- Deadlock occurs if both processes progress to their second request

2.4-11

Consumable Resources

- Created (produced) and destroyed (consumed)
- Interrupts, signals, messages, and information in I/O buffers
- Deadlock may occur if a Receive message is blocking
- May take a rare combination of events to cause deadlock

Necessary Conditions for a 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

2.4-13

Necessary Conditions for a Deadlock

- No preemption
- No resource can be forcibly removed form 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

Necessary Conditions for a Deadlock

Circular Wait: There exists a set of processes: {P1, P2, ..., Pn} such that

- P1 is waiting for a resource held by P2
- P2 is waiting for a resource held by P3
- ...
- Pn-1 is waiting for a resource held by Pn
- Pn is waiting for a resource held by P1

2.4-15

No Deadlock Situation

If you can prevent at least one of the necessary deadlock conditions then you won't have a DEADLOCK

Ways of Handling Deadlock

- Deadlock Prevention
- Deadlock Detection
- Deadlock Avoidance
- Deadlock Recovery

2.4-17

Deadlock Prevention

- Remove the possibility of deadlock occurring by denying one of the four necessary conditions:
 - $-Mutual\ Exclusion\ (Can\ we\ share\ everything?)$
 - Hold & Wait
 - No preemption
 - Circular Wait

Denying the "Hold & Wait"

- Implementation
 - A process is given its resources on a "ALL or NONE" basis
 - Either a process gets ALL its required resources and proceeds or it gets
 NONE of them and waits until it can

2.4-19

Denying "No preemption"

- Implementation
 - When a process is refused a resource request, it MUST release all other resources it holds
 - Resources can be removed from a process before it is finished with them

Denying "Circular Wait"

- Implementation
 - -Resources are uniquely numbered
 - Processes can only request resources in linear ascending order
 - Thus preventing the circular wait from occurring

2.4-21

Deadlock Avoidance

- Allow the chance of deadlock occur
- But avoid it happening..
- Check whether the next state (change in system) may end up in a deadlock situation

Banker's Problem

Customer	Max. Need	Present Loan	Claim
c1	800	410	390
c2	600	210	390

- Suppose total bank capital is 1000 MTL
- Current cash: 1000 (410 + 210) = 380 MTL

2.4-23

Dijkstra's Banker's Algorithm

- Definitions
 - Each process has a LOAN, CLAIM, MAXIMUM NEED
 - LOAN: current number of resources held
 - MAXIMUM NEED: total number resources needed to complete
 - CLAIM: = (MAXIMUM LOAN)

Assumptions

- Establish a LOAN ceiling (MAXIMUM NEED) for each process
 - MAXIMUM NEED < total number of resources available (ie., capital)
- Total loans for a process must be less than or equal to MAXIMUM NEED
- Loaned resources must be returned back in finite time

2.4-25

Algorithm

- 1. Search for a process with a claim that can satisfied using the current number of remaining resources (ie., tentatively grant the claim)
- 2. If such a process is found then assume that it will return the loaned resources.
- 3. Update the number of remaining resources
- 4. Repeat steps 1-3 for all processes and mark them

• DO NOT GRANT THE CLAIM if at least one process can not be marked.

• Implementation

- A resource request is only allowed if it results in a SAFE state
- The system is always maintained in a SAFE state so eventually all requests will be filled

2.4-27

Advantages

- It works
- Allows jobs to proceed when a prevention algorithm wouldn't

• Problems

- Requires there to be a fixed number of resources
- What happens if a resource goes down?
- Does not allow the process to change its
 Maximum need while processing

Resource-Allocation Graph

- Deadlocks can be described more precisely in terms of a directed graph consisting of 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.
- request edge directed edge $P_i \rightarrow R_j$
- assignment edge directed edge $R_i \rightarrow P_i$

Slide 29

Resource-Allocation Graph (Cont.)

Process

• Resource Type with 4 instances

• P_i requests instance of R_i

• P_i is holding an instance of R_i

Example of a Resource Allocation Graph

- Set P contains ...
- Set R contains ...
- Set E contains ...
- How many of instances of each resource are there?
- What is each process holding and requesting?

Slide 31

Resource Allocation Graph With A Deadlock

What are the cycles?

Resource Allocation Graph With A Cycle But No Deadlock

Cycle:

P1->R1->P3->R2->P1

No deadlock as P4 can release R2 which can they be allocated to P3 breaking the cycle

Slide 33

Basic Facts

- If graph contains no cycles \Rightarrow 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.

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.

Slide 35

Safe State

- 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 <P₁, P₂, ..., P_n> 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_i, with j<i.
 - If P_i resource needs are not immediately available, then P_i can wait until all P_j have finished.
 - When P_j 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.

Safe State

- If a system is in safe state \Rightarrow no deadlocks.
- If a system is in unsafe state ⇒ possibility of deadlock.
- Avoidance ⇒ ensure that a system will never enter an unsafe state.

Slide 37

Safe, Unsafe, Deadlock State

Banker's Algorithm

- Handles multiple instances of resources types that the resource-allocation graph algorithm can not
- 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.

Slide 39

Data Structures for the Banker's Algorithm

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_i available.
- *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_j .
- Need: n x 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].

Safety Algorithm

Tells us whether or not a system is in a safe state

1. Let Work and Finish be vectors of length m and n, respectively. Initialize:

Work = Available
Finish
$$[i]$$
 = false for $i = 1,2, ..., n$.

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. $Work = Work + Allocation_i$ Finish[i] = truego to step 2.

4. If Finish[i] == true for all i, then the system is in a safe state.

Slide 41

Example of Banker's Algorithm

- 5 processes P_0 through P_4 ; 3 resource types
 - -A (10 instances), B (5 instances), and C (7 instances).
- Snapshot at time T_0 :

Available ABC 332

	<u>Allocation</u>	<u> Max</u>	<u>Need</u>
	ABC	ABC	ABC
P_0	010	753	7 4 3
P_1	200	3 2 2	1 2 2
P_2	302	902	600
P_3	2 1 1	222	0 1 1
$P_{\scriptscriptstyle A}$	002	433	431

- The content of the matrix *Need* is defined to be *Max Allocation*.
- The system is in a safe state since the sequence < P₁, P₃, P₄, P₂, P₀> satisfies safety criteria.

Resource-Request Algorithm for Process P_i

Request = request vector for process P_i . If Request_i [j] = k then 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 $Request_i \le Available$, 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;

Allocation_i = Allocation_i + Request;

Need_i = Need_i - Request_i;
```

- If safe \Rightarrow the resources are allocated to P_i .
- If unsafe \Rightarrow P_i must wait, and the old resource-allocation state is restored

Example P_1 Requests (1,0,2)

• Check that Request₁ ≤ Available (that is, (1,0,2) ≤ (3,3,2) ⇒ true. Pretend request fulfilled and arrive at this new state:

•		<u>Available</u>
		ABC
		230
		<u>Allocati</u>
		ABC

	<u>Allocation</u>	<u>Need</u>
	ABC	ABC
P_0	010	743
P_1	302	020
P_2	302	600
P_3	2 1 1	$0\ 1\ 1$
P_4	002	4 3 1
Ċ	. 11	

- Executing safety algorithm shows that sequence $< P_1, P_3, P_4, P_0, P_2 >$ satisfies safety requirement. Request₁ can be granted
- Can request for (3,3,0) by P_4 be granted? Request not \leq Available
- Can request for (0,2,0) by P_0 be granted? Available reduced to <2,1,0> and no process can continue

Single Instance of Each Resource Type

- Maintain wait-for graph
 - Nodes are processes.
 - $-P_i \rightarrow P_j$ if P_i is waiting for P_j .
- Periodically invoke an algorithm that searches for a cycle in the graph.
- 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.

Slide 45

Resource-Allocation Graph and Wait-for Graph

Resource-Allocation Graph

Corresponding wait-for graph

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 process.
- Request: An $n \times m$ matrix indicates the current request of each process. If Request $[i_j] = k$, then process P_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 $Allocation_i \neq 0$, 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] = 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 P_i is deadlocked.

Example of Detection Algorithm

- Five processes P_0 through P_4 ; three resource types A (7 instances), B (2 instances), and C (6 instances).
- Snapshot at time T_0 :

$$\begin{array}{c|c} Available \\ \hline ABC \\ \hline 000 \\ \hline ABC \\ \hline P_0 & 010 \\ \hline P_1 & 200 \\ \hline P_2 & 303 \\ \hline P_3 & 211 \\ \hline P_4 & 002 \\ \hline \end{array} \begin{array}{c} Need \\ \hline 000 \\ 000 \\ 000 \\ \hline 0000$$

• Sequence $\langle P_0, P_2, P_3, P_1, P_4 \rangle$ will result in Finish[i] = true for all i.

Slide 49

Example (Cont.)

• P_2 requests an additional instance of type C.

	<u>Request</u>
	ABC
P_0	$0 \ 0 \ 0$
P_1	202
P_2	001
P_3	100
P_4	002

- State of system?
 - Can reclaim resources held by process P_0 , but insufficient resources to fulfill other processes; requests.
 - Deadlock exists, consisting of processes P_1 , P_2 , P_3 , and P_4 .

Detection-Algorithm Usage

- When, and how often, to invoke depends on:
 - How often a deadlock is likely to occur?
 - How many processes will need to be rolled back?
 - one for each disjoint cycle
- If detection algorithm is invoked arbitrarily, there may be many cycles in the resource graph and so we would not be able to tell which of the many deadlocked processes "caused" the deadlock.

Slide 51

Recovery from Deadlock: Process Termination

- Abort all deadlocked processes.
- Abort one process at a time until the deadlock cycle is eliminated.
- In which order should we choose to abort?
 - Priority of the process.
 - How long process has computed, and how much longer to completion.
 - Resources the process has used.
 - Resources process needs to complete.
 - How many processes will need to be terminated 11de 52

Recovery from Deadlock: Resource Preemption

- Selecting a victim minimize cost.
- Rollback return to some safe state, restart process for that state.
- Starvation same process may always be picked as victim, include number of rollback in cost factor.