Bölüm 7: Deadlocks Kilitlenmeler

Bölüm 7: Kilitlenmeler

- Deadlock Problemi
- Sistem Modeli
- Deadlock Tarifi
- Deadlock için Çözüm Yöntemleri
- Deadlock Önleme
- Deadlock'tan Kaçınma
- Deadlock Tespiti
- Deadlocktan Kurtulma

Hedefler

- Aynı anda çalışan işlemlerin görevlerini tamamlamasına engel olan kilitlenmelerin açıklanması
- Bir bilgisayar sistemindeki kilitlenmelerin oluşmasını engelleyen veya bu kilitlenmelerden kurtulmayı sağlayan yöntemlerin açıklanması

Deadlock Problemi

 Her biri bir kaynağı tutan processlerden oluşan bir kümede, aynı işlemlerin bu kümedeki bir başka işleme ait kaynağı elde etmek için beklemesi sonucu <u>bloklanmaları</u>

• Örnek

- Sistem 2 disk sürücüsüne sahip
- P_1 ve P_2 işlemlerinin her biri bir diski kullanıyor ve her biri diğer diske ihtiyaç duyuyor
- A ve B semaforları (ilk değerleri 1) ile örnek

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

Köprüden Karşıya Geçme Örneği

- Köprü üzerinde trafik tek yöne akabilir
- Köprü bir kaynak gibi görülebilir
- Eğer kilitlenme olursa, araçlardan biri geriye giderse sorun çözülebilir
- Eğer kilitlenme olursa birden fazla aracın geri çekilmesi gerekebilir
- Açlık (starvation) mümkündür
- Not: Pek çok işletim sistemi kilitlenmelere engel olmaz veya kilitlenmeleri tespit edip çözmeye çalışmaz

Sistem Modeli

- Kaynak (Resource) tipleri $R_1, R_2, ..., R_m$ CPU döngüleri (CPU cycles), hafıza alanı, I/O cihazları
- Her R_i kaynak tipi W_i örneklerine sahiptir
- İşlemler bir kaynağı aşağıdaki şekilde kullanırlar:
 - istek (request)
 - kullanım (use)
 - iade etme (release)

Kilitlenme Tarifi (Deadlock Recipe)

Kilitlenme dört şartın aynı anda sağlanması durumunda ortaya çıkar.

- Birbirini dışlama (mutual exclusion): belli bir anda sadece bir işlem, bir kaynağı kullanmalıdır
- Tutma ve Bekleme (hold and wait): en az bir kaynağı tutan bir işlem başka işlemler tarafından tutulan ek kaynaklar için beklemelidir
- Eldekini Bırakmama (no preemption): bir kaynak ancak o kaynağı tutan işlem, kayanğı isteyerek bırakırsa serbest kalmalıdır
- Dairesel Bekleme (circular wait): öyle bir bekleyen process kümesi olmalıdır ki $\{P_0, P_1, ..., P_n\}$, P_0, P_1 tarafından tutlan bir kaynağı beklemeli, P_1, P_2 tarafından tutlan bir kaynağı beklemeli, ..., P_{n-1}, P_n tarafından tutlan bir kaynağı beklemeli ve P_n, P_0 tarafından tutlan bir kaynağı beklemelidir

Kaynak-Tahsis Etme Çizgesi (1/2)

Resource-Allocation Graph

V noktalar kümesi ve E kenarlar kümesi

- V iki farklı tipe bölünüyor:
 - $P = \{P_1, P_2, ..., P_n\}$, sistemdeki tüm işlemlerin kümesi
 - $R = \{R_1, R_2, ..., R_m\}$, sistemdeki tüm kaynakların kümesi
- İstek kenarı (request edge) $P_i \rightarrow R_i$ yönlü kenar
- Atama kenarı (assignment edge) $R_j \rightarrow P_i$ yönlü kenar

Kaynak-Tahsis Çizgesi (2/2)

• İşlem

• 4 örneği olan kaynak tipi

• P_i , R_j örneğini istiyor

• P_i , R_j örneğini tutuyor

Örnek Kaynak-Ayırım Çizgesi

Kilitlenme İçeren Kaynak-Tahsis Çizgesi

Döngü İçeren Fakat Kilitlenme olmayan Kaynak Tahsisi Çizgesi

Kaynak-Tahsis Çizgesi Temel Bilgileri

- Eğer çizge döngü içermiyorsa ⇒ kilitlenme yok
- Eğer çizge döngü içeriyorsa ⇒
 - Her bir kaynak tipi için bir örnek varsa, kilitlenme var
 - Her bir kaynak için birden fazla örnek varsa, kilitlenme olma olasılığı var

Java Kilitlenme Örneği (1/2)

```
class A implements Runnable
 class B implements Runnable
  private Lock first, second;
 private Lock first, second;
  public A(Lock first, Lock second) {
 public A(Lock first, Lock second) {
 this.first = first;
 this.first = first;
 this.second = second;
 this.second = second;
  public void run() {
 public void run() {
 try {
 try {
 first.lock();
 second.lock():
 // do something
 // do something
 second.lock();
 first.lock();
 // do something else
 // do something else
 finally {
 finally {
 first.unlock();
 second.unlock();
 second.unlock();
 first.unlock();
```

Thread A

Thread B

Java Kilitlenme Örneği (2/2)

```
public static void main(String arg[]) {
 Lock lockX = new ReentrantLock();
 Lock lockY = new ReentrantLock();

 Thread threadA = new Thread(new A(lockX,lockY));
 Thread threadB = new Thread(new B(lockX,lockY));

 threadA.start();
 threadB.start();
}
```

Eğer aşağıdaki senaryo gerçekleşirse kilitlenme mümkün:

threadA -> lockY -> threadB -> lockX -> threadA

Kilitlenmeler İçin Çözüm Yöntemleri

- 1.Problemi yok say: Sistemde kilitlenmelerin hiç bir zaman oluşmayacağını varsay. Pek çok işletim sistemi bu yöntemi kullanır: UNIX ve Java gibi
- **2.Kilitlenmeyi Önleme:** Sistemin *asla* kilitilenme durumuna geçmesine izin verme.
- **3.Kilitlenmeyi Çözme:** Sistemin kilitlenmesine izin ver. Ardından kilitlenme durumunu algılayıp kilitlenmeyi çöz.

Kilitlenmeyi Önleme (1/3)

- Deadlock Prevention
- ❖ Daha önce belirtildiği gibi, kilitlenme olması için dört gerekli şart sağlanmalıdır.
- ❖ Bu şartlardan en az birinin sağlanmazsa, kilitlenmenin önüne geçilir.
- Birbirini dışlama (mutual exclusion) paylaşılamaz kaynaklar için şart (örn: yazıcı), paylaşılabilir kaynaklar için gerekli değil (örn: sadece okunabilir dosyalar)
- Tutma ve Bekleme (hold and wait) bir işlem, bir kaynak için istekte bulunduğunda, başka bir kaynağı tutmadığının garantilenmesi gerekir. Örnek bir protokol:
 - İşlemin, ancak sahip olduğu kaynağı iade ettikten sonra yeni kaynak istemesine izin verilebilir
 - Problemler
 - Düşük performanslı kaynak kullanımı
 - Açlığın (starvation) mümkün olması

Kilitlenmeyi Önleme (2/3)

Eldekini Bırakmama(no preemption) –

- Eğer bazı kaynaklara sahip bir işlem, direk elde edemeyeceği bir kaynağı isterse, tüm sahip olduğu kaynakları elinden alınır ve bekleme moduna alınır
- Geri alınan kaynaklar, bu kaynakları bekleyen işleme verilir
- Kaynakları alınan işlem, ancak eski kaynaklarını ve yeni istediği kaynakları alabileceği zaman yeniden başlatılır
- Bu protokol, genellikle, durumu kolayca kaydedilip eski haline gelebilecek kaynaklar için kullanılır (yazmaçlar ve hafıza alanı gibi)
- Dairesel Bekleme (circular wait) kaynaklara erişimi sıraya koyma

Deadlock Önleme (3/3)

 Dairesel Bekleme (circular wait) – kaynaklara erişimi tam anlamıyla sıraya koyarak ve işlemlerin kaynakları bu sıraya uygun şekilde elde etmesini sağlayarak engellenebilir

```
F(teyp sürücüsü) = 1
F(disk sürücüsü) = 5
F(yazıcı) = 12
```

• Hem yazıcıyı hem de teyp sürücüsünü elde etmek isteyen işlemci, önce teyp sürücüsünü, ardından yazıcıyı istemelidir

Deadlocktan Kaçınma (1/2)

- Deadlock Avoidance
- Önceki yansılarda anlatılan kilitlenme önleme algoritmaları, kilitlenmenin dört ön şartından en az birinin oluşmasını engelleyerek çalışıyordu
- Bu ise sistemin ve cihazın kullanım performasının düşmesine neden olmaktaydı
- Kilitlenme önlemede alternatif bir yöntem, kaynakların nasıl isteneceğine dair ek önbilgi gerektirir
- İhtiyaç duyulan önbilginin miktarına ve tipine göre farklı algoritmalar bulunmaktadır

Deadlock Kaçınma (2/2)

- En basit ve en kullanışlı model, işlemlerin her bir tip kaynaktan en fazla kaç tane ihtiyaç duyabileceğini belirtmesini gerektirir.
- Bu bilgileri elde eden kilitlenme kaçınma algoritması dinamik olarak kaynak atama durumunu inceler ve dairesel-bekleme (circular-wait) durumunun oluşmasına izin vermez.
- Kaynak atama durumu, kullanılabilir ve boştaki kaynak sayısı ile işlemlerin maksimum istekleri ile belirlenir.

Güvenli Durum (Safe State)

- Bir işlem boştaki bir kaynağı istediğinde, sistem kaynağın bu işleme verilmesi durumunun sistemi kilitlenmeye neden olmayacak güvenli durumda bırakıp bırakmayacağına karar vermelidir
- Eğer sistem kaynakları tüm işlemlere kilitlenme olmaksızın belirli bir işlem sırasında sağlayabiliyorsa, sistem güvenli durumdadır
- Sistemdeki $\langle P_1, P_2, ..., P_n \rangle$ işlem sırasını ele alalım
- j < i iken, P_i 'nin istediği tüm kaynaklar, boştaki kaynaklar ve tüm P_j işlemlerinin tuttuğu kaynaklar tarafından sağlanıyorsa sistem güvenli durumdadır.
- Bu şart sağlanmazsa sistem güvenilmez (unsafe) durumdadır.
- Her güvenilmez durum kilitlenmeye neden olmak zorunda değildir, ancak kilitlenmeye neden olabilir.

Güvenli Durum (Safe State)

Genel mantik:

- •Eğer P_i kaynak istekleri o an için karşılanamıyorsa, P_i , P_j işlemlerinin tümünün sonlanmasını bekleyebilir
- ${}^{ullet} P_j$ sonlandığında, P_i ihtiyaç duyduğu kaynakları elde edebilir, çalışır ve normal şekilde sonlanır
- $^{ullet}P_{j}$ sonlandığında, P_{i} ihtiyaç duyduğu kaynakları elde edip çalışmaya devam eder

• • •

Güvenli Durum – Temel Bilgiler

- Eğer sistem güvenli durumdaysa ⇒
 kilitlenme olmaz
- Eğer sistem güvenilmez durumdaysa ⇒ kilitlenme ihtimali vardır
- Kilitlenmeden kaçınma ⇒ sistemin hiç bir zaman güvenilmez duruma geçmemesi sağlanarak gerçekleştirilebilir

Safe, Unsafe ve Deadlock Durumları

Kilitlenmeden Kaçınma Algoritmaları

- Belirli bir kaynak tipinden bir tane örnek bulunması
 - Kaynak-Tahsis Çizgesi kullanımı
- Belirli bir kaynak tipinden birden fazla örnek bulunması
 - Banker algoritması kullanımı

Kaynak-Tahsis Çizgesi Yaklaşımı

- Niyet kenarı (claim edge) $P_i \rightarrow R_j$, P_i işleminin ileride bir zamanda R_j kaynağını isteyebileceğini gösteriyor ve çizge üzerinde nokta nokta çizgi (dashed line) şeklinde gösteriliyor
- Niyet kenarı, işlem, kaynağı istediğinde istek kenarına (request edge) dönüştürülüyor
- İstek kenarı, kaynak işleme atandığında atanma kenarına (assignment edge) dönüştürülüyor
- Bir kaynak işlem tarafından iade edildiğinde, atanma kenarı iddia kenarına dönüştürülüyor
- İşlemler, sistemdeki kaynaklar için önceden niyetlerini bildirmelidir

Kaynak-Ayırım Çizgesi

Kaynak-Ayırım Çizgesi – Güvenilmez Durum

Kaynak-Ayırım Çizgesi Algoritması

- P_i işleminin R_i kaynağını istediğini varsayalım: istek kenarı
- Eğer istek kenarının atanma kenarına dönüşümü, kaynak-ayırım çizgesinde bir döngünün oluşmasına neden olmuyorsa istek karşılanır.
- Aksi halde istek karşılanmaz.

Banker Algoritması

- Belirli bir kaynak tipinden birden fazla örnek bulunması
- Her bir işlem maksimum kullanım tahminini, kullanım niyeti olarak bildiriyor.
- Bir işlem kaynak talebinde bulunduğunda beklemek zorunda kalabilir.
- Bir işlem istediği tüm kaynaklara sahip olduğunda, bu kaynakları sınırlı bir zaman içinde iade etmelidir.

Banker Algoritması için Veri Yapıları

```
n = işlem sayısım = kaynak tipi sayısı
```

- Available (uygun): m boyutunda vektör. Eğer Available [j] = k ise, R_i tipinde k örnek kullanıma uygun durumda
- Max (maksimum): $n \times m$ matrisi. Eğer Max[i,j] = k ise, P_i işlemi R_i tipinde kaynaklardan en fazla k tanesini isteyebilir
- Allocation (ayırım): $n \times m$ matrisi. Eğer Allocation[i,j] = k ise, P_i işlemi şu anda R_j tipindeki kaynaklardan k tanesine sahiptir
- Need (ihtiyaç): $n \times m$ matrisi. Eğer Need[i,j] = k ise, P_i işleminin son bulması için R_j kaynak tipinden k tanesine daha ihtiyaç duyabilir

Need[i,j] = Max[i,j] - Allocation[i,j]

Güvenlik (Safety) Algorithm

Work ve Finish vektörleri sırasıyla m ve n uzunlukta olsun. İlk değer ataması:

```
Work = Available
Finish [i] = false, i = 0, 1, ..., n-1
```

- Aşağıdaki şartları sağlayan i değerini bul:
 - (a) Finish[i] = false
 - (b) $Need_i \leq Work$

Böyle bir i bulunmazsa, 4. adıma git

- Work = Work + Allocation; Finish[i] = true
 - 2. Adıma git
- Tüm i değerleri için Finish [i] == true ise sistem güvenli durumdadır

P_iİşlemi için Kaynak-İstek Algoritması

 $Request = P_i$ işleminin istek vektörü. Eğer $Request_i[j] = k$ ise P_i işlemi R_i kaynak tipinden k tane istiyor

- Eğer Request_i ≤ Need_i ise 2. adıma git. Değilse hata ver çünkü işlem belirlemiş olduğu maksimum istek sayısını aştı
- 2. Eğer $Request_i \le Available$ ise, 3. adıma git. Değilse, P_i beklemeli, çünkü yeterli kaynak yok
- 3. Kaynak-atama durumunu aşağıdaki gibi değiştirerek P_i 'nin istediği kaynakları P_i 'ye verir gibi yap:

```
Available = Available - Request;
Allocation; = Allocation; + Request;
Need; = Need; - Request;
```

- Eğer güvenli ise \Rightarrow kaynaklar P_i 'ye verilir
- Güvenli değilse $\Rightarrow P_i$ beklemelidir ve kaynak-atama durumu eski haline getirilmelidir

Banker Algoritması Örneği

• *P*₀ ... *P*₄; 5 işlem

3 kaynak tipi:

A (10 örnek), B (5 örnek), and C (7 örnek)

 T_0 anındaki sistem durumu:

<u>Allocation</u>	<u>Max</u>	<u>Available</u>
ABC	ABC	ABC
010	753	3 3 2
200	3 2 2	
3 0 2	902	
211	222	
002	433	
	A B C 0 1 0 2 0 0 3 0 2 2 1 1	ABC ABC 010 753 200 322 302 902 211 222

Örnek (devamı)

• Need matrisinin içeriği (Max – Allocation) olarak tanımlanmıştır:

```
\frac{Need}{ABC}
P_0 743
P_1 122
P_2 600
P_3 011
P_4 431
```

• Sistem güvenli durumdadır çünkü < P_1 , P_3 , P_4 , P_2 , P_0 > sırası güvenlilik kriterini sağlamaktadır

Örnek: P_1 İsteği (1,0,2)

- P_1 , (1,0,2) isteğinde bulunmuş olsun
- Request \leq Available şartının kontrolü: $(1,0,2) \leq (3,3,2) \Rightarrow$ true
- İstek karşılandıktan sonra, kaynak-atama durumunun güncel hali:

	<u> Allocation</u>	<u>Need</u>	<u> Available</u>
	ABC	ABC	ABC
P_0	010	743	230
P_1	302	020	
P_2	3 0 1	600	
P_3	211	011	
P_4	002	431	

• Güvenlik çalıştırıldığında $< P_1, P_3, P_4, P_0, P_2 >$ sırasının güvenlik şartını sağladığı görülür

Örnek: Diğer İstekler

	<u> Allocation</u>	<u>Need</u>	<u>Available</u>
	ABC	ABC	ABC
P_0	010	7 4 3	230
P_1	302	020	
P_2	301	600	
P_3	211	011	
P_4	002	431	

- P₄ 'ün (3,3,0) isteği karşılanabilir mi?
 - Yeterli kaynak yok
- P₀ 'ın (0,2,0) isteği karşılanabilir mi?
 - Kaynaklar yeterli fakat yeni sistem durumu güvenli değil

Kilitlenme Tespiti ve Kurtarma

Kitilenmeyi önleme ve kilitlenmeden kaçınma çözümlerini kullanmayan sistemlerde:

- Sistemin kilitlenme durumuna girmesine izin verilir
- Kilitlenme tespit algoritması
- Kilitlenmeden kurtarma mekanizması

Tüm Kaynak Tipleri için Birer Örnek

- Bekleme çizgesini (wait-for graph) düzenli olarak göncelle
 - Çizge nodları işlemlerdir
 - Eğer P_i , P_j 'yi bekliyorsa $P_i \rightarrow P_j$
- Belirli zaman aralıklarında, bekleme çizgesinde döngü arayan algoritmayı çalıştır. Eğer döngü varsa, kilitlenme vardır
- Bir çizgede döngü tespit eden algoritma n^2 işlem gerektirir
- Burada *n*, çizgedeki nodların sayısıdır

Kaynak-Ayırım Çizgesi ve Bekleme Çizgesi

Kaynak-Ayırım Çizgesi

Karşılık gelen Bekleme Çizgesi

Kaynak Tiplerinden Birden Fazla Örnek Bulunması

- Available (uygun): m uzunluğunda vektör. Her bir tip kaynak için kaynaktan kaç tanesinin boşta ve kullanılabilir olduğunu belirtiyor
- Allocation (ayırım): n x m boyutlu matris. Her bir tip kaynağın her bir işlem tarafından kadarının kullanıldığını belirtir.
- Request (istek): $n \times m$ boyutlu matris. Her bir işlemin o anki isteklerini gösterir. Eğer Request[i,j] = k ise, P_i işlemi R_j tipinde kaynaktan k tane daha istiyor demektir

Kilitlenme Tespit Algoritması

- 1. Work ve Finish vektörleri sırasıyla m ve n uzunluğunda olsun. . İlk değer ataması:
 - (a) Work = Available
 - (b) i = 1,2, ..., n, eğer Allocation_i ≠ 0 ise, Finish[i] = false; değilse, Finish[i] = true
- - (a) Finish[i] == false
 - (b) $Request_i \leq Work$

Eğer bu şartları sağlayan i değerini bulamazsan, 4. adıma git

Kilitlenme Tespit Algoritması (Devam)

- 3. Work = Work + Allocation_i Finish[i] = true 2. adıma git
- 4. Eğer herhangi bir *i değeri için*, $1 \le i \le n$, Finish[i] == false, şartı sağlanıyorsa sistem kilitlenmiştir. Dahası Finish[i] == false ise, P_i işlemi kilitlenmiştir

Bu algoritma sistemin kilitlenme durumunda olup olmadığını bulmak için $O(m \times n^2)$ işlem gerektirir

Tespit Algoritması Örneği

P₀ ... P₄; 5 işlem,
 Üç kaynak tipi: A (7 örnek), B (2 örnek), ve C (6 örnek)

• T₀ anına sistem durumu:

	<u> Allocation</u>	<u>Request</u>	<u>Available</u>
	ABC	ABC	ABC
P_0	010	000	000
P_1	200	202	
P_2	303	000	
P_3	2 1 1	100	
P_4	002	002	

• $<P_0, P_2, P_3, P_1, P_4>$ sırası ile çalıştırılırlarsa will tüm i değerleri için Finish[i]= true olur

Tespit Algoritması Örneği (Devam)

• P₂ 'nin C tipinde ek bir kaynak daha istediğini düşünelim

```
\frac{Request}{ABC}
P_0 = 000
P_1 = 201
P_2 = 001
P_3 = 100
P_4 = 002
```

- Sistemin durumu?
 - P₀'ın bırakığı kaynaklar geri iade edilir ama diğer işlemlerin isteklerini karşılayacak miktarda kaynak bulunmamaktadır
 - P_1 , P_2 , P_3 , ve P_4 işlemlerinin dahil olduğu bir kilitlenme oluşur

Tespit Algoritması Kullanımı

- Tespit algoritmasının ne zaman ve hangi sıklıkta çalıştırılacağı aşağıdaki faktörlere bağlıdır:
 - Kilitlenme hangi sıklıkta gerçekleşir?
 - Kaç tane işlemin durumu geriye alınmalıdır?
 - Her bir ayrık döngü (disjoint cycle) için bir tane
- Eğer tespit algoritması rastgele çağırılırsa, kaynak çizgesinde pek çok döngü bulunur ve kilitlenmiş pek çok işlem arasında hangi işlemlerin kilitlenmeye neden olduğunu tespit edemeyiz

Kilitlenmeden Kurtarma: İşlemin Sonlandırılması

- Tüm kilitlenen işlemleri sonlandır
- Kilitlenme döngüsü ortadan kalkana kadar, işlemleri teker teker sonlandır
- İşlemleri hangi sırada sonlandırmalıyız?
 - İşlemin önceliğine göre
 - İşlem ne kadar süredir çalışıyor ve sonlanması için ne kadar süreye ihtiyacı var?
 - İşlemin kullandığı kaynaklar?
 - İşlemin tamamlanması için ne kadar kaynağa ihtiyacı var?
 - Kaç tane işlemin sonlandırılması gerekiyor?
 - Işlem interktif mi yoksa sıralı (batch) işlem mi?

Kilitlenmeden Kurtarma: Kaynak İadesi

- Kurban (victim) seçimi hangi işleme ait hangi kaynaklar geri alınmalıdır
- Geriye sarma (rollback) Bir işlemden bir kaynağı geri aldığımızda ne yapacağız? Açık bir şekilde işlem çalışmaya normal şekilde çalışmaya devam edemez.
 - İşlemi durduruğ yeniden başlatmak
- Açlık (starvation) bazı işlemler her zaman kurban olarak seçilebilir
 - geriye alınma sayısı seçimin bir parametresi olarak kullanılabilir