Deadlocks

Mehdi Kargahi School of ECE University of Tehran Summer 2016

What is a Deadlock

- Processes use resources in the following sequence:
 - Request \rightarrow Use \rightarrow Release
- A number of processes may participate in a deadlock
- Example
 - Three processes on three CD/RW drives: *cyclic wait*
 - Two processes requesting printer and DVD drive

Necessary Condition for Deadlock

- Mutual exclusion
- Hold and wait
- No preemption
- Circular wait

Resource-Allocation Graph

- $P = \{P_1, ..., P_n\}$
- $\blacksquare R = \{R_1, ..., R_m\}$
- Request edge: $P_i \rightarrow R_j$
- Assignment edge: $R_j \rightarrow P_i$

Resource-Allocation Graph with a Deadlock

Resource-Allocation Graph with a Cycle but no Deadlock

- Deadlock → Cycle
- Cycle → Deadlock is probable

Deadlock Handling

- Deadlock prevention or deadlock avoidance
 - *Prevention*: To ensure deadlock will never occur
 - *Avoidance*: Knowing the resource requirements, deadlock will be avoided on each allocation
- Deadlock detection and recovery
- Ignoring deadlock (assuming it never occurs)

- At least one of the necessary conditions for deadlock should not be held
- 1. Mutual exclusion
 - This condition cannot be denied, unless for sharable resources, e.g., a real-only file

- 2. Hold and wait
 - Method1: Each process request is to be granted (all desired resources be allocated) before execution (no waiting)
 - Method2: A process requests resources only when it has none (no holding)
- Disadvantages of
 - *Method*1: low resource utilization
 - Method2: starvation

3. No preemption

- A protocol
 - A waiting process will implicitly release its current resources
 - If a process requests some resources
 - Resources are free → allocate them
 - Resources are held by a waiting process → preempt the resources and allocate them to this process
 - Otherwise, the requesting process must wait
- This protocol can be applied only to resources such as CPU registers or memory space whose states can be easily saved and restored later
- Disadvantages: low resource utilization and starvation

4. Cyclic wait

- One way to ensure that this condition may not hold
 - Imposing a total ordering of all resource types
 - $\blacksquare R = \{R_1, ..., R_m\}, F: R \rightarrow N$
 - Requiring that each process requests resources in an increasing order of enumeration, or
 - Releasing the high-order resource before requesting a low-order resource
- Proof?
- This protocol has been implemented in Mainframes

Deadlock Avoidance

- Deadlock is potentially possible, but on every resource request, the safety of the allocation is examined
- More information is required
 - Available resources as well as the allocated ones
 - Maximum demands of the resources by each process
- A state is <u>safe</u> if the system can allocate resources to each process (up to its maximum) in some order and still avoid a deadlock
- A system is in a safe state only if there exists a <u>safe sequence</u>

Deadlock Avoidance

Example:

A system consists of 12 magnetic tapes and three processes

	Maximum Needs	Current Needs
P_0	10	5
P_1	4	2
P_2	9	2

- Is the requests safe?
- Safe sequence: $\langle p_1, p_0, p_2 \rangle$
- What if P_2 request a tape?

Resource-Allocation-Graph Algorithm Only applicable to one-instance resources

Claim edge

An unsafe state

M. Kargahi (School of ECE)

Banker's Algorithm Applicable to multiple-instance resources

- n processes
- m resources
- Available $_{1\times m}$: Available [j]=k
- \blacksquare $Max_{n \times m}$: Max[i][j] = k
- $Allocation_{n \times m}$: Allocation [i][j] = k
- \blacksquare Need_{n×m}: Need [i][j] = k
 - Need[i][j] = Max[i][j] Allocation[i][j]
- These data structures vary over time in both size and value
- \blacksquare Allocation_i, Need_i, and Max_i show the row related to P_i
- \blacksquare X \leq Y *iff* X[*i*] \leq Y[*i*] for all *i*=1, 2, ...
- \blacksquare X<Y iff X\le Y and X\ne Y

Banker's Algorithm 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.
- Find an i such that both
 - a. Finish[i] == false
 - b. $Need_i \leq Work$

If no such i exists, go to step 4.

- Work = Work + Allocation;
 Finish[i] = true
 Go to step 2.
- If Finish[i] == true for all i, then the system is in a safe state.

Banker's Algorithm Resource-Request Algorithm

- If Request_i ≤ Nevd_i, go to step 2. Otherwise, raise an error condition, since the process has exceeded its maximum claim.
- If Request_i ≤ Available, go to step 3. Otherwise, P_i must wait, since the resources are not available.
- Have the system pretend to have allocated the requested resources to process P_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 the resulting resource-allocation state is safe, the transaction is completed, and process P_i is allocated its resources. However, if the new state is unsafe, then P_i must wait for $Request_i$, and the old resource-allocation state is restored.

Example

	Allocation	Max	Available			Need					
P_0	A B C 0 1 0	ABC 753	A B C 3 3 2	-	P_0	ABC 743	→	< P ₁ ,	D. D	D.	D. ~
P_1	200	322			P_1	122		< r ₁ ,	гз, г	, F2,	1-() >
P_2 P_3	302 211	902 222			P_2 P_3	600 011					
P_4	002	433			P_4	431					

- The state is safe
- What if $Request_1=(1, 0, 2)$?

	Allocation	Need	Available
	ABC	ABC	ABC
P_0	010	743	230
P_{I}	302	020	
P_2	302	600	
P_3	211	011	
P_4	002	431	

- **Request**₄=(3, 3, 0)?
- \blacksquare *Request*₀=(0, 2, 0)?

Deadlock Detection

Single instance of each resource type

Resource allocation graph Wait-for graph

■ Deadlock detection requires $O(n^2)$ operations

Deadlock Detection

Several instances of a resource type

- 1. Let *Work* and *Finish* be vectors of length m and n, respectively. Initialize Work = Available. For i = 0, 1, ..., n-1, 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.

- Work = Work + Allocation_i
 Finish[i] = true
 Go to step 2.
- If Finish[i] == false for some i, 0 ≤ i < n, then the system is in a deadlocked state. Moreover, if Finish[i] == false, then process P_i is deadlocked.
- Deadlock detection requires $m \times n^2$ operations

Example

	Allocation	Request	Available
	ABC	ABC	ABC
P_0	010	000	0.00
P_1	200	202	
P_2	303	0.00	
P_3	211	100	
P_4	002	002	

- This state is safe \rightarrow Safe sequence: $\langle P_0, P_2, P_3, P_1, P_4 \rangle$
- \blacksquare P_2 makes one additional request of C

$$\begin{array}{ccc} & Request \\ & A \ B \ C \\ P_0 & 0 \ 0 \ 0 \\ P_1 & 2 \ 0 \ 2 \\ P_2 & 0 \ 0 \ 1 \\ P_3 & 1 \ 0 \ 0 \\ P_4 & 0 \ 0 \ 2 \\ \end{array}$$

Which processes are in deadlock?

How often the detection algorithm should be invoked?

- On each allocation
 - High overhead
 - The process creating the deadline can be detected
- Low frequency of the detection algorithm
 - Low overhead
 - More than one cycles may be detected
- Higher frequency but when the system isn't overloaded!!
- Even if the system is overloaded, large number of cycles due to less frequent detection results in performance loss

Deadlock Recovery

- Process termination
 - Abort all deadlocked processes
 - Abort one process at a time until the deadlock cycle is eliminated
 - Cost factors to select the next victim
 - 1. What the priority of the process is
 - How long the process has computed and how much longer the process will compute before completing its designated task
 - How many and what type of resources the process has used (for example, whether the resources are simple to preempt)
 - How many more resources the process needs in order to complete
 - How many processes will need to be terminated
 - Whether the process is interactive or batch

Deadlock Recovery

- Resource preemption
 - Selecting a victim
 - Which resources and which processes are to be preempted? (Minimizing the cost)
 - Rollback
 - Total rollback vs. checkpointing
 - Starvation
 - If the same process is always selected as the victim!!
 - Cost factor: number of roll-backs

Priority Inversion

- PIP
- Deadlock
- Deadline