Tema 5. Gestión de Interbloqueo

Introducción (I)

- Protocolo de acceso a recursos compartidos:
 - Solicitud.
 - Utilización.
 - Liberación.
- El sistema operativo suspende a los procesos cuyas solicitudes no pueden ser atendidas.
- Un conjunto de procesos está en interbloqueo si cada proceso está suspendido esperando por recursos retenidos por otros procesos del conjunto:
 - Los procesos no avanzan.
 - Los recursos no se utilizan.

Introducción (II)

- El sistema operativo debe almacenar el estado de asignación de recursos.
- Representación mediante el Grafo de Asignación de Recursos:
 - {P₁, P₂, ..., P_n} denota el conjunto de procesos (círculos).
 - {R₁, R₂, ..., R_m} denota el conjunto de recursos (rectángulos), con uno o varios ejemplares (puntos).
 - <mark>– *Asignación*: Pi ← Rj.</mark>
 - Solicitud: Pi → Rj.

Grafo de Asignación de Recursos (I)

- Si no existe un ciclo en el grafo se puede asegurar que no existe interbloqueo.
- La existencia de ciclo es una condición necesaria pero no suficiente.

Grafo de Asignación de Recursos (II)

Ciclo e Interbloqueo

Ciclo y No Interbloqueo

Condiciones de Interbloqueo

- Cuatro condiciones necesarias, en conjunto suficientes:
 - Exclusión mutua.
 - Retención y espera.
 - No expropiación
 - Espera circular.

¿Cuál no se cumplía en el ejemplo anterior?

Estrategias de Gestión de Interbloqueo

- Garantizar que nunca se llega a situación de interbloqueo.
 - Prevención: negación explícita de una de las condiciones necesarias.
 - Evitación: denegar solicitudes aún con recursos disponibles (basadas en información adicional).
- Conceder todas las solicitudes mientras haya recursos suficientes, y tomar medidas si se llega a interbloqueo.
 - Detección y Recuperación.
- 3. No hacer nada.
 - Muchas veces, el interbloqueo afecta a procesos que forman parte de una misma aplicación.
 - La responsabilidad se deja en manos del programador.

Prevención de Interbloqueo (I)

- Se basa en negar explícitamente alguna de las condiciones necesarias.
 - Negar la exclusión mutua.
 - Imposible en cierto tipo de recursos (e.g. impresoras).
 - Negar la retención y espera.
 - Los procesos solicitan todos los recursos al inicio de su ejecución (no siempre posible).
 - Basta con permitir solicitudes si los procesos no tienen ningún recurso asignado.
 - Desventajas:
 - Infrautilización de recursos.
 - Puede causar inanición.

Prevención de Interbloqueo (II)

- Negar la no expropiación.
 - Un proceso que tiene que esperar pierde los recursos que le fueron asignados, y pasa a esperar también por ellos.
 - Basta con demorar la expropiación hasta que algún otro proceso necesite dichos recursos.
 - Desventajas:
 - Sólo para recursos que pueden recuperar su estado (por ejemplo, memoria o CPU).
 - Puede causar inanición.

Prevención de Interbloqueo (III)

- Negar la espera circular.
 - Establecer un orden en los recursos y exigir que se soliciten según dicho orden.
 - Basta con exigir que un proceso libere los ejemplares que tenga asignados de R_j antes de solicitar ejemplares de R_i (i < j, y orden creciente).
 - Desventajas:
 - Infrautilización de recursos.
 - ¿Puede causar inanición?

Evitación de Interbloqueo (I)

- Se basa en denegar solicitudes que se podrían conceder, evitando que se llegue a interbloqueo.
- Desventaja:
 - Infrautilización de recursos.
 - Necesitan información adicional para decidir qué solicitudes deben ser denegadas.
- Método basado en el conocimiento de las necesidades máximas de cada proceso:
 - Algoritmo del Banquero.
 - Evita la espera circular y/o retención y espera.

Evitación de Interbloqueo (II). Estados Seguros

Estado seguro:

- Estado de asignación de recursos donde solicitudes no pueden hacer que se pase a un estado con interbloqueo (análisis del caso peor);
- o, estado donde es posible encontrar un orden para satisfacer a todos los procesos hasta sus necesidades máximas;
- o, estado donde existe una secuencia segura:
 - Una secuencia de procesos (P₁, ..., P_n) es una secuencia segura si las necesidades máximas de P_j en ese momento pueden satisfacerse con los recursos libres más los que tienen asignados los procesos p_i, con i<j.

Estado No seguro:

- No conlleva Interbloqueo.
- Si no lo hay, sólo depende de los procesos que se llegue a Interbloqueo

Evitación de Interbloqueo (III). Estados Seguros

Evitación de Interbloqueo (IV). Estados Seguros

- Para cada solicitud:
 - ¿Existen recursos libres para atenderla?
 - NO:
 - El proceso espera.
 - · SÍ:
 - Simular que se atiende (asignación de recursos).
 - ¿El estado resultante es seguro?
 - NO: el proceso espera.
 - SÍ: se atiende la solicitud.
- Se necesita un algoritmo para determinar si un estado es seguro (algoritmo de seguridad).

Evitación de Interbloqueo (V). Estados Seguros

- Un único recurso con 12 ejemplares.
- 3 procesos:

	Necesidad máxima	Asignación actual
P ₁	10	5
P ₂	4	2
P ₃	9	2

- El sistema se encuentra en un estado seguro.
 - Secuencia segura: (P₂,P₁,P₃).

¿y si P₃ solicita un nuevo ejemplar?

Evitación de Interbloqueo (VI). Algoritmos de Seguridad

- Si sólo existe un ejemplar de cada recurso ({P₁, ..., P_n}, R₁) :
 - Se añaden flechas de reserva al grafo de asignación de recursos.
 - Simulación de solicitud atendida: se cambian las flechas de reserva por flechas de asignación.
 - Algoritmo de seguridad: algoritmo de detección de ciclos
 - Complejidad (n²).
- En caso contrario ({P₁, ..., P_n}, {R₁, ..., R_m}) :
 - Algoritmo del Banquero.
 - El algoritmo busca una secuencia segura sobre una representación matricial del estado de asignación de recursos y las necesidades máximas de cada proceso.
 - Complejidad (m·n²).

Evitación de Interbloqueo (VII). Algoritmos de Seguridad

P₁ y P₂ pueden solicitar R₁ y R₂

 P_1 solicita R_1 No aparecen ciclos $\rightarrow R_1$ se asigna a P_1

 P_2 solicita R_2 Aparece un ciclo $\rightarrow P_2$ espera

P₂ espera Se le asignará R₂ cuando P₁ libere R₁

Evitación de Interbloqueo (VIII). Algoritmo del Banquero

- Nunca conceder efectivo disponible si hay riesgo de no poder satisfacer las necesidades de todos los clientes.
- Notación ({P₁, ..., P_n}, {R₁, ..., R_m}) :
 - Disponible[j] = ejemplares no asignados del recurso R_i.
 - Asignación^k[j] = ejemplares del recurso R_j que tiene asignados el proceso P_k.
 - Máxima^k[j] = necesidad máxima del recurso R_j que puede necesitar simultáneamente el proceso P_k.
 - Necesidad^k[j] = Máxima^k[j] Asignación^k[j]
 - Fin[k] = indica si el proceso P_k se ha incluido en la secuencia segura.
 Inicialmente Fin = Falso.
 - Mi_Disponible[j] = acumula Disponible[j] + Asignación^k[j] de todos los procesos P_k encontrados de la secuencia segura. Inicialmente Mi_Disponible = Disponible.
 - Solicitud^k[j] = ejemplares del recurso R_j que solicita el proceso P_k.

Evitación de Interbloqueo (IX). Algoritmo del Banquero

- Simulación de solicitud atendida (Solicitud^k):
 - Disponible = Disponible Solicitud^k
 - Asignación^k = Asignación^k + Solicitud^k
 - Necesidad^k = Necesidad^k Solicitud^k
- Algoritmo del Banquero (algoritmo de seguridad):
 - Repeat:
 - Buscar k tal que Fin[k] = falso y Necesidad^k ≤ Mi_Disponible
 - Si existe:
 - Fin[k] = verdadero
 - Mi_Disponible = Mi_Disponible + Asignación^k
 - En caso contrario, salir del bucle.
 - Si existe k tal que Fin[k] = falso, el estado es inseguro (deshacer la simulación).
 - En caso contrario, es seguro.

Detección de Interbloqueo

- Conceder todas las solicitudes mientras haya recursos para atenderlas, y tomar medidas si se detecta interbloqueo.
 - No se restringen escenarios sin riesgo de interbloqueo.
 - No hay infrautilización de recursos.
- Para la detección se usan los mismos algoritmos de seguridad que en la evitación, teniendo en cuenta las solicitudes reales (no el caso peor).
- ¿Cuándo ejecutar el algoritmo de detección?
 - Con cada solicitud que no se puede satisfacer inmediatamente.
 - La detección más rápida.
 - Permite identificar al proceso que causa el interbloqueo.
 - Puede suponer un coste excesivo.
 - Periódicamente.
 - Dificultad de elegir el periodo más adecuado.
 - Cuando se detecte una degradación de las prestaciones del sistema (factor de utilización de la CPU bajo).

Recuperación de Interbloqueo

- Abortar procesos, dejando libres los recursos que retienen.
 - Todos los procesos que participan en el interbloqueo (drástico).
 - Un proceso tras otro, comprobando si se resuelve el problema.
 - Costoso.
 - Selección en base a prioridades, número y tipo de recursos consumidos, etc.
- Expropiar recursos:
 - Selección de procesos víctima (como arriba).
 - Selección de recursos (no todos se pueden expropiar).
 - Retroceso: devolver los procesos a un punto anterior de su ejecución (lo más drástico sería reiniciar el proceso).
 - Hay que considerar los procesos afectados en el pasado para no causar inanición.