

Deadlocks Detection

Course: Distributed Computing

Faculty: Dr. Rajendra Prasath

About this topic

This course covers various concepts in **Mutual Exclusion in Distributed Systems.** We will also focus on different types of distributed mutual exclusion algorithms in distributed contexts and their analysis

What did you learn so far?

- → Challenges in Message Passing systems
- Distributed Sorting
- → Space-Time Diagram
- → Partial Ordering / Causal Ordering
- **→** Concurrent Events
- → Local Clocks and Vector Clocks
- **→** Distributed Snapshots
- **→** Termination Detection
- → Topology Abstraction and Overlays
- → Leader Election Problem in Rings
- → Message Ordering / Group Communications
- → Distributed Mutual Exclusion Algorithms

Topics to focus on ...

- Distributed Mutual Exclusion
- → Deadlock Detection
- → Check pointing and rollback recovery
- **→** Self-Stabilization
- Distributed Consensus
- → Reasoning with Knowledge
- → Peer to peer computing and Overlays
- Authentication in Distributed Systems

Deadlocks

Let us explore deadlock detection, prevention and avoidance algorithms in distributed systems

Distributed Mutual Exclusion (recap)

- → No Deadlocks No processes should be permanently blocked, waiting for messages (Resources) from other sites
- → No starvation no site should have to wait indefinitely to enter its critical section, while other sites are executing the CS more than once
- → Fairness requests honored in the order they are made.

 This means processes have to be able to agree on the order of events. (Fairness prevents starvation)
- → Fault Tolerance the algorithm is able to survive a failure at one or more sites

Deadlock - A Simple Example

→ Vehicular Traffic at a signal

Deadlock - Another Example

→ Vehicular Traffic - Another Scenario

Deadlock - Illustrated

→ Vehicular Traffic - A real-time scenario

Dining Philosophers' Problem

- → Each philosopher must alternately think and eat
- → A philosopher can only eat when they have both left and right forks
- → Problem: How to design a discipline of behavior (a concurrent algorithm) such that no philosopher will starve?

→ Suggest a Simple Solution ??

Dining Philosophers' Problem

- → Soln 1: Forks will be numbered 1 through 5 and each philosopher will always pick up the lower-numbered fork first, and then the higher-numbered fork
- → Soln 2: Use Arbitrator (waiter) to grant permission to pick up both forks

→ Deadlock-Free Solutions!!

Deadlocks in Distributed Sytems

Definition

- → A set of blocked processes each holding a resource and waiting to acquire a resource held by another process in the set
- → No process can progress in the system
- Competing processes may WAIT indefinitely for resources
- → How do we manage resources among the competing tasks efficiently?

Deadlocks - A few more examples

Tape Drives

- → Assume that a system has two Tape Drives
- → There are two processes P₁ and P₂ each hold one drive
- Now each process needs access to another tape drive
- \rightarrow P_1 does not get access to the resource held by P_2 and vice versa.
- → This implies DEADLOCK ... neither P_1 nor P_2 succeeds in its attempt

Deadlocks - A few more examples

Semaphores

→ Semaphores A and B

```
P_1 P_2 wait (A) wait(B) OR wait (B) wait(A)
```

→ This implies DEADLOCK ... neither P_1 nor P_2 succeeds in its attempt

Deadlock - Characterization

- → Mutual exclusion only one process at a time can use a resource
- → Hold and wait a process holding at least one resource is waiting to acquire additional resources held by other processes.
- → No preemption a resource can be released only voluntarily by the process holding it, after that process has completed its task.
- → Circular wait there exists a set $\{P_0, P_1, \dots, P_0\}$ of waiting processes such that P_i is waiting for a resource that is held by $P_j \pmod{n}$ where n is the total number of resources

System Model

- \rightarrow Resource types: R_1, R_2, \ldots, R_m
 - → CPU cycles, memory space, I/O devices
- \rightarrow Each resource type R_i has W_i instances.
- **→** Each process utilizes a resource as follows:
 - → REQUEST
 - → USE (Critical Section)
 - → RELEASE

Recall - Distributed Exclusion Algorithms

Resource Allocation Graph (RAG)

- \rightarrow A set of vertices V and a set of edges E
- → V is partitioned into two types:
 - Set consisting of all processes

$$P = \{P_1, P_2, ..., P_n\}$$

Set consisting of all resource types

$$R = \{R_1, R_2, ..., R_m\}$$

- ightharpoonup request edge directed edge $P_i
 ightharpoonup R_j$
- lacktriangle assignment edge directed edge $R_j o P_i$

Resource Allocation Graph (contd)

→ Process

→ Resource type with 4 instances

 \rightarrow P_i requests an instance of R_j

 \rightarrow P_i is holding an instance of R_i

RAG - An example

- → Look at this graph
- **→** Resources:
 - \rightarrow R₁ 1 unit
 - \rightarrow R₂ 2 units
 - \rightarrow R₃ 1 unit
 - \rightarrow R₄ 3 units
- **→** Requests:
 - \rightarrow P₁, P₂, P₃

RAG with a Deadlock

- → Look at this graph
 - → P₁ needs R₁ which in turn used by P₂ and P₂ is requesting R₃ which is currently being accessed by P₃ and P₃ needs R₂ which is being locked by P₁ and P₂
- → This implies Deadlock

RAG with a cycle but NO Deadlock

- → Look at this graph
 - → P₂ and P₄ may release the resource R₃ in finite time as they do not depend on other competing processes
 - → There exists a cycle but may not be a deadlock !!

Basic Facts

- → If graph contains no cycles → 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

How to handle Deadlocks?

- → Ensure that the system will never enter a deadlock state
 - → Deadlock Prevention Stop before it happens!
 - → Deadlock Avoidance Precautions!!
 - → Deadlock Detection How to overcome?
- → Allow the system to enter a deadlock state and then recover
- Ignore the problem and pretend that deadlocks never occur in the system; used by most operating systems, including UNIX

Deadlock Prevention

4 Conditions to occur Deadlocks:

- → Mutual Exclusion Exclusive access when a process accesses a resource, it is granted exclusive use of that resource
- → Hold and wait a process is allowed to hold onto some resources while waiting for other resources
- No preemption a process cannot preempt or take away the resources held by another process
- → Cyclical wait There is a circular chain of waiting processes, each waiting for a resource held by the next process in the chain

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
- → Resource-allocation state is defined by the number of available and allocated resources, and the maximum demands of the processes
- → The deadlock-avoidance algorithm dynamically examines the resource-allocation state to ensure that there can never be a circular-wait condition

Safe State

- → When a process requests an available resource, system must decide whether the allocation immediate leaves the system in a Safe State?
- → System is in Safe State if there exists a sequence <P₁, P₂, ..., P_n> of ALL processes such that for each P_i, the resources that P_i can still request, can be satisfied by available resources + resources held by all P_j, j < I</p>
 - → 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
 - \rightarrow When P_i terminates, P_{i+1} can get resources and so on

Basic Facts

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

Safe / Unsafe / Deadlock State

→ Illustration of safe, unsafe and deadlock state

Deadlock Avoidance Algorithms

Avoidance Algorithms

- → Single instance of a resource type
 - → Use a resource-allocation graph

- → Multiple instances of a resource type
 - Use the Banker's algorithm

Resource-Allocation Graph Scheme

- → Claim edge P_i P R_i indicate:
 - (i) process P_j may request resource R_j
 - (ii) represented by a dashed line
- → Claim edge converts to Request edge when a process requests for a resource
- Request edge converted to an assignment edge when the resource is allocated to the process
- → When a resource is released by a process, assignment edge reconverts to a claim edge
- Resources must be claimed a priori in the system

Resource-Allocation Graph

→ An Example

Unsafe state

Resource-Allocation Graph Algorithm

- → Suppose that process P_i requests a resource R_j
- → The request can be granted only if converting the request edge to an assignment edge does not result in the formation of a cycle in the resource allocation graph

Banker's Algorithm

→ Multiple instances of Resources

→ 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

Data Structures - Banker's Algorithm

```
Let n = number of processes;
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 x m matrix. If Max[i,j] = k, then process P_i may request at most k instances of resource type R_i
- → Allocation: n x 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 <math>[i,j]
```

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
- → (2) Find an i such that both:
 - (a) Finish [i] = false; (b) Need_i Work. If no such i exists, go to step 4
- → (3) Work = Work + Allocation;
 Finish[i] = true; go to step 2
- → (4) If Finish [i] == true for all i, then the system is in a safe state

Resource-Request Algo for Process Pi

Request_i = request vector for process P_i . If Request_i [j] = k then process P_i wants k instances of resource type R_i

- If Request_i ≤ Need_i then go to step 2. Otherwise, raise error condition, since process has exceeded its maximum claim
- 2. If Request_i \leq Available then 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<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>;
```

- \rightarrow If safe \rightarrow the resources are allocated to P_i
- → If unsafe → P_i must wait, and the old resourceallocation state is restored

Example of Banker's Algorithm

- → 5 processes P₀ through P₄
- → 3 resource types:
 - → A (10 instances), B (5instances), and C (7 instances)
- \rightarrow Snapshot at time T_0 :

	Allocation	Max A	vailable
	ABC	ABC	ABC
Po	010	753	332
P ₁	200	322	
P ₂	302	902	
P ₃	211	222	
P ₄	002	433	

Example (contd)

→ Need matrix is defined to be as follows:

	Need	
	ABC	
P0	743	
P1	122	
P2	600	
P3	011	
P4	431	

→ The system is in a safe state since the sequence < P₁, P₃, P₄, P₂, P₀> satisfies safety criteria

Example: P_1 Request (1,0,2)

Check that Request ≤ Available (that is, (1,0,2) (3,3,2) - Is true?

	Allocation	Need	Available
	ABC	ABC	ABC
P_0	010	743	230
P_1	302	020	
P_2	302	600	
P_3	211	0 1 1	
P_{4}	002	431	

- \rightarrow Executing safety algorithm shows that sequence $\langle P_1, P_3, P_4, P_0, P_2 \rangle$ satisfies safety requirement
- \rightarrow Can request for (3,3,0) by P_4 be granted?
- \rightarrow Can request for (0,2,0) by P_0 be granted?

Deadlock Detection

→ Allow system to enter deadlock state

Detection Algorithm

→ Recovery Scheme

Single Instance of Each Resource Type

- → Maintain wait-for graph
- Nodes are processes
- \rightarrow P_i \rightarrow P_j if P_i is waiting for Resources from P_j
- → Periodically invoke an algorithm that searches for a cycle in the graph. If there is a cycle, there exists a deadlock
- → An algorithm to detect a cycle in a graph requires an order of n² operations, where n is the number of vertices in the graph

Resource-Allocation / Wait-for Graph

 P_{1} P_{2} P_{3} P_{4} (b)

Resource allocation Graph

Wait For Graph (WFG)

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 x 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, Finish[i] = false
- → (2) Find an index i such that both:
 - (a) Finish[i] == false
 - (b) Request_i ≤ WorkIf no such i exists, go to step 4

Detection Algorithm (contd)

- → (3) Work = Work + Allocation_i
 Finish[i] = true; go to step 2
- → (4) If Finish[i] == false, for some i, 1 ≤ i ≤ n, then the system is in deadlock state. Moreover, if Finish[i] == false, then P_i is deadlocked

Algorithm requires an order of $O(m \times n^2)$ operations to detect whether the system is in deadlocked state

Detection Algorithm - Example

- → Five processes P₀ through P₄; three resource types A (7 instances), B (2 instances), and C (6 instances)
- \rightarrow Snapshot at time T_0 :

	Allocation	Request	Available
	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	

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

Detection Algo - Example (contd)

→ P₂ requests an additional instance of type C

```
\begin{array}{c} \text{Request} \\ \text{A B C} \\ \text{P}_0 & 0 \, 0 \, 0 \\ \text{P}_1 & 2 \, 0 \, 2 \\ \text{P}_2 & 0 \, 0 \, 1 \\ \text{P}_3 & 1 \, 0 \, 0 \\ \text{P}_4 & 0 \, 0 \, 2 \\ \end{array}
```

- State of system?
 - → Can reclaim resources held by process P₀, but insufficient resources to fulfill other processes' requests
 - \rightarrow Deadlock exists, consisting of processes P₁, P₂, P₃, and P₄

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.

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
 - Is process interactive or batch?

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

Resource Links

- → Distributed Deadlock Detection
 - → http://www.cse.scu.edu/~jholliday/dd_9_16.htm
- → Coffman et. al., System Deadlocks, ACM Computing Surveys. 3 (2) (1971): 67-78.
 DOI:10.1145/356586.356588
- → Havender, James W., Avoiding deadlock in multitasking systems, IBM Systems Journal. 7 (2) (1968): 74. DOI:10.1147/sj.72.0074
- Knapp, Edgar, Deadlock detection in distributed databases, ACM Computing Surveys, 19 (4) (1987): 303-328. DOI:10.1145/45075.46163. ISSN 0360-0300

Summary

- → Deadlocks
 - **→** Deadlock Prevention
 - → Deadlock Avoidance
 - **→** Deadlock Detection
 - **→** Resource Allocation Graphs
 - Banker's Algorithm
 - → Recovery from Deadlocks
 - **→** Performance Metrics
 - → Stay tuned ... More to come up ...!!

How to reach me?

- → Please leave me an email: rajendra [DOT] prasath [AT] iiits [DOT] in
- → Visit my homepage @
 - http://www.iiits.ac.in/FacPages/indexrajendra.html

OR

→ http://rajendra.2power3.com

Help among Yourselves?

- Perspective Students (having CGPA above 8.5 and above)
- Promising Students (having CGPA above 6.5 and less than 8.5)
- Needy Students (having CGPA less than 6.5)
 - Can the above group help these students? (Your work will also be rewarded)
- You may grow a culture of collaborative learning by helping the needy students

Thanks ...

... Questions ???