

ALGORITMOS DISTRIBUÍDOS Deadlock

Algoritmos Distribuídos (deadlock) > Um deadlock é causado pela situação onde um conjunto de processos está bloqueado permanentemente, i.e., não conseguem prosseguir a execução, esperando um evento que somente outro processo do conjunto pode causar. > Situação de deadlock: alocação de recursos formando ciclo > Outra situação de deadlock: • vários processos tentam alocar recursos para realizar suas tarefas, alocando o total de recursos de uma máquina. • não podem acabar as tarefas por não terem recursos suficientes, não liberam recursos por não terem acabado as tarefas. • serializar a execução dos processos, não permitindo concorrência de processos que utilizem na soma mais que a quantidade de recursos disponíveis

Algoritmos Distribuídos (deadlock) Condições necessárias para deadlock [coffman, et.al., 1971] exclusão mútua: se recurso bloqueado por processo P, então outros processos tem que esperar processo P para usar o recurso; segura e espera: processos podem requerer uso de novos recursos sem liberar recursos em uso; não preempção: recurso se torna disponível somente pela liberação do recurso pelo processo; espera circular. 2 ou mais processos formam uma cadeia circular na qual cada processo está a espera de um recurso bloqueado pelo próximo membro da cadeia. As quatro condições devem ser válidas ao mesmo tempo Se uma delas for quebrada, então deadlock não acontece no sistema

Algoritmos Distribuídos (deadlock)

Métodos para evitar deadlocks

- usam conhecimento sobre quantidades de recursos que processos irão usar, prevendo estado futuro do sistema que possa ocasionar deadlock
- noção de safe-state: sistema está em um safe-state se não está em deadlock e existe uma ordem de execução dos processos do sistema que garanta que eles possam alocar os recursos necessários para prosseguir e terminar
- formação de uma safe-state sequence.
 - para qualquer processo Pi em de uma safe sequence, os recursos que Pi pode ainda requisitar podem ser satisfeitos pelos recursos disponíveis no momento mais os recursos bloqueados por todos processos antes de Pi na safe sequence
 - se Pi não pode executar imediatamente, isto significa que Pi pode esperar que os processos antes dele na safe-sequence acabem, para então prosseguir

Sistemas Distribuído

Algoritmos Distribuídos (deadlock)

Métodos para evitar deadlocks

- usados raramente
- assume-se que existe conhecimento prévio sobre o comportamento dos processos - difícil na prática
- assume-se que número de unidades de um recurso é fixa e conhecida a priori
- restringe muitos pedidos de alocação que não necessariamente levariam a deadlock
- em sistemas distribuídos, dificuldade para:
 - · colecionar informação sobre necessidade/oferta de recursos é mais difícil

Sistemas Distribuído

Algoritmos Distribuídos (deadlock)

Métodos para prevenir deadlocks

- projetar o sistema de tal maneira que deadlocks sejam impossíveis
- não necessita teste durante run-time
- condições necessárias e suficientes:
 - exclusão mútua
 - segura e espera
 - · não preempção
 - espera circular
- técnicas: garantir que ao menos uma das condições não é nunca satisfeita
- métodos: collective requestes, ordered requests, preempção

Sistemas Distribuído:

Algoritmos Distribuídos (deadlock)

Métodos para prevenir deadlocks

- collective requests
 - evita que condição segura e espera possa ser satisfeita
 - se um processo tem um recurso ele não pode ter outros
 - políticas
 - a) fazer request de todos recursos antes de sua execução: se todos recursos estão disponíveis, o processo pode executar senão, nenhum recurso é alocado e o processo espera
 - b) processo pode requerer recursos durante execução se ele liberar outros tem que liberar todos e alocar recursos necessários até poder novamente liberar para depois alocar
 - b melhor que a pois processo pode não saber quantos recursos são necessários antes de começar a execução;

Sistemas Distribuído

Algoritmos Distribuídos (deadlock)

Métodos para prevenir deadlocks

- collective requests
 - má utilização de recursos: processo pode ter vários recursos alocados e não usar alguns por longos períodos
 - starvation: se processo precisa de muitos recursos, cada vez que faz pedido pode encontrar um ou mais já alocados, tem que esperar e voltar a pedir.

Sistemas Distribuído:

Algoritmos Distribuídos (deadlock)

Métodos para prevenir deadlocks

- ordered requests
 - · evita que espera circular aconteça
 - · associa número a recurso
 - · processo só pode alocar recursos em uma determinada ordem

Algoritmos Distribuídos (deadlock)

Métodos para prevenir deadlocks

ordered requests

f (impressora) = 3

 $\begin{array}{l} r=\{\ r1,\ r2,\ r3,\ ...\ ,rn\}\ //\ recursos\\ função\ f=r\to N\ onde\ N\ \'e\ o\ conjunto\ dos\ números\ naturais\\ f\ (disco)=1\\ f\ (fita)=2 \end{array}$

Processo que requisita Ri somente pode requisitar Rj se e somente se $f(Rj) \ge f(Ri)$, caso contrário somente requisita Rj após liberar Ri

Ciatamaa Diatribuildas

Algoritmos Distribuídos (deadlock)

Métodos para prevenir deadlocks

- preempção
 - · possibilita preempção de recurso
 - recurso preemptável: estado pode ser facilmente salvo para ser restaurado depois (ex.: CPU e memória)
 - se processo precisa de recurso, faz request, se outro processo que detém recurso está bloqueado a espera de outro recurso, então recurso é preemptado e passado ao primeiro processo, caso contrário primeiro processo espera
 - durante espera recursos podem ser preemptados deste processo para que outros progridam
 - processo é desbloqueado quando recurso requerido, e qualquer outro recurso preemptado dele, possam ser bloqueados para o processo

Ciatamaa Diatribuidaa

Algoritmos Distribuídos (deadlock)

> Métodos para detecção de deadlocks

- não evita nem previne, deixa que aconteçam e depois detecta para corrigir
- algoritmo examina estado do sistema para determinar se existe deadlock
- se existe toma ação corretiva
- técnica equivalente a sistema centralizado
- mantém informação sobre alocação de recursos, formando grafo de alocação de recursos, e procurando ciclos neste grafo (grafo WFG - wait for graph)

Sistemas Distribuídos

Algoritmos Distribuídos (deadlock)

> Algoritmo centralizado de detecção

- Em cada máquina se mantém um grafo de alocação de recursos pelos processos
- Um coordenador centralizado mantém um grafo completo do sistema (a união dos grafos locais)
- Quando o coordenador detecta um ciclo, ele mata um dos processos e acaba com o deadlock

Sistemas Distribuídos

Algoritmos Distribuídos (deadlock)

- Diferente de sistemas centralizados, onde as máquinas estão disponíveis automaticamente, em um sistema distribuído estas informações devem ser enviadas ao coordenador explicitamente
- Como cada máquina possui um grafo local, quando um arco é incluído ou excluído do grafo local, uma mensagem deve ser enviada para o coordenador
- <u>Problema</u>: quando uma mensagem demora para chegar, pode causar um falso deadlock

Sistemas Distribuído

Algoritmos Distribuídos (deadlock)

> Algoritmo distribuído de detecção

- Proposto por Chandy-Misra-Haas
- Funciona da seguinte forma:
 - iniciado quando um processo tem que esperar um recurso alocado por outro processo
 processo envia msg (probe message) para processo (ou processos) que está(ao)
 - utilizando recurso

 msg contém 3 informações:
 - · número do processo que está bloqueado
 - número do processo que enviou a msg
 número do processo que está recebendo a msg
 - quando a msg chega a um processo, ele verifica se está esperando por recurso
 se sim a msg é atualizada e enviada para o processo que está usando o recurso
 - se a msg dá toda a volta e chega ao processo que iniciou a msg, um ciclo existe e o sistema está em deadlock

Sistemas Distribuídos

3