

Operating Systems

Deadlocks

Deadlocks

 Example: two processes want to scan a document, and then save it on a CD

P₀

```
down(scanner);
down(cd_writer);
scan_and_record();
up(cd_writer);
up(scanner);
```

P1

```
down(cd_writer);
down(scanner);
scan_and_record();
up(scanner);
up(cd_writer);
```

Dining Philosophers

Dining Philosophers

```
var chopstick: array [0..4] of Semaphore
procedure philosopher(i:int)
  loop
 down(chopstick[i])
 down(chopstick[i+1 mod 5])
 eat
 up(chopstick[i])
 up(chopstick[i+1 mod 5])
 think
 end loop
  end philosopher
```

Does this work?

What if everybody takes chopstick[i] at same time?

Deadlock

- Set of processes is deadlocked if each process is waiting for an event that only another process can cause
- Resource deadlock is most common, 4 conditions must hold:
 - 1. Mutual exclusion: each resource is either available or assigned to exactly one process
 - 2. Hold and wait: process can request resources while it holds other resources earlier
 - No preemption: resources given to a process cannot be forcibly revoked
 - 4. Circular wait: two or more processes in a circular chain, each waiting for a resource held by the next process

Question

• Can the set of processes deadlocked include processes that are not in the circular chain in the corresponding resource allocation graph?

Question

 Can a single-processor system have no processes ready and no process running? Is this a deadlocked system?

Resource Allocation Graphs

- Directed graph models resource allocation
 - Directed arc from resource to process means that the process is currently owning that resource
 - Directed arc from process to resource means that the process is currently blocked waiting for that resource
- Cycle = deadlock

Dining Philosophers – Deadlock Cycle

Strategies For Dealing With Deadlock

- Ignore it
 - "The Ostrich Algorithm"
 - Contention for resources is low → deadlocks infrequent
- Detection and recovery
 - After system is deadlocked (1) detect the deadlock and
 (2) recover from it
- Dynamic avoidance
 - Dynamically consider every request and decide whether it is safe to grant it; needs some information regarding potential resource use
- Prevention
 - Prevent deadlocks by ensuring at least one of the four deadlock conditions can never hold

Detection and Recovery

- Detects deadlock and recovers after the fact
- Dynamically builds resource ownership graph and looks for cycles
- When an arc has been inspected it is marked and not visited again
- 1. For each node do:
- 2. Initialise L to the empty list
- 3. Add the current node to L and check if it appears in L two times. Yes: cycle!
- 4. From current node check if any unmarked outgoing arch

Yes: goto 5, No: goto 6

- 5. Pick unmarked outgoing arc, mark it, follow it to new current node and goto **3**
- 6. If this is initial node then no cycles detected, terminate

else reached dead end, remove it, go back to previous node and make it current and goto **3**

We are doing a depthfirst search from each node in the graph, checking for cycles.

Detection – Example

Detection – Example

- Starting at R, initialise L = []
- Add R to list and move to A (only possibility)
- Add A giving L = [R,A]
- Go to S so L = [R,A,S]
- S has not outgoing arcs → dead end, backtrack to A
- A has no outgoing arcs, backtrack to R
- Restart at A, add A to L → dead end
- Restart at B, follow outgoing arcs until
 D, now L = [B,T,E,V,G,U,D]
- Make random choice:
 - S → dead end and backtrack to D
 - Pick T update L = [B,T,E,V,G,U,D,T]
- Cycle: Deadlock found, STOP

Recovery

Pre-emption:

Temporarily take resource from owner and give to another

Rollback:

- Processes are periodically checkpointed (memory image, state)
- On a deadlock, roll back to previous state
 - When is it going to resolve the deadlock?

Killing processes:

- Select random process in cycle and kill it!
 - E.g., Might work for compile jobs, but not for DB systems

Strategies For Dealing With Deadlock

- Ignore it
- Detection and recovery
- Dynamic avoidance
 - System grants resources when it knows that it is safe to do so
- Prevention

Banker's Algorithm (Dijkstra 1965)

- Setup with a single type of resource
- N customers have a maximum credit limit expressed in number of credit units
 - E.g., 1 credit unit = £1K
- Each customer may ask for its maximum credit at some point, use it, and then repay it
- Banker knows that all customers don't need max credit at the same time
 - So it reserves less than the sum of all credit limits

Banker's Algorithm (Dijkstra 1965)

	Has	Max
Α	0	6
В	0	5
С	0	4
D	0	7

Free: 10

- Four customers A, B, C and D
 - Credit unit = £1K
- Banker reserves only 10 (instead of 22) units

Banker's Algorithm – Safe vs. Unsafe States

S	Δ	F	F
-	$\overline{}$		_

Has Max

Α	1	6
В	1	5
С	2	4
D	4	7

Free: 2

UNSAFE

Has Max

А	1	6
В	2	5
С	2	4
D	4	7

Free: 1

- Safe state:
 - Are there enough resources to satisfy any (maximum) request from some customer?
 - Assume that customer repays loan, and then check next customer closest to the limit, etc.
- A state is **safe** iff there exists a sequence of allocations that *guarantees* that all customers can be satisfied

Banker's Algorithm – Safe vs. Unsafe States

	Has	Max
Α	3	9
В	2	4
С	2	7

Free: 3 **SAFE**

	Has	Max
Α	3	9
В	4	4
С	2	7

Free: 1

	Has	wax
Α	3	9
В	0	ı
С	2	7

Free: 5

	Has	Max
Α	3	9
В	0	1
С	7	7

Free: 0

	паѕ	IVIAX
Α	3	9
В	0	_
С	0	_

Has Max

Free: 7

	Has	Max
Α	4	9
В	2	4
С	2	7

Free: 2

Has Max
A 4 9
B 4 4
C 2 7

Free: 0

<u> </u>	Has	Max
Α	4	9
В	1	
С	2	7

Free: 4

UNSAFE

A state is **safe** iff there exists a sequence of allocations that *guarantees* all customers can be satisfied

Banker's Algorithm – Save vs. Unsafe States

		Has	Max	
	Α	1	6	
끮	В	1	5	
SAFE	С	2	4	
	D	4	7	
Free: 2				

		Has	Max
UNSAFE	Α	1	6
	В	2	5
	С	2	4
)	D	4	7

Free: 1

- Request granted only if it leads to a safe state
- Unsafe state does not have to lead to deadlock, but banker cannot rely on this behaviour
- Algorithm can be generalized to handle multiple resource types

Strategies For Dealing With Deadlock

- Ignore it
- Detection and recovery
- Dynamic avoidance
- Prevention
 - Attack one of the four deadlock conditions:
 - · Mutual exclusion,
 - Hold and wait
 - No preemption
 - · Circular wait

Deadlock: 4 conditions

- 1. Mutual exclusion: each resource is either available or assigned to exactly one process
- 2. Hold and wait: process can request resources while it holds other resources earlier
- 3. No preemption: resources given to a process cannot be forcibly revoked
- 4. Circular wait: two or more processes in a circular chain, each waiting for a resource held by the next process

Deadlock Prevention

- Attacking the Mutual Exclusion condition
 - E.g., share the resource
- Attacking the Hold and Wait condition
 - Require all processes to request resources before start
 - If not all available then wait
 - Issue: need to know what you need in advance
- Attacking the No-Preemption condition
 - E.g., forcing a process to give up printer half way through not good
- Attacking Circular Wait condition
 - Force single resource per process?
 - Optimality issues
 - Number resources, processes must ask for resources in this order
 - Issue: large number of resources...can be difficult to organise

Dining Philosophers – Ordering Resources

Communication Deadlock

- E.g., process A sends message to B and blocks waiting on B's reply
- B didn't get A's message then A is blocked and B is blocked waiting on message → deadlock!
- Ordering resources, careful scheduling not useful here
- What should we use?
 - Communication protocol based on timeouts

Livelock

- Livelock: Processes/threads are not blocked, but they or the system as a whole not making progress
- Example 1: **Enter_region()** tests mutex then either grabs resource or reports failure. If attempt fails, it tries again.

 Example 2: System receiving and processing incoming messages. processing thread has lower priority and never gets a chance to run under high load (receive livelock)

Starvation

- Concerns policy
- Who gets what resource when
- Many jobs want printer, who gets it?
 - Smallest file? Suits majority, fast turnaround, but what about occasional large job?
 - FCFS is more fair in this case

Deadlocks: summary

- Resource deadlock: set of processes each waiting for a resource another one holds
 - Four conditions required for deadlock
 - Resource allocation graphs can be used to reason about deadlocks
- Strategies for avoiding deadlock
 - Ignoring
 - Detection and recovery
 - Dynamic avoidance
 - Prevention
- Communication deadlock: concerns policy
- Livelock: overall system makes no progress

Question

• Two processes, A and B, each need three records, 1, 2, and 3, in a database. If A asks for them in the order 1, 2, 3, and B asks for them in the same order, deadlock is not possible. However, if B asks for them in the order 3, 2, 1, then deadlock is possible. With three resources, there are 3! = 6 possible combinations each process can request resources. What fraction of all combinations is guaranteed to be deadlock free?