Operating System

Tutorial 10
Deadlock Avoidance
(Dijkstra/Banker's Algorithm)

Deadlock

- A set of blocked processes each holding some resources and waiting to acquire some resources held by another process in the set.
- Example (hardware resources):
 - System has 2 tape drives.
 - P₁ and P₂ each hold one tape drive and each needs another one.
- Example ("software" resource:):
 - semaphores A and B, initialized to 1

```
P<sub>0</sub> P<sub>1</sub>

wait (A); wait(B)

wait (B); wait(A)

signal(B); signal(A)

signal(A); signal(B)
```

The (4) Conditions for Deadlock

There are three policy conditions that must hold for a deadlock to be possible (the "necessary conditions"):

Mutual Exclusion

only one process at a time may use a resource

2. Hold-and-Wait

a process may hold allocated resources while awaiting assignment of others

3. No Preemption

- a resource can be released only voluntarily by the process holding it, after that process has completed its task
- ..and a fourth condition which must actually arise to make a deadlock happen

The Conditions for Deadlock

- In the presence of these necessary conditions, one more condition must arise for deadlock to actually occur:
- 4. Circular Wait
 - a closed chain of processes exists, such that each process holds at least one resource needed by the next process in the chain

The Conditions for Deadlock

 Deadlock occurs if and only if the circular wait condition is unresolvable

The circular wait condition is unresolvable if the first 3 policy conditions hold

 So the 4 conditions taken together constitute necessary and sufficient conditions for deadlock

Resource Request Allocation Graph:

Multiple instances of resources R_1 and R₂: P_2 and P_4 can complete, freeing up resources for

P and P

Approaches to Handling Deadlocks

- Deadlock Prevention
 - disallow 1 of the 3 necessary conditions of deadlock occurrence, or prevent the circular wait condition from happening
- Deadlock Avoidance
 - do not grant a resource request if this allocation might lead to deadlock
- Deadlock Detection and Recovery
 - grant resource requests when possible, but periodically check for the presence of deadlock and then take action to recover from it

Deadlock Avoidance

- Two approaches:
 - do not start a process if its total demand might lead to deadlock: ("Process Initiation Denial"), or
 - do not grant an incremental resource request if this allocation could lead to deadlock: ("Resource Allocation Denial")
- In both cases: maximum requirements of each resource must be stated in advance

Resource Allocation Denial

- A Better Approach:
 - Grant incremental resource requests if we can prove that this leaves the system in a state in which deadlock cannot occur.
 - Based on the concept of a "safe state".
- Banker's Algorithm: (developed by <u>Edsger Dijkstra</u>)
 - Tentatively grant each resource request
 - Analyze resulting system state to see if it is "safe".
 - If safe, grant the request
 - if unsafe refuse the request (undo the tentative grant)
 - block the requesting process until it is safe to grant it.

Data Structures for the Banker's Algorithm

Let n = number of processes,

m = number of resource types

- Available: Vector of length m. If Available [j] = k, there are k instances of resource type R_i currently available
- *Max:* $n \times m$ matrix. If Max[i,j] = k, then process P_i will request at most k instances of resource type R_i .
- Alloc: $n \times m$ matrix. If Alloc[i,j] = k then P_i is currently allocated (i.e. holding) k instances of R_i
- Need: $n \times m$ matrix. If Need[i,j] = k, then P_i may need k more instances of R_i to complete its task.

Need [i,j] = Max[i,j] - Alloc [i,j].

Safety Algorithm

1. Let *Work* and *Finish* be vectors of length *m* and *n*, respectively. Initialize:

```
Work := Available
Finish [i] == false for i = 1,2, ..., n.
```

2. Find an *i* such that both:

```
Finish [i] == false
Need<sub>i</sub> ≤ Work
```

If no such *i* exists, go to step 4.

3. Work := Work + Allocation;

(Resources freed when process completes!)

go to step 2.

4. If *Finish* [i] = true for all *i*, then the system is in a safe state.

Resource-Request Algorithm for Process P_i

```
\begin{aligned} & \text{Request}_i = \text{request vector for } P_i \text{.} \\ & \text{Request}_i \text{[j]} = k \text{ means process } P_i \text{ wants } k \\ & \text{instances of resource} \\ & \text{type } R_{i.} \end{aligned}
```

- If Request_i ≤ Need_i go to step 2. Otherwise, error (process exceeded its maximum claim).
 If Request_i ≤ Available, go to step 3.
 Otherwise P_i must wait, (resources not available).
- 3. "Allocate" requested resources to P_i as follows:

```
Available := Available - Request;

Alloc; := Alloc; + Request;

Need; := Need; - Request;

If safe ⇒ the resources are allocated to P;.
```

12

Example of Banker's Algorithm

 $P_4 0 0 2 4 3 3$

```
5 processes P_0 through P_4
3 resource types A (10 units), B (5 units), and C (7 units). Snapshot at time T_0:

Allocation Max Available

ABC ABC ABC

P_0 010 753 332

P_1 200 322

P_2 302 902

P_3 211 222
```

Example (cont)

```
Need = Max - Allocation

\frac{Need}{ABC}

P_0 7 4 3

P_1 1 2 2

P_2 6 0 0

P_3 0 1 1

P_4 4 3 1
```

The system is in a safe state since the sequence P_1 , P_3 , P_4 , P_2 , P_0 satisfies safety criteria.

Now P_1 requests (1,0,2)

```
Check that Request \leq Available (that is, (1,0,2) \leq (3,3,2)) \Rightarrow true.

Allocation Need Available ABC ABC ABC

P_0 = 0.10 = 7.43 = 2.30

P_1 = 3.0.2 = 0.20

P_2 = 3.0.2 = 6.0.0

P_3 = 2.1.1 = 0.1.1

P_4 = 0.0.2 = 4.3.1
```