Distributed Deadlock Detection

- Assumptions:
 - System has only reusable resources
 - Only exclusive access to resources
 - Only one copy of each resource
 - States of a process: running or blocked
 - Running state: process has all the resources
 - Blocked state: waiting on one or more resource

Deadlocks

- Resource Deadlocks
 - A process needs multiple resources for an activity.
 - Deadlock occurs if each process in a set request resources held by another process in the same set, and it must receive all the requested resources to move further.
- Communication Deadlocks
 - Processes wait to communicate with other processes in a set.
 - Each process in the set is waiting on another process's message, and no process in the set initiates a message until it receives a message for which it is waiting.

Graph Models

- Nodes of a graph are processes. Edges of a graph the pending requests or assignment of resources.
- Wait-for Graphs (WFG): P1 -> P2 implies P1 is waiting for a resource from P2.
- Transaction-wait-for Graphs (TWF): WFG in databases.
- Deadlock: directed cycle in the graph.
- Cycle example:

Graph Models

Wait-for Graphs (WFG): P1 -> P2 implies P1 is waiting for a resource from P2.

AND, OR Models

AND Model

- A process/transaction can simultaneously request for multiple resources.
- Remains blocked until it is granted *all* of the requested resources.

OR Model

- A process/transaction can simultaneously request for multiple resources.
- Remains blocked till *any one* of the requested resource is granted.

Sufficient Condition

Deadlock??

AND, OR Models

- AND Model
 - Presence of a cycle.

AND, OR Models

- OR Model
 - Presence of a knot.
 - Knot: Subset of a graph such that starting from any node in the subset, it is impossible to leave the knot by following the edges of the graph.

Deadlock Handling Strategies

- Deadlock Prevention: difficult
- Deadlock Avoidance: before allocation, check for possible deadlocks.
 - Difficult as it needs global state info in each site (that handles resources).
- Deadlock Detection: Find cycles. Focus of discussion.
- Deadlock detection algorithms must satisfy 2 conditions:
 - No undetected deadlocks.
 - No false deadlocks.

Distributed Deadlocks

- Centralized Control
 - A *control site* constructs wait-for graphs (WFGs) and checks for directed cycles.
 - WFG can be maintained continuously (or) built on-demand by requesting WFGs from individual sites.
- Distributed Control
 - WFG is spread over different sites. Any site can initiate the deadlock detection process.
- Hierarchical Control
 - Sites are arranged in a hierarchy.
 - A site checks for cycles only in descendents.

Centralized Algorithms

- Ho-Ramamoorthy 2-phase Algorithm
 - Each site maintains a status table of all processes initiated at that site: includes all resources locked & all resources being waited on.
 - Controller requests (periodically) the status table from each site.
 - Controller then constructs WFG from these tables, searches for cycle(s).
 - If no cycles, no deadlocks.
 - Otherwise, (cycle exists): Request for state tables again.
 - Construct WFG based *only* on common transactions in the 2 tables.
 - If the same cycle is detected again, system is in deadlock.
 - Later proved: cycles in 2 consecutive reports *need not* result in a deadlock. Hence, this algorithm detects false deadlocks.

Centralized Algorithms...

- Ho-Ramamoorthy 1-phase Algorithm
 - Each site maintains 2 status tables: *resource status* table and *process status* table.
 - Resource table: transactions that have locked or are waiting for resources.
 - Process table: resources locked by or waited on by transactions.
 - Controller periodically collects these tables from each site.
 - Constructs a WFG from transactions common to both the tables.
 - No cycle, no deadlocks.
 - A cycle means a deadlock.

Distributed Algorithms

- Path-pushing: resource dependency information disseminated through designated paths (in the graph).
- Edge-chasing: special messages or probes circulated along edges of WFG. Deadlock exists if the probe is received back by the initiator.
- Diffusion computation: queries on status sent to process in WFG.
- Global state detection: get a snapshot of the distributed system. Not discussed further in class.

Edge-Chasing Algorithm

- Chandy-Misra-Haas's Algorithm:
 - A probe(i, j, k) is used by a deadlock detection process Pi. This probe is sent by the home site of Pj to Pk.
 - This probe message is circulated via the edges of the graph. Probe returning to Pi implies deadlock detection.
 - Terms used:
 - Pj is *dependent* on Pk, if a sequence of Pj, Pi1,.., Pim, Pk exists.
 - Pj is *locally dependent* on Pk, if above condition + Pj,Pk on same site.
 - Each process maintains an array *dependenti: dependenti(j)* is true if Pi knows that Pj is dependent on it. (initially set to false for all i & j).

Chandy-Misra-Haas's Algorithm

Sending the probe:

if Pi is locally dependent on itself then deadlock.

- else for all Pj and Pk such that
 - (a) Pi is locally dependent upon Pj, and
 - (b) Pj is waiting on Pk, and
 - (c) Pj and Pk are on different sites, send probe(i,j,k) to the home site of Pk.

Receiving the probe:

- if (d) Pk is blocked, and
 - (e) dependentk(i) is false, and
- (f) Pk has not replied to all requests of Pj, then begin

```
dependentk(i) := true;
if k = i then Pi is deadlocked
else ...
```

Chandy-Misra-Haas's Algorithm

Receiving the probe:

.

else for all Pm and Pn such that

- (a') Pk is locally dependent upon Pm, and
- (b') Pm is waiting on Pn, and
- (c') Pm and Pn are on different sites, send probe(i,m,n) to the home site of Pn.

end.

Performance:

For a deadlock that spans m processes over n sites, m(n-1)/2 messages are needed.

Size of the message 3 words.

Delay in deadlock detection O(n).

C-M-H Algorithm: Example

Diffusion-based Algorithm

```
Initiation by a blocked process Pi:
 send query(i,i,j) to all processes Pj in the dependent set DSi of Pi;
 num(i) := |DSi|; waiti(i) := true;
Blocked process Pk receiving query(i,j,k):
 if this is engaging query for process Pk /* first query from Pi */
 then send query(i,k,m) to all Pm in DSk;
 numk(i) := |DSk|; waitk(i) := true;
 else if waitk(i) then send a reply(i,k,j) to Pj.
Process Pk receiving reply(i,j,k)
 if waitk(i) then
 numk(i) := numk(i) - 1;
 if numk(i) = 0 then
 if i = k then declare a deadlock.
 else send reply(i, k, m) to Pm, which sent the engaging query.
```

Diffusion Algorithm: Example

Engaging Query

- How to distinguish an engaging query?
 - query(i,j,k) from the initiator contains a unique sequence number for the query apart from the tuple (i,j,k).
 - This sequence number is used to identify subsequent queries.
 - (e.g.,) when query(1,7,1) is received by P1 from P7, P1 checks the sequence number along with the tuple.
 - P1 understands that the query was initiated by itself and it is not an engaging query.
 - Hence, P1 sends a reply back to P7 instead of forwarding the query on all its outgoing links.

AND, OR Models

AND Model

- A process/transaction can simultaneously request for multiple resources.
- Remains blocked until it is granted *all* of the requested resources.
- Edge-chasing algorithm can be applied here.

OR Model

- A process/transaction can simultaneously request for multiple resources.
- Remains blocked till *any one* of the requested resource is granted.
- Diffusion based algorithm can be applied here.

Hierarchical Deadlock Detection

- Follows Ho-Ramamoorthy's 1-phase algorithm. More than 1 control site organized in hierarchical manner.
- Each control site applies 1-phase algorithm to detect (intracluster) deadlocks.
- Central site collects info from control sites, applies 1-phase algorithm to detect intracluster deadlocks.

Persistence & Resolution

- Deadlock persistence:
 - Average time a deadlock exists before it is resolved.
- Implication of persistence:
 - Resources unavailable for this period: affects utilization
 - Processes wait for this period unproductively: affects response time.
- Deadlock resolution:
 - Aborting at least one process/request involved in the deadlock.
 - Efficient resolution of deadlock requires knowledge of all processes and resources.
 - If every process detects a deadlock and tries to resolve it independently -> highly inefficient! Several processes might be aborted.

Deadlock Resolution

- Priorities for processes/transactions can be useful for resolution.
 - Consider priorities introduced in Obermarck's algorithm.
 - Highest priority process initiates and detects deadlock (initiations by lower priority ones are suppressed).
 - When deadlock is detected, lowest priority process(es) can be aborted to resolve the deadlock.
- After identifying the processes/requests to be aborted,
 - All resources held by the victims must be released. State of released resources restored to previous states. Released resources granted to deadlocked processes.
 - All deadlock detection information concerning the victims must be removed at all the sites.