

Stallo di processi

Definizione del problema e modellizzazione

Stefano Quer
Dipartimento di Automatica e Informatica
Politecnico di Torino

Stallo (deadlock)

Condizione di stallo (deadlock)

Un P/T richiede una risorsa non disponibile, entra in uno stato di attesa e l'attesa non termina più

Lo stallo consiste quindi in

Un insieme di P/T attendono tutti il verificarsi di un evento che può essere causato solo da un altro processo dello stesso insieme

Deadlock implica starvation non il contrario

- ➤ La starvation di un P/T implica che tale P/T attende indefinitamente ma gli altri P/T possono procedere in maniera usuale e non essere in deadlock
- Tutti i P/T in deadlock sono in starvation

Condizioni per il verificarsi di un deadlock

Condizioni	Descrizione
Mutua esclusione (mutual exclusion)	Deve esserci almeno una risorsa non condivisibile . La prima richiesta è soddisfatta, le successive no.
Possesso e attesa (hold and wait)	Un processo mantiene almeno una risorsa e attende per aquisire almeno un'altra risorsa.
Impossibilità di prelazione (no preemption)	Non esiste il diritto di prelazione per almeno una risorsa. Almeno una risorsa non può essere sottratta ma solo rilasciata da chi la utilizza.
Attesa circolare (circular wait)	Esiste un insieme $\{P_1,, P_n\}$ di P tale che P_1 attende una risorsa tenuta da P_2 , P_2 attende una risorsa tenuta da P_3 ,, P_n attende una risorsa tenuta da P_1 .

Devono verificarsi tutte contemporaneamente per avere un deadlock

Condizioni necessarie ma non sufficienti Sono distinte ma non indipendenti (e.g., $4\rightarrow 2$)

Sommario dell'unità

- Modellizzazione del deadlock
- Strategie di gestione
 - Dello "struzzo"

 Si ignora il problema supponendo la probabilità di un deadlock nel sistema sia bassissima

- Metodo utilizzato da molti sistemi operativi, Windows e Unix inclusi
- Tanto meno appropriato quanto più aumentano la concorrenza e la complessità dei sistemi

Sezione (corrente) 01

- > A posteriori
 - Rilevare
 - Ripristinare
- > A priori
 - Prevenire

Sezione 02

Evitare

... e nel caso si sia verificato uno stallo ...

Termine simile ma tecnica diversa

Sezione 03

- Grafo di allocazione (o assegnazione) delle risorse
 - \triangleright G = (V, E)
 - > Permette di descrivere e analizzare deadlock
- L'insieme dei vertici V è suddiviso in
 - $ightharpoonup P = \{P_1, P_2, ..., P_n\}$
 - Insieme dei processi del sistema (n in tutto)
 - I processi sono indistinguibili e in numero indefinito
 - Ogni processo utilizza una risorsa facendone accesso mediante protocollo standard costituito da
 - Richiesta
 - Utilizzo
 - Rilascio

- $ightharpoonup R = \{R_1, R_2, ..., R_m\}$
 - Insieme delle risorse del sistema (m in tutto)
 - Le risorse sono suddivise in classi (tipi)
 - Ogni risorsa di tipo R_i ha W_i istanze
 - Tutte le istanze di una classe sono identiche: una qualsiasi istanza soddisfa una richiesta per quel tipo di risorsa
- L'insieme degli archi E è suddiviso in
 - > Archi di richiesta
 - $P_i \rightarrow R_i$, i.e., da processo a risorsa
 - > Archi di assegnazione
 - $R_i \rightarrow P_i$, i.e., da risorsa a processo

Se così non fosse occorrerebbe riformulare la suddivisione in classi

Vertici: Risorse R₂ con 2 e R₄ con 3 istanze

- In alcuni casi è utile semplificare il grafo di allocazione in un grafo di attesa
 - > Si eliminano i vertici di tipo risorsa
 - > Si compongono gli archi tra i vertici rimanenti
- Utilizzo e considerazioni simili al grafo di assegnazione

- In alcuni casi è utile estendere il grafo di allocazione in un grafo di rivendicazione
 - Si aggiungono al grafo di allocazione delle risorse degli archi di reclamo, di rivendicazione o di intenzione di richiesta (claim edge)
 - $\blacksquare P_i \to R_j$
 - Indica che il processo P_j
 richiederà (in futuro) la risorsa R_j
 - È rappresentato mediante linea tratteggiata

Tecniche di gestione a posteriori

- Si permette al sistema di entrare in uno stato di deadlock per poi intervenire
- L'algoritmo richiede quindi due passi
 - > Rilevazione (della condizione di stallo)
 - Il sistema esegue un algoritmo di rilevazione dello stallo all'interno del sistema (detection)
 - > Ripristino (del sistema)
 - Se esiste uno stallo si applica una strategia di ripristino (recovery)

Rilevazione

- Dato un grafo di assegnazione è possibile verificare la presenza di uno stallo verificando la presenza di cicli
 - Se il grafo non contiene cicli allora non c'è deadlock
 - > Se il grafo contiene uno o più cicli allora
 - C'è sicuramente deadlock, se esiste solo un'istanza per ciascun tipo di risorsa
 - C'è la possibilità di deadlock, se esiste più di un'istanza per tipo di risorsa
 - La presenza di cicli è condizione necessaria ma non sufficiente nel caso di istanze multiple

Nei casi di istanze multiple si veda l'"Algoritmo del Banchiere"

Esempio

- Processi
 - $> P_1, P_2, P_3$
- Risorse
 - $ightharpoonup R_1$ e R_2 con una istanza
- Esistenza di un ciclo
- Condizione di stallo
 - \triangleright P₁ attende P₂
 - ▶ P₂ attende P₁

Esempio

- Processi
 - > P₁, P₂, P₃, P₄
- Risorse
 - \triangleright R₁ e R₂ con due istanze
- Esistenza di un ciclo
- Non esite stallo
 - → P₂ e P₄ possono terminare
 - P₁ può acquisire R₁ e terminare
 - → P₃ può acquisire R₂ e terminare

Esempio

Processi

$$\triangleright P_1, P_2, P_3$$

Risorse

- $ightharpoonup R_1$ e R_3 con una istanza
- $ightharpoonup R_2$ con due istanza
- > R₄ con tre istanze
- Esistenza di due cicli
- Condizione di stallo
 - \triangleright P₁ attende R₁
 - ➤ P₂ attende R₃
 - ➤ P₃ attende R₂

Complessità

Ogni fase di rilevazione ha un costo

- > Determinazione dei ciclo nel grafo
 - La presenza di cicli può essere verificata mediante visita in profondità
 - Un grafo è aciclico se un visita in profondità non incontra archi etichettati "backward" verso vertici grigi
 - Se si raggiunge un vertice grigio, ovvero si attraversa un arco backward, si ha un ciclo
 - Il costo temporale di tale operazione è pari a
 - Θ(|V|+|E|) per rappresentazioni con lista di adiacenza
 - $\Theta(|V|^2)$ per rappresentazioni con matrice di adiacenza

Complessità

- Quando spesso si effettuano le rilevazioni?
 - Ogni volta che un processo fa una richiesta non soddisfatta immediatamente
 - > A intervalli di tempo fissi, e.g., ogni 30 minuti
 - ➤ A intervalli di tempo variabili, e.g., quando l'utilizzo della CPU scende sotto una certa soglia

Ripristino

- Per ripristinare un corretto funzionamento sono possibili diverse strategie
 - > Agire sui vertici del grafo di assegnazione
 - > Agire sugli archi del grafo di assegnazione

Ripristino

> Agire sui vertici del grafo di assegnazione

Strategia	Descrizione
Terminare tutti i processi in stallo	 Complessità: semplice causare inconsistenze sulle basi dati Costo: molto più alto di quanto potrebbe essere strettamente necessario
Terminare un processo alla volta tra quelli in stallo	 Si seleziona un processo, si termina, si ricontrolla la condizione di stallo, eventualmente si itera Complessità: alta in quanto occorre selezionare l'ordine delle vittime con criteri oggettivi (priorità, tempo di esecuzione effettuato e da effettuare, numero risorse possedute, etc.) Costo: elevato, i.e., dopo ogni terminazione occorre riverificare la condizione di stallo

Ripristino

> Agire sugli archi del grafo di assegnazione

Strategia	Descrizione
Rimuovere le richieste verso risorse non concesse	 Il procedimento è simile a quello di una system call bloccante che dopo un certo tempo va in time-out e risponde che la risorsa non può essere concessa Complessità: spesso più accettabile (da parte del processo)
Prelazionare le risorse a un processo alla volta	 Si seleziona un processo, si prelazionano le sue risorse, se ne fa il roll-back, si ri-controlla la condizione di stallo, eventualmente si itera Complessità: occorre effettuare il rollback, i.e., fare ritornare il processo vittima in uno stato sicuro Costo: la selezione di una vittima deve minimizzare il costo della prelazione

Conclusioni

- Rilevazione e ripristino sono operazioni
 - Complesse logicamente
 - Onerose temporalmente
- In ogni caso se un processo richiede molte risorse è possibile causare starvation
 - ➤ Lo stesso processo viene ripetutamente scelto come vittima e incorre in rollback ripetuti
 - È opportuno inserire il numero di terminazioni tra i parametri di scelta della vittima, facendone aumentare la priorità o simili