Deadlock

The Deadlock Problem

- Definition
 - A set of blocked processes each holding a resource and waiting to acquire a resource held by another process
 - None of the processes can proceed or back-off (release resources it owns)
- Example
 - semaphores A and B, initialized to 1

```
P_0 P_1 wait (A); wait (B) wait (B);
```

Deadlock Conditions

- Deadlock can arise if four conditions hold simultaneously
 - Mutual exclusion: only one process at a time can use a resource instance
 - Hold and wait: a process holding at least one resource is waiting to acquire additional resources held by other processes
 - No preemption: a resource can be released only voluntarily by the process holding it, after that process has completed its task
 - **Circular wait:** there exists a set $\{P_0, P_1, ..., P_n\}$ of waiting processes such that P_0 is waiting for a resource that is held by P_1, P_1 is waiting for a resource that is held by $P_2, ..., P_{n-1}$ is waiting for a resource that is held by P_n , and P_n is waiting for a resource that is held by P_0 .

Methods for Handling Deadlocks

- Ignore the problem and pretend that deadlocks would never occur.
- Prevent the system from entering a deadlock state.
- Allow the system to enter a deadlock state and then detect/recover.

The IGNORE Approach

- Pretend there is no problem
 - Unfortunately they can occur
 - Reasonable if
 - Deadlocks occur very rarely and cost of prevention is high
- Do your typical OSes take this approach?
- It is a trade off between
 - Overhead
 - Correctness

- Restrain the ways requests can be made to break one of the four necessary conditions for deadlocks
- Attacking the mutual exclusion condition:
 - Some devices (such as printer) can be spooled
 - only the printer daemon uses printer resource
 - thus deadlock for printer eliminated
 - Not all devices can be spooled

- Attacking the Hold and Wait Condition:
 - Require processes to request all resources before starting
- Problems
 - may not know required resources at start of run
 - also ties up resources other processes could be using
- Variation:
 - before a process requests for a new resource, it must give up all resources and then request all resources needed

- Attacking the No Preemption Condition:
 - When a process holding some resources and waiting for others, its resources may be preempted to be used by others
- Problems
 - Many resources may not allow preemption; i.e., preemption will cause process to fail

- Attacking the Circular Wait Condition:
 - Impose a total order of all resource types; and require that all processes request resources in the same order

Deadlock Avoidance

- When a process requests available resource, system must decide if immediate allocation leaves the system in a safe state
- System is in safe state if there exists a sequence $\langle P_1, P_2, ..., P_n \rangle$ of all processes, such that
 - For each P_i , the resources that P_i can still request can be satisfied by currently available resources + resources held by all the P_j , with j < i
 - That is:
 - •If P_i resource needs are not immediately available, then P_i can wait until all P_j have finished
 - •When P_j is finished, P_i can obtain needed resources, execute, return allocated resources, and terminate
 - •When P_i terminates, P_{i+1} can obtain its needed resources, and so on

Deadlock Avoidance

- If a system is in safe state ⇒ no deadlocks
- If a system is in unsafe state
 ⇒ possibility of deadlock
- Avoidance ⇒ ensure that a system will never enter an unsafe state.

Resource-Allocation Graph

- A set of vertices V and a set of edges E.
 - V is partitioned into two types:
 - $P = \{P_1, P_2, ..., P_n\}$, the set consisting of all the processes in the system
 - $\blacksquare R = \{R_1, R_2, ..., R_m\}$, the set consisting of all resource types in the system
 - E is partitioned into two types:
 - $extbf{request edge}$ − directed edge $P_i \rightarrow R_j$
 - ■assignment edge directed edge $R_i \rightarrow P_i$

Resource-Allocation Graph

Process

Resource type with 4 instances

• P_i requests instance of R_j

• P_i is holding an instance of R_i

Resource Allocation Example 1

Resource Allocation Graph Example 2

Is there a deadlock?

Resource Allocation Graph Example 3

Is there a deadlock?

Basic Facts

- If graph contains no cycles ⇒ no deadlock.
- If graph contains a cycle ⇒
 - if only one instance per resource type, then deadlock.
 - if several instances per resource type, possibility of deadlock.

Resource-Allocation Graph Algorithm

- Suppose that process P_i requests a resource R_i
- The request can be granted only if
 - Converting the request edge to an assignment edge does not result in the formation of a cycle in the resource-allocation graph

Banker's Algorithm

- Each process must a priori claim the maximum set of resources that might be needed in its execution.
- Safety check
 - Repeat
 - •pick any process that can finish with existing available resources; finish it and release all its resources
 - until no such process exists
 - all finished → safe; otherwise → unsafe.

Data Structure for the Banker's Algorithm

- n = # of processes, m = # of resources types.
 - Available: Vector of length m
 - •If available [j] = k, there are k instances of resource type R_j available
 - Max: n x m matrix.
 - •If Max[i,j] = k, then process P_i may request at most k instances of resource type R_i
 - Allocation: n x m matrix.
 - •If Allocation[i,j] = k then P_i is currently allocated 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_j to complete its task

Need[i,j] = Max[i,j] - Allocation[i,j]

Safety Algorithm

- Step 1: Let Work and Finish be vectors of length m and n, respectively. Initialize:
 - Work = Available
 - Finish [i] = false for i = 0, 1, ..., n- 1
- Step 2: Find any i such that both (If no, Step 4)
 - Finish[i] = false
 - Need_i ≤ Work
- Step 3. Work = Work + Allocation;
 - Finish[i] = true
 - Step 2
- Step 4. If Finish [i] == true for all i, then the system is in a safe state

Resource-Request Algorithm for Process P_i

- Process P_i wants k instances of R_j (Request_i[j] = k)
 - Step 1: If Request_i ≤ Need_i, go to step 2
 - Otherwise, raise error condition, since process has exceeded its maximum claim
 - Step 2: If Request_i ≤ Available, go to step 3
 - ■Otherwise *P_i* must wait, since resources are not available
 - Step 3: Pretend to allocate requested resources to P_i by modifying the state as follows:

```
Available = Available - Request;
Allocation<sub>i</sub> = Allocation<sub>i</sub> + Request<sub>i</sub>;
Need<sub>i</sub> = Need<sub>i</sub> - Request<sub>i</sub>;
```

- If safe ⇒ the resources are allocated to Pi
- If unsafe ⇒ Pi must wait, and the old resource-allocation state is restored

Example of Banker's Algorithm

- 5 processes P_0 through P_4 ;
- 3 resource types:
 - A (10 instances), B (5 instances), and C (7 instances)
- Snapshot at time T_0 :

<u>Allocation</u>		<u>Max</u>	<u>Available</u>	Need
	ABC	ABC	ABC	ABC
P_0	010	753	332	7 4 3
P_1	200	322		122
'	302	902		600
P_2	302	902		011
P_3	211	222		4 3 1
P_4	002	433		

Question: Is this a safe state?

Question:

Can request for (1,0,2) by P_1 be granted?

Example of Banker's Algorithm

- 5 processes P₀ through P₄;
- 3 resource types:
 - A (10 instances), B (5 instances), and C (7 instances)
- Snapshot at time T_0 :

<u>Allocation</u>		<u>Max</u>	<u>Available</u>	A. I. a. a. a. l.
	ABC	ABC	ABC	<u>Need</u> A B C
P_0	0 1 0	753	332	743
P_1	200	322		122
P_2	302	902		600
P_3	211	222		011
$P_{\scriptscriptstyle A}$	002	433		4 3 1

Question:

Can request for (3,3,0) by P_4 be granted?

Question:

Can request for (0,2,0) by P_0 be granted?

Methods for Handling Deadlocks

- Ignore the problem and pretend that deadlocks would never occur.
- Prevent the system from entering a deadlock state.
- Allow the system to enter a deadlock state and then detect/recover.

Single Instance of Each Resource Type

- Maintain wait-for graph
 - Nodes are processes
 - $P_i \rightarrow P_j$ if P_i is waiting for P_j
- Periodically invoke an algorithm that searches for a cycle in the graph. If there is a cycle, there exists a deadlock
- An algorithm to detect a cycle in a graph requires an order of n² operations, where n is the number of vertices in the graph

Single Instance of Each Resource Type

Resource-Allocation Graph

Corresponding wait-for graph

Additional Issues

- When there are several instances of a resource type
 - cycle detection in wait-for graph is not sufficient.
- Deadlock detection is very similar to the safety check in the Banker's algorithm

Recovery from Deadlock

- Recovery through preemption
 - take a resource from some other process
 - depends on nature of the resource
- Recovery through rollback
 - checkpoint a process state periodically
 - rollback a process to its checkpoint state if it is found deadlocked
- Recovery through killing processes
 - kill one+ of the processes in the deadlock cycle
 - the other processes get its resources
 - In which order should we choose process to kill?