Deadlock

Operating Systems

- Objectives
 - describe deadlock, and forms of prevention, avoidance, detection, and recovery

Contents

- 1. What is Deadlock?
- 2. Dealing with Deadlock
- 3. Deadlock Prevention
- 4. Deadlock Avoidance
- 5. Deadlock Detection
- 6. Deadlock Recovery

1. What is Deadlock?

- An example from US Kansas law:
 - "When two trains approach each other at a crossing, both shall come to a full stop and neither shall start up again until the other has gone."

In Picture Form:

1.1. System Deadlock

- A process must request a resource before using it, and must release the resource after finishing with it.
- A set of processes is in a *deadlock state* when every process in the set is waiting for a resource that can only be released by another process in the set.

1.2. Necessary Conditions for Deadlock

- Mutual Exclusion
 - at least one resource must be held in non-shareable mode
- Hold and Wait
 - a process is holding a resource and waiting for others

- No Preemption
 - only the process can release its held resource
- Circular Wait
 - \bullet {P₀, P₁, ..., P_n}
 - P_i is waiting for the resource held by P_{i+1} ; P_n is waiting for the resource held by P_0

1.3. Resource Allocation Graph

• A set of processes $\{P_0, P_1, ...\}$

P_j

• A set of resource types $\{R_1, R_2, ...\}$, together with instances of those types.

 R_k

Edge Notation

- $P_i \rightarrow R_j$
 - process i has requested an instance of resource
 j
 - called a request edge
- $ightharpoonup R_j
 ightharpoonup P_i$
 - an instance of resource j has been assigned to process i
 - called an assignment edge

Example Graph

Finding a Deadlock

- If the graph has no cycles then there are no deadlock processes.
- If there is a cycle, then there *may* be a deadlock.

Graph with a Deadlock

Graph without a Deadlock

2. Deadling with Deadlocks

- Stop a deadlock ever occuring
 - deadlock prevention
 - disallow at least one of the necessary conditions
 - deadlock avoidance
 - see a deadlock coming and alter the process/resource allocation strategy

- Deadlock detection and recovery
- Ignore the problem
 - done by most OSes, including UNIX
 - cheap solution
 - infrequent, manual reboots may be acceptable

3. Deadlock Prevention

- Eliminate one (or more) of:
 - mutual exclusion
 - hold and wait
 - no preemption (i.e. *have* preemption)
 - circular wait.

3.1. Eliminate Mutual Exclusion

- Shared resources do not require mutual exclusion
 - e.g. read-only files
- But some resources cannot be shared (at the same time)
 - e.g. printers

3.2. Eliminate Hold & Wait

- One approach requires that each process be allocated all of its resources before it begins executing
 - eliminates the wait possibility
- Alternatively, only allow a process to request resources when it currently has none
 - eliminates the hold possibility

3.3. Eliminate "No Preemption"

- Make a process automatically release its current resources if it cannot obtain all the ones it wants
 - restart the process when it can obtain everything
- Alternatively, the desired resources can be preempted from other waiting processes

3.4. Eliminate Circular Wait

- Impose a total ordering on all the resource types, and force each process to request resources in increasing order.
- *Another approach*: require a process to release larger numbered resources when it obtains a smaller numbered resource.

3.4 Eliminate Circular Wait

Havender's linear ordering of resources to prevent deadlock

4. Deadlock Avoidance

- In deadlock avoidance, the necessary conditions are untouched.
- Instead, extra information about resources is used by the OS to do better forward planning of process/resource allocation
 - indirectly avoids circular wait

4.1. Safe States

- An OS is in a *safe state* if there is a *safe sequence* of process executions <P₁, P₂, ..., P_n>.
- In a safe sequence, each P_i can satisfy its resource requests by using the currently available resources *and* (if necessary) the resources held by P_j (j < i)
 - only when P_j has finished

Safe State Implications

- A safe state cannot lead to deadlock.
- An unsafe state may lead to deadlock.
- Deadlock is avoided by always keeping the system in a safe state
 - this may reduce resource utilization

Example

1

• Max no. of resources: 12 tape drives

	Max needs	<u>Current Allocation</u>
P_0	10	5
P_1	4	2
P_2	9	2

- Currently, there are 3 free tape drives
- The OS is in a *safe* state, since $\langle P_1, P_0, P_2 \rangle$ is a safe sequence.

Example 2

 Same as last slide, but P₂ now has 3 tape drives allocated currently.

	Max needs	<u>Current Allocation</u>
P_{0}	10	5
P_1	4	2
P_2	9	<u>3</u>

• The OS is in an *unsafe* state.

4.2. Using Resource Allocation Graphs

- Assume a resource type only has one instance.
- Add a claim edge:
 - $lackbox{ } P_i \rightarrow R_j$
 - process P_i may request a resource R_j in the future
 - drawn as a dashed line

- When the resource is actually requested, the claim edge is changed to a request edge.
- When an assignment is released, the assignment edge is changed back to a claim edge.

- All resources must be claimed before system start-up.
- An unsafe state is caused by a cycle in the resource allocation graph.

Exampl

e

R₂ allocation to P₂ creates an unsafe state

4.3. Banker's Algorithm

- Assume that:
 - a resource can have multiple instances
 - the OS has N processes, M resource types
- Initially, each process must declare the maximum no. of resources it will need.
- Calculate a safe sequence if possible.

Banker Data Structures

- Available[M]
 - no. of available resource instances for each resource type
 - e.g. Available[j] == k means $K R_j$'s
- Max[N][M]
 - max demand of each process
 - e.g. $max[i][j] == k means P_i wants k R_j's$

- Work[M]
 - no. of resource instances available for work (by all processes)
 - e.g. Work[j] == k means K R_j's are available
- Finish[N]
 - record of finished processes
 - e.g. P_i is finished if Finish[i] == true

- Allocation[N][M]
 - no. of resource instances allocated to each process
 - e.g. Allocation[i][j] == k means P_i currently has k R_j's
- Need[N][M]
 - no. of resource instances still needed by each process
 - e.g. Need[i][j] == k
 means P_i still needs k R_j's
 - Need[i][j] == Max[i][j] Allocation[i][j]

- Request[N][M]
 - no. of resource instances currently requested by each process
 - e.g. Request[i][j] == k means P_i has requested k R_j's

Vectors

- Allocation[i]
 - resources currently allocated to P_i
- Need[i]
 - resources still needed by P_i
- Request[i]
 - resources currently requested by P_i

shorthand for referring to the 2D data structures

The Safety Algorithm

```
1 Vector Copy: Work := Available; Finish :=
 false
2 Find i such that P<sub>i</sub> hasn't finished but could:
 Finish[i] == false
 Need[i] \le Work
 If no suitable i, go to step 4.
3 Assume P<sub>i</sub> completes:
 Work := Work + Allocation[i]
 Finish[i] := true
 go to step 2
4 \text{ If } for all i Finish[i] == true \text{ then } Safe\text{-}State
```

Safety Example

```
Resource Type Instances
A 10
B 5
C 7
```

	\underline{A}	<u>llc</u>	<u>cation</u>	N	<u>laz</u>	<u>X</u>	\underline{A}	va	<u>ilable</u>	\underline{N}	<u>ee</u>	<u>2d</u>
A B	C			Α	В	C	Α	В	C	Α	В	C
P_0	0	1	0	7	5	3	3	3	2	7	4	3
P_1	2	0	0	3	2	2	1	2	2			
P_2	3	0	2	9	0	2	6	0	0			
P_3	2	1	1	2	2	2	0	1	1			
P_4	0	0	2	4	3	3	4	3	1			

• The OS is in a *safe state* since $\langle P_1, P_3, P_4, P_2, P_0 \rangle$ is a safe sequence.

Request Resource Algorithm

- 1 If (Need[i] < Request[i]) then max-error 2 While (Available < Request[i]) do wait
- 3 Construct a new state by:

```
Available = Available - Request[i]

Allocation[i] = Allocation[i] + Request[i]

Need[i] = Need[i] - Request[i]
```

4 If (new state is not safe) then restore and wait

Request Example 1

- At some time, P₁ requests an additional 1 A instance and 2 C instances
 - i.e. Request[1] == (1, 0, 2)
- Does this lead to a safe state?
 - Available >= Request[1] so continue
 - generate new state and test for safety

	\underline{A}	<u>llc</u>	<u>cation</u>	N	<u>laz</u>	<u>X</u>	Ł	41	va	<u>ilable</u>	\underline{N}	ee	<u>2d</u>
A B	C			Α	В	C	A	4	В	С	Α	В	C
P_0	0	1	0	7	5	3	2	2	3	0	7	4	3
P_1	3	0	2	3	2	2	()	2	0			
P_2	3	0	2	9	0	2	(3	0	0			
P_3	2	1	1	2	2	2	()	1	1			
P_4	0	0	2	4	3	3	_	1	3	3			

• The OS is in a *safe state* since $\langle P_1, P_3, P_4, P_0, P_2 \rangle$ is a safe sequence.

Further Request Examples

- From this state, P₄ requests a further (3,3,0)
 - cannot be granted, since insufficient resources
- Alternatively, P_0 requests a further (0,2,0)
 - should not be granted since the resulting state is unsafe

Weaknesses in the Banker's Algorithm

- Weaknesses in the Banker's Algorithm
 - Requires there be a fixed number of resource to allocate
 - Requires the population of processes to be fixed
 - Requires the banker to grant all requests within "finite time"
 - Requires that clients repay all loans within "finite time"
 - Requires processes to state maximum needs in advance

5. Deadlock Detection

- If there are no prevention or avoidance mechanisms in place, then deadlock may occur.
- Deadlock detection should return enough information so the OS can recover.
- How often should the detection algorithm be executed?

5.1. Wait-for Graph Assume that each resource has only one

- instance.
- Create a wait-for graph by removing the resource types nodes from a resource allocation graph.
- Deadlock exists if and only if the wait-for graph contains a cycle.

Examp

le

Fig. 7.7, p.225

5.2. Banker's Algorithm Variation

- If a resource type can have multiple instances, then an algorithm very similar to the banker's algorithm can be used.
- The algorithm investigates every possible allocation sequence for the processes that remain to be completed.

Detection Algorithm

```
1 Vector Copy: Work := Available; Finish :=
 false
2 Find i such that P<sub>i</sub> hasn't finished but could:
 Finish[i] == false
 Request[i] <= Work
 If no suitable i, go to step 4.
3 Assume P<sub>i</sub> completes:
  Work := Work + Allocation[i]
 Finish[i] := true
 go to step 2
4 \text{ If } Finish[i] == false \text{ then } Pi \text{ is } deadlocked
```

Example 1

```
Resource Type Instances
A 7
B 2
C 6
```


• The OS is *not* in a deadlocked state since $\langle P_0, P_2, P_3, P_1, P_4 \rangle$ is a safe sequence.

Example 2

• Change P₂ to request 1 C instance

	<u>Allocation</u>	<u>Request</u>	<u>Available</u>				
	ABC	ABC	ABC				
P_{Θ}	0 1 0	0 0 0	0 0 0				
P_1	2 0 0	2 0 2					
P_2	3 0 3	0 0 1					
P_3	2 1 1	1 0 0					
P_4	0 0 2	0 0 2					

* The OS is deadlocked.

6. Deadlock Recovery

- Tell the operator
- System-based recovery:
 - abort one or more processes in the circular wait
 - preempt resources in one or more deadlocked processes

6.1. Process Termination

- Abort all deadlocked processes, or
- Abort one process at a time until the deadlocked cycle disappears
 - not always easy to abort a process
 - choice should be based on minimum cost

6.1. Process Termination

The term *minimum cost* depends on various factors:

- What is the priority of the process
- How long the process has computed and how much longer the process will compute before completing its designated task
- How many and what types of resources the process has used.

6.1. Process Termination

The term *minimum cost* depends on various factors:

- How many more resources the process needs in order to complete
- How many processes will need to be terminated.
- Whether the process is interactive or batch

6.2. Resource Preemption

- Issues:
 - how to select a resource
 (e.g. by using minimum cost)
 - how to rollback the process which has just lost its resources
 - avoiding process starvation