Deadlock

Organized By: Vinay Arora

Assistant Professor

CSED, TU

Disclaimer

This is NOT A COPYRIGHT MATERIAL

Content has been taken mainly from the following books:

Operating Systems Concepts By Silberschatz & Galvin,
Operating Systems: Internals and Design Principles By William Stallings

www.os-book.com

www.cs.jhu.edu/~yairamir/cs418/os2/sld001.htm www.personal.kent.edu/~rmuhamma/OpSystems/os.html http://msdn.microsoft.com/en-us/library/ms685096(VS.85).aspx http://www.computer.howsttuffworks.com/operating-system6.htm http://williamstallings.com/OS/Animations.html

Etc...

Deadlock – Real Life Scenario

System Model

- Resource types $R_1, R_2, ..., R_m$
 - CPU cycles, memory space, I/O devices
- Each resource type R_i has W_i instances.
- Each process utilizes a resource as follows:
 - request
 - use
 - release

Deadlock Characterization

- Mutual Exclusion: only one process at a time can use a resource.
- 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 $\{P_0, P_1, ..., P_0\}$ of waiting processes such that P0 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_0 is waiting for a resource that is held by P_0 .

RAG

- A set of vertices V and a set of edges E.
- V is partitioned into two types:
 - P = {P1, P2, ..., Pn}, the set consisting of all the processes in the system.
 - $R = \{R1, R2, ..., Rm\}$, the set consisting of all resource types in the system.
- request edge directed edge $P1 \rightarrow Rj$
- assignment edge directed edge $Rj \rightarrow Pi$

Representation

Process

• Resource Type with 4 instances

Pi requests instance of Rj

• Pi is holding an instance of Rj

Example - RAG

RAG with Deadlock

RAG with no Deadlock

Basic Facts

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

Deadlock Prevention

- Mutual Exclusion not required for sharable resources; must hold for non sharable resources.
- Hold and Wait must guarantee that whenever a process requests a resource, it does not hold any other resources.
 - Require process to request and be allocated all its resources before it begins execution, or allow process to request resources only when the process has none.
 - Low resource utilization; starvation possible.

No Preemption –

- If a process that is holding some resources requests another resource that cannot be immediately allocated to it, then all resources currently being held are released.
- Preempted resources are added to the list of resources for which the process is waiting.
- Process will be restarted only when it can regain its old resources, as well as the new ones that it is requesting.
- Circular Wait impose a total ordering of all resource types, and require that each process requests resources in an increasing order of enumeration.

Safe, Unsafe & Deadlock State

Banker's Algorithm - Safety Algo.

- 1. Let Work and Finish be vectors of length m and n, respectively.

 Initialize Work = Available and Finish[i]=False for i=0,1,2....,n-1
- 2. Find an index i such that both

Finish[i] = = False Need_i < Work If No such i exists, go to step 4.

- 3. Work = Work + Allocation_i
 Finish[i] = True
 Go to Step 2.
- 4. If Finish[i] = = true for all i, then the system is in a Safe State.

Banker's Algo. – Resource Request Algo.

- 1. If Request_i \leq Need_i, go to step 2. Otherwise, raise an error condition, since the process has exceeded its maximum claim.
- 2. If Request_i \leq Available, go to step 3. Otherwise, P_i must wait, since the resources are not available.
- 3. Have the system pretend to have allocated the requested resources to process P_i by modifying the state as follows:

 $Available = Available - Request_i$

 $Allocation_i = Allocation_i + Request_i$

 $Need_i = Need_i - Request_i$

Problem Statement

	<u>Allocation</u>	<u>Max</u>	<u>Available</u>
	A B C	A B C	A B C
P_0	0 1 0	7 5 3	3 3 2
\mathbf{P}_1	2 0 0	3 2 2	
P_2	3 0 2	9 0 2	
P_3	2 1 1	2 2 2	
P_4	0 0 2	4 3 3	

Request₁ = (1,0,2)

After Calculating the Matrix Execute for below mentioned Requests

Request₀ = (0,2,0)

Request₄ = (3,3,0)

Deadlock Detection

Allow system to enter deadlock state

• Detection algorithm

• Recovery scheme

Single Instance of each Resource Type

Maintain wait-for graph

- Nodes are processes.
 - Pi \rightarrow Pj if Pi is waiting for Pj.
- Periodically invoke an algorithm that searches for a cycle in the graph.

RAG & Wait For Graph

Several Instances of resource Type

• Available: A vector of length m indicates the number of available resources of each type.

• Allocation: An n x m matrix defines the number of resources of each type currently allocated to each process.

• Request: An n x m matrix indicates the current request of each process. If Request [ij] = k, then process Pi is requesting k more instances of resource type. Rj.

Deadlock Detection

- 1. Let Work and Finish be vectors of length m and n, respectively.

 Initialize Work = Available. For i=0,1,2....,n-1, if Allocation_i Not equal to ZERO, then Finish[i] = False; Otherwise,Finish[i] = True
- 2. Find an index i such that both

Finish[i] = = False Request_i \leq Work If No such i exists, go to step 4.

3. Work = Work + Allocation_i
Finish[i] = True
Go to Step 2.

4. If Finish[i] = false for some i, then the system is in Deadlock State.

Problem Statement

	<u>Allocation</u>	<u>Request</u>	<u>Available</u>
	A B C	A B C	A B C
P_0	0 1 0	0 0 0	0 0 0
P_1	2 0 0	2 0 2	
P_2	3 0 3	0 0 0	
P_3	2 1 1	1 0 0	
P_4	0 0 2	0 0 2	

Request

A B C

0 0 0

2 0 2

0 0 1

1 0 0

0 0 2

Recovery from Deadlock – Process Termination

- Abort all deadlocked processes.
- Abort one process at a time until the deadlock cycle is eliminated.
- In which order should we choose to abort?
 - Priority of the process.
 - How long process has computed, and how much longer to completion.
 - Resources the process has used.
 - Resources process needs to complete.
 - How many processes will need to be terminated.

Recovery from Deadlock – Resource Preemption

• Selecting a victim – minimize cost.

• Rollback – return to some safe state, restart process for that state.

• Starvation – same process may always be picked as victim, include number of rollback in cost factor.

Thnx...