Lecture 14: Deadlocks

Professor G. Sandoval

Today

XV6 Locks

Deadlocks

- XV6 represents a lock a struct spinlock.
- The critical field in the struck is locked {0 = available, non-zero = being held}

Spinlock.h

```
00001: // Mutual exclusion lock.
00002: struct spinlock {
00003: uint locked; // Is the lock held?
00004:
00005: // For debugging:
```

 To acquire a lock you call acquire, which is implemented as follows:

```
void
21
 acquire(struct spinlock *lk)
22
23
 for(;;) {
24
25
 if(!lk->locked) {
26
 1k->locked = 1;
 break;
27
28
29
30
```

 To acquire a lock you call acquire, which is implemented as follows:

```
void
21
 acquire(struct spinlock *lk)
22
23
 for(;;) {
24
25
 if(!lk->locked) {
26
 1k->locked = 1;
 break;
27
28
29
30
```

 To acquire a lock you call acquire, which is really implemented as follows:

```
00020: // Acquire the lock.
00021: // Loops (spins) until the lock is acquired.
00022: // Holding a lock for a long time may cause
00023: // other CPUs to waste time spinning to acquire it.
00024: void
00025: acquire(struct spinlock *1k)
00026: {
 pushcli(); // disable interrupts to avoid deadlock.
00027:
00028: if(holding(lk))
 panic("acquire");
00029:
00030:
00031: // The xchg is atomic.
00032: // It also serializes, so that reads after acquire are not
00033: // reordered before it.
00034:
 while(xchg(&lk->locked, 1) != 0)
00035:
00036:
00037:
 // Record info about lock acquisition for debugging.
00038:
 1k->cpu = cpu;
 getcallerpcs(&lk, lk->pcs);
00039:
00040: }
```

• It's counterpart release is implemented as follows:

```
00042: // Release the lock.
00043: void
00044: release(struct spinlock *1k)
00045: {
00046:
 if(!holding(lk))
 panic("release");
00047:
00048:
 1k - pcs[0] = 0;
00049:
 1k->cpu = 0;
00050:
00051:
00052:
 xchg(&lk->locked, 0);
00053:
 popcli();
00054:
00055: }
```

XV6 Locks Usage

```
00414: // Kill the process with the given pid.
00415: // Process won't exit until it returns
00416: // to user space (see trap in trap.c).
00417: int
00418: kill(int pid)
00419: {
00420: struct proc *p;
00421:
00422: acquire(&ptable.lock);
00423: for(p = ptable.proc; p < &ptable.proc[NPROC]; p++){
 if(p->pid == pid){
00424:
00425:
 p->killed = 1;
00426:
 // Wake process from sleep if necessary.
00427:
 if(p->state == SLEEPING)
00428:
 p->state = RUNNABLE;
00429:
 release(&ptable.lock);
00430:
 return 0;
00431:
00432:
00433:
 release(&ptable.lock);
00434:
 return -1;
00435: }
```

Today

XV6 Locks

Deadlocks

Dining Philosophers

```
#define N 5
 /* number of philosophers */
void philosopher(int i)
 /* i: philosopher number, from 0 to 4 */
 while (TRUE) {
 /* philosopher is thinking */
 think();
 take_fork(i);
 /* take left fork */
 take_fork((i+1) \% N);
 /* take right fork; % is modulo operator */
 /* yum-yum, spaghetti */
 eat();
 /* put left fork back on the table */
 put_fork(i);
 put_fork((i+1) \% N);
 /* put right fork back on the table */
```

Solution to the dining philosophers problem?

Deadlock

- <u>Deadlock</u>: two or more threads are waiting on events that only those threads can generate.
 - Computer don't see the big picture needed to break the stalemate.
 - Hard to handle automatically -> lots of theory, little practice.
- <u>Livelock</u>: thread blocked indefinitely by other thread(s) using a resource.
- Livelock naturally goes away when system load decreases
- Dealock does not go away by itself

DEADLOCK

Game over, man, game over.

Required Conditions for Deadlock

- · Mutual Exclusion: Resources cannot be shared.
- Hold and Wait: A thread is both holding a resource and waiting on another resource to become free.
- No preemption: once are thread gets a resource, it cannot be taken away.
- Circular Wait: There is a cycle in the graph of who has and who wants what.

 What's the smallest number of threads needed to deadlock?

Dealing with Deadlock

- Deadlock ignorance
 - Why worry?
- Deadlock detection
 - Figure out when deadlock has occurred and "deal with it"
 - » Figuring it out → mildly difficult
 - » Dealing with it → often messy, may need to reboot
- Deadlock avoidance
 - Reject resource requests that might lead to deadlock
- Deadlock prevention
 - Use "rules" that make it impossible for all four conditions to hold

Deadlock Detection

- Resource allocation graph
 - Resources $\{r_1, ..., r_m\}$
 - Threads $\{t_1, ..., t_m\}$
 - Edges:
 - » t_i → r_j: t_i wants r_j
 » r_i → t_i: r_i allocated to t_i
- Acyclic → no deadlocks
- Cyclic → deadlock
- Cycle detection
 - Several known algorithms
 - $O(n^2), n = |T| + |R|$
- Alternative approach: Wait for someone to hold a resource for way to long, then decide that deadlock has occurred

Deadlock Detection

- Periodically scan for deadlocks
- When to scan:
 - Just before granting resources?
 - Whenever resources unavailable?
 - Fixed intervals?
 - When CPU utilization drops?
 - When thread not runnable for extended period of time?
- How to recover?
 - Terminate threads
 - Break locks
 - Invoke exception handlers
 - Create more resources
 - Reboot

Deadlock Avoidance

Idea:

- Run version of deadlock detection algorithm in resource allocator
- Add "claim" edges to resources threads may request
- A cycle in extended graph → unsafe state → may lead to deadlock
- Deny allocations that result in unsafe states
 - » Claim edge converted to request edge
 - » Thread blocks until request can be safely satisfied

Do you think this is used often?
Why or why not?

When to worry?

- When do you have to worry about deadlock?
 - Any time you write code that acquires more than one lock

Approaches in Practice

- User code in Linux
 - Helgrind a Valgring plugin that checks for circular wait.
- Linux Kernel
 - Lock validator dynamically checks for circular wait
- Windows thread pool
 - Create more threads if stuck
- Linux CPU Scheduler
 - Avoid starving any thread.

Important from Today

- Four conditions required for deadlock to occur:
 - Mutual exclusion
 - Hold and wait
 - No resource pre-emption
 - Circular wait
- Four techniques for handling deadlock
 - Prevention: Design rules so one condition cannot occur
 - Avoidance: Dynamically deny "unsafe" requests
 - Detection and recovery: Let it happen, notice it, and fix it
 - Ignore: Do nothing, hope it does not happen, reboot often