Deadlock Revisited

CS439: Principles of Computer Systems

April 27, 2015

Last Time

Distributed File Systems

- Consistency Models
- -NFS
- -GFS

Today's Agenda

Deadlocks

- What causes them (again)
- Deadlock Avoidance
- Deadlock Prevention
- Banker's algorithm

Deadlock Revisited

Deadlock, More Formally

- Deadlock occurs when two or more threads or processes are waiting for an event that can only be generated by these same threads or processes
- Deadlock is not starvation
 - Starvation can occur without deadlock
 - occurs when a thread or process waits indefinitely for some resources, but other threads or processes are actually using it
 - But deadlock does imply starvation

Necessary Conditions for Deadlock

Deadlock *can* happen if all of the following conditions hold:

- 1. Bounded Resources: a finite number of threads or processes can use a resource and resources are finite
 - relaxation of mutual exclusion condition
- 2. Hold and Wait: at least one thread or process holds a resources and is waiting for other resources to become available. A different thread holds the resource.
- 3. No Pre-emption: a thread or process only releases a resource voluntarily; another thread, process, or the OS cannot force the thread or process to release the resource
- **4.** Circular Wait: A set of waiting processes or threads $\{t_1, ..., t_n\}$ where t_i is waiting on t_{i+1} (i=1 to n) and t_n is waiting on t_1

Managing Deadlocks

- Deadlock prevention adopts a policy that breaks one of the four conditions
- Deadlock avoidance algorithms check resource requests and possible availability to prevent deadlock
 - Guarantee that deadlock will never occur
 - Breaks one of the four necessary conditions
- Deadlock detection algorithms find instances of deadlock and try to recover
 - Admit the possibility of deadlock occurring and periodically check for it

Deadlock Prevention

Prevent deadlock by insuring that at least one of the necessary conditions doesn't hold

- 1. Bounded Resources: make resources sharable or provide more resources
- Hold and Wait: guarantee a thread or process cannot hold one resource when it requests another (or must request all at once)
- 3. No Pre-emption: If a thread or process requests a resource that cannot be immediately allocated to it, then the OS pre-empts all the resources the thread or process is currently holding. Only when all the resources are available will the OS restart the thread or process
- **4. Circular Wait**: Impose an ordering on the resources and request them in order

Deadlock Prevention: Resource Ordering

- Order all locks (or semaphores or resources)
- All code grabs locks in a predefined order
- Complications:
 - Maintaining global order is difficult in a large project
 - Global order can force a client to grab a lock earlier than it would like, tying up a resource for longer than necessary
- What happens when we apply this to system resources?

Avoiding Deadlock: The Banker's Algorithm

- Allows sum of maximum resource needs to exceed the total available resources
 - as long as there exists a schedule of loan fulfillments such that all clients can:
 - Receive their maximal loan
 - Build their respective houses
 - Pay back all the loan
- More efficient than atomically acquiring all resources

Avoiding Deadlock: The Banker's Algorithm Plain Text

- Allows sum of maximum resource needs to exceed the total available resources as long as there exists a schedule of loan fulfillments such that:
 - All clients receive their maximal loan
 - Build their respective houses
 - pay back all the loan
- More efficient than atomically acquiring all resources
- Picture is from the movie It's a Wonderful Life, a classic starring Jimmy Stewart. In that movie, he is a banker.

The Banker's Algorithm: Details

- Banker has N units, but loans out many more
 - Okay as long as N+1 units are not needed at the same time
- Uses safe and unsafe states
 - Safe states are states where enough resources are potentially available such that at least one process can run to completion
 - Unsafe states may lead to deadlock
- If resource request leads to an unsafe state, request is denied even if resources are currently available

Living Dangerously: Safe, Unsafe, Deadlocked

A system's trajectory through its state space

- Safe: For any possible set of resource requests, there exists one safe schedule of processing requests that succeeds in granting all pending and future requests
 - no deadlock as long as system can enforce safe schedule
- Unsafe: There exists a set of (pending and future) resource requests that leads to a deadlock, for any schedule in which requests are processed
 - unlucky set of requests can force deadlock
- Deadlocked: The system has at least one deadlock

Living Dangerously: Safe, Unsafe, and Deadlocked Plain Text

- Safe: for any possible set of resource requests, there exists one safe schedule of processing requests that succeeds in granting all pending and future requests
 - No deadlock as long as system can enforce safe schedule
- Unsafe: there exists a set of (pending and future) resource requests that leads to a deadlock, for any schedule in which requests are processed
 - Unlucky set of requests can force deadlock
- Deadlocked: the system has at least one deadlock
- A system's trajectory through its state space (as the states relate to deadlock)
 - Safe and deadlocked states are completely disjoint
 - Must go from unsafe to deadlocked state (cannot go straight to deadlock from safe)
 - Can move between safe and unsafe states without ever going into deadlock

Banker's Algorithm: Example

• 5 processes, 4 resources

Max									
	R	R	R	R					
	1	2	3	4					
P	0	0	1	2					
P	1	7	5	0					
P 3	2	3	5	6					
P	0	6	5	2					
P 5	0	6	5	6	F				

Allocated										
	R	R	R	R						
	1	2	3	4						
Р	0	0	1	2						
1										
Р	1	0	0	0						
2										
Р	1	3	5	3						
3										
Р	0	6	3	2						
4										
Р	0	0	1	4						
5										

Available (to be

R	R	R	R
1	2	3	4
1	5	2	0

Banker's Algorithm: Example Plain Text

- 5 processes (represented by P1-P5) competing for 4 resources (represented by R1-R4)
- First metric: maximum number of each kind of resource each process will need
 - P1: 0 R1s, 0 R2s, 1 R3, and 2 R4s
 - P2: 1 R1, 7 R2s, 5 R3s, and 0 R4s
 - P3: 2 R1s, 3 R2s, 5 R3s, and 6 R4s
 - P4: 0 R1s, 6 R2s, 5 R3s and 2 R4s
 - P5: 0 R1s, 6 R2s, 5 R3s and 6 R4s
- Second metric: number of each kind of resource that has already been allocated to each process
 - P1: 0 R1s, 0 R2s, 1 R3, and 2 R4s
 - P2: 1 R1, 0 R2s, 0 R3s, and 0 R4s
 - P3: 1 R1, 3 R2s, 5 R3s, and 3 R4s
 - P4: 0 R1s, 6 R2s, 3 R3s, and 2 R4s
 - P5: 0 R1s, 0 R2s, 1 R3, and 4 R4s
- Third metric: number of each kind of resource in the system that is still available to be allocated
 - R1: 1
 - R2: 5
 - R3: 2
 - R4: 0
- Big question: is this a safe state?

Example: Determining Safety

• 5 processes, 4 resources

		Ma	X				All	oca	ited			1	Ava	ilat	ole				Ma	X	
	R	R	R	R			R	R	R	R		R	R	R	R			R	R	R	R
	1	2	3	4			1	2	3	4		1	2	3	4			1	2	3	4
Р	0	0	1	2		Р	0	0	1	2		1	5	2	0		Р	0	0	0	0
1						1					'						1				
Р	1	7	5	0	_	Р	1	0	0	0				1			Р	0	7	5	0
2						2											2				
Р	2	3	5	6		Р	1	3	5	3							Р	1	0	0	3
3						3											3				
Р	0	6	5	2		Р	0	6	3	2							Р	0	0	2	0
4						4											4				
Р	0	6	5	6		Р	0	0	1	4							Р	0	6	4	2
5	LOT					5	/ L				h		~	h+,	·	4:.	5				

 Determine Maximed by subtracting Allocated from Maximum

Example: Determining Safety

• 5 processes, 4 resources

- Is there a P_i such that MaxRequest_i <= Available?</p>
 - if no, exit with unsafe
 - if ves_add P to the sequence and set

Example: Determining Safety

• 5 processes, 4 resources

Max										
R R R R										
1	2	3	4							
0	0	1	2							
1	7	5	0							
2	3	5	6							
0	6	5	2							
0	6	5	6							
	R 1 0 1 2 0	R R 2 0 0 1 7 2 3 0 6	R R 3 0 0 1 1 7 5 2 3 5 0 6 5	R R R A 1 2 3 4 0 0 1 2 1 7 5 0 2 3 5 6 0 6 5 2						

Allocated									
	R	R	R	R					
	1	2	3	4					
P	0	0	1	2					
P	1	0	0	0					
Р	1	3	5	3					
3 P 4	0	6	3	2					
P 5	0	0	1	4					

	Available									
R	R	R	R							
1	2	3	4							
1	5	2	0							

Example: Determining Safety Plain Text

- Using the same metrics from slide 15
 - 5 processes competing for 4 resources
- Determine maximum number of resources that any process may still request by subtracting allocated from maximum
- Max requests by process:
 - P1:
 - Max needed: 0 R1s, 0 R2s, 1 R3, and 2 R4s
 - Allocated: 0 R1s, 0 R2s, 1 R3, and 2 R4s
 - Max request = max needed allocated = 0 R1s, 0 R2s, 0 R3s, and 0 R4s
 - P2:
 - Max needed: 1 R1. 7 R2s. 5 R3s. and 0 R4s
 - Allocated: 1 R1, 0 R2s, 0 R3s, and 0 R4s
 - Max request = max needed allocated = 0 R1s, 7 R2s, 5 R3s, and 0 R4s
 - P3:
 - Max needed: 2 R1s, 3 R2s, 5 R3s, and 6 R4s
 - Allocated: 1 R1, 3 R2s, 5 R3s, and 3 R4s
 - Max request = max needed allocated = 1 R1, 0 R2s, 0 R3s, and 3 R4s
 - P4:
 - Max needed: 0 R1s. 6 R2s. 5 R3s. and 2 R4s
 - Allocated: 0 R1s, 6 R2s, 3 R3s, and 2 R4s
 - Max request = max needed allocated = 0 R1s, 0 R2s, 2 R3s, and 0 R4s
 - P5:
- Max needed: 0 R1s, 6 R2s, 5 R3s, and 6 R4s
- Allocated: 0 R1s. 0 R2s. 1 R3. and 4 R4s
- Max request = max needed allocated = 0 R1s, 6 R2s, 4 R3s, and 2 R4s
- While safe sequence does not include all processes:
 - Is there P_i such that MaxRequest_i <= available?</p>
 - if no, exit with unsafe
 - Test this by creating a safe sequence that allows each process to complete.
- Is the state described before safe? YES!
 - We are able to create a sequence that allows each process to finish.

Updated Example: Determining Safety

• 5 processes, 4 resources

		N	Лах	X		_		All	oca	ited					Ava	ailal	ole		
		R	R	R	R			R	R	R	R		R R R R						
		1	2	3	4			1	2	3	4		1	2	3	4			
	Р	0	0	1	2		Р	0	0	1	2		1	5	2	0			
	1						1												
	Р	1	7	5	0		Р	1	0	0	0								
	2						2												
	Р	2	3	5	6		Р	1	3	5	3								
	3						3												
	Р	0	6	5	2		Р	0	6	3	2								
	4						4							4 •					
	Р	0	6	5	6	P C	Р	0	0	1	4	10	ca	tio	n	0	4 2	<u>'</u> (0
	5						5												
)		art	7:			•						•							

Updated Example: Determining Safety

• 5 processes, 4 resources

Updated Example: Determining Safety P2 wants to change its allocated to: 0 R1s, 4 R2s, 2 R3s and 0 R4s This would change the metrics to:

- - First metric: maximum number of each kind of resource each process will need
 - P1: 0 R1s, 0 R2s, 1 R3, and 2 R4s
 - P2: 1 R1, 7 R2s, 5 R3s, and 0 R4s
 - P3: 2 R1s, 3 R2s, 5 R3s, and 6 R4s
 - P4: 0 R1s. 6 R2s. 5 R3s. and 2 R4s
 - P5: 0 R1s, 6 R2s, 5 R3s, and 6 R4s
 - Second metric: number of each kind of resource that has already been allocated to each process
 - P1: 0 R1s, 0 R2s, 1 R3, and 2 R4s
 - P2: 0 R1s, 4 R2s, 2 R3s, and 0 R4s
 - P3: 1 R1, 3 R2s, 5 R3s, and 3 R4s
 - P4: 0 R1s, 6 R2s, 3 R3s, and 2 R4s
 - P5: 0 R1s. 0 R2s. 1 R3. and 4 R4s
 - Third metric: number of each kind of resource in the system that is still available to be allocated

 - R3: 0
 - R4: 0
- Updated max requests by process:
- Max needed: 0 R1s. 0 R2s. 1 R3. and 2 R4s
 - Allocated: 0 R1s, 0 R2s, 1 R3, and 2 R4s
- Max request = max needed allocated = 0 R1s, 0 R2s, 0 R3, and 0 R4s
- P2:
- Max needed: 1 R1, 7 R2s, 5 R3s, and 0 R4s
- Allocated: 0 R1, 4 R2s, 2 R3s, and 0 R4s
- Max request = max needed allocated = 1 R1, 3 R2s, 3 R3s, and 0 R4s
- P3:
 - Max needed: 2 R1s, 3 R2s, 5 R3s, and 6 R4s
 - Allocated: 1 R1, 3 R2s, 5 R3s, and 3 R4s
 - Max request = max needed allocated = 1 R1, 0 R2s, 0 R3s, and 3 R4s
- Max needed: 0 R1s, 6 R2s, 5 R3s, and 2 R4s
- Allocated: 0 R1s, 6 R2s, 3 R3s, and 2 R4s
- Max request = max needed allocated = 0 R1s, 0 R2s, 2 R3s, and 0 R4s
- P5:
 - Max needed: 0 R1s, 6 R2s, 5 R3s, and 6 R4s
 - Allocated: 0 R1s, 0 R2s, 1 R3, and 4 R4s
 - Max request = max needed allocated = 0 R1s, 6 R2s, 4 R3s, and 2 R4s
- Is this allocation safe? NO!
 - We cannot create a sequence of requests such that all processes can finish.

Detecting Deadlock: Work at Home Problem

• 5 processes, 3 resources

	R_1 R_2 R_3							
P_1	0	1	0					
P ₂	2	0	0					
P_3	3	0	3					
P ₄	2	1	1					
P ₅	0	0	2					

Available									
R ₁	R_2	R_3							
0	0	0							

Max Reques										
	R ₁	R ₂	R_3							
P ₁	0	0	0							
P ₂	2	0	2							
P ₃	0	0	0							
P ₄	1	0	2							
P ₅	0	0	2							

- Given the set of pending requests is there a safe sequence?
 - If no, then deadlock!

Detecting Deadlock: Work at Home Problem

• 5 processes, 3 resources

	$R_1 R_2 R_3$							
P_1	0	1	0					
P ₂	2	0	0					
P_3	3	0	3					
P_4	2	1	1					
P ₅	0	0	2					

Available				
R ₁	R_2	R_3		
0	0	0		

Max Reques					
	R_1	R_2	R_3		
P_1	0	0	0		
P ₂	2	0	2		
P_3	0	0	1		
P ₄	1	0	2		
P ₅	0	0	2		

- Given the set of maximum requests is there a safe sequence?
 - If no, then deadlock!

Detecting Deadlock: Work at Home Problem Plain Text

- 5 processes competing for 3 resources
- Allocated resources:
 - P1: 0 R1s, 1 R2, and 0 R3s
 - P2: 2 R1s, 0 R2s, and 0 R3s
 - P3: 3 R1s, 0 R2s, and 3 R3s
 - P4: 2 R1s, 1 R2, and 1 R3
 - P5: 0 R1s, 0 R2s, and 2 R3s
- Available resources:
 - R1: 0
 - R2: 0
 - R3: 0
- Max requests:
 - P1: 0 R1s, 0 R2s, and 0 R3s
 - P2: 2 R1s, 0 R2s, and 2 R3s
 - P3: 0 R1s, 0 R2s, and 0 R3s
 - P4: 1 R1, 0 R2s, and 2 R3
 - P5: 0 R1s, 0 R2s, and 2 R3s
- Given the set of maximum requests is there a safe sequence?
 - If no, the deadlock!
- Now consider a change in the system such that P3's max request becomes P3: 0 R1s, 0 R2s, and 1 R3
 - Is there a safe sequence?

iClicker Question

The Banker's Algorithm is a good choice for deadlock avoidance in a modern day OS

A. True

B. False

Weaknesses of Deadlock Avoidance Algorithms

- Must know resource requests of processes up front
- Processes may not enter the system
- Resources are assumed to always be working

Deadlock Detection

Resource Allocation Graphs

- Loosely, graphs the state of resources in the system
- Used to detect deadlock
- Threads/processes are represented by circles
- Resources are represented by squares
- Arrows represent dependency
 - Arrows from a thread to a resource indicate "waiting for"
 - Arrows from resources to threads indicate "owned by"

Resource Allocation Graphs, Formally

- Basic components of any resource allocation problem
 - Processes and resources
- Model the state of a computer system as a directed graph

$$-G=(V,E)$$

 $- V = \text{the set of vertices} = \{P_1, ..., P_n\} \cup \{R_1, ..., R_m\}$

E = the set of edges =

{edges from a resource to a process} ∪ {edges from a process to a resource}

Resource Allocation Graphs, Formally: Plain Text

- Basic components of any resource allocation problem
 - Processes and resources
- Model the state of a computer system as a directed graph
 - -G=(V,E)
 - V = set of vertices = $\{P_1, ..., P_n\}$ union $\{R_1, ..., R_m\}$
 - E = the set of edges = {edges from a resource to a process} union {edges from a process to a resource}
 - An edge from a process to a resource exists if the process is requesting that resource
 - An edge from a resource to a process exists if that resource is allocated to that process
- Resources modeled as rectangles that contain marks for every copy of said resources
 - ex: If there were multiple copiers there would just be 1 copier vertex with a mark for each copier that exists

Resource Allocation Graphs: An Example

A PostScript interpreter that is waiting for the frame buffer lock and a visualization process that is waiting for memory

 $V = \{PS | interpret, visualization\} \cup \{memory | frames, frame | buffer | frames |$

Resource Allocation Graphs: An Example Plain Text

- V = {Processes: PS interpreter, visualization} union {Resources: memory frames, frame buffer lock}
- Frame buffer has been allocated to the visualization process
- All memory frames have been allocated to the PostScript interpreter
- A PostScript interpreter that is waiting for the frame buffer lock and a visualization process that is waiting for memory
- The graph:
 - Nodes: memory frames (R1), PostScript Interpreter (P), Frame Buffer (R2) and Visualization Process (P)
 - Edges:
 - All 3 memory frames to PostScript Interpreter
 - PostScript Interpreter to frame buffer
 - Frame buffer to Visualization Process
 - Visualization Process to Memory Frames
 - There are cycles in the graph! What does this mean?

Resource Allocation Graphs: Cycles

Theorem: If a resource allocation graph does not contain a cycle, then no processes are deadlocked.

Resource Allocation Graphs: Cycles

A cycle in a RAG is a necessary condition for deadlock

Is the existence of a cycle a sufficient condition?

Resource Allocation Graphs: Cycles

- Plain Text
 Theorem: if a resource allocation graph does not contain a cycle, then no processes are deadlocked
- A cycle in a RAG is necessary condition for deadlock
- Is the existence of a cycle a sufficient condition?
 - NO!
- Example in update of RAG from previous slide
 - Nodes: memory frames (R1), PostScript Interpreter (P), Frame Buffer (R2) and Visualization Process (P), Game (P)
 - Edges:
 - 2 memory frames allocated to PostScript Interpreter (means there is still 1 available)
 - 1 memory frame allocated to the game
 - PostScript Interpreter requesting frame buffer
 - Frame buffer allocated to Visualization Process
 - · Visualization Process requesting memory frames
 - Over the course of time, the game process releases its memory frame
- How does this update change things?
 - Now the visualization process could get a memory frame and make progress

Cycles, In Words

- If the graph has no cycles, no deadlock exists
- If the graph has a cycle, deadlock might exist
 - If there is only a single unit of all resources then a set of processes are deadlocked if and only if there is a cycle in the resource allocation graph
 - If there are multiple instances of a resource(s) and any instance of a resource involved in the cycle is held by a thread/process that is not in the cycle, progress might be made when that

Deadlock Detection

Using a resource allocation graph, scan the graph for cycles, then break the cycles

- Kill threads or processes in the cycle
- Kill threads or processes one at a time, forcing each to give up its resources
- Pre-empt resources one at a time, and rollback the state of the thread/process holding the resource to its state prior to acquiring the resource
 - Common to database transactions

Deadlock Detection

- Detecting cycles in the graph requires $O(n^2)$, where n is the number of vertices (processes and resources)
- When should we execute the algorithm?
 - Just before granting a resource?
 - When a request is denied?
 - On a regular schedule?
 - When CPU utilization drops below some threshold?

Deadlock Handling: Real Life

Ostrich Algorithm

Deadlock Handling: Real Life

The Ostrich Algorithm!

Just As Long As It's Not a Giraffe...

This isn't relevant... because it isn't an elephant!

Summary

Deadlock is a situation in which a set of threads/processes cannot proceed because each requires resources held by another member of the set. Approaches to handling deadlock are:

- Prevention: design resource allocation strategies that guarantee that one of the necessary conditions never holds
- Avoidance: don't allocate a resource if it would introduce a cycle
- Detection and recovery: recognize deadlock after it has occurred and break it
- In real life:
 - For resources managed by the program, code carefully! (Does not work for OS managed resources)
 - · Ignore the possibility!

Announcements

- Homework 11 (Last one!) due Friday, 5/1, 8:45a
- Project 4 (Last one!) due Friday, 5/8, 11:59p
 - No slip days!
- If you have a conflict for the final, you should have already contacted me (email, please!)
 - Thursday, May 14, 7p-10p in UTC 2.102A