

Deadlocks

Thomas Plagemann

With slides from C. Griwodz, K. Li, A. Tanenbaum and M. van Steen

Preempting Scheduler Activations

Scheduler activations are completely preemptable

Preempting Scheduler Activations

- Maintaining the run queue needs to be a protected critical section
- Let's use spin locks for protection

- Examples of computer resources
 - CPU
 - Memory
 - Disk drive
 - Tape drives
 - Printers
 - Plotter
 - Loudspeaker

- Processes
 - Need access to resources in reasonable order
- Typical way to use a resource
 - Request
 - Use
 - Release
- Suppose a process holds resource A and requests resource B
 - At same time another process holds B and requests A
 - Both are blocked and remain so

- Active resource
 - Provides a service
 - E.g. CPU, network adaptor
- Passive resource
 - System capabilities that are required by active resources
 - E.g. memory, network bandwidth
- Exclusive resource
 - Only one process at a time can use it
 - E.g. loudspeaker, processor
- Shared resource
 - Can be used by multiple processes
 - E.g. memory, bandwidth

- Single resource of each type
 - Exists only once in the system
 - E.g. loudspeaker
- Multiple resources of each type
 - Several instances of resource in the system
 - E.g. processor in a multiprocessor system
- Preemptable resource
 - Resource that can be taken away from a process
 - E.g. CPU can be taken away from processes in user space
- Non-preemptable resource
 - Taking it away will cause processes to fail
 - E.g. Disk, files
- What would you need to model resources of overlapping capabilities, e.g. color and B/W printer?

- Process must wait if request is denied
 - Requesting process may be blocked
 - May fail with error code
- Deadlocks
 - Can occur only if processes are granted exclusive access to resources

Deadlocks

Formal definition :

A set of processes is deadlocked if each process in the set is waiting for an event that only another process in the set can cause

- Usually the *event* is release of a currently held resource
- None of the processes can ...
 - Run
 - Release resources
 - Be awakened

Four Conditions for Deadlock

- 1. Mutual exclusion condition
 - Each resource assigned to 1 process or is available
- 2. Hold and wait condition
 - Process holding resources can request additional
- 3. No preemption condition
 - Previously granted resources cannot forcibly taken away
- 4. Circular wait condition
 - Must be a circular chain of 2 or more processes
 - Each is waiting for resource held by next member of the chain

Deadlock Modeling

Modeled with directed graphs

- Resource R assigned to process A
- Process B is requesting/waiting for resource S
- Process C and D are in deadlock over resources T and U

Deadlock Example

- A utility program
 - Copies a file from a tape to disk
 - Prints the file to a printer
- Resources
 - Tape
 - Disk
 - Printer

A deadlock

Deadlock Modeling

How deadlock occurs

Α

Requests R

Requests S

Releases S

Releases R

Processes

Resources

В

Requests S

Requests T

Releases T

Releases S

 \mathbf{C}

Requests T

Requests R

Releases R

Releases T

A requests R

B requests S

C requests T

A requests S

B requests T

C requests R

Deadlock Modeling

How deadlock can be avoided

Requests R

Requests S

Releases S

Releases R

В

Requests S

Requests T

Releases T

Releases S

Requests T

Requests R

Releases R

Releases T

Processes

Resources

A requests R

C requests T

A requests S

B requests S

B requests T

C requests R

A releases S

A releases R

C releases R

C releases T

Deadlocks: Strategies

- Ignore the problem
 - It is user's fault
- Detection and recovery
 - Fix the problem afterwards
- Dynamic avoidance
 - Careful allocation
- Prevention
 - Negate one of the four conditions

The Ostrich Algorithm

Pretend there is no problem

- Reasonable if
 - Deadlocks occur very rarely
 - Cost of prevention is high

- It is a trade-off between
 - Convenience
 - Correctness

Deadlock Detection and Recovery One Resource of Each Type

 A cycle can be found within the graph, denoting deadlock

Deadlock Detection and Recovery One Resource of Each Type

Deadlock Detection and Recovery Multiple Resources of Each Type

Existing resources $(E_1, E_2, E_3, ..., E_m)$

Current allocation matrix

$$egin{bmatrix} C_{11} & C_{12} & C_{13} & ... & C_{1m} \\ C_{21} & C_{22} & C_{23} & ... & C_{2m} \\ ... & ... & ... & ... \\ C_{n1} & C_{n2} & C_{n3} & ... & C_{nm} \\ \hline \end{pmatrix}$$

Available resources

$$(A_1, A_2, A_3, ..., A_m)$$

Request matrix

Deadlock Detection and Recovery Multiple Resources of Each Type

Current allocation matrix

$$C = \begin{bmatrix} 0 & 0 & 1 & 0 \\ 2 & 0 & 0 & 1 \\ 0 & 1 & 2 & 0 \end{bmatrix} \qquad R = \begin{bmatrix} 2 & 0 & 0 & 1 \\ 1 & 0 & 1 & 0 \\ 2 & 1 & 0 & 0 \end{bmatrix}$$

Request matrix

$$R = \begin{bmatrix} 2 & 0 & 0 & 1 \\ 1 & 0 & 1 & 0 \\ 2 & 1 & 0 & 0 \end{bmatrix}$$

Deadlock Detection and Recovery Recovery

- Recovery through preemption
 - Take a resource from some other process
 - Depends on nature of the resource
- Recovery through rollback
 - Checkpoint a process periodically
 - Use this saved state
 - Restart the process if it is found deadlocked
- Recovery through killing processes
 - Crudest but simplest way to break a deadlock
 - Kill one of the processes in the deadlock cycle
 - The other processes get its resources
 - Choose process that can be rerun from the beginning

Deadlock Avoidance Resource Trajectories

Deadlock Avoidance Safe and Unsafe States

	has	max,
Α	3	9
В	2	4
С	2	7

	has	max
Α	3	9
В	4	4
С	2	7

		has	max
	Α	3	9
	В	0	
	С	2	7
•			

_		has	max
	Α	3	9
	В	0	
	С	7	7

	has	max
Α	3	9
В	0	
С	0	

Free: 3

Free: 1

Free: 5

Free: 0

Free: 7

`state is safe

Deadlock Avoidance Safe and Unsafe States

	has	max
Α	3	9
В	2	4
С	2	7

	has	max
Α	4	9
В	2	4
С	2	7

	has	max
Α	4	9
В	4	4
С	2	7

	has	max
A	3	9
В	0	
С	2	7

Free: 3

Free: 2

Free: 0

Free: 4

Deadlock Avoidance Banker's Algorithm for a Single Resource

- Each process has a credit
 - System knows how many resources a process requests at most before releasing resources
- Total resources may not satisfy all credits
- Keep track of resources assigned and needed
- Check on each allocation whether it is safe
 - Safe: there exists a sequence of other states that all processes can terminate correctly

Deadlock Avoidance Banker's Algorithm for a Single Resource

Resource allocation state

h	as	m	2
11	as	111	αл

Α	0	6
В	0	5
С	0	4
D	0	7

Free: 10

has max

Α	7	6
В	1	5
С	2	4
D	4	7

Free: 2

has max

TIGO ITIGA				
Α	1	6		
В	2	5		
С	2	4		
D	4	7		

Free: 1

Deadlock Detection and Recovery

Banker's Algorithm for Multiple Resources

Age drivery

E=(6 3 4 2)

$$P=(5322)$$

Assigned resources

Α	3	0	1	1
В	0	1	0	0
С	1	1	1	0
D	~	1	0	1
Е	0	0	0	0

Resources still needed

Α	1	1	0	0
В	0	1	1	2
С	3	1	0	0
D	0	0	1	0
Е	2	1	1	0

An example for the deadlock detection algorithm

Deadlock Detection and Recovery Banker's Algorithm for Multiple Resources

Assigned resources

Α	3	0	1	1
В	0	~	0	0
С	1	1	1	0
D	0	0	0	0
Е	0	0	0	0

Resources still needed

Α	1	~	0	0
В	0	1	1	2
С	3	1	0	0
D	1	•	-	-
Е	2	1	1	0

An example for the deadlock detection algorithm

Deadlock Detection and Recovery

Banker's Algorithm for Multiple Resources

ARC PHOTE C

480° 810'46° 80'811' CD'16'

E=(6	3	4	2	
E= (6	3	4	2	

Assigned resources

Α	0	0	0	0
В	0	1	0	0
С	1	1	1	0
D	0	0	0	0
Е	0	0	0	0

Resources still needed

				_
Α	1	I	•	ı
В	0	1	1	2
С	3	1	0	0
D	1	•	-	-
Е	2	1	1	0

An example for the deadlock detection algorithm

Deadlock Detection and Recovery

Banker's Algorithm for Multiple Resources

ARC PROPERTY

ARC PROPERTY

CARC PR

(ape plotters scanners Roms

E=(6	3	4	2)
•				4	

$$A=(|5|2|3|2|)$$

Assigned resources

Α	0	0	0	0
В	0	0	0	0
С	1	7	1	0
D	0	0	0	0
E	0	0	0	0

Resources still needed

Α	1	1	I	ı
В	1	1	1	•
С	3	1	0	0
D	ı	-	ı	-
E	2	1	1	0

An example for the deadlock detection algorithm

Deadlock Detection and Recovery Banker's Algorithm for Multiple Resources

Scanners Plotters

$$\mathsf{P} = (\left| \begin{array}{c|c} 0 & 0 & 0 & 0 \end{array} \right|)$$

Assigned resources

Α	0	0	0	0
В	0	0	0	0
С	0	0	0	0
D	0	0	0	0
Е	0	0	0	0

Resources still needed

Α	1	I	1	ı
В	1	1	1	•
С	1	ı	1	ı
D	1	•	1	-
Е	2	1	1	0

An example for the deadlock detection algorithm

Deadlock Detection and Recovery

Banker's Algorithm for Multiple Resources

Appendix Profited

Tappe Profited

Assigned resources

A	3	0	1	1
В	0	~	0	0
С	1	1	1	0
D	1	1	0	1
Е	0	0	0	0

Resources still needed

Α	1	1	0	0
В	0	~	7	2
С	3	~	0	0
D	0	0	1	0
Е	2	1	1	0

Tape plotters scamers Pours

An example for the deadlock detection algorithm

Deadlock Avoidance Practical Avoidance

- Two Phase Locking
 - Phase I
 - Process tries to lock all resources it needs, one at a time
 - If needed resources found locked, start over
 - (no real work done in phase one)
 - Phase II
 - Run
 - Releasing locks
- Note similarity to requesting all resources at once
- Algorithm works where programmer can arrange

Deadlock Prevention R: Conditions for Deadlock

- 1. Mutual exclusion condition
 - Each resource assigned to 1 process or is available
- 2. Hold and wait condition
 - Process holding resources can request additional
- 3. No preemption condition
 - Previously granted resources cannot forcibly taken away
- 4. Circular wait condition
 - Must be a circular chain of 2 or more processes
 - Each is waiting for resource held by next member of the chain

Deadlock Prevention Mutual Exclusion Condition

- Some resources are not sharable
 - Printer, tape, etc
- Some resources can be made sharable
- Some resources can be made virtual
 - Spooling Printer
 - Does spooling apply to all non-sharable resources?
 - Mixing Soundcard
- Principle:
 - Avoid assigning resource when not absolutely necessary
 - A few processes as possible actually claim the resource

Deadlock Prevention Hold and Wait Condition

- Require processes to request resources before starting
 - A process never has to wait for what it needs
 - Telephone companies do this

Problems

- May not know required resources at start of run
- Also ties up resources other processes could be using

Variation:

- Process must give up all resources
- Then request all immediately needed

Deadlock Prevention No Preemption Condition

- This is not a viable option
- Consider a process given the printer
 - Halfway through its job
 - No forcibly take away printer
 - !!??

Deadlock Prevention Circular Wait Condition

- 1. CD Rom drive
- 2. Tape drive
- 3. Plotter
- 4. Scanner
- Imagesetter

- Normally ordered resources
- A resource graph

Deadlock Prevention Circular Wait Condition

- Impose an order of requests for all resources
- Method
 - Assign a unique id to each resource
 - All resource requests must be in an ascending order of the ids
 - Release resources in a descending order
- Can you prove this method has no circular wait?
- Is this generally feasible?

Deadlock Prevention Overview

Condition	Approach	
Mutual exclusion	Spool everything	
Hold and wait	Request all resource initially	
No preemption	Take resources away	
Circular wait	Order resources numerically	

Non-resource Deadlocks

- Possible for two processes to deadlock
 - Each is waiting for the other to do some task

- Can happen with semaphores
 - Each process required to do a down() on two semaphores (mutex and another)
 - If done in wrong order, deadlock results

Preempting Scheduler Activations

So how do they handle this deadlock?

Preempting Scheduler Activations

- Detection and recovery (like in Mach)
- Basic idea:
 - Upcall handler checks first the state of each interrupted thread
 - If it is in a critical section allow it to finish this
- Implementation:
 - Protect critical sections with spin locks
 - Acquire_spin_lock() increments a counter in the thread's descriptor
 - Upcall handler checks spin lock count of all interrupted threads
 - If there are threads that hold spin locks set flag
 - Switch to the context of these threads
 - Afterwards switch back to upcall handler

Summary

- Resource
- Introduction to deadlocks
- Strategies
 - Ostrich algorithm
 - Deadlock detection and recovery
 - Deadlock avoidance
 - Deadlock prevention
- Non-resource deadlocks

Other Presentations

- Singh Princeton
 - http://www.cs.princeton.edu/courses/archive/fall 18/cos318/lectures/9.Deadlock.pdf