System model

- Resources: CPU, memory, files, devices, semaphores, etc.
 - divided into several types
 - each type has one or more identical instances
- Processes:
 - Request resource.
 (If resource cannot be granted immediately, process waits until it can acquire resource.)
 - 2. Use resource.
 - 3. Release resource.

Deadlock conditions

- Mutual exclusion: resources cannot be shared
- Hold and wait: processes must not release resources just because they are waiting
- No preemption: a resource can only be released voluntarily by the process holding the resource
- Circular wait: there must exist a set $\{P_0, \ldots, P_{n-1}\}$ of waiting processes such that P_i is waiting for a resource held by $P_{(i+1)} \% n$, $i = 0, \ldots, n-1$.

Resource allocation graph

Let $P = \{P_1, \dots, P_n\}$ be set of active processes in the system $R = \{R_1, \dots, R_m\}$ be set of all resource types in the system


```
V=P\cup R E=E_{req}\ \cup\ E_{assign} E_{req}=\{P_i\to R_j\mid P_i \text{ has requested an instance of } R_j \text{ and is waiting for it}\} E_{assign}=\{R_j\to P_i\mid P_i \text{ holds an instance of } R_j\}
```

- If the graph does not contain a cycle, no deadlock exists
- If the graph contains a cycle and each resource node in the cycle has exactly one instance, then deadlock exists
- Otherwise, deadlock may or may not be present

Resource allocation graph

Examples:

Deadlock handling

- Prevention: system/processes ensure(s) that at least one of the necessary conditions does not hold
- Avoidance: processes follow a protocol to ensure that deadlock never happens
- Recovery
- Ignore deadlock: system may have to be restarted if deadlock occurs (used in most operating systems)

Deadlock prevention

- Hold and wait
 - process must request and be allocated all resources before it begins execution, or a process can request resources only when it 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 is restarted only when it can get old resources + newly requested resources
- Circular Wait
 - all resource types totally ordered
 - processes must requests resources in increasing order

Deadlock avoidance

Resource allocation state:

- # of available / allocated instances of each type
- maximum demand of each process

Safe sequence: For an allocation state, a sequence $\langle P_1,\ldots,P_n\rangle$ is safe if for each P_i , the maximum resources that P_i can request can be satisfied by currently available resources + resources held by all P_j (j < i)

Safe state: System istb in safe state if there exists a safe sequence consisting of all processes

Deadlock avoidance: RAG algorithm

Case I: only one instance of each resource type

- Claim edge $P_i \rightarrow R_j \Leftrightarrow P_i$ may request resource R_j (represented by a dashed line)
- Claim edge is converted to a request edge when a process requests a resource
- Assignment edge is converted to a claim edge when a process releases a resource

Method:

Request $P_i \rightarrow R_j$ is granted only if converting the request edge to an assignment edge does not result in a cycle in the RAG

NOTE: Resources must be claimed a priori

Deadlock avoidance: Banker's algorithm

Case II: multiple instances of each resource type

Data structures:

- Available [i]: number of available instances of resource R_i
- Max[i,j]: maximum number of instances that P_i may request of resource R_j
- lacksquare Alloc[i,j]: # of instances of R_j currently allocated to P_i
- Request [i, j]: # of instances of R_j currently requested by P_i
- Need[i,j]: Max Alloc

Deadlock avoidance: Banker's algorithm

Safety algorithm:

```
Work = Available Finish = {0 .. 0}
L1: find i such that (Finish[i] = 0 && Need[i] <= Work)
  if (no such i exists) goto L2
  else {
 Work = Work + Allocation[i]
 Finish[i] = 1
 goto L1
  }
L2: if (Finish [i] == 1 for all i) return safe
  return unsafe</pre>
```

Deadlock avoidance: Banker's algorithm

Resource allocation algorithm:

```
if (Request[i] > Need[i]) error /* maximum exceeded */
if (Request[i] > Available) wait /* resources not available */
/* pretend to allocate requested resources */
Allocation[i] += Request[i]
Available -= Request[i]
Need[i] -= Request[i]
if (safety algorithm() == safe) allocate resources
else {
  restore old resource-allocation state
  put Pi to sleep
```

Deadlock detection

Single instance of each resource:

- Wait-for graph = (V, E) where $V = \{P_1, \dots, P_n\}$ (set of active processes in the system) $E = \{P_i \rightarrow P_i \mid P_i \text{ is waiting for a resource held by } P_i\}$
- Deadlock exists iff wait-for graph contains a cycle

Deadlock detection

Multiple instances of each resource:

Data structures:

- lacktriangle Available [i]: number of available instances of resource R_i
- \blacksquare Alloc[i,j]: # of instances of R_j currently allocated to P_i
- Request [i,j]: # of instances of R_j currently requested by P_i

Deadlock detection

```
Work = Available
for each i: if (Alloc[i] != 0) Finish[i] = 0; else Finish[i]
L1: find i such that (Finish[i] = 0 && Request[i] <= Work)
  if (no such i exists) goto L2
  else {
 Work = Work + Allocation[i]
 Finish[i] = 1
 goto L1
  }
L2: for each i: if (Finish [i] == 0) Pi is deadlocked</pre>
```

Deadlock recovery

Process termination

- Abort all deadlocked processes
- Select one process at a time and abort until deadlock cycle is eliminated
 - priority
 - computation time
 - amount and type of resources held / required

Resource preemption

- Victim selection
- Starvation
- Rollback