Resource Allocation and Deadlock Handling

What's in a deadlock

Deadlock: A set of blocked processes each waiting for an event (e.g. a resource to become available) that only another process in the set can cause

Examples of (potential) Deadlocks in Resource Allocation

• semaphores A and B, initialized to 1 (or: system has 2 tape drives; P_0 and P_1 each hold one tape drive and each needs another one)

```
P_0 P_1 wait (A); wait (B); wait (B);
```


200Kbytes memory-space is available

```
P_0 request (80Kbytes); request (80Kbytes); ... request (70Kbytes); request (70Kbytes); deadlock might occur if both processes progress to the second request
```

message-passing with blocking receive

```
P_0 P_1 receive(P_1); receive(P_0); send(P_1, M1); send(P_0, M0);
```

Bridge Crossing Example

- Traffic only in one direction.
- Each "half" of the bridge can be viewed as a resource.
- If a deadlock occurs, it can be resolved if one car backs up (preempt resources and rollback).
 - several cars may have to be backed up
 - starvation is possible.

Conditions for Deadlock

[Coffman-etal 1971] **4 conditions must hold simultaneously** for a deadlock to occur:

- Mutual exclusion: only one process at a time can use a resource.
- Hold and wait: a process holding some resource can request additional resources and wait for them if they are held by other processes.
- No preemption: a resource can only be released voluntarily by the process holding it, after that process has completed its task.
 - Q: examples preemptable/non-preemtable resources?
- Circular wait: there exists a circular chain of 2 or more blocked processes, each waiting for a resource held by the next process in the chain

Resource Allocation & Handling of Deadlocks

- Structurally restrict the way in which processes request resources
 - deadlock prevention: deadlock is not possible
- Require processes to give advance info about the (max) resources they will require; then schedule processes in a way that avoids deadlock.
 - deadlock avoidance: deadlock is possible, but OS uses advance info to avoid it
- Allow a deadlock state and then recover
- I gnore the problem and pretend that deadlocks never occur in the system (can be a "solution" sometimes?!...)

Resource Allocation with Deadlock Prevention

Restrain the ways requests can be made; attack at least one of the 4 conditions, so that deadlocks are impossible to happen:

- Mutual Exclusion (cannot do much here ...)
- Hold and Wait must guarantee that when a process requests a resource, it does not hold any other resources.
 - Require process to request and be allocated all its resources at once or allow process to request resources only when the process has none.
 - Low resource utilization; starvation possible.
- No Preemption If a process holding some resources requests another resource that cannot be immediately allocated, it releases the held resources and has to request them again (risk for starvation).
- Circular Wait impose total ordering of all resource types, and require that each process requests resources in an increasing order of enumeration (e.g first the tape, then the disk).

Examples?

Fight the circular wait: Dining philosophers example

request forks in increasing fork-id var f[0..n]: bin-semaphore /init all 1 /

```
Pn
P_i: (i!=n)
 Repeat
Repeat
 Wait(f[(i+1)modn])
 Wait(f[i])
 Wait(f[(i+1)modn])
 Wait(f[i])
 Eat
 Eat
 Signal(f[(i+1)modn])
 Signal(f[i])
 Signal(f[i])
 Signal(f[(i+1)modn])
 Think
forever
 Think
 forever
```

Fight the hold and wait: Dining philosophers example

```
leave_forks(i)
semaphore S[N]
 take_forks(i)
 wait(mutex)
 wait(mutex)
int state[N]
 state(i) :=
 state(i) := HUNGRY
 THINKING
 test(i)
 test(left(i))
Pi: do
 signal(mutex)
 test(right(i)
 <think>
 wait(S[i])
 signal(mutex)
 take_forks(i)
 <eat>
 leave_forks(i)
```

forever

test(i)

```
if state(i) ==HUNGRY && state(left(i))!= EATING && state(left(i))!=
 EATING then
 state(i) := EATING
 signal(S[i])
```

Fight the no-preemption: Dining philosophers example

```
var f[0..n]: record
 s: bin-semaphore
 available: boolean /init all 1 /
P i:
Repeat
 While <not holding both forks> do
 Lock(f[i])
 If !trylock(f[(i+1)modn]) then release f[i];
 od
 Eat
 Release(f[i])
 Release(f[(i+1)modn])
 Think
forever
```

```
trylock(fork)
wait(fork.s)
 If fork.available then
 fork.available := false
 ret:= true
 else ret:= false
 Return(ret)
Signal(fork.s)
Lock(fork)
Repeat
Until (trylock(fork))
```

System Model

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

Resource-Allocation Graph

A set of vertices V and a set of edges E.

- V is partitioned into two sets:
 - $P = \{P_1, P_2, ..., P_n\}$ the set of processes
 - $R = \{R_1, R_2, ..., R_m\}$ the set of resource types
- request edge: $P_i \rightarrow R_i$
- assignment edge: $R_i \rightarrow P_i$

Example of a Resource Allocation Graph

Resource Allocation Graph With A Deadlock

Resource Allocation Graph With A cycle but no Deadlock

Basic Facts

- graph contains no cycles ⇒ no deadlock.
 (i.e. cycle is always a necessary condition for deadlock)
- If graph contains a cycle ⇒
 - if one instance per resource type, then deadlock.
 - if several instances per resource type, then possibility of deadlock
 - Thm: if immediate-allocation-method, then knot ⇒ deadlock.
 - Knot= knot strongly connected subgraph (no sinks) with no outgoing edges

Resource Allocation with Deadlock Avoidance

Requires a priori information available.

 e.g.: each process declares maximum number of resources of each type that it may need (e.g memory/disk pages).

Deadlock-avoidance algo

- examines the resource-allocation state...
 - available and allocated resources
 - maximum possible demands of the processes.
- ...to ensure there is *no potential for a circular-wait*:
 - safe state ⇒ no deadlocks in the horizon.
 - unsafe state ⇒ deadlock might occur (later...)
 - Q: how to do the safety check?
- Avoidance = ensure that system will not enter an unsafe state.

Idea: If satisfying a request will result in an unsafe state, the requesting process is suspended until enough resources are free-ed by processes that will terminate in the meanwhile.

Enhanced Resource Allocation Graph for Deadlock Avoidance

- Claim edge $P_i \rightarrow R_j$: P_j may request resource R_j
 - represented by a dashed line.
- Claim edge converts to request edge when a process requests a resource.
- When a resource is released by a process, assignment edge reconverts to a claim edge.
- Resources must be claimed a priori in the system.

Example Resource-Allocation Graph For Deadlock Avoidance: Safe State

Example Resource-Allocation Graph For Deadlock Avoidance: Unsafe State

Safety checking: More on Safe State

safe state = there exists a *safe sequence* $\langle P_1, P_2, ..., P_n \rangle$ of terminating all processes:

for each P_i , the requests that it can still make can be granted by currently available resources + those held by P_1 , P_2 , ..., P_{i-1}

- The system can schedule the processes as follows:
 - if P_i 's resource needs are not immediately available, then it can
 - wait until all P_1 , P_2 , ..., P_{i-1} have finished
 - obtain needed resources, execute, release resources, terminate.
 - then the next process can obtain its needed resources, and so on.

Banker's Algorithm for Resource Allocation with Deadlock Avoidance

Data Structures:

- Max: n x m matrix.
 - Max[i,j] = k: P_i may request max k instances of resource type R_i .
- Allocation: n x m matrix.
 - Allocation[i,j] = k: P_i is currently allocated k instances of R_i .
- Available: length m vector
 - available [j] = k : k instances of resource type R_i available.
- Need: n x m matrix:
 - Need[i,j] = Max[i,j] Allocation[i,j]: potential max request by P_i for resource type R_i

RECALL: Avoidance = ensure that system will not enter an unsafe state.

I dea:

If satisfying a request will result in an unsafe state, then requesting process is suspended until enough resources are free-ed by processes that will terminate in the meanwhile.

Banker's algorithm: Resource Allocation

```
For each new Request_i do /*Request_i[j] = k: P_i wants k instances of R_j. */

/* Check consequence if request is granted */

remember\ the\ current\ resource-allocation\ state;

Available := Available - Request_i;

Allocation_i := Allocation_i + Request_i;

Need_i := Need_i - Request_i;

If\ safety-check\ OK \Rightarrow the\ resources\ are\ allocated\ to\ P_i,

Else\ (unsafe\ ) \Rightarrow

P_i\ must\ wait\ and

the\ old\ resource-allocation\ state\ is\ restored;
```

Banker's Algorithm: safety check

- Work and Finish: auxiliary vectors of length m and n, respectively.
- I nitialize:

```
Work := Available
Finish [i] = false for i = 1, 2, ..., n.
```


- While there exists i such that both do
- (a) Finish [i] = false
- (b) $Need_i \leq Work$.

 If Finish [i] = true for all i, then the system is in a safe state else state is unsafe

Very simple example execution of Bankers Algo (snapshot 1)

	<u>Allocation</u>	Max	Need	<u>Available</u>
	AB	AB	AB	AB
P_1	10	11	0 1	0 1
P_2	0 0	11	11	

• The system is in a safe state since the sequence $\langle P_1, P_2 \rangle$ satisfies safety criteria.

Very simple example execution of Bankers Algo (snapshot 2)

	<u>Allocation</u>	Max	Need	<i>Available</i>
	AB	AB	AB	AB
P_1	10	11	0 1	0 0
P_2	0 1	11	10	

• Allocating B to P_2 leaves the system in an unsafe state since there is no sequence that satisfies safety criteria (*Available* vector is 0!).

Another example of Banker's Algorithm

- 5 processes P_0 through P_4 ; 3 resource types A (10 instances), B (5 instances), and C (7 instances).
- Snapshot at time T_0 :

	<u> Allocation</u>	Max	Need	<u>Available</u>
	ABC	ABC	ABC	ABC
P_{0}	010	7 5 3	7 4 3	3 3 2
P_1	200	3 2 2	122	
P_2	3 0 2	902	600	
P_3	2 1 1	222	011	
P_4	002	4 3 3	4 3 1	

• The system is in a safe state since the sequence $\langle P_1, P_3, P_4, P_2, P_0 \rangle$ satisfies safety criteria.

Another example (Cont.): P_1 request (1,0,2)

• Check that Request \leq Available (that is, $(1,0,2) \leq (3,3,2) \Rightarrow true$.

	<u>Allocation</u>	<u>Need</u>	<u>Available</u>
	ABC	ABC	ABC
P_{0}	010	7 4 3	230
P_1	3 0 2	020	
P_2	3 0 1	600	
P_3	2 1 1	011	
P_4	002	4 3 1	

- Executing safety algorithm shows that sequence $\langle P_1, P_3, P_4, P_0, P_2 \rangle$ satisfies safety requirement.
- Can request for (3,3,0) by P_4 be granted?
- Can request for (0,2,0) by P_0 be granted?

Safety check using the ENHANCED resource allocation graph:

an algorithm that searches for cycles (knots) in the resourceallocation graph:

- No cycles => safe
- Knot => unsafe (multiple instances per resource problem)

Deadlock Detection & Recovery

- Allow system to enter deadlock state
- Detection algorithm
 - Using resource-allocation graphs
 - Using Banker's algo idea
- Recovery scheme

Deadlock Detection using Graphs

an algorithm that searches for cycles (knots) in the resourceallocation graph:

- No cycles => no deadlock
- Knot => deadlock (multiple instances per resource problem)

Deadlock Detection without Graphs

Note:

- similar as detecting unsafe states using Banker's algo
- Q: how is similarity explained?
- Q: if they cost the same why not use avoidance instead of detection&recovery?

Data structures:

- Available: vector of length m: number of available resources of each type.
- Allocation: n x m matrix: number of resources of each type currently allocated to each process.
- Request: $n \times m$ matrix: current request of each process. Request [ij] = k: P_i is requesting k more instances of resource type R_j .

Detection Algorithm

- 1. Let *Work* and *Finish* be auxiliary vectors of length *m* and *n*, respectively. Initialize:
 - (a) Work := Available
 - (b) For *i* = 1,2, ..., *n*, if *Allocation*_{*i*} ≠ 0, then *Finish*[i] := false; otherwise, *Finish*[i] := *true*.
- 2. Find i such that both:
 - (a) Finish[i] = false
 - (b) Request_i ≤ WorkIf no such *i* exists, go to step 4.
- 3. Work := Work + Allocation; Finish[i] := true go to step 2.
- 4. If Finish[i] = false, for some i, $1 \le i \le n$, then the system is in deadlock state and P_i is deadlocked.

Example of Detection Algorithm

- Five processes P_0 through P_4 ; three resource types A (7 instances), B (2 instances), and C (6 instances).
- Snapshot at time T_0 :

	<u> Allocation</u>	Request	<u> Available</u>
	ABC	ABC	ABC
P_{O}	010	000	000
P_1	200	202	
P_2	3 0 3	000	
P_3	211	100	
P_4	002	002	

• Sequence $\langle P_0, P_2, P_3, P_1, P_4 \rangle$ will result in Finish[i] = true for all i.

Example (Cont.)

• P_2 requests an additional instance of type C.

$$\begin{array}{ccc} & \underline{Request} \\ & A B C \\ P_0 & 0 0 0 \\ P_1 & 2 0 1 \\ P_2 & 0 0 1 \\ P_3 & 1 0 0 \\ P_4 & 0 0 2 \end{array}$$

- State of system?
 - Can reclaim resources held by process P_0 , but insufficient resources to fulfill other processes' requests.
 - Deadlock exists, consisting of processes P_1 , P_2 , P_3 , and P_4 .

Detection-Algorithm Usage

- When, and how often, to invoke depends on:
 - How often a deadlock is likely to occur?
 - How many processes will need to be rolled back?
- If algorithm is invoked arbitrarily, there may be many cycles in the resource graph ⇒ we would not be able to tell which of the many deadlocked processes "caused" the deadlock.

Recovery from Deadlock: (1) Process Termination

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

Recovery from Deadlock: (2) Resource Preemption

- Select a victim
 - minimize cost.
- Rollback return to some safe state, restart process from that state
 - Must do checkpointing for this to be possible.
- Watch for starvation same process may always be picked as victim, include number of rollbacks in cost factor.

Combined Approach to Deadlock Handling

- Combine the three basic approaches (prevention, avoidance, detection), allowing the use of the optimal approach for each type of resources in the system:
 - Partition resources into hierarchically ordered classes (deadlocks may arise only within each class, then)
 - use most appropriate technique for handling deadlocks within each class, e.g:
 - internal (e.g. interactive I/O channels): prevention by ordering
 - process resources (e.g. files): avoidance by knowing max needs
 - main memory: prevention by preemption
 - swap space (blocks in disk, drum, ...): prevention by preallocation

RA & Deadlock Handling in Distributed Systems

- Note: no centralized control here!
 - Each site only knows about its own resources
 - Deadlock may involve distributed resources

Resource Allocation in Message-Passing Systems

Prevention (recall strategies: no cycles; request all resources at once; apply preemptive strategies) (apply in gen. din.phil)

- using priorities/hierarchical ordering of resources
 - Use resource-managers (1 proc/resource) and request resource from each manager (in the hierarchy order)
 - Use mutex (each fork is a mutex, execute Rikart&Agrawala for each)
- No hold&wait:
 - Each process is mutually exclusive with both its neighbours => each group of 3 neighbours is 1 Rikart&Agrawala "instance"
- No Preemption If a process holding some resources requests another resource that cannot be immediately allocated, it releases the held resources and has to request them again (risk for starvation:cf PetersonStyer algo for avoiding starvation).

Distributed R.A. with Deadlock Avoidance or Deadlock Detection&Recovery

- Centralized control one site is responsible for safety check or deadlock detection
 - Can be a bottleneck (in performance and fault-tolerance)
- Distributed control all processes cooperate in the safety check or deadlock detection function
 - need of consistent global state
 - straightforward (expensive) approach: all processes try to learn global state
 - less expensive solutions tend to be complicated and/or unrealistic
- Distributed deadlock avoidance or detection&recovery is not very practical
 - Checking global states involves considerable processing overhead for a distributed system with a large number of processes and resources
 - Also: who will check if procs are all blocked?!