Deadlocks - Impasses

Sobre a apresentação (About the slides)

Os slides e figuras dessa apresentação foram criados por Silberschatz, Galvin e Gagne em 2009. Esse apresentação foi modificada por Cristiano Costa (cac@unisinos.br). Basicamente, os slides originais foram traduzidos para o Português do Brasil.

É possível acessar os slides originais em http://www.os-book.com

Essa versão pode ser obtida em http://www.inf.unisinos.br/~cac

The slides and figures in this presentation are copyright Silberschatz, Galvin and Gagne, 2009. This presentation has been modified by Cristiano Costa (cac@unisinos.br). Basically it was translated to Brazilian Portuguese.

You can access the original slides at http://www.os-book.com

This version could be downloaded at http://www.inf.unisinos.br/~cac

Objetivos do Capítulo

 Desenvolver a descrição de um Impasse, conhecido tecnicamente como Deadlock, o qual impede um conjunto de processos concorrentes de completar suas tarefas

 Apresentar alguns métodos diferentes para prevenir ou evitar impasses em um sistema computacional.

Recursos

- Todo SO deve ser capaz de garantir acesso exclusivo de um processo a certos recursos
- Impasses ou Deadlocks podem ocorrer quando vários processos recebem acesso exclusivo a recursos
- Exemplos de recursos:
 - Arquivos
 - Dispositivos de hardware
 - Variável compartilhada na memória
 - etc
- Cada tipo de recurso R_i pode ter W_i instâncias.

Recursos

- Recursos preemptíveis: podem ser retirado do processo proprietário sem nenhum prejuízo
- Recursos não-preemptíveis: Recurso que NÃO pode ser retirado do processo sem que a computação apresente falha
- Deadlocks ou Impasses envolvem recursos nãopreemptíveis.

Recursos

- Cabe aos processos do usuário, ou seja, programas que desenvolvemos, fazer uso apropriado dos recursos computacionais usando as ferramentas que o SO disponibilizar.
- Possível solução:
 - Requisitar o recurso
 - 4 Se não estiver disponível pode gerar uma espera ou um código de erro
 - Usar o recurso
 - Liberar o recurso

O Problema do Deadlock

- Exemplo Sistema tem 2 unidades de disco.
 - P₁ e P₂ detêm uma unidade de disco cada um e necessitam de outra.
- Exemplo
 - mutex A e B, iniciados em 1

```
P_1 P_2 wait (A); wait(B); wait (B);
```

 Um conjunto de processos bloqueados cada um detendo um recurso e esperando para adquirir um recurso detido por outro processo no conjunto.

Exemplo do Cruzamento da Ponte

- Tráfego somente em uma direção.
- Cada seção da ponte pode ser vista como um recurso.
- Se ocorre um Deadlock, ele pode ser resolvido se um carro retorna de ré (preempta recurso e desfaz operação - rollback).
- Vários carros podem ter que retornar (dar ré) na ocorrência de Deadlock.
- Starvation (abandono) é possível.
- Nota <u>a maioria dos SOs não previne ou trata Deadlocks</u>

Caracterização de Deadlock

Deadlock pode ocorrer se quatro condições

são satisfeitas simultaneamente.

- Exclusão Mútua: somente um processo de cada vez pode usar um recurso.
 - Todos os SOs possuem mecanismos para garantir Exclusão Mútua (ex: mutex)
- Posse e Espera de um recurso: um processo que está usando pelo menos um recurso e esperando que outros recursos, que estão nesse instante sendo usados por outros processos, sejam alocados para seu uso.

Caracterização de Deadlock

Deadlock pode ocorrer se quatro condições são satisfeitas simultaneamente

- Inexistência de preempção: um recurso só pode ser liberado voluntariamente pelo processo ao qual está alocado depois que o processo terminar de usá-lo.
 - SO n\u00e3o retira recurso de processo.
- **Espera circular**: deve existir um conjunto $\{P_0, P_1, ..., P_0\}$ de processos em espera, tal que P_0 esteja esperando por um recurso alocado a P_1, P_1 que esteja esperando por um recurso alocado a $P_2, ..., P_{n-1}$ que esteja esperando por um recurso alocada a $P_n, e P_0$ esteja esperando por um recurso alocado a P_0 .

Essas condições ocorrem nos SOs atuais (WIN/UNIX)

Grafo de Alocação de Recursos

Um conjunto de vértices V e de arcos (edges) E.

- V está particionado em dois tipos:
 - $P = \{P_1, P_2, ..., P_n\}$, conjunto que consiste de todos os processos no sistema.
 - $R = \{R_1, R_2, ..., R_m\}$, conjunto que consiste de todos os tipos de recursos do sistema.
- Arco de requisição arco dirigido P₁ → Rᵢ
- Arco de alocação arco dirigido R_i → P_i
- Conhecido como Grafo de Holt

Grafo de Alocação de Recursos (Cont.)

Processos

Tipo de Recurso com 4 instâncias

P_i solicita uma instância de R_i

P_i tem alocado uma instância de R_i

Exemplo de Grafo de Alocação de Recursos

Grafo de Alocação de Recursos com Deadlock

Grafo de Alocação de Recursos com um Ciclo, Mas sem Deadlock

Fatos Básicos

- Se um grafo não contém ciclos ⇒ não há Deadlock.
- Se um grafo contém um ciclo ⇒
 - Se existe somente uma instância por tipo de recurso, então há Deadlock.
 - Se existem várias instâncias por tipo de recurso, ocorre a possibilidade de *Deadlock*.

Exercício 1

• Encontre o impasse

Exercício 2

- Faça um grafo de Holt para as ações a seguir
- Assuma que todos os recursos estão livres e que requisições de recursos livres resultam em alocação
- A requisita R, A requisita S, B requisita T, C requisita S, D requisita U, D requisita S, D requisita T, E requisita T, E requisita V, F requisita W, F requisita S, G requisita V e G requisita U.
- Nesse caso, ocorre um deadlock ?

Métodos para Tratar Impasses

1. Ignorar o problema e fingir que Deadlocks nunca ocorrem no sistema; usado pela maior parte dos sistemas operacionais, incluindo o Windows e o UNIX.

- 2. Permitir ao sistema entrar em estado de Deadlock e então recuperar (<u>O SO se recuperaria</u>)
- 3. Garantir que o sistema nunca entrará em estado de Deadlock.

4. Realizar o Bloqueio em 2 Fases

"Algoritmo do Avestruz"

- Finge que o problema n\u00e3o existe
- Razoável se
 - deadlocks ocorrem muito raramente
 - custo da prevenção é alto
- UNIX e Windows seguem esta abordagem
- É uma ponderação entre
 - Conveniência
 - Correção
- Usuário deverá decidir qual processo deverá ser terminado para que o outro prossiga

Detecção e Recuperação de Impasses

- Utiliza-se o Grafo de Holt quando houver um recurso de cada tipo
 - Havendo um ciclo, caracteriza-se um deadlock
- Recuperação de Impasses
 - 1 Regressão por preempção do recurso
 - 4 Retira recurso do processo
 - 4 Pode bloquear processo e tentar devolver recurso antes de escaloná-lo novamente
 - 4 Não é viável

- O que o SO faria?
 - Pausa a execução de 1 dos processos
 - Tira o recurso de um dos processos
 - Atribui o recurso para o outro processo
 - 4 Com isso os outros processos podem executar
 - Depois, restaura o snapshot do processo tirado antes dele obter o recurso e coloca em estado pronto
- Problema: 1) Performance 2) Não desfaz o que foi feito no recurso e pode deixá-lo num estado inconsistente

- Recuperação de Impasses
 - 2 Regressão por reversão de estado
 - 4 Salva estado de um processo periodicamente
 - 4 usa este estado salvo
 - 4 reinicia o processo a partir do estado salvo anterior se este é encontrado em estado de deadlock
 - 4 Inviável por falta de recursos computacionais

```
• P1
// snapshot do processo
  e
// da entrada dele na
  tabela
// de processos
requisita(R1);
// le ou escreve no R1
// 20 linhas de codigo
requisita(R2); //
  deadlock
```

```
P2
// snapshot do processo e
// da entrada dele na
 tabela
// de processos
requisita(R2);
// 5 linhas de codigo
requisita(R1); // deadlock
```

- Recuperação de Impasses
 - 3 Eliminação de processos causadores do deadlock
 - 4 forma mais grosseira mas também mais simples de quebrar um deadlock
 - 4 elimina um dos processos no ciclo de deadlock
 - 4 os outros processos conseguem seus recursos
 - 4 escolhe processo que pode ser reexecutado desde seu início
 - Problemas
 - 4 Não desfaz o que foi feito no recurso
 - 4 Pode matar um processo importante

Exercícios

- Explique como funciona o algoritmo do Avestruz.
- O algoritmo acima é utilizado atualmente pelos Sistemas Operacionais ?
- 3. Explique as 3 formas de se recuperar um sistema em que um impasse já ocorreu ?

Prevenção de Deadlock

Restringir as formas em que as requisições podem ser feitas.

- Atacar a Exclusão mútua não é necessária para recursos compartilháveis (preemptíveis); deve ocorrer para recursos não compartilháveis (não-preemptíveis).
- Alguns dispositivos (como uma impressora) podem fazer uso de spool
 - o daemon de impressão é o único que usa o recurso impressora
 - desta forma deadlock envolvendo a impressora é eliminado
- Nem todos os dispositivos podem fazer uso de spool
 - Princípio:
 - 4 evitar alocar um recurso quando ele não for absolutamente necessário
 - 4 tentar assegurar que o menor número possível de processos possa de fato requisitar o recurso

Prevenção de Deadlock

Restringir as formas em que as requisições podem ser feitas.

- Atacando a condição de Posse e Espera
 - Garantir que sempre que um processo requerer um recurso, ele não esteja de posse de nenhum outro recurso ou
 - 4 Poderia requerer no máximo 1 recurso por vez
 - Exigir que um processo faça a requisição de recursos somente quando não possuírem nenhum.
 - 4 Não é de todo ruim ou inviável.. Apenas limita um pouco o desenvolvimento de software
 - Problemas
 - 4 Pode ser muito limitante para o desenvolvedor de software só poder usar um recurso por vez

Prevenção de Deadlock (Cont.)

Atacar a Inexistência de Preempção –

- Se um processo que está detendo algum recurso requerer outro recurso que não pode ser imediatamente alocado a ele, então todos os recursos correntemente alocados a este processo são liberados.
 - 4 O SO perempta o recurso que o processo possui assim que ele solicitar o segundo
 - 4 Tenho um recurso, pedi o 2º mas ele está alocado então eu libero os recursos que eu aloquei
 - 4 Seu código deve estar preparado para isso e não ter modificado nenhum dos recursos que serão liberados

Prevenção de Deadlock (Cont.)

- Atacar a Espera Circular impor uma ordenação total de todas as classes de recursos e requerer que a requisição de recursos por cada processo sempre ocorra em uma ordem crescente.
 - Tem um potencial para dar certo

Resumo

Condição	Abordagem contra deadlocks
Exclusão mútua	Usar spool em tudo
Posse-e-espera	Requisitar inicialmente todos os recursos necessários
Não preempção	Retomar os recursos alocados
Espera circular	Ordenar numericamente os recursos

Bloqueio em 2 fases – Não é feito pelo SO

- Fase um
 - processo tenta bloquear todos os recursos de que precisa, um de cada vez
 - Se recurso necessário já estiver bloqueado, reinicia novamente
 - (nenhum trabalho real é feito na fase um)
- Se a fase um for bem sucedida, começa a fase dois,
 - execução de atualizações
 - liberação de bloqueios
- Observe a similaridade com a requisição de todos os recursos de uma só vez
- Algoritmo funciona onde <u>o programador tiver organizado tudo</u> <u>cuidadosamente para que o programa fazer a retentativa</u> de alocação dos recursos
 - É mais uma boa prática do que algo que possa ser feito pelo SO

Exercícios

- 1. Prevenção de Deadlocks. Explique as 4 técnicas abaixo
 - 1. Atacando condição de exclusão mútua
 - Atacando condição de Posse-e-Espera
 - 3. Atacando a condição de não preempção
 - 4. Atacando a condição de espera circular
- 2. No que consiste o Bloqueio em 2 fases ? Esta técnica é efetiva no combate a deadlocks ?

Fim