

Content of this lecture

- Administrative announcements
- Resource
- Deadlock
- Deadlock prevention
- Summary

4

2/13/2003

Administrative None CS 323 - Operating Systems, Yuanyuan Zhou

Review: IPC Data races Critical regions and mutual exclusions Solutions: Peterson's solution TSL Semaphores & Mutex Monitor Barrier Message Passing Classic IPC Problems CS 323 - Operating Systems, Yuanyuan Zhou

Resource (1)

- A resource is a commodity needed by a process.
- Resources can be either:

so it is not released.

- serially reusable: e.g., CPU, memory, disk space, I/O devices, files. acquire → use → release
- consumable: produced by a process, needed by a process; e.g., messages, buffers of information, interrupts.
 create → acquire → use
 Resource ceases to exist after it has been used,

5

2/13/2003

CS 323 - Operating Systems, Yuanyuan Zhou

Resource (2)

- Resources can also be either:
 - preemptible: e.g., CPU, central memory or
 - non-preemptible: e.g., tape drives.
- And resources can be either:
 - shared among several processes or
 - dedicated exclusively to a single process.

6

2/13/2003

```
Using Semaphore to Share Resource
 Process P();
 Process Q();
 { A.Down();
 { A.Down();
 B.Down();
 B.Down();
3
 use both resource
 use both resource
 B.Up();
 B.Up();
 A.Up(); }
 A.Up(); }
 External Semaphore A(1), B(1);
 2 External Semaphore A(0), B(1);
 3 External Semaphore A(0), B(0);
 4 External Semaphore A(0), B(1);
 5 External Semaphore A(1), B(1);
 CS 323 - Operating Systems,
 2/13/2003
 Yuanyuan Zhou
```


Deadlock Definition

- What is a deadlock?
 - A process is **deadlocked** if it is waiting for an event that will never occur.
 - Typically, but not necessarily, more than one process will be involved together in a deadlock (the *deadly embrace*).
- Is deadlock the same as starvation (or indefinitely postponed)?
 - A process is **indefinitely postponed** if it is delayed repeatedly over a *long* period of time while the attention of the system is given to other processes. I.e., logically the process may proceed but the system never gives it the CPU.

10

2/13/2003

Conditions for Deadlock

- What conditions should exist in order to lead to a deadlock
- Group discussion (2 minutes)
 - Can use real life analogy such as
 - "You take the monitor, I grab the keyboard"
 - Cars in intersection

11

2/13/2003

CS 323 - Operating Systems, Yuanyuan Zhou

Necessary and Sufficient Conditions for Deadlock

Mutual exclusion

- Processes claim **exclusive** control of the resources they require

Wait-for condition

 Processes hold resources already allocated to them while waiting for additional resources

No preemption condition

Resources cannot be removed from the processes holding them until used to completion

Circular wait condition

 A circular chain of processes exists in which each process holds one or more resources that are requested by the next process in the chain

12

2/13/2003

Deadlock Issues

Prevention

 design a system in such a way that deadlocks cannot occur, at least with respect to serially reusable resources.

Avoidance

 impose less stringent conditions than for prevention, allowing the possibility of deadlock, but sidestepping it as it approaches.

Detection

 in a system that allows the possibility of deadlock, determine if deadlock has occurred, and which processes and resources are involved.

Recovery

 after a deadlock has been detected, clear the problem, allowing the deadlocked processes to complete and the resources to be reused. Usually involves destroying the affected processes and starting them over.

15

2/13/2003

CS 323 - Operating Systems, Yuanyuan Zhou

The Ostrich Algorithm

- Don't do anything, simply restart the system (stick your head into the sand, pretend there is no problem at all).
- Rational: make the common path faster and more reliable
 - Deadlock prevention, avoidance or detection/recovery algorithms are expensive
 - if deadlock occurs only rarely, it is not worth the overhead to implement any of these algorithms.

16

2/13/2003

Group Discussion

- How do we prevent deadlocks?
 - You can use real life analogies
 - If you cannot give an answer, you are like an "ostrich"?

17

2/13/2003

CS 323 - Operating Systems, Yuanyuan Zhou

Deadlock Prevention: Havender's Algorithms

- Break one of the deadlock conditions.
 - Mutual exclusion
 - Solution: exclusive use of resources is an important feature, but for some resources (virtual memory, virtual disks, CPU), it is possible.
 - Hold-and-Wait condition
 - Solution: Force each process to request all required resources at once. It cannot proceed until all resources have been acquired.
 - No preemption condition
 - Solution: If a process holding some reusable resources makes a
 further request which is denied, and it wishes to wait for the new
 resources to become available, it must release all resources currently
 held and, if necessary, request them again along with the new
 resources. Thus, resources are removed from a process holding them.
 - Circular wait condition
 - Solution: All resource types are numbered. Processes must request resources in numerical order; if a resource of type is held, the only resources which can be requested must be of types.

18

2/13/2003

Two-Phase Locking

- Phase One
 - process tries to lock all records it needs, one at a time
 - if needed record found locked, start over
 - (no real work done in phase one)
- If phase one succeeds, it starts second phase,
 - performing updates
 - releasing locks
- Note similarity to requesting all resources at once
- Algorithm works where programmer can arrange program can be stopped, restarted

19

2/13/2003

CS 323 - Operating Systems, Yuanyuan Zhou

Break Circular Wait Condition

- Request one resource at a time. Release the current resource when request the next one
- Global ordering of resources
 - Requests have to made in increasing order
 - Req(resource1), req(resource2)..
 - Why no circular wait?

20

2/13/2003

Summary: Deadlock Prevention

condition	How to break it
Mutual Exclusion	Spool everything
Hold and wait	Request all resources initially
No preemption	Take resources away
Circular wait	Order resources numerically

CS 323 - Operating Systems, 2/13/2003 Yuanyuan Zhou

Reminder

- Next lecture: Synchronization (chapter 2.3 & 2.4)
- Quiz1 due today at 5pm(only 1 try)

2/13/2003

MP1