Deadlock (2)

Dave Eckhardt
Brian Railing

Roger Dannenberg
Synchronization – P2

- You should *really* have, today:
 - Drawn pictures of thread stacks (even if not perfect)
 - Figured out where stubs belong, why
 - Made some system calls
 - Designed mutexes & condition variables

- Wednesday:
 - Coded mutexes and condition variables
 - Thoughtful design for thr_create(), maybe thr_join()
 - Some code for thr_create(), and some “experience”
 - The startle test running
Synchronization

• Project 2 reminder...
 – Don't split the coding in a bad way
 • One popular bad way: Person A codes list/queue, syscall stubs
 • Person B codes everything else
 • Person A will probably be in big trouble on the exam
Synchronization

- At some point “make” may start beeping/delaying
 - Generally addressed by “make update”
 - Generally a good idea to glance at any new files
 - Don't forget to look at “old” files too!
Outline

- Review
 - Prevention/Avoidance/Detection
- Today
 - Avoidance
 - Detection/Recovery
Deadlock – Alternative Approaches

- **Prevention**
 - *Pass a law* against one of four ingredients
 - Note: static, absolute ban
 - Every legal application is continuously deadlock-free
- **Avoidance**
 - Processes *pre-declare usage patterns*
 - Note: more complicated for application, but more flexible
 - Request manager avoids “unsafe states”
- **Detection/Recovery**
 - Clean up only when trouble really happens
Deadlock Prevention – Satisfactory?

- Deadlock prevention *passes laws*
 - Unenforceable: shared CD-writers???
 - Annoying
 - Inefficient if extra resources must be held
 - Mandatory lock-acquisition order may induce starvation
 - Locked 23, 24, 25, ... 88, 89, now must lock 0...
 - *Lots* of starvation opportunities
- Do we really need such strict laws?
 - Couldn't we be more “situational”?
Deadlock Avoidance Assumptions

A1. Processes pre-declare usage patterns
 - Could enumerate all paths through allocation space
 • Request R1, Request R2, Release R1, Request R3, ...
 - or else I will instead -
 • Request R1, Request R3, Release R3, Request R1, ...
Deadlock Avoidance Assumptions

A1. Processes pre-declare usage patterns

- Could enumerate all paths through allocation space
 - Request R1, Request R2, Release R1, Request R3, ...
 - or else I will instead -
 - Request R1, Request R3, Release R3, Request R1, ...
- Easier: declare *maximal resource usage*
 - I will never need more than 7 tape drives and 1 printer
Deadlock Avoidance Assumptions

A2. Processes proceed to completion
 (a) Don't hold onto resources forever
 - Obvious how this helps!
 (b) Complete in “reasonable” time
 - So it is ok, if necessary, to stall P2 until P1 completes
 - We will try to avoid this
Defn: Safe Execution Sequence

- \((P_1, P_2, P_3, ... P_n)\) is a **safe sequence** if
 - Every process \(P_i\) can be satisfied using
 - currently-free resources \(F\), plus
 - resources currently held by \(P_1, P_2, ... P_i\)

- **Claim:** \(P_i\)'s waiting is bounded by the sequence:
 - \(P_1\) will run to completion, release resources
 - \(P_2\) can complete with \(F + P_1's + P_2's\)
 - \(P_3\) can complete with \(F + P_1's + P_2's + P_3's\)
 - \(P_i\) won't wait forever, so no wait cycle, no deadlock \(\square\)
Defn: Safe State

- System in a *safe state* iff...
 - there exists at least one safe sequence
- Worst-case situation
 - Every process asks for every resource at once
 - Solution: follow a safe sequence (run processes serially)
 - Slow, but not as slow as a deadlock!
- Serial execution is *worst-case*, not typical
 - Usually processes execute in parallel
Request Manager - Naïve

- Grant a resource request if
 - Enough resources are free now
- Otherwise, tell requesting process to *wait*
 - While *holding* resources
 - Which are *non-preemptible, ...*
- Easily leads to deadlock
Request Manager – Avoidance

- Grant a resource request if
 - Enough resources are free now, *and*
 - Enough resources would *still* be free
 - For some process to acquire the rest of its resources, complete, and release all held resources
 - And then another one
 - And then the requesting process

- Otherwise, tell requesting process to wait
 - While holding a smaller set of resources...
 - ...*which we previously proved it's ok to hold, because other processes don't need them to complete*
Example (from text)

<table>
<thead>
<tr>
<th>Who</th>
<th>Max</th>
<th>Has</th>
<th>Room</th>
</tr>
</thead>
<tbody>
<tr>
<td>P0</td>
<td>10</td>
<td>5</td>
<td>5</td>
</tr>
<tr>
<td>P1</td>
<td>4</td>
<td>2</td>
<td>2</td>
</tr>
<tr>
<td>P2</td>
<td>9</td>
<td>2</td>
<td>7</td>
</tr>
<tr>
<td>System</td>
<td>12</td>
<td>3</td>
<td>-</td>
</tr>
</tbody>
</table>

Max = declared

Has = allocated

Room = *Max* - *Has*
Example (from text)

<table>
<thead>
<tr>
<th>Who</th>
<th>Max</th>
<th>Has</th>
<th>Room</th>
</tr>
</thead>
<tbody>
<tr>
<td>P0</td>
<td>10</td>
<td>5</td>
<td>5</td>
</tr>
<tr>
<td>P1</td>
<td>4</td>
<td>2</td>
<td>2</td>
</tr>
<tr>
<td>P2</td>
<td>9</td>
<td>2</td>
<td>7</td>
</tr>
<tr>
<td>System</td>
<td>12</td>
<td>3</td>
<td>-</td>
</tr>
</tbody>
</table>

- **Max** = declared
- **Has** = allocated
- **Room** = Max - Has

The system has 12 items
Example (from text)

<table>
<thead>
<tr>
<th>Who</th>
<th>Max</th>
<th>Has</th>
<th>Room</th>
</tr>
</thead>
<tbody>
<tr>
<td>P0</td>
<td>10</td>
<td>5</td>
<td>5</td>
</tr>
<tr>
<td>P1</td>
<td>4</td>
<td>2</td>
<td>2</td>
</tr>
<tr>
<td>P2</td>
<td>9</td>
<td>2</td>
<td>7</td>
</tr>
<tr>
<td>System</td>
<td>12</td>
<td>3</td>
<td>-</td>
</tr>
</tbody>
</table>

\[\text{Max} = \text{declared}\]
\[\text{Has} = \text{allocated}\]
\[\text{Room} = \text{Max} - \text{Has}\]

9 items are allocated
Example (from text)

<table>
<thead>
<tr>
<th>Who</th>
<th>Max</th>
<th>Has</th>
<th>Room</th>
</tr>
</thead>
<tbody>
<tr>
<td>P0</td>
<td>10</td>
<td>5</td>
<td></td>
</tr>
<tr>
<td>P1</td>
<td>4</td>
<td>2</td>
<td>2</td>
</tr>
<tr>
<td>P2</td>
<td>9</td>
<td>2</td>
<td>7</td>
</tr>
<tr>
<td>System</td>
<td>12</td>
<td>3</td>
<td></td>
</tr>
</tbody>
</table>

Max = declared
Has = allocated
Room = Max - Has

3 items are free
Example (from text)

<table>
<thead>
<tr>
<th>Who</th>
<th>Max</th>
<th>Has</th>
<th>Room</th>
</tr>
</thead>
<tbody>
<tr>
<td>P0</td>
<td>10</td>
<td>5</td>
<td>5</td>
</tr>
<tr>
<td>P1</td>
<td>4</td>
<td>2</td>
<td>2</td>
</tr>
<tr>
<td>P2</td>
<td>9</td>
<td>2</td>
<td>7</td>
</tr>
<tr>
<td>System</td>
<td>12</td>
<td>3</td>
<td>-</td>
</tr>
</tbody>
</table>

Max = declared
Has = allocated
Room = Max - Has

This is a state. What kind of state might it be?
Example (from text)

<table>
<thead>
<tr>
<th>Who</th>
<th>Max</th>
<th>Has</th>
<th>Room</th>
</tr>
</thead>
<tbody>
<tr>
<td>P0</td>
<td>10</td>
<td>5</td>
<td>5</td>
</tr>
<tr>
<td>P1</td>
<td>4</td>
<td>2</td>
<td>2</td>
</tr>
<tr>
<td>P2</td>
<td>9</td>
<td>2</td>
<td>7</td>
</tr>
<tr>
<td>System</td>
<td>12</td>
<td>3</td>
<td>-</td>
</tr>
</tbody>
</table>

Max = declared
Has = allocated
Room = Max - Has

“Is it safe?”

“Yes it’s safe; it’s very safe, so safe you wouldn’t believe it.”

(from Marathon Man)
Example (from text)

<table>
<thead>
<tr>
<th>Who</th>
<th>Max</th>
<th>Has</th>
<th>Room</th>
</tr>
</thead>
<tbody>
<tr>
<td>P0</td>
<td>10</td>
<td>5</td>
<td>5</td>
</tr>
<tr>
<td>P1</td>
<td>4</td>
<td>2</td>
<td>2</td>
</tr>
<tr>
<td>P2</td>
<td>9</td>
<td>2</td>
<td>7</td>
</tr>
<tr>
<td>System</td>
<td>12</td>
<td>3</td>
<td>-</td>
</tr>
</tbody>
</table>

Max = declared
Has = allocated
Room = Max - Has

How would we show that this state is safe?
P1: 2 \Rightarrow 4

<table>
<thead>
<tr>
<th>Who</th>
<th>Max</th>
<th>Has</th>
<th>Room</th>
</tr>
</thead>
<tbody>
<tr>
<td>P0</td>
<td>10</td>
<td>5</td>
<td>5</td>
</tr>
<tr>
<td>P1</td>
<td>4</td>
<td>2</td>
<td>2</td>
</tr>
<tr>
<td>P2</td>
<td>9</td>
<td>2</td>
<td>7</td>
</tr>
<tr>
<td>System</td>
<td>12</td>
<td>3</td>
<td>-</td>
</tr>
</tbody>
</table>

<table>
<thead>
<tr>
<th>Who</th>
<th>Max</th>
<th>Has</th>
<th>Room</th>
</tr>
</thead>
<tbody>
<tr>
<td>P0</td>
<td>10</td>
<td>5</td>
<td>5</td>
</tr>
<tr>
<td>P1</td>
<td>4</td>
<td>4</td>
<td>0</td>
</tr>
<tr>
<td>P2</td>
<td>9</td>
<td>2</td>
<td>7</td>
</tr>
<tr>
<td>System</td>
<td>12</td>
<td>1</td>
<td>-</td>
</tr>
</tbody>
</table>
P1: Complete

<table>
<thead>
<tr>
<th>Who</th>
<th>Max</th>
<th>Has</th>
<th>Room</th>
</tr>
</thead>
<tbody>
<tr>
<td>P0</td>
<td>10</td>
<td>5</td>
<td>5</td>
</tr>
<tr>
<td>P1</td>
<td>4</td>
<td>4</td>
<td>0</td>
</tr>
<tr>
<td>P2</td>
<td>9</td>
<td>2</td>
<td>7</td>
</tr>
<tr>
<td>System</td>
<td>12</td>
<td>1</td>
<td>-</td>
</tr>
</tbody>
</table>

<table>
<thead>
<tr>
<th>Who</th>
<th>Max</th>
<th>Has</th>
<th>Room</th>
</tr>
</thead>
<tbody>
<tr>
<td>P0</td>
<td>10</td>
<td>5</td>
<td>5</td>
</tr>
<tr>
<td>P2</td>
<td>9</td>
<td>2</td>
<td>7</td>
</tr>
<tr>
<td>System</td>
<td>12</td>
<td>5</td>
<td>-</td>
</tr>
</tbody>
</table>
$P0: 5 \Rightarrow 10$

<table>
<thead>
<tr>
<th>Who</th>
<th>Max</th>
<th>Has</th>
<th>Room</th>
</tr>
</thead>
<tbody>
<tr>
<td>P0</td>
<td>10</td>
<td>5</td>
<td>5</td>
</tr>
<tr>
<td>P2</td>
<td>9</td>
<td>2</td>
<td>7</td>
</tr>
<tr>
<td>System</td>
<td>12</td>
<td>5</td>
<td>-</td>
</tr>
</tbody>
</table>

<table>
<thead>
<tr>
<th>Who</th>
<th>Max</th>
<th>Has</th>
<th>Room</th>
</tr>
</thead>
<tbody>
<tr>
<td>P0</td>
<td>10</td>
<td>10</td>
<td>0</td>
</tr>
<tr>
<td>P2</td>
<td>9</td>
<td>2</td>
<td>7</td>
</tr>
<tr>
<td>System</td>
<td>12</td>
<td>0</td>
<td>-</td>
</tr>
</tbody>
</table>
P0: Complete

<table>
<thead>
<tr>
<th>Who</th>
<th>Max</th>
<th>Has</th>
<th>Room</th>
</tr>
</thead>
<tbody>
<tr>
<td>P0</td>
<td>10</td>
<td>10</td>
<td>0</td>
</tr>
<tr>
<td>P2</td>
<td>9</td>
<td>2</td>
<td>7</td>
</tr>
<tr>
<td>System</td>
<td>12</td>
<td>0</td>
<td>-</td>
</tr>
</tbody>
</table>

<table>
<thead>
<tr>
<th>Who</th>
<th>Max</th>
<th>Has</th>
<th>Room</th>
</tr>
</thead>
<tbody>
<tr>
<td>P2</td>
<td>9</td>
<td>2</td>
<td>7</td>
</tr>
<tr>
<td>System</td>
<td>12</td>
<td>10</td>
<td>-</td>
</tr>
</tbody>
</table>

“**Run P1, P0, P2**” is a **safe sequence**.

So the system was in a **safe state**.
Can P2 acquire more now?

“Is it safe?”

“No, it’s not safe; it’s very dangerous, be careful.”

<table>
<thead>
<tr>
<th>Who</th>
<th>Max</th>
<th>Has</th>
<th>Room</th>
</tr>
</thead>
<tbody>
<tr>
<td>P0</td>
<td>10</td>
<td>5</td>
<td>5</td>
</tr>
<tr>
<td>P1</td>
<td>4</td>
<td>2</td>
<td>2</td>
</tr>
<tr>
<td>P2</td>
<td>9</td>
<td>2</td>
<td>7</td>
</tr>
<tr>
<td>System</td>
<td>12</td>
<td>3</td>
<td>-</td>
</tr>
</tbody>
</table>
P2: 2 ⇒ 3?

<table>
<thead>
<tr>
<th>Who</th>
<th>Max</th>
<th>Has</th>
<th>Room</th>
</tr>
</thead>
<tbody>
<tr>
<td>P0</td>
<td>10</td>
<td>5</td>
<td>5</td>
</tr>
<tr>
<td>P1</td>
<td>4</td>
<td>2</td>
<td>2</td>
</tr>
<tr>
<td>P2</td>
<td>9</td>
<td>2</td>
<td>7</td>
</tr>
<tr>
<td>System</td>
<td>12</td>
<td>3</td>
<td>-</td>
</tr>
</tbody>
</table>

<table>
<thead>
<tr>
<th>Who</th>
<th>Max</th>
<th>Has</th>
<th>Room</th>
</tr>
</thead>
<tbody>
<tr>
<td>P0</td>
<td>10</td>
<td>5</td>
<td>5</td>
</tr>
<tr>
<td>P1</td>
<td>4</td>
<td>2</td>
<td>2</td>
</tr>
<tr>
<td>P2</td>
<td>9</td>
<td>3</td>
<td>6</td>
</tr>
<tr>
<td>System</td>
<td>12</td>
<td>2</td>
<td>-</td>
</tr>
</tbody>
</table>

Now, only P1 can be satisfied without waiting.
P1: 2 ⇒ 4?

<table>
<thead>
<tr>
<th>Who</th>
<th>Max</th>
<th>Has</th>
<th>Room</th>
</tr>
</thead>
<tbody>
<tr>
<td>P0</td>
<td>10</td>
<td>5</td>
<td>5</td>
</tr>
<tr>
<td>P1</td>
<td>4</td>
<td>2</td>
<td>2</td>
</tr>
<tr>
<td>P2</td>
<td>9</td>
<td>3</td>
<td>6</td>
</tr>
<tr>
<td>System</td>
<td>12</td>
<td>2</td>
<td></td>
</tr>
</tbody>
</table>

<table>
<thead>
<tr>
<th>Who</th>
<th>Max</th>
<th>Has</th>
<th>Room</th>
</tr>
</thead>
<tbody>
<tr>
<td>P0</td>
<td>10</td>
<td>5</td>
<td>5</td>
</tr>
<tr>
<td>P1</td>
<td>4</td>
<td>4</td>
<td>0</td>
</tr>
<tr>
<td>P2</td>
<td>9</td>
<td>3</td>
<td>6</td>
</tr>
<tr>
<td>System</td>
<td>12</td>
<td>0</td>
<td></td>
</tr>
</tbody>
</table>
P1: Complete

<table>
<thead>
<tr>
<th>Who</th>
<th>Max</th>
<th>Has</th>
<th>Room</th>
</tr>
</thead>
<tbody>
<tr>
<td>P0</td>
<td>10</td>
<td>5</td>
<td>5</td>
</tr>
<tr>
<td>P1</td>
<td>4</td>
<td>4</td>
<td>0</td>
</tr>
<tr>
<td>P2</td>
<td>9</td>
<td>3</td>
<td>6</td>
</tr>
<tr>
<td>System</td>
<td>12</td>
<td>0</td>
<td>-</td>
</tr>
</tbody>
</table>

<table>
<thead>
<tr>
<th>Who</th>
<th>Max</th>
<th>Has</th>
<th>Room</th>
</tr>
</thead>
<tbody>
<tr>
<td>P0</td>
<td>10</td>
<td>5</td>
<td>5</td>
</tr>
<tr>
<td>P2</td>
<td>9</td>
<td>3</td>
<td>6</td>
</tr>
<tr>
<td>System</td>
<td>12</td>
<td>4</td>
<td>-</td>
</tr>
</tbody>
</table>
P1: Complete

<table>
<thead>
<tr>
<th>Who</th>
<th>Max</th>
<th>Has</th>
<th>Room</th>
</tr>
</thead>
<tbody>
<tr>
<td>P0</td>
<td>10</td>
<td>5</td>
<td>5</td>
</tr>
<tr>
<td>P2</td>
<td>9</td>
<td>3</td>
<td>6</td>
</tr>
<tr>
<td>System</td>
<td>12</td>
<td>4</td>
<td>-</td>
</tr>
</tbody>
</table>

Problem: P0 and P2 are each allowed to ask for >4. If either does, it must wait, hoping the other frees some up. If *both* ask for more than 4 total, *both* wait: *deadlock!*
P1: Complete

<table>
<thead>
<tr>
<th>Who</th>
<th>Max</th>
<th>Has</th>
<th>Room</th>
</tr>
</thead>
<tbody>
<tr>
<td>P0</td>
<td>10</td>
<td>5</td>
<td>5</td>
</tr>
<tr>
<td>P2</td>
<td>9</td>
<td>3</td>
<td>6</td>
</tr>
<tr>
<td>System</td>
<td>12</td>
<td>4</td>
<td>-</td>
</tr>
</tbody>
</table>

Q1: Is deadlock inevitable?

Q2: Did we miss some possible sequence other than (P1, ...)?
Avoidance - Key Ideas

- **Safe state**
 - Some safe sequence exists
 - Prove it by *finding one*

- **Unsafe state: No safe sequence exists**

- **Unsafe *may not be fatal***
 - Processes might exit early
 - Processes might not use max resources today
Avoidance – Tradeoff

- Allowing only safe states is more flexible than Prevention
 - Some of the "laws" are inconvenient to follow
- But rejecting *all* unsafe states reduces efficiency
 - System *could* enter unsafe state and then return to safety...
 - How often would the system "retreat from disaster"?
- Hmm...
Avoidance - Unique Resources

- Unique resources instead of multi-instance?
 - Graph algorithm

- Three edge types
 - Claim (future request)
 - Request
 - Assign
“Claim” (Future-Request) Edges

P1

Tape 1

P2

Tape 2

P3

Tape 3
Claim ⇒ Request

P1

Tape 1

P2

Tape 2

P3

Tape 3
Request ⇒ Assignment
Safe: No Cycle

P1

Tape 1

P2

Tape 2

P3

Tape 3
Which Requests Are Safe?

- Pretend to satisfy request
- Look for cycles in resultant graph
A Dangerous Request

P1
Tape 1

P2
Tape 2

P3
Tape 3
See Any Cycles?

P1

Tape 1

P2

Tape 2

P3

Tape 3

Tape 2

Tape 1

Tape 3
Are “Pretend” Cycles Fatal?

- Must we worry about all cycles?
 - Nobody is waiting on a “pretend” cycle
 - Lots of the edges are only potential request edges
 - We don't have a deadlock
- “Is it safe?”
Are “Pretend” Cycles Fatal?

- *No* process can, without waiting
 - Acquire maximum-declared resource set
- So *no process* can acquire, complete, release
 - (for sure, without maybe waiting)
- Any new request *could* form a cycle
 - “No, it's not safe, it's very dangerous, be careful.”
- What to do?
 - Don't grant the request (block the process *now, before* it gets that tape drive, instead of blocking it later, *while* it holds it)
Avoidance - Multi-instance Resources

- Example
 - N interchangeable tape drives
 - Could represent by N tape-drive nodes
 - Needless computational expense

- Business credit-line model
 - Bank assigns maximum loan amount ("credit limit")
 - Business pays interest on current borrowing amount
Avoiding “bank failure”

- Bank is “ok” when there is a safe sequence
- One company can
 - Borrow up to its credit limit
 - Do well
 - IPO
 - Pay back its full loan amount
- And then another company, etc.
No safe sequence?

- Company tries to borrow up to limit
 - Bank has no cash
 - Company C1 must wait for money C2 has
 - Maybe C2 must wait for money C1 has
- In real life
 - C1 cannot make payroll
 - C1 goes bankrupt
 - Loan never paid back in full
 - Can model as “infinite sleep”
int cash;
int limit[N]; /* credit limit */
int out[N] /* borrowed */;
boolean done[N]; /* global temp! */
int future; /* global temp! */

int progressor (int cash) {
 for (i = 0; i < N; ++i)
 if (!done[i])
 if (cash >= limit[i] - out[i])
 return (i);
 return(-1);
}
Banker's Algorithm

```c
boolean is_safe(void) {
 future = cash;
 done[0..N] = false;

 while ((p = progressor(future)) > 0) {
 future += out[p];
 done[p] = true;
 }

 return (done[0..N] == true)
}
```
Banker's Algorithm

```c
boolean is_safe(void) {
 future = cash;
 done[0..N] = false;

 while ((p = progressor(future)) > 0) {
 future += out[p];
 done[p] = true;
 }
 return (done[0..N] == true)
}
```

What if progressor chooses processes in the wrong order?
Banker's Algorithm

• Can we loan more money to a company?
 – Pretend we did
 • update cash and out[i]
 – Is it safe?
 • Yes: lend more money
 • No: un-do to pre-pretending state, sleep

• Multi-resource version
 – Generalizes easily to N independent resource types
 – See text
Avoidance - Summary

- **Good news** - *No deadlock*
 - No *static* “laws” about resource requests
 - Allocations flexible according to system state
- **Bad news**
 - Processes must pre-declare maximum usage
 - Avoidance is *conservative*
 - *Many* “unsafe” states are *almost* safe
 - System throughput reduced – extra sleeping
 - 3 processes, can allocate only 2 tape drives!?!?
Deadlock - What to do?

- **Prevention**
 - *Pass a law* against one of four ingredients

- **Avoidance**
 - Processes *pre-declare usage patterns*
 - Request manager avoids “unsafe states”

- **Detection/Recovery**
 - *Clean up only when trouble really happens*
Detection & Recovery - Approach

- Don't be paranoid
 - Don't refuse requests that *might* lead to trouble
 - (someday)
 - Most things work out ok in the end
- Even paranoids have enemies
 - Sometimes a deadlock *will* happen
 - Need a plan for noticing
 - Need a policy for reacting
 - Somebody must be told “try again later”
Detection - Key Ideas

- “Occasionally” scan for wait cycles
- Expensive
 - Must lock out all request/allocate/deallocate activity
 - Global mutex is the “global variable” of concurrency
 - Detecting cycles is an N-squared kind of thing
Scanning Policy

- **Throughput balance**
 - Scan too often - system becomes (very) slow
 - Scan before every sleep? Only in small systems
 - Scan too rarely - system becomes (extremely) slow

- **Policy candidates**
 - Scan every `<interval>`
 - Scan when CPU is “too idle”
Detection - Algorithms

- **Detection: Unique Resources**
 - Search for cycles in resource graph
 - (see above)
- **Detection: Multi-instance Resources**
 - Slight variation on Banker's Algorithm
 - (see text)
- **Find a deadlock? Now what?**
 - Abort
 - Preempt
Recovery - Abort

- Evict processes from the system
- All processes in the cycle?
 - Simple & blame-free policy
 - Lots of re-execution work later!
- *Just one* process in the cycle?
 - *Which* one?
 - Priority? Work remaining? Work to clean up?
 - Often immediately creates a smaller cycle – re-scan?
Recovery – Abort Just One?

P3's plan
A(R3); A(R1); A(R2)
Recovery – Abort Just One?

P3's plan
A(R3); A(R1); A(R2)
Recovery – Abort Just One?

P3's plan:
A(R3); A(R1); A(R2)
Recovery – Can we do better?

- Aborting processes is undesirable
 - Re-running processes is *expensive*
 - Long-running tasks may *never* complete
 - Starvation
Recovery - Resource Preemption

• Tell some process(es): time to give, not take
 – lock(R300) ⇒ “Ok”
 – lock(R346) ⇒ “EDEADLOCK”

• What does “EDEADLOCK” mean?
 – Can't just retry the request (make sure you see this)
 – Must release other resources you hold, try later
 – Forced release may require “rollback” (yuck)

• Policy question: which process loses?
 – Lowest-numbered? ⇒ starvation!
Summary - Deadlock

- Deadlock is...
 - Set of processes
 - Each one waiting for something held by another
- Four “ingredients”
- Three approaches
 - (aside from “Hmmm...<reboot>”)

Deadlock - Approaches

- Prevention - Pass a law against one of:
 - Mutual exclusion (unlikely!)
 - Hold & wait (maybe, but...)
 - No preemption (maybe?)
 - Circular wait (popular, if feasible; watch out for...)

- An architectural choice may *preclude* some features, algorithms, ...
Deadlock - Approaches

- **Avoidance** - “Stay out of danger”
 - Requires pre-declaration of usage patterns
 - Not all “danger” turns into trouble

- **Detection & Recovery**
 - Scan frequency: delicate balance
 - Preemption is hard, messy

- **Rebooting**
 - Was it really hung?
Summary - Starvation

- starvation ≠ deadlock:
 - Starvation and Deadlock share the property that at least one process is not making progress.
 - With starvation there is a schedule where the process makes progress (but the schedule is not taken).
- Starvation is a ubiquitous danger
- “Solutions” to deadlock leave us vulnerable to starvation.
 - If you’re the class of application impacted, you are no better off than if you were deadlocked.