

CS162
Operating Systems and
Systems Programming
Lecture 9

Tips for Working in a Project Team/
Cooperating Processes and Deadlock

September 27, 2006
Prof. John Kubiawicz
<http://inst.eecs.berkeley.edu/~cs162>

Review: Definition of Monitor

- Semaphores are confusing because dual purpose:
 - Both mutual exclusion and scheduling constraints
 - Cleaner idea: Use *locks* for mutual exclusion and *condition variables* for scheduling constraints
- **Monitor**: a lock and zero or more condition variables for managing concurrent access to shared data
 - Use of Monitors is a programming paradigm
- **Lock**: provides mutual exclusion to shared data:
 - Always acquire before accessing shared data structure
 - Always release after finishing with shared data
- **Condition Variable**: a queue of threads waiting for something *inside* a critical section
 - Key idea: allow sleeping inside critical section by atomically releasing lock at time we go to sleep
 - Contrast to semaphores: Can't wait inside critical section

9/27/06

Kubiawicz CS162 ©UCB Fall 2006

Lec 9.2

Review: Programming with Monitors

- Monitors represent the logic of the program
 - Wait if necessary
 - Signal when change something so any waiting threads can proceed
- Basic structure of monitor-based program:

```
lock
while (need to wait) { }
}
unlock
```

} Check and/or update state variables
Wait if necessary

do something so no need to wait

```
lock
condvar.signal();
unlock
```

} Check and/or update state variables

9/27/06

Kubiawicz CS162 ©UCB Fall 2006

Lec 9.3

Goals for Today

- Java Support for Monitors
- Tips for Programming in a Project Team
- Discussion of Deadlocks
 - Conditions for its occurrence
 - Solutions for breaking and avoiding deadlock

Note: Some slides and/or pictures in the following are adapted from slides ©2005 Silberschatz, Galvin, and Gagne. Many slides generated from my lecture notes by Kubiawicz.

9/27/06

Kubiawicz CS162 ©UCB Fall 2006

Lec 9.4

Java Language Support for Synchronization

- Java has explicit support for threads and thread synchronization

- Bank Account example:

```
class Account {
 private int balance;
 // object constructor
 public Account (int initialBalance) {
 balance = initialBalance;
 }
 public synchronized int getBalance() {
 return balance;
 }
 public synchronized void deposit(int amount) {
 balance += amount;
 }
}
```

- Every object has an associated lock which gets automatically acquired and released on entry and exit from a *synchronized* method.

9/27/06

Kubiatowicz CS162 ©UCB Fall 2006

Lec 9.5

Java Language Support for Synchronization (con't)

- Java also has *synchronized* statements:

```
synchronized (object) {
 ...
}
```

- Since every Java object has an associated lock, this type of statement acquires and releases the object's lock on entry and exit of the body
- Works properly even with exceptions:

```
synchronized (object) {
 ...
 DoFoo();
 ...
}
void DoFoo() {
 throw errException;
}
```

9/27/06

Kubiatowicz CS162 ©UCB Fall 2006

Lec 9.6

Java Language Support for Synchronization (con't 2)

- In addition to a lock, every object has a **single** condition variable associated with it

- How to wait inside a synchronization method of block:

```
» void wait(long timeout); // Wait for timeout
» void wait(long timeout, int nanoseconds); //variant
» void wait();
```

- How to signal in a synchronized method or block:

```
» void notify(); // wakes up oldest waiter
» void notifyAll(); // like broadcast, wakes everyone
```

- Condition variables can wait for a bounded length of time. This is useful for handling exception cases:

```
t1 = time.now();
while (!ATMRequest()) {
 wait (CHECKPERIOD);
 t2 = time.now();
 if (t2 - t1 > LONG_TIME) checkMachine();
}
```

- Not all Java VMs equivalent!

```
» Different scheduling policies, not necessarily preemptive!
```

9/27/06

Kubiatowicz CS162 ©UCB Fall 2006

Lec 9.7

Tips for Programming in a Project Team

"You just have to get your synchronization right!"

- Big projects require more than one person (or long, long, long time)
 - Big OS: thousands of person-years!
- It's very hard to make software project teams work correctly
 - Doesn't seem to be as true of big construction projects
 - » Empire state building finished in **one** year: staging iron production thousands of miles away
 - » Or the Hoover dam: built towns to hold workers
- Is it OK to miss deadlines?
 - » We make it free (slip days)
 - » Reality: they're very expensive as time-to-market is one of the most important things!

9/27/06

Kubiatowicz CS162 ©UCB Fall 2006

Lec 9.8

Big Projects

- What is a big project?
 - Time/work estimation is hard
 - Programmers are eternal optimists (it will only take two days!)
 - » This is why we bug you about starting the project early
 - » Had a grad student who used to say he just needed "10 minutes" to fix something. Two hours later...
- Can a project be efficiently partitioned?
 - Partitionable task decreases in time as you add people
 - But, if you require communication:
 - » Time reaches a minimum bound
 - » With complex interactions, time increases!
 - Mythical person-month problem:
 - » You estimate how long a project will take
 - » Starts to fall behind, so you add more people
 - » Project takes even more time!

9/27/06

Kubiatowicz CS162 ©UCB Fall 2006

Lec 9.9

Techniques for Partitioning Tasks

- Functional
 - Person A implements threads, Person B implements semaphores, Person C implements locks...
 - Problem: Lots of communication across APIs
 - » If B changes the API, A may need to make changes
 - » Story: Large airline company spent \$200 million on a new scheduling and booking system. Two teams "working together." After two years, went to merge software. Failed! Interfaces had changed (documented, but no one noticed). Result: would cost another \$200 million to fix.
- Task
 - Person A designs, Person B writes code, Person C tests
 - May be difficult to find right balance, but can focus on each person's strengths (Theory vs systems hacker)
 - Since Debugging is hard, Microsoft has *two* testers for *each* programmer
- Most CS162 project teams are functional, but people have had success with task-based divisions

9/27/06

Kubiatowicz CS162 ©UCB Fall 2006

Lec 9.10

Communication

- More people mean more communication
 - Changes have to be propagated to more people
 - Think about person writing code for most fundamental component of system: everyone depends on them!
- Miscommunication is common
 - "Index starts at 0? I thought you said 1!"
- Who makes decisions?
 - Individual decisions are fast but trouble
 - Group decisions take time
 - Centralized decisions require a big picture view (someone who can be the "system architect")
- Often designating someone as the system architect can be a good thing
 - Better not be clueless
 - Better have good people skills
 - Better let other people do work

9/27/06

Kubiatowicz CS162 ©UCB Fall 2006

Lec 9.11

Coordination

- More people \Rightarrow no one can make all meetings!
 - They miss decisions and associated discussion
 - Example from earlier class: one person missed meetings and did something group had rejected
 - Why do we limit groups to 5 people?
 - » You would never be able to schedule meetings
 - Why do we require 4 people minimum?
 - » You need to experience groups to get ready for real world
- People have different work styles
 - Some people work in the morning, some at night
 - How do you decide when to meet or work together?
- What about project slippage?
 - It will happen, guaranteed!
 - Ex: phase 4, everyone busy but not talking. One person way behind. No one knew until very end - too late!
- Hard to add people to existing group
 - Members have already figured out how to work together

9/27/06

Kubiatowicz CS162 ©UCB Fall 2006

Lec 9.12

How to Make it Work?

- People are human. Get over it.
 - People will make mistakes, miss meetings, miss deadlines, etc. You need to live with it and adapt
 - It is better to anticipate problems than clean up afterwards.
- Document, document, document
 - Why Document?
 - » Expose decisions and communicate to others
 - » Easier to spot mistakes early
 - » Easier to estimate progress
 - What to document?
 - » Everything (but don't overwhelm people or no one will read)
 - Standardize!
 - » One programming format: variable naming conventions, tab indents, etc.
 - » Comments (Requires, effects, modifies)—javadoc?

9/27/06

Kubiatowicz CS162 ©UCB Fall 2006

Lec 9.13

Suggested Documents for You to Maintain

- Project objectives: goals, constraints, and priorities
- Specifications: the manual plus performance specs
 - This should be the first document generated and the last one finished
- Meeting notes
 - Document all decisions
 - You can often cut & paste for the design documents
- Schedule: What is your anticipated timing?
 - This document is critical!
- Organizational Chart
 - Who is responsible for what task?

9/27/06

Kubiatowicz CS162 ©UCB Fall 2006

Lec 9.14

Use Software Tools

- Source revision control software (CVS)
 - Easy to go back and see history
 - Figure out where and why a bug got introduced
 - Communicates changes to everyone (use CVS's features)
- Use automated testing tools
 - Write scripts for non-interactive software
 - Use "expect" for interactive software
 - Microsoft rebuilds the Longhorn/Vista kernel every night with the day's changes. Everyone is running/testing the latest software
- Use E-mail and instant messaging consistently to leave a history trail

9/27/06

Kubiatowicz CS162 ©UCB Fall 2006

Lec 9.15

Test Continuously

- Integration tests all the time, not at 11pm on due date!
 - Write dummy stubs with simple functionality
 - » Let's people test continuously, but more work
 - Schedule periodic integration tests
 - » Get everyone in the same room, check out code, build, and test.
 - » Don't wait until it is too late!
- Testing types:
 - Unit tests: check each module in isolation (use JUnit?)
 - Daemons: subject code to exceptional cases
 - Random testing: Subject code to random timing changes
- Test early, test later, test again
 - Tendency is to test once and forget; what if something changes in some other part of the code?

9/27/06

Kubiatowicz CS162 ©UCB Fall 2006

Lec 9.16

Administrivia

- Midterm I coming up in two weeks:
 - Wednesday, 10/11, 4:00-7:00pm, Here (10 Evans)
 - Should be 2 hour exam with extra time
 - Closed book, one page of hand-written notes (both sides)
 - Topics: Everything up to that Monday, 10/9
- No class on day of Midterm (obviously)
 - I will post extra office hours for people who have questions about the material (or life, whatever)

9/27/06

Kubiatowicz CS162 ©UCB Fall 2006

Lec 9.17

Resources

- Resources – passive entities needed by threads to do their work
 - CPU time, disk space, memory
- Two types of resources:
 - Preemptable – can take it away
 - » CPU, Embedded security chip
 - Non-preemptable – must leave it with the thread
 - » Disk space, plotter, chunk of virtual address space
 - » Mutual exclusion – the right to enter a critical section
- Resources may require exclusive access or may be sharable
 - Read-only files are typically sharable
 - Printers are not sharable during time of printing
- One of the major tasks of an operating system is to manage resources

9/27/06

Kubiatowicz CS162 ©UCB Fall 2006

Lec 9.18

Starvation vs Deadlock

- Starvation vs. Deadlock
 - Starvation: thread waits indefinitely
 - » Example, low-priority thread waiting for resources constantly in use by high-priority threads
 - Deadlock: circular waiting for resources
 - » Thread A owns Res 1 and is waiting for Res 2
 - » Thread B owns Res 2 and is waiting for Res 1

- Deadlock \Rightarrow Starvation but not vice versa
 - » Starvation can end (but doesn't have to)
 - » Deadlock can't end without external intervention

9/27/06

Kubiatowicz CS162 ©UCB Fall 2006

Lec 9.19

Conditions for Deadlock

- Deadlock not always deterministic – Example 2 mutexes:

<u>Thread A</u>	<u>Thread B</u>
x.P ();	y.P ();
y.P ();	x.P ();
y.V ();	x.V ();
x.V ();	y.V ();

- Deadlock won't always happen with this code
 - » Have to have exactly the right timing ("wrong" timing?)
 - » So you release a piece of software, and you tested it, and there it is, controlling a nuclear power plant...
- Deadlocks occur with multiple resources
 - Means you can't decompose the problem
 - Can't solve deadlock for each resource independently
- Example: System with 2 disk drives and two threads
 - Each thread needs 2 disk drives to function
 - Each thread gets one disk and waits for another one

9/27/06

Kubiatowicz CS162 ©UCB Fall 2006

Lec 9.20

Bridge Crossing Example

- Each segment of road can be viewed as a resource
 - Car must own the segment under them
 - Must acquire segment that they are moving into
- For bridge: must acquire both halves
 - Traffic only in one direction at a time
 - Problem occurs when two cars in opposite directions on bridge: each acquires one segment and needs next
- 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
 - East-going traffic really fast \Rightarrow no one goes west

9/27/06

Kubiatowicz CS162 ©UCB Fall 2006

Lec 9.21

Train Example (Wormhole-Routed Network)

- Circular dependency (Deadlock!)
 - Each train wants to turn right
 - Blocked by other trains
 - Similar problem to multiprocessor networks
- Fix? Imagine grid extends in all four directions
 - Force ordering of channels (tracks)
 - » Protocol: Always go east-west first, then north-south
 - Called "dimension ordering" (X then Y)

9/27/06

Kubiatowicz CS162 ©UCB Fall 2006

Lec 9.22

Dining Lawyers Problem

- Five chopsticks/Five lawyers (really cheap restaurant)
 - Free-for all: Lawyer will grab any one they can
 - Need two chopsticks to eat
- What if all grab at same time?
 - Deadlock!
- How to fix deadlock?
 - Make one of them give up a chopstick (Hah!)
 - Eventually everyone will get chance to eat
- How to prevent deadlock?
 - Never let lawyer take last chopstick if no hungry lawyer has two chopsticks afterwards

9/27/06

Kubiatowicz CS162 ©UCB Fall 2006

Lec 9.23

Four requirements for Deadlock

- Mutual exclusion
 - Only one thread at a time can use a resource.
- Hold and wait
 - Thread holding at least one resource is waiting to acquire additional resources held by other threads
- No preemption
 - Resources are released only voluntarily by the thread holding the resource, after thread is finished with it
- Circular wait
 - There exists a set $\{T_1, \dots, T_n\}$ of waiting threads
 - » T_1 is waiting for a resource that is held by T_2
 - » T_2 is waiting for a resource that is held by T_3
 - » ...
 - » T_n is waiting for a resource that is held by T_1

9/27/06

Kubiatowicz CS162 ©UCB Fall 2006

Lec 9.24

Resource-Allocation Graph

System Model

- A set of Threads T_1, T_2, \dots, T_n
- Resource types R_1, R_2, \dots, R_m
CPU cycles, memory space, I/O devices
- Each resource type R_i has W_i instances.
- Each thread utilizes a resource as follows:
» Request() / Use() / Release()

Resource-Allocation Graph:

- V is partitioned into two types:
» $T = \{T_1, T_2, \dots, T_n\}$, the set threads in the system.
» $R = \{R_1, R_2, \dots, R_m\}$, the set of resource types in system
- request edge - directed edge $T_1 \rightarrow R_j$
- assignment edge - directed edge $R_j \rightarrow T_i$

9/27/06

Kubiatowicz CS162 ©UCB Fall 2006

Lec 9.25

Resource Allocation Graph Examples

Recall:

- request edge - directed edge $T_1 \rightarrow R_j$
- assignment edge - directed edge $R_j \rightarrow T_i$

Simple Resource Allocation Graph

Allocation Graph With Deadlock

Allocation Graph With Cycle, but No Deadlock

9/27/06

Kubiatowicz CS162 ©UCB Fall 2006

Lec 9.26

Methods for Handling Deadlocks

- Allow system to enter deadlock and then recover
 - Requires deadlock detection algorithm
 - Some technique for forcibly preempting resources and/or terminating tasks
- Ensure that system will *never* enter a deadlock
 - Need to monitor all lock acquisitions
 - Selectively deny those that *might* lead to deadlock
- Ignore the problem and pretend that deadlocks never occur in the system
 - Used by most operating systems, including UNIX

9/27/06

Kubiatowicz CS162 ©UCB Fall 2006

Lec 9.27

Deadlock Detection Algorithm

- Only one of each type of resource \Rightarrow look for loops
- More General Deadlock Detection Algorithm

- Let $[X]$ represent an m -ary vector of non-negative integers (quantities of resources of each type):

[FreeResources]: Current free resources each type
 [Request_x]: Current requests from thread X
 [Alloc_x]: Current resources held by thread X

- See if tasks can eventually terminate on their own

```

[Avail] = [FreeResources]
Add all nodes to UNFINISHED
do {
 done = true
 For each node in UNFINISHED {
 if ([Requestnode] <= [Avail]) {
 remove node from UNFINISHED
 [Avail] = [Avail] + [Allocnode]
 done = false
 }
 }
} until (done)
 
```


- Nodes left in UNFINISHED \Rightarrow deadlocked

9/27/06

Kubiatowicz CS162 ©UCB Fall 2006

Lec 9.28

What to do when detect deadlock?

- Terminate thread, force it to give up resources
 - In Bridge example, Godzilla picks up a car, hurls it into the river. Deadlock solved!
 - Shoot a dining lawyer
 - But, not always possible - killing a thread holding a mutex leaves world inconsistent
- Preempt resources without killing off thread
 - Take away resources from thread temporarily
 - Doesn't always fit with semantics of computation
- Roll back actions of deadlocked threads
 - Hit the rewind button on TiVo, pretend last few minutes never happened
 - For bridge example, make one car roll backwards (may require others behind him)
 - Common technique in databases (transactions)
 - Of course, if you restart in exactly the same way, may reenter deadlock once again
- Many operating systems use other options

9/27/06

Kubiatowicz CS162 ©UCB Fall 2006

Lec 9.29

Summary

- Suggestions for dealing with Project Partners
 - Start Early, Meet Often
 - Develop Good Organizational Plan, Document Everything, Use the right tools, Develop Comprehensive Testing Plan
 - (Oh, and add 2 years to every deadline!)
- Starvation vs. Deadlock
 - Starvation: thread waits indefinitely
 - Deadlock: circular waiting for resources
- Four conditions for deadlocks
 - **Mutual exclusion**
 - » Only one thread at a time can use a resource
 - **Hold and wait**
 - » Thread holding at least one resource is waiting to acquire additional resources held by other threads
 - **No preemption**
 - » Resources are released only voluntarily by the threads
 - **Circular wait**
 - » \exists set $\{T_1, \dots, T_n\}$ of threads with a cyclic waiting pattern

9/27/06

Kubiatowicz CS162 ©UCB Fall 2006

Lec 9.30

Summary (2)

- Techniques for addressing Deadlock
 - Allow system to enter deadlock and then recover
 - Ensure that system will *never* enter a deadlock
 - Ignore the problem and pretend that deadlocks never occur in the system
- Deadlock detection
 - Attempts to assess whether waiting graph can ever make progress
- Next Time: Deadlock prevention
 - Assess, for each allocation, whether it has the potential to lead to deadlock
 - Banker's algorithm gives one way to assess this

9/27/06

Kubiatowicz CS162 ©UCB Fall 2006

Lec 9.31