DEADLOCKS

Deadlock is a situation where a set of processes are blocked because each process is

- → holding a resource and
- → waiting for another resource held by some other process.

System Model

- ✓ A system consist of finite number of resources. (For ex: memory, printers, CPUs).
- ✓ These resources are distributed among number of processes.
- ✓ A process must
 - → request a resource before using it and
 - \rightarrow release the resource after using it.
- ✓ The process can request any number of resources to carry out a given task.
- ✓ The total number of resource requested must not exceed the total number of resources available.
- ✓ In normal operation, a process must perform following tasks in sequence:

Request

If the request cannot be granted immediately (for ex: the resource is being used by another process), then the requesting-process must wait for acquiring the resource.

For example: open(), malloc(), new(), and request()

Use

The process uses the resource.

For example: prints to the printer or reads from the file.

Release

The process releases the resource.

So that, the resource becomes available for other processes.

For example: close(), free(), delete(), and release().

- ✓ A set of processes is deadlocked when every process in the set is waiting for a resource that is currently allocated to another process in the set.
- ✓ Deadlock may involve different types of resources.
- ✓ As shown in figure below,

- ✓ Both processes P1 & P2 need resources to continue execution.
- ✓ P1 requires additional resource R1 and is in possession of resource R2.
- ✓ P2 requires additional resource R2 and is in possession of R1. Thus, neither process can continue.
- ✓ Multithread programs are good candidates for deadlock because in figure they compete for shared resources.

Deadlock Characterization

In a deadlock, processes never finish executing, and system resources are tied up, preventing other jobs from starting.

Necessary Conditions

There are four conditions that are necessary to achieve deadlock:

1. Mutual Exclusion

At least one resource must be held in a non-sharable mode.

If any other process requests this resource, then the requesting-process must wait for the resource to be released.

2. Hold and Wait

A process must be simultaneously

- → holding at least one resource and
- → waiting to acquire additional resources held by the other process.

3. No Preemption

Once a process is holding a resource (i.e. once its request has been granted), then that resource cannot be taken away from that process until the process voluntarily releases it.

4. Circular Wait

A set of processes $\{$ P0, P1, P2, . . ., PN $\}$ must exist such that P0 is waiting for a resource that is held by P1

P1 is waiting for a resource that is held by P2, and so on

Resource-Allocation-Graph

- ✓ The resource-allocation-graph (RAG) is a directed graph that can be used to describe the deadlock situation.
- ✓ RAG consists of a
 - \rightarrow set of vertices (V) and
 - \rightarrow set of edges (E).
- ✓ V is divided into two types of nodes
 - $P=\{P1,P2.....Pn\}$ i.e., set consisting of all active processes in the system.
 - R={R1,R2.....Rn} i.e., set consisting of all resource types in the system.
- ✓ E is divided into two types of edges:

Request Edge

A directed-edge $Pi \rightarrow Rj$ is called a request edge.

 $Pi \rightarrow Rj$ indicates that process Pi has requested a resource Rj.

Assignment Edge

A directed-edge $Rj \rightarrow Pi$ is called an assignment edge.

 $Rj \rightarrow Pi$ indicates that a resource Rj has been allocated to process Pi.

✓ Suppose that process Pi requests resource Rj.

Here, the request for Rj from Pi can be granted only if the converting requestedge to assignment-edge do not form a cycle in the resource-allocation graph.

- ✓ Pictorially,
 - → We represent each process Pi as a circle.
 - → We represent each resource-type Rj as a rectangle.
- ✓ As shown in below figures, the RAG illustrates the following 3 situation:
 - RAG with a deadlock
 - RAG with a cycle and deadlock
 - RAG with a cycle but no deadlock

(a) Resource allocation Graph (b) With a deadlock (c) with cycle but no deadlock Resource allocation graphs

Methods for Handling Deadlocks

- ✓ There are three ways of handling deadlocks:
 - Deadlock prevention or avoidance Do not allow the system to get into a deadlocked state.
 - Deadlock detection and recovery Abort a process or preempt some resources when deadlocks are detected.
 - Ignore the problem all together If deadlocks only occur once a year or so, it may be better to simply let them happen and reboot the system.
- ✓ In order to avoid deadlocks, the system must have additional information about all processes.
- ✓ In particular, the system must know what resources a process will or may request in the future.
- ✓ Deadlock detection is fairly straightforward, but deadlock recovery requires either aborting processes
- ✓ or preempting resources.
- ✓ If deadlocks are neither prevented nor detected, then when a deadlock occurs the system will gradually slow down.

Deadlock-Prevention

Deadlocks can be eliminated by preventing at least one of the four required conditions:

- 1. Mutual exclusion
- 2. Hold-and-wait
- 3. No preemption
- 4. Circular-wait.

Mutual Exclusion

- ✓ This condition must hold for non-sharable resources.
- ✓ For example:
 - A printer cannot be simultaneously shared by several processes.
- ✓ On the other hand, shared resources do not lead to deadlocks.
- ✓ For example:
 - Simultaneous access can be granted for read-only file.
- ✓ A process never waits for accessing a sharable resource.

✓ In general, we cannot prevent deadlocks by denying the mutual-exclusion condition because some resources are non-sharable by default.

Hold and Wait

✓ To prevent this condition:

The processes must be prevented from holding one or more resources while simultaneously waiting for one or more other resources.

- ✓ There are several solutions to this problem.
- ✓ For example:

Consider a process that

- → copies the data from a tape drive to the disk
- \rightarrow sorts the file and
- \rightarrow then prints the results to a printer.

✓ Protocol-1

- Each process must be allocated with all of its resources before it begins execution.
- All the resources (tape drive, disk files and printer) are allocated to the process at the beginning.

✓ Protocol-2

- A process must request a resource only when the process has none.
- Initially, the process is allocated with tape drive and disk file.
- The process performs the required operation and releases both tape drive and disk file.
- Then, the process is again allocated with disk file and the printer
- Again, the process performs the required operation & releases both disk file and the printer.

✓ **Disadvantages** of above 2 methods:

- Resource utilization may be low, since resources may be allocated but unused for a long period.
- Starvation is possible.

No Preemption

- ✓ To prevent this condition: the resources must be preempted.
- ✓ There are several solutions to this problem.

✓ Protocol-1

- If a process is holding some resources and requests another resource that cannot be immediately allocated to it, then all resources currently being held are preempted.
- The preempted resources are added to the list of resources for which the process is waiting.
- The process will be restarted only when it regains the old resources and the new resources that it is requesting.

✓ Protocol-2

- When a process request resources, we check whether they are available or not.
- ✓ These 2 protocols may be applicable for resources whose states are easily saved and restored, such
- ✓ as registers and memory.
- ✓ But, these 2 protocols are generally not applicable to other devices such as printers and tape drives.

```
If (resources are available) then
{
 allocate resources to the process
} else
{
 If (resources are allocated to waiting process) then
 {
 preempt the resources from the waiting process allocate the resources to the requesting-process the requesting-process must wait
}
```

Circular-Wait

- ✓ Deadlock can be prevented by using the following 2 protocol:
- ✓ Protocol-1
 - Assign numbers all resources.
 - Require the processes to request resources only in increasing/decreasing order.
- ✓ Protocol-2
 - Require that whenever a process requests a resource, it has released resources with a lower number.
- ✓ One big challenge in this scheme is determining the relative ordering of the different resources.

Deadlock Avoidance

- ✓ The general idea behind deadlock avoidance is to prevent deadlocks from ever happening.
- ✓ Deadlock-avoidance algorithm
 - → requires more information about each process, and
 - → tends to lead to low device utilization.
- ✓ For example:
 - In simple algorithms, the scheduler only needs to know the maximum number of each resource that a process might potentially use.
 - In complex algorithms, the scheduler can also take advantage of the schedule of exactly what resources may be needed in what order.
- ✓ A deadlock-avoidance algorithm dynamically examines the resources allocation state to ensure that a circular-wait condition never exists.
- ✓ The resource-allocation state is defined by
 - → the number of available and allocated resources and
 - → the maximum demand of each process.

Safe State

- ✓ A state is safe if the system can allocate all resources requested by all processes without entering a deadlock state.
- ✓ A state is safe if there exists a safe sequence of processes {P0, P1, P2, ..., PN}

- such that the requests of each process(Pi) can be satisfied by the currently available resources.
- ✓ If a safe sequence does not exist, then the system is in an unsafe state, which may lead to deadlock.
- ✓ All safe states are deadlock free, but not all unsafe states lead to deadlocks.

Safe, unsafe, and deadlock state spaces

Resource-Allocation-Graph Algorithm

- ✓ If resource categories have only single instances of their resources, then deadlock states can be detected by cycles in the resource-allocation graphs.
- ✓ In this case, unsafe states can be recognized and avoided by augmenting the resource-allocation graph with claim edges (denoted by a dashed line).
- \checkmark Claim edge Pi \to Rj indicated that process Pi may request resource Rj at some time in future.
- ✓ The important steps are as below:
 - When a process Pi requests a resource Rj, the claim edge Pi → Rj is converted to a request edge.
 - Similarly, when a resource Rj is released by the process Pi, the assignment edge Rj \rightarrow Pi is reconverted as claim edge Pi \rightarrow Rj.
 - The request for Rj from Pi can be granted only if the converting request edge to assignment edge do not form a cycle in the resource allocation graph.
- ✓ To apply this algorithm, each process Pi must know all its claims before it starts executing.
- ✓ Conclusion:
 - If no cycle exists, then the allocation of the resource will leave the system in a safe state.
 - If cycle is found, system is put into unsafe state and may cause a deadlock.
- ✓ For example: Consider a resource allocation graph shown in Figure 3.5(a).
 - Suppose P2 requests R2.
 - Though R2 is currently free, we cannot allocate it to P2 as this action will create a cycle in the graph as shown in Figure 3.5(b).
 - This cycle will indicate that the system is in unsafe state: because, if P1 requests R2 and P2 requests R1 later, a deadlock will occur.

Banker's Algorithm

- ✓ This algorithm is applicable to the system with multiple instances of each resource types.
- ✓ However, this algorithm is less efficient then the resource-allocation-graph algorithm.
- ✓ When a process starts up, it must declare the maximum number of resources that it may need.
- ✓ This number may not exceed the total number of resources in the system.
- ✓ When a request is made, the system determines whether granting the request would leave the system in a safe state.

If the system in a safe state,

the resources are allocated;

else

the process must wait until some other process releases enough resources.

✓ Assumptions:

Let n = number of processes in the system

Let m = number of resources types.

- ✓ Following data structures are used to implement the banker's algorithm.
 - Available [m]
 - o This vector indicates the no. of available resources of each type.
 - o If Available[j]=k, then k instances of resource type Rj is available.
 - Max [n][m]
 - This matrix indicates the maximum demand of each process of each resource.
 - If Max[i,j]=k, then process Pi may request at most k instances of resource type Rj.
 - Allocation [n][m]
 - o This matrix indicates no. of resources currently allocated to each process.
 - o If Allocation[i,j]=k, then Pi is currently allocated k instances of Rj.
 - Need [n][m]
 - o This matrix indicates the remaining resources need of each process.
 - o If Need[i,j]=k, then Pi may need k more instances of resource Rj to complete its task.
 - So, Need[i,j] = Max[i,j] Allocation[i]

- ✓ The Banker's algorithm has two parts:
 - 1) Safety Algorithm
 - 2) Resource Request Algorithm

Safety Algorithm

- ✓ This algorithm is used for finding out whether a system is in safe state or not.
- ✓ Assumptions:
 - Work is a working copy of the available resources, which will be modified during the analysis.
 - Finish is a vector of boolean values indicating whether a particular process can finish.

```
Step 1:
```

Let Work and Finish be two vectors of length m and n respectively.

Initialize:

Work = Available Finish[i] = false for i=1,2,3,.....n

Step 2:

Find an index(i) such that both

- a) Finish[i] = false
- b) Need i <= Work.

If no such i exist, then go to step 4

Step 3:

Set:

Work = Work + Allocation(i) Finish[i]

Resource-Request Algorithm

- ✓ This algorithm determines if a new request is safe, and grants it only if it is safe to do so.
- ✓ When a request is made (that does not exceed currently available resources), pretend it has been granted, and then see if the resulting state is a safe one. If so, grant the request, and if not, deny the request.
- ✓ Let Request(i) be the request vector of process Pi.
- ✓ If Request(i)[j]=k, then process Pi wants K instances of the resource type Rj.

Step 1:

raise an error condition, since the process has exceeded its maximum claim.

Step 2:

If Request(i) <= Available then go to step 3 else

Pi must wait, since the resources are not available.

Step 3:

If the system want to allocate the requested resources to process Pi then modify the state as follows:

Available = Available - Request(i) Allocation(i) = Allocation(i) + Request(i) Need(i) = Need(i) -Request(i)

Step 4:

If the resulting resource-allocation state is safe, then i) transaction is complete and

ii) Pi is allocated its resources.

Step 5:

If the new state is unsafe, then i) Pi must wait for Request(i) and ii) old resource-allocation state is restored.

Examples:

Question: Consider the following snapshot of a system:

	Allocation			Max			Available		
	Α	В	С	Α	В	C	Α	В	O
P0	0	1	0	7	5	3	3	3	2
P1	2	0	0	3	2	2			
P2	3	0	3	9	0	2			
P3	2	1	1	2	2	2			
P4	0	0	2	4	3	3			

Answer the following questions using Banker's algorithm.

- i) What is the content of the matrix need?
- ii) Is the system in a safe state?
- iii) If a request from process P1 arrives for (1 0 2) can the request be granted immediately?

Solution (i):

- The content of the matrix Need is given by Need = Max - Allocation
- So, the content of Need Matrix is:

	Need						
	Α	В	С				
PO	7	4	3				
P1	1	2	2				
P2	6	0	0				
Р3	0	1	▶ 1 ◀				
P4	4	3	1				

Solution (ii):

· Applying the Safety algorithm on the given system,

Step 1: Initialization

Step 2: For i=0

Finish[P0] = false and Need[P0]<=Work i.e. (7 4 3)<=(3 3 2) → false
So P0 must wait.

Step 2: For i=1

Finish[P1] = false and Need[P1]<=Work i.e. (1 2 2)<=(3 3 2) → true

So P1 must be kept in safe sequence.

Step 3: Work = Work + Allocation[P1] = (3 3 2) + (2 0 0) = (5 3 2)P0......P1.....P2.....P3......P4.....Finish = | false | true | false | false | false |

Step 2: For i=2

Finish[P2] = false and Need[P2]<=Work i.e. (6 0 0)<=(5 3 2) → false
So P2 must wait.

Step 2: For i=3

Finish[P3] = false and Need[P3]<=Work i.e. (0 1 1)<=(5 3 2) → true

So P3 must be kept in safe sequence.

Step 3: Work = Work + Allocation[P3] = (5 3 2)+(2 1 1)=(7 4 3)
_____P0____P1____P2______P3____P4___
Finish = | false | true | false | true | false |

Step 2: For i=4

Finish[P4] = false and Need[P4]<=Work i.e. $(4\ 3\ 1)$ <= $(7\ 4\ 3)$ \rightarrow true So P4 must be kept in safe sequence.

Step 3: Work = Work + Allocation[P4] = (743) + (002) = (745)

____P0.....P1.....P2.......P3......P4.....
Finish= | false | true | false | true |

Step 2: For i=0

Finish[P0] = false and Need[P0]<=Work i.e. $(7 4 3) <= (7 4 5) \Rightarrow$ true So P0 must be kept in safe sequence.

Step 3: Work = Work + Allocation[P0] = (745) + (010) = (755)

.....P0......P1.......P2......P3......P4....

Finish= | true | true | false | true | true |

Step 2: For i=2

Finish[P2] = false and Need[P2]<=Work i.e. $(6\ 0\ 0)$ <= $(7\ 5\ 5)$ \rightarrow true So P2 must be kept in safe sequence.

Step 3: Work = Work + Allocation[P2] = (755) + (302) = (1057)

.....P0......P1......P2......P3......P4....

Finish= | true | true | true | true |

Step 4: Finish[Pi] = true for 0 < =i < =4

Hence, the system is currently in a safe state.

The safe sequence is <P1, P3, P4, P0, P2>.

the system is currently in a safe state.

Solution (iii): P1 requests (1 0 2) i.e. Request[P1]=1 0 2

• To decide whether the request is granted, we use Resource Request algorithm.

Step 1: Request[P1] <= Need[P1] i.e. $(102) <= (122) \rightarrow true$.

Step 2: Request[P1]<=Available i.e. $(1 \ 0 \ 2)$ <= $(3 \ 3 \ 2) \rightarrow$ true.

Step 3: Available = Available - Request[P1] = $(3 \ 3 \ 2) - (1 \ 0 \ 2) = (2 \ 3 \ 0)$

Allocation[P1] = Allocation[P1] + Request[P1] = $(2 \ 0 \ 0) + (1 \ 0 \ 2) = (3 \ 0 \ 2)$

Need[P1] = Need[P1] - Request[P1] = $(1 \ 2 \ 2) - (1 \ 0 \ 2) = (0 \ 2 \ 0)$

• We arrive at the following new system state:

	Allocation			Max			Available		
	Α	В	С	Α	В	С	Α	В	С
PO	0	1	0	7	5	3	2	3	0
P1	3	0	2	3	2	2			
P2	3	0	2	9	0	2			
Р3	2	1	1	2	2	2			
P4	0	0	2	4	3	3			

• The content of the matrix Need = Max -

So, the content of Need

Need is given by
Allocation
Matrix is:

	Need						
	Α	В	С				
P0	7	4	3				
P1	0	2	0				
P2	6	0	0				
Р3	0	1	1				
P4	4	3	1				

```
• To determine whether this new system state is safe, we again execute Safety algorithm.
 Step 1: Initialization
 Here, m=3, n=5
 Work = Available i.e. Work = 2 3 0
 .....P0.......P1.......P2.......P3......P4....
 Finish = | false | false | false | false |
Step 2: For i=0
 Finish[P0] = false and Need[P0]<=Work i.e. (7.4.3)<=(2.3.0) \Rightarrow false
 So P0 must wait.
Step 2: For i=1
 Finish[P1] = false and Need[P1]<=Work i.e. (0\ 2\ 0)<=(2\ 3\ 0) \rightarrow true
 So P1 must be kept in safe sequence.
Step 3: Work = Work + Allocation[P1] = (230)+(302)=(532)
 .....P0......P1......P2......P3.....P4.....
 Finish = | false | true | false | false |
Step 2: For i=2
 Finish[P2] = false and Need[P2]<=Work i.e. (6\ 0\ 0)<=(5\ 3\ 2) \rightarrow false
 So P2 must wait.
Step 2: For i=3
 Finish[P3] = false and Need[P3]<=Work i.e. (0\ 1\ 1)<=(5\ 3\ 2) \rightarrow true
 So P3 must be kept in safe sequence.
Step 3: Work = Work + Allocation[P3] = (5 3 2) + (2 1 1) = (7 4 3)
 .....P0.......P1......P2.......P3......P4......
 Finish = | false | true | false | true | false |
 Step 2: For i=4
 Finish[P4] = false and Need[P4] <= Work i.e. (4\ 3\ 1) <= (7\ 4\ 3) \rightarrow true
 So P4 must be kept in safe sequence.
 Step 3: Work = Work + Allocation[P4] = (743) + (002) = (745)
 .....P0.....P1....P2.....P3....P4....
 Finish = | false | true | false | true | true |
 Step 2: For i=0
 Finish[P0] = false and Need[P0]<=Work i.e. (7.4.3)<=(7.4.5) \rightarrow true
 So P0 must be kept in safe sequence.
 Step 3: Work = Work + Allocation[P0] = (745)+(010)=(755)
 .....P0......P1.......P2.....P3......P4....
 Finish = | true | true | false | true | true |
 Step 2: For i=2
 Finish[P2] = false and Need[P2]<=Work i.e. (6\ 0\ 0)<=(7\ 5\ 5) \rightarrow true
 So P2 must be kept in safe sequence.
 Step 3: Work = Work + Allocation[P2] = (755)+(302)=(1057)
 .....P0......P1.......P2......P3......P4....
 Finish = | true | true | true | true |
 Step 4: Finish[Pi] = true for 0 < = i < = 4
 Hence, the system is in a safe state.
 The safe sequence is <P1, P3, P4, P0, P2>.
 Since the system is in safe sate, the request can be granted.
```

Deadlock Detection

✓ If a system does not use either deadlock-prevention or deadlock-avoidance algorithm then a deadlock may occur.

- ✓ In this environment, the system must provide
 - An algorithm to examine the system-state to determine whether a deadlock has occurred.
 - An algorithm to recover from the deadlock.

Single Instance of Each Resource Type

- ✓ If all the resources have only a single instance, then deadlock detectionalgorithm can be defined using a wait-for-graph.
- ✓ The wait-for-graph is applicable to only a single instance of a resource type.
- ✓ A wait-for-graph (WAG) is a variation of the resource-allocation-graph.
- ✓ The wait-for-graph can be obtained from the resource-allocation-graph by
 - → removing the resource nodes and
 - → collapsing the appropriate edges.
- ✓ An edge from Pi to Pj implies that process Pi is waiting for process Pj to release a resource that Pi needs.
- ✓ An edge Pi \rightarrow Pj exists if and only if the corresponding graph contains two edges Pi \rightarrow Rq and Rq \rightarrow Pj.
- ✓ For example:

Consider resource-allocation-graph and Corresponding wait-for-graph shown in below figure,

Resource-allocation-graph

Corresponding wait-for-graph.

- ✓ A deadlock exists in the system if and only if the wait-for-graph contains a cycle.
- ✓ To detect deadlocks, the system needs to
 - → maintain the wait-for-graph and
 - → periodically execute an algorithm that searches for a cycle in the graph.

Several Instances of a Resource Type

- ✓ The wait-for-graph is applicable to only a single instance of a resource type.
- ✓ However, the wait-for-graph is not applicable to a multiple instance of a resource type.
- ✓ The following detection-algorithm can be used for a multiple instance of a resource type.
- ✓ Assumptions:

Let 'n' be the number of processes in the system Let 'm' be the number of resources types.

✓ Following data structures are used to implement this algorithm.

1. Available [m]

This vector indicates the no. of available resources of each type. If Available[j]=k, then k instances of resource type Rj is available.

2. Allocation [n][m]

This matrix indicates no. of resources currently allocated to each process. If Allocation[i,j]=k, then Pi is currently allocated k instances of Rj.

3. Request [n][m]

This matrix indicates the current request of each process.

If Request [i, j] = k, then process Pi is requesting k more instances of resource type Rj.

```
Step 1:
 Let Work and Finish be vectors of length m and n respectively.
 Initialize
 Work
 a)
 Available b) For
 i=0,1,2.....n
 if Allocation(i) !=
 0 then
 Finish[i] = false;
 else
 Finish[i] = true;
Step 2:
 Find an index(i) such that both
 a) Finish[i] = false
 b) Request(i) <= Work.
 If no such i exist, goto step 4.
Step 3:
 Set:
 Work
 Work
 Allocation(i) Finish[i] =
 true
 Go to step 2.
Step 4:
 If Finish[i] = false for some i where 0 < i < n, then the system is in a deadlock state.
```

Detection-Algorithm Usage

- ✓ The detection-algorithm must be executed based on following factors:
 - 1. The frequency of occurrence of a deadlock.
 - 2. The no. of processes affected by the deadlock.
- ✓ If deadlocks occur frequently, then the detection-algorithm should be executed frequently.
- ✓ Resources allocated to deadlocked-processes will be idle until the deadlock is broken.
- ✓ Deadlock occurs only when some processes make a request that cannot be granted immediately.
- ✓ The deadlock-algorithm must be executed whenever a request for allocation cannot be granted immediately.

- ✓ In this case, we can identify set of deadlocked-processes and specific process causing the deadlock.
- ✓ The deadlock-algorithm must be executed in periodic intervals.

 For example: once in an hour, whenever CPU utilization drops below certain threshold

Recovery from deadlock

Three approaches to recovery from deadlock:

- > Inform the system-operator for manual intervention.
- > Terminate one or more deadlocked-processes.
- Preempt(or Block) some resources.

Process Termination

- ✓ There are two methods to remove deadlocks:
 - > Terminate all deadlocked-processes:
 - This method will definitely break the deadlock-cycle. However, this method incurs great expense. This is because, Deadlocked-processes might have computed for a long time. Results of these partial computations must be discarded. Probably, the results must be re-computed later.
 - ➤ Terminate one process at a time until the deadlock-cycle is eliminated: This method incurs large overhead. This is because after each process is aborted, deadlock-algorithm must be executed to determine if any other process is still deadlocked
- ✓ For process termination, following factors need to be considered:
 - The priority of process.
 - The time taken by the process for computation & the required time for complete execution.
 - The no. of resources used by the process.
 - The no. of extra resources required by the process for complete execution.
 - The no. of processes that need to be terminated for deadlock-free execution.
 - The process is interactive or batch.

Resource Preemption

- ✓ Some resources are taken from one or more deadlocked-processes.
- ✓ These resources are given to other processes until the deadlock-cycle is broken.
- ✓ Three issues need to be considered:

> Selecting a victim

- Which resources/processes are to be pre-empted (or blocked)?
- The order of pre-emption must be determined to minimize cost.
- Cost factors includes
- The time taken by deadlocked-process for computation.
- The no. of resources used by deadlocked-process.

> Rollback

- If a resource is taken from a process, the process cannot continue its normal execution.
- In this case, the process must be rolled-back to break the deadlock.
- This method requires the system to keep more info. about the state of all running processes.

> Starvation

In a system where victim-selection is based on cost-factors, the same process

may be always picked as a victim.

- As a result, this process never completes its designated task.
- Ensure a process is picked as a victim only a (small) finite number of times.
