

Ch3

- Deadlock definition
 - Difference from starvation
- Conditions for Deadlock
 - Exclusive access
 - Hold & Wait
 - Non Preemption
 - Circular Wait
- Handled by prevention, detection, avoidance

Models of Deadlock

- Single Unit Request
- And Model
- Or Model
- And/Or Model
- P out of Q model
- Resource Models
 - Reusable
 - Consumable

Graph Theoretic Models

- Set of processes, set of resources (can be partitioned into disjoint set of consumable and reusable)
- Reusable resources have a count, consumable resources have a set of producers

General Resource Graph

- Bipartite (why?) directed graph with processes and resources as nodes
- Request edge directed from process to resource
- Assignment edge from reusable resource to process
- Producer edge from consumable resource to process