

Chap 6 进程同步

内容

1. 竞争条件和临界区
2. 信号量
3. 三个经典同步问题
 - ✓ 生产者消费者问题
 - ✓ 读者写者问题
 - ✓ 哲学家就餐问题
4. 管程

1、竞争条件和临界区

内容

- 数据不一致性
- 有界缓冲问题
- 竞争条件
- 同步和互斥
- 临界资源
- 临界区
- 临界区使用准则

数据的不一致性

- 多个进程并发或并行执行
 - 每个进程可在任何时候被中断
 - 仅仅进程的部分代码片段可连续执行

- 共享数据并发/并行访问：数据不一致性
 - 又称不可再现性：同一进程在同一批数据上多次运行的结果不一样
 - 保证并发进程正确执行顺序的机制-**同步(互斥)机制**

数据不一致性例子：有界缓冲

■ 例子： n个缓冲区的有界缓冲问题

- 增加变量**counter**, 初始化为0
- 向缓冲区增加一项时, counter加1
- 从缓冲区移去一项时, counter减1

■ 数据结构

- Shared data

```
#define BUFFER_SIZE 8  
  
typedef struct {  
 ...  
} item;  
  
item buffer[BUFFER_SIZE];  
  
int in = 0;  int out = 0;  
  
int counter = 0;
```


有界缓冲区enter ()

■ 生产者进程

```
item nextProduced;  
  
while (1) {  
 while (counter == BUFFER_SIZE)  
 ; /* do nothing */  
 buffer[in] = nextProduced;  
 in = (in + 1) % BUFFER_SIZE;  
 counter++;  
}
```


有界缓冲区remove ()

■ 消费者进程

```
item nextConsumed;  
  
while (1) {  
 while (counter == 0)  
 ; /* do nothing */  
 nextConsumed = buffer[out];  
 out = (out + 1) % BUFFER_SIZE;  
 counter--;  
}
```


有界缓冲区

- 语句 “**counter++**”可按如下方式以**机器语言**实现：

(S0)**register1 = counter**

(S1)**register1 = register1 + 1**

(S2)**counter = register1**

- 语句“**counter--**”可按如下方式来实现：

(S3)**register2 = counter**

(S4)**register2 = register2 - 1**

(S5)**counter = register2**

- 如生产者和消费者试图并发地更新缓冲区，汇编语句可能交叉执行
- 交叉取决于生产者和消费者进程如何被调度

有界缓冲区

■ 初时counter = 5:

S0: producer execute **register1 = counter** {register1 = 5}

S1: producer execute **register1 = register1+1** {register1 = 6}

S3: consumer execute **register2 = counter** {register2 = 5}

S4: consumer execute **register2 = register2-1** {register2 = 4}

S2: producer execute **counter = register1** {counter = 6 }

S5: consumer execute **counter = register2** {counter = 4}

有界缓冲区

■ 解决方法：

- 规定6个语句的运行次序，把counter++和counter—的语句分别作为一个整体来运行
- 也就是counter++和counter—的三个语句必须分别连续运行，不可中断
- 为此引入原子操作，一个操作在整个执行期间没有中断
- **counter++; counter--;** 包装为原子操作

竞争条件 (Race Condition)

- 竞争条件: 多个进程并发访问和操作同一数据的情况。共享数据的最终结果取决于最后操作的进程
- 为了防止上述竞争条件, 并发进程同步或互斥

同步和互斥

- 同步：对多个相关进程在执行次序上进行协调，使并发执行的进程间能有效地共享资源和相互合作，使程序执行具有可再现性，保证数据一致性
- 互斥：进程排他性地运行某段代码，任何时候只有一个进程能够运行

访问独占资源-互斥

协调执行次序-同步

2、临界资源

临界资源和临界区

■ Critical resource (临界资源)

- 系统中某些资源一次只允许一个进程使用，称这样的资源为临界资源或互斥资源或共享变量
- 如counter（共享变量）和打印机（互斥资源）都是临界资源

■ 共享资源

- 一次允许多个进程使用的资源
- 如打开的文件供多个进程读取

■ 以下属于独占资源的是（ ）

- A. 磁盘
- B. 只读变量
- C. 网卡
- D. 打印机

临界区

■ Critical-Section (临界区)

- 涉及到临界资源的代码段叫临界区
 - ① 临界区是代码片段
 - ② 临界区是进程内的代码
 - ③ 每个进程有一个或多个临界区
 - ④ 临界区的设置方法由程序员确定
- 若能保证各个进程互斥进入具有相同临界资源的临界区，可实现对临界资源的互斥访问


```
item nextConsumed;
```

```
while (1) {  
 while (counter == 0)  
 ; /* do nothing */  
 nextConsumed = buffer[out];  
 out = (out + 1) % BUFFER_SIZE;
```

临界资源

counter--;

临界区

```
}
```


解决临界区要求

■ 临界区使用准则

1. 互斥(Mutual Exclusion)准则：假定进程 P_i 在其临界区内执行，其他任何进程将被排斥在自己的临界区之外
 - 有相同临界资源的临界区都需互斥
 - 无相同临界资源的临界区不需互斥
2. 有空让进(Progress)准则：临界区无进程执行，不能无限期地延长下一个要进入临界区进程的等待时间
3. 有限等待(Bounded Waiting)准则：每个进程进入临界区前的等待时间必须有限（不能无限等待）

访问临界区的方法

■ 访问临界区过程

- 在进入区实现**互斥**准则
- 在退出区实现**有空让进**准则
- 每个临界区不能过大，从而实现**有限等待**准则

■ 实现有空让进准则可以在（ ）实现

- A. 进入区
- B. 退出区
- C. 临界区
- D. 其他区

3、信号量

内容

- 信号量概念
- 整型信号量
- 记录型信号量
- 同步信号量和互斥信号量
- 信号量使用

信号量 (Semaphore)

- 早期采用硬件解决方法，对程序设计人员而言太复杂
- 信号量-软件解决方案
 - 保证两个或多个代码段不被并发调用
 - 在进入关键代码段前，进程必须获取一个信号量，否则不能运行
 - 执行完该关键代码段，必须释放信号量
 - 信号量有值，为正说明它空闲，为负说明其忙碌

迪科斯彻(1930-2002)

■ 艾兹格·W·迪科斯彻(Edsger Wybe Dijkstra)

- 信号量和**PV**原语发明者—**第六章**
- 解决了“哲学家就餐”问题—**第六章**
- 最短路径算法(**SPF**)和银行家算法的创造者—**第七章**
- 结构程序设计之父
- **THE**操作系统设计者和开发者—**第二章**

■ 与D. E. Knuth并称为这个时代最伟大的计算机科学家

信号量Semaphore

- 信号量 S – 整型变量，大于0表示可以获得信号量，小于等于0表示无法获得信号量
- 提供两个不可分割的[原子操作]访问信号量，`wait`和`signal`
 - `wait(S)`: $P(S)$: 表示要获得一个信号量。
 - `signal(S)`: $V(S)$
 - 如 $S > 0$: 该进程可以获得一个 S 信号量，继续运行；否则 $S \leq 0$: 无法获得信号量，则无法运行下去

```
wait(S): while S ≤ 0 do no-op;  
 S--;
```

```
signal(S): S++; //释放信号量
```

- 整型信号量的问题：忙等

记录型信号量：去除忙等的信号量

Wait(semaphore *S)

```
{  
 S->value--;  
 if (S->value < 0) {  
 add this process to list S->list;  
 block();  
 }  
}
```

记录型信号量定义：

```
typedef struct {  
 int value;  
 struct process *list;  
} semaphore
```

Signal(semaphore *S) {

```
S->value++;  
if (S->value <= 0) {  
 remove a process P from list S->list;  
 wakeup(P);  
}  
}
```


记录型信号量

- 记录型信号量是先把信号量的值减1后再判断，而整型信号量时先判断再减1
- 目的是可以知道由于申请该信号量而阻塞的进程的数量
- S 是一个负数时， $|S|$ 表示 S 的等待队列中等待该信号量的进程数目
- 记录型信号量的改进在于通过加入了阻塞和唤醒机制，消除了忙等

两种类型信号量

- 计数信号量 - 变化范围没有限制的整型值，又称为同步信号量
- 二值信号量 - 变化范围仅限于0和1的信号量；容易实现，又称为互斥信号量
- 信号量S的使用
 - S必须置一次且只能置一次初值
 - S初值不能为负数
 - 除了初始化，只能通过**执行P、V操作来访问S**

判断：信号量S必须置一次且只能置一次初值，一般情况下，计数信号量的初值是一个整数，二值信号量的值为0。

互斥信号量

① **Semaphore S;** // 初始化为 1

② **wait(S);** //申请信号量

CriticalSection() //临界区

③ **signal(S);** //释放信号量

同步信号量

- 实现各种同步问题，位于两个不同进程
- 例子： P_1 和 P_2 需要 C_1 比 C_2 先运行
`semaphore synch=0`

P_1 :

```
C1;  
signal(synch);
```

P_2 :

```
wait(synch);  
C2;
```


判断：互斥信号量用于临界区时，`wait`和`signal`操作一般位于同一个进程中，在临界区前执行`wait`操作。

死锁和饥饿

- 死锁 - 两个或多个进程无限期地等待一个事件的发生，而该事件正是由其中的一个等待进程引起的.
- S和Q是两个初值为1的信号量

P_0	P_1
$P(S);$	$P(Q);$
$P(Q);$	$P(S);$
\vdots	\vdots
$V(S);$	$V(Q);$
$V(Q)$	$V(S);$

- 饥饿 - 无限期地阻塞。进程可能永远无法从它等待的信号量队列中移去.

4、经典同步问题

经典同步问题

■ 生产者-消费者问题

- 共享有限缓冲区

■ 读者写者问题

- 数据读写操作

■ 哲学家就餐问题

- 资源竞争

单缓存生产者-消费者解决方案

P:

Repeat

 生产一个产品；

wait(empty);

 送产品到缓冲区；

signal(full);

Until false

C:

Repeat

wait(full);

 从缓冲区中取产品；

signal(empty);

 消费产品；

Until false

信号量empty初值为1， full初值为0

问题描述

- 生产者 (M 个) : 生产产品，并放入缓冲区
- 消费者 (N 个) : 从缓冲区取产品消费
- 问题: 如何实现生产者和消费者之间的同步和互斥

生产者消费者流程

生产者:

{

...

生产一个产品

...

...

把产品放入指定缓冲区

...

}

消费者:

{

...

从指定缓冲区取出产品

...

...

消费取出的产品

...

}

互斥分析基本方法

生产者消费者的互斥分析

■ 临界资源

● 生产者

✓ 把产品放入指定缓冲区

✓ **in**:所有的生产者对in指针需要互斥

✓ **counter**: 所有生产者消费者进程对counter互斥

● 消费者

✓ 从指定缓冲区取出产品

✓ **out**:所有的消费者对out指针需要互斥

✓ **counter**: 所有生产者消费者进程对counter互斥

```
buffer[in] = nextProduced;  
in = (in + 1) % BUFFER_SIZE;  
counter++;
```

```
nextConsumed = buffer[out];  
out = (out + 1) % BUFFER_SIZE;  
counter--;
```


划分临界区

生产者:

{

...
生产一个产品
...

临界区

...
把产品放入指定缓冲区

}

消费者:

{

...

...
从指定缓冲区取出产品

...
消费取出的产品

}

临界区

- 多个生产者由于共享变量**in**需要互斥访问生产者的临界区
- 多个消费者由于共享变量**out**需要互斥访问消费者的临界区
- 生产者和消费者由于共享变量**counter**需要互斥访问生产者和消费者的临界区

增加互斥机制

```
semaphore *m; m->value = 1;
```

生产者:

```
{
```

...

生产一个产品

...

wait(m);

临界区

...

把产品放入指定缓冲区

...

signal(m);

```
}
```

消费者:

```
{
```

...

wait(m);

临界区

从指定缓冲区取出产品

...

signal(m);

...

消费取出的产品

...

```
}
```


同步分析

找出需要同步的代码片段（关键代码）

分析这些代码片段的执行次序

增加同步信号量并赋初始值

在关键代码前后加wait和signal操作

同步分析较为困难

生产者消费者的同步分析

■ 两者需要协同的部分

- 生产者：把产品放入指定缓冲区（关键代码C1）
- 消费者：从满缓冲区取出一个产品（关键代码C2）

■ 三种运行次序（不同条件下不同运行次序）

- 所有缓冲区空时：

- 所有缓冲区满时：

- 缓冲区有空也有满时：

算法描述: 生产者

■ 生产者

...

生产一个产品

...

1) 判断是否能获得一个空缓冲区, 如果不能则阻塞

C1: 把产品放入指定缓冲区

临界区

2) 满缓冲区数量加1, 如果有消费者由于等消费产品而被阻塞, 则唤醒该消费者

同步 : 通知

算法描述: 消费者

■ 消费者

同步: 判断

1) 判断是否能获得一个满缓冲区, 如果不能则阻塞

C2: 从满缓冲取出一个产品

临界区

2) 空缓冲区数量加1, 如果有生产者由于等空缓冲区而阻塞, 则唤醒该生产者

同步: 通知

同步信号量定义

■ 共享数据

semaphore *full, *empty, *m; //full:满缓冲区数量 empty:空缓冲区数量

初始化:

full->value = 0; empty->value = N; m->value = 1;

解决方法

生产者:

{

...
生产一个产品
...

wait(empty);

wait(m);

C1: 把产品放入指定缓冲区

...
signal(m);
signal(full);
}

当empty大于0时,
, 表示有空缓冲区
, 继续执行;否则
, 表示无空缓冲区
, 当前生产者阻塞。

消费者:

{

...
wait(full);

wait(m);

...

C2: 从指定缓冲区取出产品

...

signal(m);
signal(empty);

...
消费取出的产品
...

}

把full值加1, 如果
有消费者等在full的
队列上, 则唤醒
该消费者。

当full大于0时, 表
示有满缓冲区,
继续执行;否则,
表示无满缓冲区
, 当前消费者阻塞。

把empty值加1,
如果有生产者等
在empty的队列上
, 则唤醒该生产者。

读者写者问题

- 问题描述
- 同步互斥分析
- 解决方法

读者写者问题

■ 两组并发进程

- 读者和写者
- 共享一组数据区进行读写

■ 读写操作要求

- 允许多个读者同时读
- 不允许读者、写者同时读写
- 不允许多个写者同时写

■ 例子：对文件的读写操作

- 写者1:写入“苹果5元/斤”
- 写者2:写入“樱桃30元/斤”

读者优先

如果读者来：

- 1) 无读者、写者，新读者可以读，并阻止写者对数据区的写。
- 2) 有写者等，但有其它读者正在读，则新读者也可以读，体现了读者优先。
- 3) 有写者写，新读者必须等

如果写者来：

- 1) 无读者，新写者可以写，并阻止其他的读者和写者。
- 2) 有读者，新写者等待。
- 3) 有其它写者，新写者等待。

解决方法

Semaphore *W; W->value=1;

■ Readers

.....

wait(W);

读

signal(W);

.....

■ Writers

.....

wait(W);

写

signal(W);

.....

这种互斥模式实现了写者之间，读者和写者之间的互斥，符合读者优先的要求。

但是，这种模式要求读者之间也要互斥，违背了“有写者在等，但有其他读者在读时，则新读者可以进入数据读”的要求。当一个读者获得信号量W进入数据进行读操作时，后续读者无法继续进入数据区读取，不能实现共享读。

修改思路

❖ Readers

第一个读者

wait(W);

❖ Writers

wait(W);

读

写

最后离开的读者

signal(W);

signal(W);

修改方法

增加一个读者计数器rc，设置初始值为0；

❖ Readers

.....

rc++;

if (rc==1) wait(W);

读

rc--;

if (rc==0) signal(W);

.....

❖ Writers

.....

wait(W);

写

signal(W);

.....

修改方法

再增加一个互斥信号量M，设置初始值为1；

◆ Readers

.....

wait(M);

rc++;

if (rc==1) wait(W);

signal(M);

读

wait(M);

rc--;

If (rc==0) signal(W);

signal(M);

.....

临界区

◆ Writers

.....

wait(W);

写

signal(W);

.....

判断：

- 1、在读者写者问题中，不允许多个读者同时读，也不允许读者、写者同时读写。
- 2、所有读者只有在执行**wait(M)**操作时才有可能被阻塞。

思考

第二类读者写者问题：写者优先
条件：

- 1) 多个读者可以同时进行读
 - 2) 写者必须互斥（只允许一个写者写，也不能读者写者同时进行）
 - 3) 写者优先于读者（一旦有写者，则后续读者必须等待，唤醒时优先考虑写者）
- 考虑如何用PV操作实现？

哲学家就餐问题

- 哲学家就餐问题描述
- 存在死锁的解决方法
- 两种无死锁的解决方法
- 对信号量机制的总结

哲学家就餐问题

■ 问题描述

- 5个哲学家
- 5根筷子
- 每个哲学家左右各有一根筷子
- 每个哲学家只有拿起左右两个筷子才能吃饭

■ 多个进程共享资源竞争的问题

■ 把5根筷子看作5个互斥信号量，任意一个哲学家只有拿起左右两根筷子，也就是获得左右两个信号量才能吃饭

■ 吃完饭，这些就应该放下左右两根筷子，也就是释放左右两个信号量

解决方法

■ semaphore *chopstick[5]; //初始值为1

■ 哲学家 i :

.....

```
wait(chopStick[i]); //拿左边筷子  
wait(chopStick[(i + 1) % 5]); //拿右边筷子
```

吃饭

```
signal(chopStick[i]); //放下左边筷子  
signal(chopStick[(i + 1) % 5]); //放下右边筷子
```


.....

存在问题：死锁

- 每个哲学家同时执行**wait(chopStick[i])**，拿起左边筷子，导致死锁

这时，5个哲学家对筷子存在循环等待，从而导致他们都无法吃饭，形成了死锁

这种死锁导致进程无法推进、资源无法使用，是必须解决的。

哲学家就餐问题

为防止死锁发生可采取的措施：

- 方法1：最多允许**4个哲学家**同时坐在桌子周围（必然有一个人可以拿起左右两根筷子）
- 方法2：仅当一个哲学家**左右两边的筷子都可用**时，才允许他拿筷子（筷子要一起拿）
- 方法3：给所有哲学家**编号**，奇数号的哲学家必须首先拿左边的筷子，偶数号的哲学家则反之

方法1-最多4个哲学家入座

- **semaphore *chopstick[5];** //初始值为1
- **semaphore *seat;** //初始值为4

- 哲学家 *i*:
 -
 - wait(seat);** //看看4个座位是否有空
 - wait (chopStick[i]);** //拿左边筷子
 - wait (chopStick[(i + 1) % 5]);** //拿右边筷子
 - 吃饭
 - signal(chopStick[i]);** //放下左边筷子
 - signal (chopStick[(i + 1) % 5]);** //放下右边筷子
 - signal (seat);** //释放占据的位置
 -

方法2 – 同时拿筷子

- 两根筷子都空闲，则该哲学家可以拿起两根筷子吃饭
- 否则，只要有一根筷子在被其他哲学家使用，那么两根筷子都无法拿到
- 为了避免死锁，所以把哲学家分为三种状态，思考，饥饿，进食，并且一次拿到两只筷子，否则不拿。
- 哲学家分为3个状态：
 - int *state={Thinking, hungry, eating};
- 设置5个信号量，对应5个哲学家
 - semaphore *ph[5]; //初始值为0

方法2-同时拿筷子

```
void test(int i);  
{  
 if (state[i] == hungry) && //是否饿了  
 (state[(i+4)%5]!=eating) && //左边哲学家是否在吃饭  
 (state[(i+1)%5]!=eating) //右边哲学家是否在吃饭  
 {  
 state[i]=eating; //设置哲学家状态为eating  
 signal(ph[i]); //ph[i]设置为1  
 }  
}
```


方法2-同时拿筷子

哲学家i: 0 ~ 4

思考中.....

state[i]=hungry;

wait(m);

test(i);

signal(m);

wait(ph[i]);

拿起左边筷子

拿起右边筷子

吃饭.....

放下左边筷子

放下右边筷子

state[i]=thinking;

test((i+4)%5);

test((i+1)%5);

.....

semaphore *m; //初始值为1

信号量S和PV操作的讨论

■ 理解信号量的物理含义

- $S > 0$, 表示有 S 个资源可用
- $S = 0$, 表示无资源可用
- $S < 0$, 则 $|S|$ 表示 S 等待队列中的进程个数

■ 理解wait和signal这两个原子操作

- $\text{wait}(S)$, 表示申请一个资源
- $\text{signal}(S)$, 表示释放一个资源

■ 注意信号量初值

- 互斥信号量初值一般为1
- 同步信号量初值一般为0-N的整数

信号量S和PV操作的讨论

■ 信号量使用中注意的问题

- P.V操作必须成对出现，有一个P操作就一定有一个V操作
- 当为互斥操作时，它们同处于同一进程
- 当为同步操作时，则不在同一进程中出现
- 如果P(S1)和P(S2)两个操作在一起，那么P操作的顺序至关重要,如果使用不当会造成死锁
- 同步和互斥P操作在一起时，同步P操作在互斥P操作前，而两个V操作无关紧要

死锁:信号量使用不当

■ S和Q是两个初值为1的二值信号量

■ 死锁

- 两个或多个进程因等待对方资源而无限等待的情况，如果没有外力干预，则进程将永远无法运行下去

同步问题例子1

用P.V操作解决司机与售票员的问题

司机进程：

REPEAT

启动车辆

正常驾驶

到站停车

UNTIL ...

售票员进程：

REPEAT

关门

售票

开门

UNTIL ...

同步问题例子2

■ 桌上有一空盘，允许存放一个水果。爸爸可向盘中放苹果(Apple)，也可向盘中放橙子(Orange)，儿子专等吃盘中的橙子，女儿专等吃盘中的苹果。规定当盘空时一次只能放一个水果供儿子或女儿取用，请用P、V原语实现爸爸、儿子、女儿3个并发进程的同步。

■ 分析：

- 爸爸、儿子、女儿共用一个盘子，且盘中一次只能放一个水果
- 当盘子为空时，爸爸可将一个水果放入盘中。若放入盘中的是橙子，则允许儿子吃，女儿必须等待；若放入盘中的是苹果，则允许女儿吃，儿子必须等待。
- 生产者——消费者问题的一种变形。这里，生产者放入缓冲区的产品有两类，消费者也有两类，每类消费者只消费其中固定的一类产品。

同步描述

```
int S=1;
int SA=0;
int SO=0;
main()
{
 cobegin
 father();
 son();
 daughter();
 coend
}
```

father()
{
 while(1)
 {
 P(S); // 盘子是否空
 将水果放入盘中;
 if(放入的是橙子)
 V(SO);
 else
 V(SA)
 }
}

同步描述

```
son()
{
 while(1)
 {
 P(SO); // 盘子中有无橙子
 从盘中取出橙子;
 V(S);
 吃橙子;
 }
}
```

```
daughter()
{
 while(1)
 {
 P(SA); // 盘子中有无苹果
 从盘中取出苹果;
 V(S);
 吃苹果;
 }
}
```


同步问题例子3

- 桌上有一空盘，允许存放一个水果。爸爸可向盘中放苹果(Apple)。儿子和女儿各吃一半(不能一人 吃全部)。请用P、V原语实现爸爸、儿子、女儿3个并发进程的同步。

同步问题例子4

- 桌上有一空盘，允许存放一个水果。爸爸可向盘中放苹果(Apple)，妈妈可向盘中放橙子(Orange)，儿子专等吃盘中的橙子，女儿专等吃盘中的苹果。规定当盘空时一次只能放一个水果供儿子或女儿取用，请用P、V原语实现爸爸、妈妈、儿子、女儿4个并发进程的同步。

同步问题例子5

- 桌上有一空盘，允许存放2个不同水果（不允许存放2个相同水果）。爸爸可向盘中放苹果(**Apple**)，妈妈可向盘中放橙子(**Orange**)。等盘子满后，儿子吃盘中的半个橙子和半个苹果，女儿吃盘中的半个橙子和半个苹果。不允许儿子或女儿一人吃掉全部水果。用P、V原语实现爸爸、妈妈、儿子、女儿4个并发进程的同步。

信号量同步的缺点

- 同步操作分散：信号量机制中，同步操作分散在各个进程中，使用不当就可能导致各进程死锁（如P、V操作的次序错误、重复或遗漏）
- 易读性差：要了解对于一组共享变量及信号量的操作是否正确，必须通读整个系统或者并发程序；
- 不利于修改和维护：各模块的独立性差，任一组变量或一段代码的修改都可能影响全局；
- 正确性难以保证：操作系统或并发程序通常很大，很难保证这样一个复杂的系统没有逻辑错误；

