第三章应用题参考答案

第三章(应用题部分) 2, 3, 5, 6, 17, 24, 29, 39, 47。

- 2 设有 n 个进程共享一个互斥段,如果:
 - (1)每次只允许一个进程进入互斥段;
 - (2)每次最多允许 m 个进程 (m≤n) 同时进入互斥段。

试问: 所采用的信号量初值是否相同? 信号量值的变化范围如何?

- 答: 所采用的互斥信号量初值不同。
- (1) 互斥信号量初值为 1, 变化范围为[-n+1, 1]。

当没有进程进入互斥段时,信号量值为1; 当有1个进程进入互斥段但没有进程等待进入互斥段时,信号量值为0; 当有1个进程进入互斥段且有一个进程等待进入互斥段时,信号量值为-1; 最多可能有n-1个进程等待进入互斥段,故此时信号量的值应为-(n-1)也就是-n+1。

(2) 互斥信号量初值为 m, 变化范围为[-n+m, m]。

当没有进程进入互斥段时,信号量值为 m; 当有 1 个进程进入互斥段但没有进程等待进入互 斥段时,信号量值为 m-1; 当有 m 个进程进入互斥段且没有一个进程等待进入互斥段时,信号量值为 0; 当有 m 个进程进入互斥段且有一个进程等待进入互斥段时,信号量值为-1; 最多可能有 n-m 个进程等待进入互斥段,故此时信号量的值应为-(n-m)也就是-n+m。

3、有两个优先级相同的进程 P1 和 P2,各自执行的操作如下,信号量 S1 和 S2 初值均为 0。试问 P1、P2 并发执行后,x、y、z 的值各为多少? (答案有 3 种情况)

P1() {	P2() {
y=1;	x=1;
y=y+3;	x=x+5;
V(S1);	P(S1);
z=y+1;	x=x+y;
P(S2);	V(S2);
y=z+y;	z=z+x;
<i>Y</i>	}

答: 现对进程语句进行编号, 以方便描述。

①、②、⑤和⑥是不相交语句,可以任何次序交错执行,而结果是唯一的。接着无论系统如何调度进程并发执行,当执行到语句⑦时,可以得到 x=10, y=4。按 Bernstein 条件,语句③的执行结果不受语句⑦的影响,故语句③执行后得到 z=5。最后,语句④和⑧并发执行,这时得到了两种结果为:

语句④先执行: x=10, y=9, z=15。

语句⑧先执行: x=10, y=19, z=15。

此外,还有第三种情况,语句③被推迟,直至语句⑧后再执行,于是依次执行以下三个语句:

z=z+x;

z=y+1;

y=z+y;

这时 z 的值只可能是 y+1=5, 故 y=z+y=5+4=9, 而 x=10。

第三种情况为: x=10, y=9, z=5。

5 有一阅览室,读者进入时必须先在一张登记表上登记,该表为每一座位列出一个表目,包括座号、姓名,读者离开时要注销登记信息;假如阅览室共有100个座位。试用:(1)信号量和P、V操作;(2)管程,来实现用户进程的同步算法。

答: (1) 使用信号量和 P、V 操作:

```
struct {char name[10];
 int number;
 }A[100];
 semaphore mutex, seatcount;
 int i;mutex=1;seatcount=100;
 for(int i=0;i<100;i++)
 {A[i].number=i;A[i].name=null;}
  cobegin
  process readeri(char readername[ ]) {
 //(i=1,2,\cdots)
 P(seatcount);
 P(mutex);
 for (int i=1; i < 100; i++)
 if (A[i].name==null ) A[i].name=readername;
 reader get the seat number =i;
 /*A[i].number*/
 V(mutex)
 {进入阅览室,座位号i,座下读书};
 P(mutex);
 A[i].name=null;
 V(mutex);
 V(seatcount);
 离开阅览室;
  coend.
 (2) 使用管程实现:
type readbook=MONTOR {
  semaphore R;
 int R_count, i, seatcount;
 char name[100];
 seatcount=0:
  InterfaceModule IM;
 DEFINE readbook( ),readerleave( );
```

```
USE enter(), leave(), wait(), signal();
 void readercome(char readername[ ]) {
 enter (IM);
 if (seatcount>=100) wait(R,R_count,IM);
 seatcount=seatcount+1;
 for (int i=0;i<100;i++) {
 if (name[i]==null) name[i]=readername;
 get the seat number=i;
 leave(IM);
  }
 void readerleave(char readername) {
 enter(IM);
 seatcount--;
 for(int i=0;i<100;i++)
 if (name[i]==readername) name[i]=null;
 signal(R,R_count,IM);
 leave(IM);
 }
 cobegin
 process reader i () {
 //i=1,2....
 readbook.readercome(readername);
 read the book;
 readbook.readerleave(readername);
 leave the readroom;
coend
```

6 在一个盒子里,混装了数量相等的黑白围棋子。现在用自动分拣系统把黑子、白子分开,设分拣系统有二个进程 P1 和 P2, 其中 P1 拣白子; P2 拣黑子。规定每个进程每次拣一子; 当一个进程在拣时,不允许另一个进程去拣; 当一个进程拣了一子时,必须让另一个进程去拣。试写出两进程 P1 和 P2 能并发正确执行的程序。

答 1: 实质上是两个进程的同步问题,设信号量 S1 和 S2 分别表示可拣白子和黑子,不失一般性,若令先拣白子。

```
semaphore S1,S2;
S1=1;S2=0;
cobegin
```

```
process P1() {
 while(true) {
 P(S1);
 拣白子
 V(S2);
 }
 }
}


process P2() {
 while(true) {
 P(S2);
 拣黑子
 V(S1);
 }
 }
}
```

coend

答 2: (若给出的管程方法正确,也给满分)

```
type pickup_chess= MONITOR {
 bool flag; flag=true;
 semaphore S_black,S_white;
 int S_black_count,S_white_count;
 InterfaceModule IM;
 DEFINE pickup_black ,pickup_white
 USE enter, leave, wait, signal;
 void pickup_black() {
 enter(IM);
 if (flag) wait(S_black,S_black_count,IM);
 flag=true;
 pickup a black;
 signal(S_white,S_white_count,IM);
 leave(IM);
 }
void pickup_white( ) {
 enter(IM);
 if(!flag) wait(S_white,S_white_count,IM);
 flag=false;
 pickup a white;
 signal(S_black,S_black_count,IM);
 leave(IM);
 }
 cobegin
 process_B(); process_W();
 coend
 process_B() {
 pickup_chess.pickup_black( );
 other;
  process_W() {
 pickup_chess.pickup_white( );
 other;
 }
```

17、四个进程 Pi(i=0····3)和四个信箱 Mj(j=0····3),进程间借助相邻信箱传递消息,即 Pi 每次 从 Mi 中取一条消息,经加工后送入 M(i+1)mod4,其中 M0、M1、M2、M3 分别可存放 3、3、2、2 个消息。初始状态下,M0 装了三条消息,其余为空。试以 P、V 操作为工具,写出 Pi(i=0····3)的同步工作算法。

semaphore mutex1,mutex2,mutex3,mutex0;
mutex1=mutex2=mutex3=mutex0=1;
semaphore empty0,empty1,empty2,empty3;
empty0=0;empty1=3;empty2=2;empty3=2;
semaphore full0,full1,full2,full3;
full0=3;full1=full2=full3=0; // M0 装了三条消息,其余为空。此处赋初值 full0=3,其余为 0。
int in0,in1,in2,in3,out0,out1,out2,out3;
in0=in1=in2=in3=out0=out1=out2=out3=0;

cobegin

```
process P1() {
process P0() {
 while(true) {
 while(true) {
 P(full0);
 P(full1);
 P(mutex0);
 P(mutex1);
 {从 M0[out0]取一条消息};
 {从 M1[out1]取一条消息};
 out0=(out0+1) % 3;
 out1=(out1+1) % 3;
 V(mutex0);
 V(mutex1);
 V(empty0);
 V(empty1);
 {加工消息};
 {加工消息};
 P(empty1);
 P(empty2);
 P(mutex1);
 P(mutex2);
 {消息存 M1[in1]};
 {消息存 M2[in2]};
 in1=(in1+1) \% 3;
 in2=(in2+1) % 2;
 V(mutex1);
 V(mutex2);
 V(full1);
 V(full2);
 }
 process P3() {
process P2() {
 while(true) {
 while(true) {
 P(full2);
 P(full3);
 P(mutex2);
 P(mutex3);
 {从 M2[out2]取一条消息};
 {从 M3[out3]取一条消息};
 out2=(out2+1) % 2;
 out3=(out3+1) % 2;
 V(mutex2);
 V(mutex3);
 V(empty2);
 V(empty3);
 加工消息;
 {加工消息};
```

```
 P(empty3);
 P(empty0);

 P(mutex3);
 P(mutex0);

 {消息存 M3[in3]};
 {消息存 M0[in0]};

 in3=(in3+1) % 2;
 in0=(in0+1) % 3;

 V(mutex3);
 V(mutex0);

 V(full3);
 V(full0);

 }
 }
```

coend

24 系统有 A、B、C、D 共 4 种资源,在某时刻进程 P0、P1、P2、P3 和 P4 对资源的占有和需求情况如表,试解答下列问题:

Process	Allocation	Claim	Available		
Flocess	A B C D	A B C D	A B C D		
\mathbf{P}_0	0 0 3 2	0 0 4 4	1 6 2 2		
P ₁	1 0 0 0	2 7 5 0	K		
P_2	1 3 5 4	3 6 10 10	K/X/		
P_3	0 3 3 2	0 9 8 4			
P_4	0 0 1 4	0 6 6 10			

- 1)系统此时处于安全状态吗?
- 2)若此时进程 P2 发出 request1(1, 2, 2, 2), 系统能分配资源给它吗? 为什么?
- 答: (1)系统处于安全状态,存在安全序列: P0, P3, P4, P1, P2。

	C	urre	ntAv	ail	C _{ki} -A _{ki}		Allocation			on	CurrentAvail+allocation	Possible		
	A	В	С	D	Α	В	C	D	Α	В	С	D	A B C D	Possible
P0	1	6	2	2	0	0	1	2	0	0	3	2	1 6 5 4	True
P3	1	6	5	4	0	6	5	2	0	3	3	2	1 9 8 6	True
P4	1	9	8	6	0	6	5	6	0	0	1	4	1 9 9 10	True
P1	4	9	9	10	1	7	5	0	1	0	0	0	2 9 9 10	True
P2	2	9	9	10	2	3	5	6	1	3	5	4	3 12 14 14	True

(2)不能分配,否则系统会处于不安全状态。

若执行 P2 发出的 request1(1, 2, 2, 2), 此时 Available=(0, 4, 0, 0), 不能满足后续分配。

- 29 进程 A1、A2、…、An1 通过 m 个缓冲区向进程 B1、B2、…、Bn2 不断地发送消息。 发送和接收工作符合以下规则:
 - (1) 每个发送进程每次发送一个消息,写进一个缓冲区,缓冲区大小与消息长度相等;
 - (2) 对每个消息, B1、B2、…、Bn2 都需接收一次,并读入各自的数据区内;
- (1) 当 M 个缓冲区都满时,则发送进程等待,当没有消息可读时,接收进程等待。 试用信号量和 PV 操作编制正确控制消息的发送和接收的程序。

答:本题是生产者一消费者问题的一个变形,一组生产者 A1, A2, ...An1 和一组消费者 B1, B2, ...Bn2 共用 m 个缓冲区,每个缓冲区只要写一次,但需要读 n2 次。因此,可以把 这一组缓冲区看成 n2 组缓冲区,每个发送者需要同时写 n2 组缓冲区中相应的 n2 个缓冲区,而每一个接收者只需读它自己对应的那组缓冲区中的对应单元。

应设置一个信号量 mutex 实现诸进程对缓冲区的互斥访问;两个信号量数组 empty[n2]和 full[n2]描述 n2 组缓冲区的使用情况。其同步关系描述如下:

```
semaphore mutex,empty[n2],full[n2];
int i;mutex=1;
for(i=0;i<n2;i++) { empty[i]=m; full[i]=0; }
main() {
cobegin
 A1();
 A2();
 !
 An1 ();
 B1 ();
 B2 ();
 !
 Bn2();
coend
}</pre>
```

```
/*进程 Ai 发送消息*/
 /*发送进程 A1,A2,...An1 的
void send ( ) {
 Ai ( ) {
 程序类似,这里给出进程 Ai 的描述*/
 for (int i=0; i< n2; i++)
 P(empty[i]);
 while (true) {
 P(mutex);
 send ( );
 将消息放入缓冲区
 I
 V (mutex);
 for(int i=0;i<n2;i++)
 V(full[i]);
void receive(i) { /*进程 Bi 接收消息*/
 /*接收进程 B1,B2,...Bn2 的程
 Bi ( ) {
 P(full[i]);
 序类似,这里给出进程 Bi 描述*/
 P(mutex);
 while (true) {
 {将消息从缓冲区取出};
 receive(i);
 V(mutex);
 V(emtpy[i]);
 }
```

39 一组生产者进程和一组消费者进程共享九个缓冲区,每个缓冲区可以存放一个整数。生产者进程每次一次性向 3 个缓冲区写入整数,消费者进程每次从缓冲区取出一个整数。请用: (1)信号量和 P、V 操作, (2)管程, 写出能够正确执行的程序。

```
答: (1)信号量和 P、V 操作。
var int buf[9];
int count,getptr,putptr;
count=0;getpt=0;putpt=0;
```

```
semaphoreS1,S2,SPUT,SGET;
 S1=1;S2=1;SPUT=1;SGET=0;
  main() {
 cobegin
 producer-i();consumer-j();
 coend
process producer-i() {
 process consumer-j() {
 while(true) {
 int y;
 {生产3个整数};
 while(true) {
 P(SPUT);
 P(SGET);
 P(S1);
 P(S2);
 buf[putptr]=整数 1;
 y=buf[getptr];
 putptr=(putptr+1) % 9;
 getptr=(getptr+1) % 9
 buf[putptr]=整数 2;
 count++;
 putptr=(putptr+1) % 9;
 if (count==3)
 buf[putptr]=整数 3;
 {count=0;V(SPUT);}
 putptr=(putptr+1) % 9;
 V(S2);
 {consume the 整数 y};
 V(SGET);
 V(SGET);
 V(SGET):
 V(S1);
 }
(2) 管程/生产者消费者。
TYPE get_put = MONITOR
 int buf [9];
 int count, getptr, putptr;
 semaphore SP,SG;
 int SP_count,SG_count;
 count:=0;getptr:=0;putptr:=0;
InterfaceModule IM;
DEFINE put, get;
USE wait, signal, enter, leave;
void put(int a1,int a2,int a3) {
 void get(int b) {
 enter(IM);
 enter(IM);
 if (count>6) wait(SP,SP_count,IM);
 if (count==0) wait(SG,SG_count,IM);
 count=count+3;
 b=buf[getptr];
 buf[putptr]=a1;
 getptr=(getptr+1) % 9;
```

```
void put(int a1,int a2,int a3) {
 enter(IM);
 if (count>6) wait(SP,SP_count,IM);
 count=count+3;
 buf[putptr]=a1;
 putptr=(putptr+1) % 9;
 signal(SG,SG_count,IM);
 putptr=(putptr+1) % 9;
 signal(SG,SG_count,IM);
 leave(IM);
 signal(SG,SG_count,IM);
```

```
leave(IM);
 cobegin
  process producer-i() {
 while(true) {
 {生产3个整数};
 get-put.put(a1,a2,a3);
 }
 process consumer-j() {
 while(true) {
 get-put.get(b)
 {consume the 整数 b};
  }
 coend
47 设儿童小汽车生产线上有一只大的储存柜,其中有 N 个槽 (N 为 5 的倍数且
其值≥5),每个槽可存放一个车架或一个车轮。设有三组生产工人,其活动如下:
 组1工人的活动
 组2工人的活动
 组3工人的活动
 L1: 加工一个车架;
 L2: 加工一个车轮;
 L3: 在槽中取一个车架;
 车架放入柜的槽中。
 车轮放入柜的槽中。
 在槽中取四个车轮,
 组装为一台小汽车。
 goto L2:;
 goto L3:;
 goto L1:;
试用(1)信号量及P,V操作,(2)管程方法正确实现这三组工人的生产合作工作。
解: (1) 信号量及 P, V 操作
 将柜子的 N 个槽口分为两部分: N/5 和 4N/5, 分别装入车架和车轮
  车架 box1[N/5];
```

```
车轮 box2[4*N/5];
semaphore mutex1,mutex2,S1,S2,S3,S4;
int counter,in1,in2,out1,out2;
S1=N/5;S2=4N/5;S3=S4=0;
counter=in1=in2=out1=out2=0;
mutex1=mutex2=1;
cobegin
process worker1() {
 while(true) {
 加工一个车架;
 P(S1);
 P(mutex1);
 {车架放入 box1(in1)};
 in1=(in1+1) % (N/5);
 V(mutex1);
```

```
V(S3);
 }
 process worker2() {
 while(true) {
 加工一个车轮;
 P(S2);
 P(mutex2);
 {车轮放入 box2(in2)};
 in2=(in2+1) % (4*N/5);
 counter=counter+1;
 if(counter==4) {counter=0;V(S4);}
 V(mutex2);
 }
 process worker3() {
 while(true) {
 P(S3);
 P(mutex1);
 取车架从 box1(out1);
 out1=(out1+1) % (N/5);
 V(mutex1)
 V(S1);
 P(S4);
 P(mutex2);
 取车轮从 box2(out2);
 out2=(out2+1) % (4*N/5);
 V(S2);
 V(mutex2);
 装配车子;
 }
coend
```

(2)用管程方法.汽车厂。

```
type produce_toy_car=monitor
 车架 box1[N/5];
 车轮 box2[4*N/5];
 semaphore S1,S2,S3,S4;
 int S1_count,S2_count,S3_count,S4_count;
 int counter1,counter2,count,in1,in2,out1,out2;
 counter1=counter2=count=in1=in2=out1=out2=0;
InterfaceModule IM;
DEFINE put1,put2,take;
USE wait, signal, enter, leave;
  void put1() {
 enter(IM);
 if(counter1==N/5) wait(S1,S1_count,IM);
 {车架放入 box1(in1)};
 in1=(in1+1)\% (N/5);
 counter1=counter1+1;
 signal(S3,S3_count,IM);
 leave(IM);
 }
  void put2() {
 enter(IM);
 wait(S2,S2_count,IM);
 if(counter2==(4*N/5))
 车轮放入 box2(in2);
 in2=(in2+1) % (4*N/5);
 counter2=counter2+1;
 count=count+1;
 if(count==4) {count=0; signal(S4,S4_count,IM);}
 leave(IM);
 void take() {
 enter(IM);
 if(counter1==0) wait(S3,S3_count,IM);
 取车架从 box1(out1);
 out1=(out1+1) \% (N/5);
 counter1=counter1-1;
 if (counter2<4) wait(S4,S4_count,IM);
 取车轮从 box2(out2);
 out2=(out2+1) % (4*N/5);
 取车轮从 box2(out2);
 out2=(out2+1) % (4*N/5);
 取车轮从 box2(out2);
 out2=(out2+1) % (4*N/5);
 取车轮从 box2(out2);
```

```
out2=(out2+1) % (4*N/5);
counter2=counter2-4;
signal(S1,S1_count,IM);
signal(S2,S2_count,IM);
leave(IM);
}
```

