第3章 处理器管理

- 一、系统的工作流程
- 1.程序及其特点

程序应具体两个基本特点:

- ▶ 顺序性
- > 可再现性
- 2.系统的工作流程
- ▶ 顺序执行的工作方式及特征

顺序执行指:处理器在开始执行一道程序后,只有在这道程序运行结束 (程序指令运行完成,或程序运行过程出现错误而无法继续运行),才能开始执行下一道程序。

这种工作流程的外在表现就是单任务。特征: 封闭性可再现性

▶ 并发执行的工作方式

并发执行是指:在多道程序设计环境下,处理器在开始执行一道程序的 第1条指令后,在这道程序完成之前,处理器可以开始执行下一道程序,同样 地,更多其他的程序也可以开始运行。

这种工作流程的外在表现就是多任务。

- 3. 并发执行的理解
- ▶ 宏观:多道程序"同时"在运行,表现为多任务
- ▶ 微观:多道程序又是轮流交替地在处理器上执行
- 4. 并发执行的特征

并发执行可以发挥硬件的并行能力,为任务协作提供可能,但并发执行具有复杂性:

- ▶ 随机性/不确定的: 为操作系统管理提供可能
- ▶ 不可再现性:程序丢失了可再现性
- > 相互制约

例3-1 已知两道程序PA和PB,它们对同一个变量count进行操作,PA程序每次运行时对变量count进行加1操作,而PB程序每次运行时对变量count进行减1操作。我们用C语言语法描述PA和PB程序如下:

PB(){ PA(){ int x; int y; (1)4 x=count; y=count; (5) 2 x=x+1; y=y-1; 6 3 count=x; count=y;

可以假定:变量count为int类型,在count=100时PA()和PB()各运行一次,那么,在并发执行方式下,它们运行后count的值是多少?

- ◆123456执行: count=100
- ◆145623执行: count=101
- ◆412356执行: count=99

- 二、进程概念
- 1.进程定义
 - 一道程序在一个数据集上的一次执行过程,称为一个进程(Process)
- 2.进程的主要特征
 - > 动态性
 - > 并发性
 - > 独立性
 - > 结构性
 - ▶ 异步性
- 三、进程的动态性
 - 1.进程的基本状态

运行(Running)

就绪(Ready)

阻塞(Blocked)

2.进程的状态转换

四、进程管理的主要功能

- 1.进程控制块PCB及组成
- 2. PCB队列
- 3.进程管理的主要功能 对处理器的管理转化为对进程的管理
- ▶ 控制
- ▶ 同步
- ▶ 通信
- ▶ 调度
- ▶ 死锁

五、进程控制

- 1.原子性(All or Nothing)
- 2. 原语(Primitive)
- 3.进程控制的含义
- 4.进程创建原语(Create)
- ▶ 创建进程的时机
- ▶ 创建原语的主要操作
 - ◆ 建立一个PCB
 - ◆ 生成pid
 - ◆ 初始化PCB各项内容(进程状态为就绪状态)
 - ◆ 加入合适的就绪队列
- > 进程树

- 4.进程撤销原语(Destroy)
- ▶ 进程撤销的时机
- ▶ 撤销原语的主要操作
- 5.进程阻塞原语(Blocked)
- ▶ 进程阻塞意义:减少CPU等待时间
- ▶ 阻塞原语的主要操作
- 6.进程唤醒原语(Wakeup)
- ▶ 唤醒原语的主要操作
 - ◆ 从等待队列中移出进程
 - ◆ 修改PCB的进程状态为就绪状态
 - ◆ 进程加入合适的就绪队列

在一个进程被唤醒时,它的阻塞状态直接改为运行状态,这种作法合理吗?

六、进程同步

1.并发进程的制约关系(例1)

P1程序	P2程序
…	…
打印第1行A1	打印第1行B1
打印第2行A2	打印第2行B2
…	…
打印第n行An	打印第m行Bm
…	…

第1行A1 第2行A2 第1行B1 第3行A3 ... 第m行Bm 第n行An

图3-4 例1进程并发执行的一种结果

图3-3 例1进程顺序执行的结果

间接制约关系 --资源共享引起

图3-5 三个进程的任务协作

直接制约关系--由任务协作引起的

图3-160Read、Move、Write的并行执行

- 2.间接制约与互斥关系
- > 资源的使用步骤
- ▶ 临界资源与间接制约
- ▶ 临界区与互斥关系

临界区(Critical Section,或**Critical Region)**是指进程对应的程序中访问临界资源的一段程序代码,就是进程在资源的一次使用过程中,从申请开始至归还为止的一段程序代码。

:: 申请 (分配) 使用 :: 使用 归还 :: 图3-7 资源使用步骤

两个或两个以上的一组并发进程,称它们具有**互斥关系**,是指这组进程至少共享一类临界资源,当一个进程在临界资源对应的临界区内执行时,其他要求进入相关临界区执行的进程必须等待。

3.直接制约与同步关系

在一组并发进程中,如果每个进程至少与同组中另一个进程存在单向或相互依赖关系,称这组进程具有**同步关系**,简称同步进程

4.进程同步机制

- ▶ 常用的进程同步机制 加锁机制、标志位机制、信号量机制和管程机制
- ▶ 临界区管理准则
 - ◆ 空闲让进
 - ◆ 忙则等待
 - ◆ 有限等待
 - ◆ 让权等待

5. 互斥关系与加锁机制

> 加锁机制原理:

锁变量key、加锁操作lock(key)和解锁操作unlock(key)。

```
lock(key)
{
 while(key==1);
 key=1;
}
unlock(key)
{
 key=0;
 key=1;
}
```

规定key=0时表示对应的锁是开的,允许进程进入对应的临界区执行; key=1表示应对的锁是关的,禁止进程进入对应的临界区 ▶ 加锁机制应用

假定p1、p2、...、pn是一组互斥关系的进程,对应的锁变量为key,那么,加锁机制的应用方法是:

置锁变量初值key=0,对于进程pi,i=1,n,其加锁机制的控制方法描述如下

. . .

lock(key); 临界区; unlock(key);

. . .

- > 加锁机制分析
 - ◆ 普通的加锁机制不能实现互斥关系

tsl:

mov ax,1
xchg ax,key
cmp ax,0
ine tsl

- ◆ 存在"忙等待"现象,浪费了处理器时间
- ◆ 存在"饥饿" (Starvation)现象
- ◆ 多个锁变量的加锁操作可能造成进程死锁

6.信号量机制与互斥关系

▶ 信号量机制原理:信号量(semaphore)、p()和v()操作.

p()和v()操作定义为原语, p()和v()操作的作用?

信号量机制实现互斥关系

假定进程p1、p2、...、pn共享某一个临界资源,定义一个信号量s,初值为1,那么,应用信号量机制实现p1、p2、...、pn互斥关系的模型如下:

对于进程pi, i=1,n, 其信号量机制的控制描述如下:

. . .

p(s);

临界区;

v(s);

. . .

7.信号量机制与同步关系

简单同步关系

一般同步关系

进程A: 进程B:

L1: p(s)
L2: v(s)

记3-10 简单同步关系

并发程序设计 对于给定的一组进程,应用同步机制实现它们的并发执行

例3-4 两个进程P1和P2共享一个缓冲区 buf,进程P1反复地计算,并把计算结果存入缓冲区buf,进程P2每次从缓冲区中取出计算结果并送向打印机。规定: P1把结果存入缓冲区buf后,P2才能打印,P1的一次计算的结果只能打印一次,只有在结果被打印后,P1新的计算结果才能存入缓冲区。试用信号量机制实现P1和P2的并发执行。

7.经典同步问题-生产者/消费者问题

- ▶ PC问题的描述
- ▶ PC问题的分类

生产者进程数为n,消费者进程数为m,缓冲区容量为k

- ◆ 简单PC问题: n=1,m=1,k=1
- ◆ 一般PC问题: n=1,m=1,k>1
- ◆ 复杂PC问题: n>1,m>1,k>1
- ◆ 特殊PC问题: 其他,主要有n+m=3或4, k=1或者2;条件消费或重复消费等

在并发程序设计中,如果有两个或多个连续的p操作,就必须认真分析,合理安排它们的执行顺序。

7.经典同步问题-读者/写者问题

▶ 问题描述

假设有一个写者进程Writer和若干个读者进程Reader,他们共享一组数据,写者进程Writer对数据进行写操作(如修改、删除、添加等),读者进程Reader对数据进行读操作,规定:

- (1)写操作与任一读操作之间,必须互斥执行;
- (2)多个读操作可以同时进行。

如何用信号量机制实现他们的并发执行?

七、进程通信

- 1.进程通信的概念
 - ▶ 什么是进程通信
 - ▶ 进程通信类型: 低级通信高级通信:没有特别说明,进程通信是指高级通信,即应用程序之间的数据交换
 - ▶ 为什么需要进程通信 任务协作 进程的独立性
 - ▶ 进程通信的可行性

- 2.进程通信方式
 - ▶ 共享存储区通信
 - ▶ 消息缓冲通信
 - ▶ 信箱通信
 - > 管道通信
- 3.消息缓冲通信的设计和实现
- ✓ 基本思想
- ✓ 设计
 - ◆ 消息缓冲区结构
 - 发送进程标识(pid)
 - 正文大小(size)
 - 正文(data)
 - 向下指针(Next)
 - ◆ PCB的通信参数结构
 - 消息缓冲区队列(mq)
 - 互斥信号量(mutex)
 - 同步信号量(msg)
 - ◆ 发送操作和接收操作
 - send(dest, &mptr)
 - receive(&mptr)

✓ 实现-典型的简单同步问题

图3-14 消息緩冲通信的实现

✔分析

- •直接通信
- •IPC

- 3.信箱通信的设计和实现
- ✔ 信箱结构
 - ◆ 信箱头基本结构
 - 信箱名(boxname)
 - 信箱标识符(bid)
 - 信箱大小(size)
 - 同步信号量(mailnum)
 - 同步信号量(freenum)
 - 读互信号量(rmutex)
 - 写互信号量(wmutex)
 - 读信件指针(out)
 - 存信件指针(in)
 - ◆ 信箱体结构
 - 由若干个信格组成,一个信格存放一个信件,要交换的数据组织成信件
 - ◆ 发送操作和接收操作
 - send(dest, &mptr)
 - receive(addr, &mptr)

✓ 实现-复杂PC同步问题

八、线程

1.线程的引入

- ➤ 什么是线程 把进程细化成若干个可以独立运行的实体,每一个实体称为一个线程(Thread)
- ▶ 引入线程的目的--引入线程可以减小系统的基本工作单位粒度 实现进程内部的并发执行,提高并行程度 减少处理器切换带来的开销 简化进程通信方式

2.线程与进程的关系

- ▶ 同一进程的线程之间共享的该进程地址空间
- > 与进程一样,线程具有动态性和并发性
- > 线程是处理器分配调度的基本单位
- ▶ 进程是其他资源(除处理器之外)分配的基本单位
- ▶ 进程之间在处理器切换时现场的保护/恢复的开销比较大
- ▶ 同一进程的线程之间在处理器切换时现场的保护/恢复的开销比较小

3.线程包(Threads Package)、线程类型

4.线程的常用细化方法

