Windows 操作系统 C/C++ 程序实验

姓名:	陈展博	

学号: ____1221001003____

班级: _____计科1班____

院系:_____信工____

_____2024______年__10___月__23___日

实验三 Windows 线程同步

一、背景知识

二、实验目的

在本实验中,通过对事件和互斥体对象的了解,来加深对 Windows 线程同步的理解。

- 1) 回顾系统进程、线程的有关概念,加深对 Windows 线程的理解。
- 2) 了解事件和互斥体对象。
- 3) 通过分析实验程序,了解管理事件对象的 API。
- 4) 了解在进程中如何使用事件对象。
- 5) 了解在进程中如何使用互斥体对象。
- 6) 了解父进程创建子进程的程序设计方法。

三、工具/准备工作

在开始本实验之前,请回顾教科书的相关内容。

您需要做以下准备:

- 1) 一台运行 Windows 操作系统的计算机。
- 2) 计算机中需安装 Visual Studio Code。

四、实验内容与步骤

1. 事件对象

步骤 1: 登录进入 Windows 。

步骤 2: 在"开始"菜单中单击"程序"-"Microsoft Visual Studio Code", 进入 Visual Studio 窗口。

步骤 3: 新建项目名为 "3-1", 并且新建项 "3-1.cpp"。

步骤 4: 在代码宏定义里添加 #define CRT SECURE NO WARNINGS

步骤 5: 按 "F5" 开始调试,注意路径里不要含有中文。

步骤 6: 按暂停按钮可暂停程序的执行,按终止按钮可终止程序的执行。

操作能否正常进行?如果不行,则可能的原因是什么?

操作能够正常运行。如果不行应该是文件格式问题或者是键入内容含有中文字符。

运行结果 (分行书写。如果运行不成功,则可能的原因是什么?):

- 1) event created
- 2) chlid created
- 3) Parent waiting on child.
- 4) child process begining......
- 5) event signaled
- 6) parent received the envent signaling from child
- 7) Parent released.

这个结果与你期望的一致吗? (从进程并发的角度对结果进行分析)

这个结果与我期望的一致。父进程在 void WaitForChild()函数中创建子进程并等待其发出信号,父进程阻塞在:: WaitForSingleObject(hEventContinue, INFINITE) 等待,直到子进程发出信号,而当子进程在进入 main 函数时调用:: SignalParent();子进程打开了父进程创建的事件句柄,并设置了事件状态为信号状态,然后向父进程创建的事件对象发出信号。父进程的等待状态被子进程的信号解除,继续执行并输出相关信息。

阅读和分析程序 3-1,请回答:

- 1)程序中,创建一个事件使用了哪一个系统函数?创建时设置的初始信号状态是什么?
- a. 创建一个事件使用了:: CreateEvent 函数。
- b. 创建时设置的初始信号状态是 FALSE 非接受信号状态,非接受信号状态意味着等待该事件的进程将会被挂起,直到事件的状态被设置为信号状态。
- 2) 创建一个进程 (子进程) 使用了哪一个系统函数?

创建一个进程 (子进程) 使用了:: CreateProcess 函数

- 3) 从步骤 6 的输出结果,对照分析 3-1 程序,可以看出程序运行的流程吗?请简单描述: 父进程先进入::WaitForChild()函数创建事件对象,并调用::CreateChild()来创建子进
- 程,阻塞在:: WaitForSingleObject(hEventContinue, INFINITE);等待子进程通过事件对象发出信号。

父进程阻塞期间,子进程启动,进入:: SignalParent()函数向父进程创建的事件对象发出信号,在成功发出信号后,子进程结束,父进程在收到信号后继续运行直至释放。

选作:

1、程序3-1中删去所标注语句(选作:删去这句试试),有何现象,试分析原因。

```
event created chlid created Parent waiting on child. child process begining...... event signaledparent received the envent signaling from child
```

结果发现event signaled和parent received the envent signaling from child在同一行出现,因为父进程和子进程并发运行,移除sleep(1500)延时后,父进程几乎立即响应子进程发出的信号。在父进程收到信号时立即执行语句,导致在控制台缓冲区同时输出两条语句。

另外,现代操作系统和多核处理器可以同时运行多个线程,这可能导致两个进程的输出几乎同时发生出现这种情况。

2、如何修改程序,用两个控制台显示,并将结果与1对比说明。

```
PROCESS INFORMATION pi;
// 使用同一可执行文件和告诉它是一个子进程的命令行创建进程
 BOOL bCreateOK = :: CreateProcess(
 szFilename,
 // 生成的可执行文件名
 // 指示其行为与子进程一样的标志
 szCmdLine,
 // 子进程句柄的安全性
 NULL.
 NULL,
 FALSE,
 // 特殊的创建标志 @
 CREATE_NEW_CONSOLE,
  NULL,
 // 当前目录
 NULL,
 // 启动信息结构
 &si,
 // 返回的进程信息结构
 &pi ) ;
```

```
event created child created Parent waiting on child. parent received the envent signaling from child parent released. 请按任意键继续...
```

将创建子进程的系统函数里的特殊创建标志改为 CREATE_NEW_CONSOLE 即可用两个控制台显示。与1中出现顺序不变,不过结果在两个控制台上显示。

2. 互斥体对象

步骤 7: 新建项目名为 "3-2", 并且新建项 "3-2.cpp"。

步骤 8: 按 "F5" 开始调试,注意路径里不要含有中文。

步骤 9: 按暂停按钮可暂停程序的执行,按终止按钮可终止程序的执行。

操作能否正常进行?如果不行,则可能的原因是什么? 操作能够正常运行。如果不行应该是文件格式问题或者是键入内容含有中文字符。

1) 请描述运行结果 (如果运行不成功,则可能的原因是什么?):

```
F:\Junior1\czb_os\3-2\3-2.exe X
thread: 356 value: 1 access: 38
thread: 19008 value: 0 access: 37
thread: 356 value: 1 access: 36
thread: 19008 value: 0 access: 35
thread: 356 value: 1 access: 34
thread: 19008 value: 0 access: 33
thread: 356 value: 1 access: 32
thread: 19008 value: 0 access: 31
thread: 356 value: 1 access: 30
thread: 19008 value: 0 access: 29
thread: 356 value: 1 access: 28
thread: 19008 value: 0 access: 27
thread: 356 value: 1 access: 26
thread: 19008 value: 0 access: 25
thread: 356 value: 1 access: 24
thread: 19008 value: 0 access: 23
thread: 356 value: 1 access: 22
thread: 19008 value: 0 access: 21
thread: 356 value: 1 access: 20
thread: 19008 value: 0 access: 19
thread: 356 value: 1 access: 18
thread: 19008 value: 0 access: 17
thread: 356 value: 1 access: 16
thread: 19008 value: 0 access: 15
thread: 356 value: 1 access: 14
thread: 19008 value: 0 access: 13
thread: 356 value: 1 access: 12
thread: 19008 value: 0 access: 11
thread: 356 value: 1 access: 10
thread: 19008 value: 0 access: 9
thread: 356 value: 1 access: 8
thread: 19008 value: 0 access: 7
thread: 356 value: 1 access: 6
thread: 19008 value: 0 access: 5
thread: 356 value: 1 access: 4
thread: 19008 value: 0 access: 3
thread: 356 value: 1 access: 2
thread: 19008 value: 0 access:
thread: 356 value: 1 access: 0
请按任意键继续...
```

运行结果如图所示。其中 thread: 356 为 value+1 线程, thread: 19008 为 value-1 线程。

2) 根据运行输出结果,对照分析 3-2 程序,可以看出程序运行的流程吗?请描述:

可以,在 CCountUpDown 构造函数中,首先创建了一个互斥体,初始时由创建者拥有。 CCountUpDown ud(50);限定了能够访问共享资源的次数,两个线程在启动时会尝试访问共享的 m_nValue。线程在执行时,每次访问前都必须等待获取互斥体的所有权,Inc 线程和 Dec 线程两个线程轮流访问,Inc 线程调用 IncThreadProc 函数,进入函数后通过 pThis -> DoCount(+1);对共享资源进行修改操作,执行:: ReleaseMutex(m hMutexValue);

之后将释放共享资源的控制权。

同理,Dec 线程调用 DecThreadProc 函数,进入函数后通过 pThis -> DoCount(-1) ;对共享资源 进行修改操作,执行:: ReleaseMutex(m_hMutexValue) ;

之后将释放共享资源的控制权。

在 m_nAccess 可访问次数减为 0 后,两个线程完成工作,进程结束。