操作系统原理实验报告

实验题目: 实验 3: 进程同步与互斥

实验时间: 2022年11月25日

学号姓名: 22129390 吕强

实验目的和要求

- 1.理解生产者/消费者模型及其同步/互斥规则。
- 2.了解 Windows 同步对象及其特性。
- 3.熟悉实验环境, 掌握相关 API 的使用方法。
- 4.设计程序,实现生产者/消费者进程的同步与互斥

实验内容

在 Visual C++ 6.0 集成开发环境下使用 C 或 C++语言,以生产者/消费者模型为依据,创建一个控制台进程,在该进程中创建 n 个进程模拟生产者和消费者,实现进程的同步与互斥。

- 1. 在源程序上写出注释。
- 2. 画出程序流程图。
- 3. 调试程序并写出运行结果。

实验原理与提示

进程数据结构:每个进程有一个进程控制块(PCB)表示。进程控制块可以包含如下信息:进程类型标号、进程系统号、进程状态(本程序未用)、进程产品(字符)、进程链指针等等。 系统开辟了一个缓冲区,大小由 buffersize 指定。程序中有三个链队列,一个链表。一个就绪队列(ready),两个等待队列:生产者等待队列(producer);消费者等待队列(consumer)。一个链表(over),用于收集已经运行结束的进程。

- □ 本程序通过函数模拟信号量的原子操作。
- □ 算法的文字描述:
- □ (1) 由用户指定要产生的进程及其类别, 存入就绪队列。
- □ (2) 调度程序从就绪队列中提取一个就绪进程运行,如果申请的资源不存在则进入相应的等待队列,调度程序调度就绪队列中的下一个进程;进程运行结束时,会检查相应的等待队列,激活等待队列中的进程进入就绪队列;运行结束的进程进入 over 链表。重复这一过程直至就绪队列为空。
- (3)程序询问是否要继续?如果要继续转至(1)开始执行,否则退出程序。

实验程序

```
#include <stdio.h>
#include <malloc.h>
#define buffersize 5//假设有 5 个缓冲区
int processnum=0;//初始化产品数量
struct pcb /* 定义进程控制块 PCB */
{
 int flag;
 int numlabel;
 char product;
 char state;
 struct pcb* processlink;
}*exe=NULL,*over=NULL;
typedef struct pcb PCB;
PCB* readyhead=NULL,* readytail=NULL;
PCB* consumerhead=NULL,* consumertail=NULL;
PCB* producerhead=NULL,* producertail=NULL;
int productnum=0;//产品数量
int full=0,empty=buffersize;//信号量
char buffer[buffersize];//缓冲区
int bufferpoint=0;//缓冲区指针
void linklist(PCB* p,PCB* listhead)//创建就绪队列
```

```
{
 PCB* cursor=listhead;
 while(cursor->processlink!=NULL){
 cursor=cursor->processlink;
 }
 cursor->processlink=p;
void freelink(PCB* linkhead)
 PCB* p;
 while(linkhead!=NULL)
 p=linkhead;
 linkhead=linkhead->processlink;
 free(p);
 }
}
void linkqueue(PCB* process,PCB** tail)//初始化队列
 if((*tail)!=NULL)
 (*tail)->processlink=process;
 (*tail)=process;
 else {printf("队列未初始化!");}
PCB* getq(PCB* head,PCB** tail)
 PCB* p;
 p=head->processlink;
 if(p!=NULL)
 head->processlink=p->processlink;
 p->processlink=NULL;
 if( head->processlink ==NULL ) (*tail)=head;
 }
 else return NULL;
 return p;
bool processproc()//初始化进程
 int i,f,num;
 char ch;
 PCB* p=NULL;
```


```
PCB** p1=NULL;
 printf("\n 请输入希望产生的进程个数:");
 scanf("%d",&num);
 getchar();
 for(i=0;i< num;i++)
 printf("\n 请输入您要产生的进程:输入1为生产者进程;输入2为消费者进程\n");
 scanf("%d",&f);
 getchar();
 p=(PCB*)malloc(sizeof(PCB));
 if(!p) {printf("内存分配失败"); return false; }
 p->flag=f;
 processnum++;
 p->numlabel=processnum;
 p->state='w';
 p->processlink=NULL;
 if(p->flag==1)
 { printf("您要产生的进程是生产者,它是第%d 个进程。请您输入您要该进程产
生的字符: \n",processnum);
 scanf("%c",&ch);
 getchar();
 p->product=ch;
 productnum++;
 printf("您要该进程产生的字符是%c \n",p->product);
 else { printf("您要产生的进程是消费者,它是第%d个进程。\n",p->numlabel);}
 linkqueue(p,&readytail);
 }
 return true;
 bool hasElement(PCB* pro)//判断队列中是否有进程存在
 if(pro->processlink==NULL) return false;
 else return true;
 }
 bool waitempty()//判断生产者等待队列是否为空
 if(empty <= 0)
 printf("进程%d:缓冲区存数,缓冲区满,该进程进入生产者等待队列
n, exe->numlabel);
 linkqueue(exe,&producertail);
 return false;
 }
```


```
else{ empty--; return true; }
 }
 void signalempty()//唤醒生产者进程
 PCB* p;
 if(hasElement(producerhead)){
 p=getq(producerhead,&producertail);
 linkqueue(p,&readytail);
 printf("等待中的生产者进程进入就绪队列,它的进程号是%d\n",p->numlabel);
 }
 empty++;
 bool waitfull()//判断消费者等待队列是否为满
 if(full \le 0)
 printf("进程%d:缓冲区取数、缓冲区空、该进程进入消费者等待队列
\n",exe->numlabel);
 linkqueue(exe,&consumertail);
 return false;
 }
 else{ full--; return true;}
 void signalfull()//唤醒消费者进程
 {
 PCB* p;
 if(hasElement(consumerhead)){
 p=getq(consumerhead,&consumertail);
 linkqueue(p,&readytail);
 printf("等待中的消费者进程进入就绪队列,它的进程号是%d\n",p->numlabel);
 }
 full++;
 void producerrun()//生产者进程
 if(!waitempty()) return;
 printf("进程%d 开始向缓冲区存数%c\n",exe->numlabel,exe->product);
 buffer[bufferpoint]=exe->product;
 bufferpoint++;
 printf("进程%d 向缓冲区存数操作结束\n",exe->numlabel);
 signalfull();
 linklist(exe,over);
 }
 void comsuerrun()//消费者进程
```


```
{
 if(!waitfull()) return;
 printf("进程%d 开始向缓冲区取数\n",exe->numlabel);
 exe->product=buffer[bufferpoint-1];
 bufferpoint--;
 printf("进程%d 向缓冲区取数操作结束, 取数是%c\n",exe->numlabel,exe->product);
 signalempty();
 linklist(exe,over);
}
void display(PCB* p)//显示进程
 p=p->processlink;
 while(p!=NULL){
 printf("进程%d, 它是一个",p->numlabel);
 p->flag==1? printf("生产者\n"):printf("消费者\n");
 p=p->processlink;
 }
}
void main()
{
 char terminate;
 bool element;
 printf("你想开始程序吗?(y/n)");
 scanf("%c",&terminate);
 getchar();
 readyhead=(PCB*)malloc(sizeof(PCB));//初始化队列
 if(readyhead==NULL) return;//若队列未成功初始化则结束程序
 readytail=readyhead;
 readyhead->flag=3;
 readyhead->numlabel=processnum;
 readyhead->state='w';
 readyhead->processlink=NULL;
 consumerhead=(PCB*)malloc(sizeof(PCB));//初始化消费者等待队列
 if(consumerhead==NULL) return;//若消费者等待队列未成功初始化则结束程序
 consumertail=consumerhead;
 consumerhead->processlink=NULL;
 consumerhead->flag=4;
 consumerhead->numlabel=processnum;
 consumerhead->state='w';
 consumerhead->processlink=NULL;
 producerhead=(PCB*)malloc(sizeof(PCB));//初始化生产者等待队列
 if(producerhead==NULL) return;//若生产者等待队列未成功初始化则结束程序
 producertail=producerhead;
 producerhead->processlink=NULL;
```


```
producerhead->flag=5;
producerhead->numlabel=processnum;
producerhead->state='w';
producerhead->processlink=NULL;
over=(PCB*)malloc(sizeof(PCB));
if(over==NULL) return;
over->processlink=NULL;
while(terminate=='y')
 if(!processproc()) break;
 element=hasElement(readyhead);
 while(element){
 exe=getq(readyhead,&readytail);
 printf("进程%d 申请运行,它是一个",exe->numlabel);
 exe->flag==1? printf("生产者\n"):printf("消费者\n");
 if(exe->flag==1) producerrun();
 else comsuerrun();
 element=hasElement(readyhead);
}//生产者/消费者进程申请运行,就绪状态转为执行状态
printf("就绪队列没有进程\n");
if(hasElement(consumerhead))//判断消费者等待队列中是否有进程
{
 printf("消费者等待队列中有进程:\n");
 display(consumerhead);
}
else { printf("消费者等待队列中没有进程\n"); }
if(hasElement(producerhead))//判断消费者等待队列中是否有进程
{ printf("生产者等待队列中有进程:\n");
 display(producerhead);
}
else {
 printf("生产者等待队列中没有进程\n");
printf("你想继续吗?(press 'y' for on)");
scanf("%c",&terminate);
getchar();
printf("\n\n 进程模拟完成.\n");
freelink(over);//释放空间
over=NULL;
freelink(readyhead);
readyhead=NULL;
readytail=NULL;
freelink(consumerhead);
```

```
consumerhead=NULL;
consumertail=NULL;
freelink(producerhead);
producerhead=NULL;
producertail=NULL;
getchar();
```


运行结果

```
©X *C:\DOCULENTS AND SETTINGS\ADDINISTRATOR\桌面\Debug\3.exe* □ ×
你想开始程序吗?⟨y/n⟩y
请输入希望产生的进程个数: 2
请输入您要产生的进程:输入1为生产者进程;输入2为消费者进程
您要产生的进程是生产者,它是第1个进程。请您输入您要该进程产生的字符:
a.
您要该进程产生的字符是a
请输入您要产生的进程:输入1为生产者进程;输入2为消费者进程
2
您要产生的进程是消费者,它是第2个进程。
进程1申请运行,它是一个生产者
进程1申请运行,它是一个生产者
进程2申请运行,它是一个消费者
进程2中效向缓冲区存数操作结束
进程2中效向缓冲区存数操作结束,进程2申请运行,它是一个消费者
进程2中效向缓冲区取数操作结束,取数是a
就绪队列没有进程
治费者等待队列中没有进程
生产者等待队列中没有进程
你想继续吗?⟨press 'y' for on⟩
▼
```

分析讨论

学会了多种循环嵌套在一起流程图如何实现,理解消费者/生产者模型同步互斥问题原则,本次实验需要多次反复惊醒实验,以保证运行结果的准确性。

教师评语及成绩