

计算机与操作系统 第六章 并发程序设计 6.4 管程

葛季栋 南京大学软件学院

22:45:22

6.4 管程

- 6.4.1 管程和条件变量
- 6.4.2 管程的实现
- 6.4.3 管程求解进程的同步与互斥问题

6.4.1管程和条件变量

为什么要引入管程?

- 把分散在各进程中的临界区集中起来进行管理
- 防止进程有意或无意的违法同步操作
- 便于用高级语言来书写程序

管程定义和属性

- ■管程的定义
 - ○管程是由局部于自己的若干公共变量及 其说明和所有访问这些公共变量的过程 所组成的软件模块
- ■管程的属性
 - ○共享性
 - ○安全性
 - ○互斥性

管程的形式


```
type 管程名=monitor {
局部变量说明;
 条件变量说明;
 初始化语句;
define 管程内定义的,管程外可调用的过程或函数名列表;
USE 管程外定义的,管程内将调用的过程或函数名列表;
过程名/函数名(形式参数表){
 <过程/函数体>:
过程名/函数名(形式参数表){
 <过程/函数体>:
```


管程的条件变量

7

- 条件变量-是出现在管程内的一种数据结构,且只有在管程中才能被访问,它对管程内的所有过程是全局的,只能通过两个原语操作来控制它
- wait()-阻塞调用进程并释放管程,直到另一个进程 在该条件变量上执行signal()
- signal()-如果存在其他进程由于对条件变量执行 wait()而被阻塞,便释放之;如果没有进程在等待, 那么,信号不被保存

管程问题讨论

8

- ▶ 使用signal释放等待进程时,可能出现两个进程同时停留在管程内。解决方法:
 - 执行signal的进程等待,直到被释放进程退出管程或等待另一个条件变量
 - > 被释放进程等待,直到执行signal的进程退出管程或等待另一个条件
- > 霍尔(Hoare, 1974)采用第一种办法
- > 汉森(Hansen)选择两者的折衷,规定管程中的过程所执行的signal操作是过程体的最后一个操作

6.4.2 管程的实现 (Hoare方法)

- ■霍尔方法使用P和V操作原语来实现对管程中过程的 互斥调用,及实现对共享资源互斥使用的管理
- ■不要求signal操作是过程体的最后一个操作,且wait和signal操作可被设计成可以中断的过程

22:45

9

C. A. R. Hoare

Dijkstra与Hoare的学术友谊堪比马克思与恩格斯研究兴趣相同,学术理想相同

共同的目标: 解决程序的正确性问题和易理解性问题

- C. A. R. Hoare (1934-)
 - 昵称 Tony Hoare
 - 剑桥大学,微软研究院剑桥分院
 - 获1980年图灵奖
 - 曾经被英国女王赐予爵士爵位
- 学术贡献
 - 操作系统: 信号量与PV操作 --> Hoare管程
 - 算法: QuickSort
 - 进程代数: Communicating Sequential Processes,
 - 程序验证: Hoare Logic, etc.

Hoare管程数据结构(1)

11

1. mutex

- ■对每个管程,使用用于管程中过程互斥调用的信号量mutex (初值为1)
- ■进程调用管程中的任何过程时,应执行P(mutex);进程退出管程时,需要判断是否有进程在next信号量等待,如果有(即next_count>0),则通过V(next)唤醒一个发出signal的进程,否则应执行V(mutex)开放管程,以便让其他调用者进入
- ■为了使进程在等待资源期间,其他进程能进入管程, 故在Wait操作中也必须执行V(mutex),否则会妨碍 其他进程进入管程,导致无法释放资源

Hoare管程数据结构(2)

12

2. next和next-count

- ■对每个管程,引入信号量next(初值为0),凡发出 signal操作的进程应该用P(next)阻塞自己,直到被 释放进程退出管程或产生其他等待条件
- 进程在退出管程的过程前,须检查是否有别的进程在信号量next上等待,若有,则用V(next)唤醒它。next-count(初值为0),用来记录在next上等待的进程个数

Hoare管程数据结构(3)

13

3. x-sem和 x-count

- ■引入信号量x-sem(初值为0),申请资源得不到满足时,执行P(x-sem)阻塞。由于释放资源时,需要知道是否有别的进程在等待资源,用计数器x-count(初值为0)记录等待资源的进程数
- ■执行signal操作时,应让等待资源的诸进程中的某个进程立即恢复运行,而不让其他进程抢先进入管程,这可以用V(x-sem)来实现

Hoare管程数据结构(4)

每个管程定义如下数据结构:

- typedef struct InterfaceModule { //InterfaceModule 是结构体名字
- semaphore mutex; //进程调用管程过程前使用的互斥信号量
- semaphore next; //发出signal的进程阻塞自己的信号量
- int next_count; //在next上等待的进程数
- **!** };
- mutex=1; next=0; next_count=0; //初始化语句

Hoare管程的enter()和leave()操作


```
void enter(InterfaceModule &IM) {
 P(IM.mutex); //判断有否发出过signal的进程?
}
void leave(InterfaceModule &IM) {
```

```
void leave(InterfaceModule &IM) {
 if (IM.next_count>0)
 V(IM.next); //有就释放一个发出过signal的进程
 else
 V(IM.mutex); //否则开放管程
}
```


Hoare管程的wait()操作


```
void wait (semaphore &x sem, int
 &x count, Interface Module & IM) {
x count++; //等资源进程个数加1, x count初始化为0
if (IM.next count>0) //判断是否有发出过signal的进程
 V(IM.next); //有就释放一个
else
 V(IM.mutex); //否则开放管程
P(x sem); //等资源进程阻塞自己, x sem初始化为0
x count--; //等资源进程个数减1
```


Hoare管程的signal()操作

semaphore mutex; //进程调用管程过程前使用的互斥信号量 semaphore next; //发出signal的进程挂起自己的信号量 int next count; }; //在next上等待的进程数

mutex=1;next=0;next count=0;//初始化语句

void enter(InterfaceModule &IM) { P(IM.mutex): /到断有否发出过signal的进程? void wait(semaphore &x sem, int &x count, Interface Module & IM) { x count++; // 等资源进程个数加1, if (IM.next count>0)

//判断是否有发出过signal的进程 <u>V(IM.next);</u>//有就释放一个 else V(IM.mutex); //否则开放管程

P(x sem);⁴//等资源进程阻塞自己,

//x sem初始化为0 x count--; } //等资源进程个数减1

Y(IM.next); //有就释放一个发出过signal的进程 else **(IM.mutex**); } //否则开放管程

void leave(InterfaceModule &IM) {

if (IM.next count>0)

&x count, Interface Module & IM) { if(* count>0) { //判断等待进程 IM.next count++; //发出signal进程个数加1

void signal (semaphore &x sem,int

♥(x sem); //释放一个等资源的进程 P(IM.next); //发出signal进程阻塞自己 IM.next count--; }

//发出signal进程个数减1


```
if urgentcount > 0 then V(urgent) else V(mutex)
condcount := condcount + 1;
if urgentcount > 0 then V(urgent) else V(mutex);
P(condsem);
comment This will always wait;
condcount := condcount - 1
The signal operation may be coded:
urgentcount := urgentcount + 1;
if condcount > 0 then {V(condsem); P(urgent)};
urgentcount := urgentcount - 1
```


6.4.3 管程求解进程同步与互斥问题

- > 互斥问题
 - > (1)读者写者问题
 - > (2)哲学家就餐问题
- > 同步问题
 - > (1) 生产者-消费者问题
 - > (2) 苹果-桔子问题

霍尔管程求解读者写者问题


```
TYPE read-write=monitor
int rc,wc;
semaphore R,W;R=0;W=0;
int R_count,W_count;
rc=0; wc=0;
InterfaceModule IM;
DEFINE start_read, end_read, start_write, end_write;
USE wait,signal,enter,leave;
```


霍尔管程求解读者写者问题(2)


```
void start read(){
 void start write() {
 enter(IM);
 enter(IM);
 if(wc>0) wait(R,R count,IM);
 wc++;
 if(rc>0 \parallel wc>1) wait(W,W_count,IM);
 rc++:
 signal(R, R_count, M);
 leave(IM);
 leave(IM); }
 voidend write(){
void end read() {
 enter(IM);
 enter(IM);
 rc--;
 WC--;
 if(wc>0) signal(W,W count,IM);
 if(rc==0)
 else signal (R, R count, IM);
 signal(W,W count,IM);
 leave(IM); }
 leave(IM); }
process P1() {
 process P2() {
 read-write.start write();
  read-write.start read();
 {read};
 {write};
  read-write.end read();
 rear-write.end write();
```


霍尔管程求解哲学家就餐问题

```
type dining philosophers=monitor
 enum {thinking, hungry, eating} state[5];
 semaphore self[5]; int self count[5]; InterfaceModule IM;
 for (int i=0;i<5;i++) state[i]=thinking; //初始化, i为进程号
define pickup, putdown;
use enter, leave, wait, signal
void pickup(int i) \{//i=0,1,...,4\}
 void putdown(int i)
 \{ //i=0,1,2,...,4 \}
  enter(IM);
 enter(IM);
 state[i]=hungry;
 state[i]=thinking;
 test(i);
 test((i-1)%5);
 if(state[i]!=eating)
 wait(self[i],self count[i],IM);
 test((i+1)%5);
  leave(IM);
 leave(IM);
void test(int k) { //k=0,1,...,4
  if((state[(k-1)%5]!=eating)&&(state[k]==hungry)
 &&(state[(k+1)%5]!=eating)) {
 state[k]=eating; signal(self[k],self count[k],IM);
```


霍尔管程求解生产者消费者问题


```
type producer consumer=monitor
item B[k]; int in, out; //B[k]表示缓冲单元, in, out是存取指针
int count; //缓冲中产品数
semaphore notfull, notempty; //条件变量
int notfull count, notempty count; InterfaceModule IM;
define append, take;
use enter, leave, wait, signal;
void append(item x) {
 void take(item &x) {
 enter(IM):
 enter(IM);
 if(count==k) //缓冲已满
 if(count==0) //缓冲 己空
 wait(notfull,notfull count,IM);
 wait(notempty,notempty count,IM);
 B[in]=x;
 x = B[out];
 out=(out+1)\%k;
 in = (in+1)\%k;
 count--; //减少一个产品
 count++; //增加一个产品
 signal(notfull,notfull count,IM);
signal(notempty,notempty_count,IM);
 //唤醒等待消费者
 //唤醒等待生产者
 leave(IM);
 leave(IM);
process producer i() { //i=1,\dots,n
 process consumer j() \{ //j=1, \cdots m \}
```

item x;

produce(x);

producer_consumer.append(x)

item x;

producer_consumer.take(x);

consume(x);

霍尔管程求解苹果桔子问题

■ 桌上有一只盘子,每次只能放入一只水果。爸爸专 向盘子中放苹果(apple),妈妈专向盘子中放桔子 (orange),一个儿子专等吃盘子中的桔子,一个女 儿专等吃盘子里的苹果。使用Hoare管程求解该问 题

26

```
type FMSD=MONITOR
enum FRUIT {apple,orange} plate; bool full;
semaphore SP, SS, SD; int SP count, SS count, SD count;
full=false; InterfaceModule IM; DEFINE put,get;
USE enter, leave, wait, signal;
void put(FRUIT fruit) { // fruit:
 void get(FRUIT fruit, FRUIT &x) {
apple or orange
 enter(IM);
  enter(IM);
 if (!full ∥ plate != fruit) {
 if(full)
 if (fruit = = orange)
 wait(SP,SP count,IM);
 wait($$,$$ count,IM);
 full=true;
 else wait(SD,SD count,IM);
 plate=fruit;
 if(fruit = = orange)
 x=plate;
 signal(SS,SS count,IM);
 full=false:
 else signal(SD,SD count,IM);
 signal(SP,SP count,IM);
  leave(IM); }
 leave(IM);
process father(){
 process son(){
 {准备好苹果};
 FMSD.get(orange, x);
 FMSD.put(apple);
 {吃取到的桔子};
 }
process mother(){
 process daughter(){
 {准备好桔子};
 FMSD.get(apple, x);
 FMSD.put(orange);
 {吃取到的苹果};
```


表 3-1 操作系统并发问题解决方案

	原语类型	采用策略	同步机制	适用场合	方向
	高级通信原语	采用消息传递、共享内存、共享文件策略	消息队列、共享内 存、管道通信	解决并发进程通信、同步 和互斥问题,适用于面向语 句的高级程序设计	← 自底向
	测一次 低级通信原语	采用阻塞/唤醒+集 中临界区(1次测试) 策略	管程	解决并发进程同步和互 斥问题,不能传递消息,适 用于面向语句的高级程序 设计	
		采用阻塞/唤醒+分 散临界区(1次测试) 策略	信号量和 PV 操作	解决并发进程同步和互 斥问题,不能传递消息,适 用于面向指令的低级程序 设计	
		采用忙式等待(反 复测试)策略	关中断、对换、测试 并建立、peterson 算法、 dekker 算法	解决并发进程互斥问题, 不能传递消息,适用于面向 指令的低级程序设计	