读者写者-进程同步

班级: 2015211306 学号: 2015211301

姓名: 魏 晓

时间: 2018.01.10

实验亮点

- 。 重新用C++实现读者-写者
- 。 重构核心代码段,具体见下文

实验要求

在 Windows 环境下,创建一个包含 n 个线程的控制进程。用这 n 个线程来表示 n 个读者或写者。每个线程按相应测试数据文件的要求,进行读写操作。请用信号量机制分别实现读者优先和写者优先的读者-写者问题。

读者-写者问题的读写操作限制:

- 写-写互斥;
- 读-写互斥;
- 读-读允许;

读者优先的附加限制:如果一个读者申请进行读操作时已有另一读者正在进行读操作,则该读者可直接开始读操作。

写者优先的附加限制:如果一个读者申请进行读操作时已有另一写者在等待访问共享资源,则该读者必须等到没有写者处于等待状态后才能开始读操作。

运行结果显示要求:要求在每个线程创建、发出读写操作申请、开始读写操作和结束读写操作时分别显示一行提示信息,以确信所有处理都遵守相应的读写操作限制。

测试数据文件格式

测试数据文件包括n 行测试数据,分别描述创建的n 个线程是读者还是写者,以及读写操作的开始时间和持续时间。每行测试数据包括四个字段,各字段间用空格分隔。

- 第一字段为一个正整数,表示线程序号。第一字段表示相应线程角色,R 表示读者是,W 表示写者。
- 第二字段为一个正数,表示读写操作的开始时间。线程创建后,延时相应时间(单位为秒)后发出对共享资源的读写申请。
- 第三字段为一个正数,表示读写操作的持续时间。当线程读写申请成功后,开始对共享资源的读写操作,该操作持续相应时间后结束,并释放共享资源。

下面是一个测试数据文件的例子:

```
1 R 3 5
2 W 4 5
3 R 5 2
4 R 6 5
5 W 5.1 3
```

实验相关的API

- 在本实验中可能涉及的API 有:
 - 。 线程控制: CreateThread 完成线程创建,在调用进程的地址空间上创建一个线程,以执行指定的函数; 它的返回值为所创建线程的句柄。

```
HANDLE CreateThread (
LPSECURITY_ATTRIBUTES lpThreadAttributes, // SD
DWORD dwStackSize, // initial stack size
LPTHREAD_START_ROUTINE lpStartAddress, // thread
function
LPVOID lpParameter, // thread argument
DWORD dwCreationFlags, // creation option
LPDWORD lpThreadId // thread identifier
);
```

。 ExitThread 用于结束当前线程。

```
VOID ExitThread (
DWORD dwExitCode // exit code for this thread
);
```

。 Sleep 可在指定的时间内挂起当前线程。

```
VOID Sleep (
DWORD dwMilliseconds // sleep time
);
```

- 。 信号量控制:
 - CreateMutex 创建一个互斥对象,返回对象句柄;

```
HANDLE CreateMutex (
LPSECURITY_ATTRIBUTES lpMutexAttributes, // SD
BOOL bInitialOwner, // initial owner
LPCTSTR lpName // object name
);
```

。 OpenMutex 打开并返回一个已存在的互斥对象句柄,用于后续访问;

```
HANDLE OpenMutex (
DWORD dwDesiredAccess, // access
BOOL bInheritHandle, // inheritance option
LPCTSTR lpName // object name
);
```

。 ReleaseMutex 释放对互斥对象的占用,使之成为可用。

```
BOOL ReleaseMutex (
HANDLE hMutex // handle to mutex
);
```

。 WaitForSingleObject 可在指定的时间内等待指定对象为可用状态;

```
DWORD WaitForSingleObject (
HANDLE hHandle, // handle to object
DWORD dwMilliseconds // time-out interval
);
```

程序

在老师给出参考示例的基础上,我使用 C++ **重新构建了一遍代码**.并且替换了部分库

Reader-Writer.cpp

算法

读者优先

- 原先的代码
 - ReaderPriority函数首先读取目标文件Thread.dat,为每一行请求创建一个线程,其中读请求创建读者线程,调用RP_ReaderThread函数,写请求创建写者线程,调用RP_WriterThread函数。
 - RP_ReaderThread函数的实现如下:

```
P(mutex);
read_count++;
if(read_count==1)
 P(&RP_Write);
V(mutex);
读临界区......
P(mutex);
read_count--;
if(read_count==0)
 V(&RP_Write);
V(mutex);
```

• RP_WriterThread函数的实现如下:

```
```c
P(&RP_Write);
写临界区……
V(&RP_Write);
```

• 改进后的代码

```
// Resource to R/W
auto resource = CreateSemaphore (NULL, 1, 1, NULL);

// Reader Count
auto rmutex = CreateSemaphore (NULL, 1, 1, NULL);
size_t read_count = 0;
```

#### 读者

```
WaitForSingleObject (rmutex, INFINITE);
read_count++;
if (read_count == 1)
 WaitForSingleObject (resource, INFINITE);
ReleaseSemaphore (rmutex, 1, NULL);

// Critical Section

WaitForSingleObject (rmutex, INFINITE);
read_count--;
if (read_count == 0)
 ReleaseSemaphore (resource, 1, NULL);
ReleaseSemaphore (rmutex, 1, NULL);
```

#### 写者

```
WaitForSingleObject (resource, INFINITE);
// Critical Section
ReleaseSemaphore (resource, 1, NULL);
```

### 写者优先

- 题目
  - 。 WriterPriority函数首先读取目标文件Thread.dat,为每一行请求创建一个线程,其中读请求创建读者线程,调用WP\_ReaderThread函数,写请求创建写者线程,调用WP\_WriterThread函数。

■ WP\_ReaderThread函数实现如下:

```
P(mutex1);
P(&cs_Read);
P(mutex2);
read_count++;
if(read_count==1)
 P(&cs_Write);
V(mutex2);
V(&cs_Read);
V(mutex1);
读临界区.....
P(mutex2);
read_count---;
if(read_count==0)
 V(&cs_Write);
V(mutex2);
```

■ WP\_WriterThread函数实现如下:

```
P(mutex3);
write_count++;
if(write_count==1)
 P(&cs_Read);
V(mutex3);
P(&cs_Write);
写临界区......
```

• 改进后的代码

```
// Resource to R/W
auto resource = CreateSemaphore (NULL, 1, 1, NULL);

// Reader trying to enter
auto readTry = CreateSemaphore (NULL, 1, 1, NULL);

// Reader Count
auto rmutex = CreateSemaphore (NULL, 1, 1, NULL);
size_t read_count = 0;

// Writer Count
auto wmutex = CreateSemaphore (NULL, 1, 1, NULL);
size_t write_count = 0;
```

#### 读者

```
WaitForSingleObject (readTry, INFINITE);

WaitForSingleObject (rmutex, INFINITE);
read_count++;
if (read_count == 1)
 WaitForSingleObject (resource, INFINITE);
ReleaseSemaphore (rmutex, 1, NULL);

ReleaseSemaphore (readTry, 1, NULL);

// Critical Section

WaitForSingleObject (rmutex, INFINITE);
read_count--;
if (read_count == 0)
 ReleaseSemaphore (resource, 1, NULL);
ReleaseSemaphore (rmutex, 1, NULL);
```

#### 写者

```
WaitForSingleObject (wmutex, INFINITE);
write_count++;
if (write_count == 1)
 WaitForSingleObject (readTry, INFINITE);
ReleaseSemaphore (wmutex, 1, NULL);

WaitForSingleObject (resource, INFINITE);

// Critical Section

ReleaseSemaphore (resource, 1, NULL);

WaitForSingleObject (wmutex, INFINITE);
write_count---;
if (write_count == 0)
 ReleaseSemaphore (readTry, 1, NULL);
ReleaseSemaphore (wmutex, 1, NULL);
```

# 输入输出

# 输入

```
1 R 3 5
2 W 4 5
3 R 5 2
4 R 6 5
5 W 5.1 3
```

### 输出

```
Reader Preference
Thread 1 - Reader - Request
Thread 1 - Reader - Begin
Thread 2 - Writer - Request
Thread 3 - Reader - Request
Thread 3 - Reader - Begin
Thread 5 - Writer - Request
Thread 4 - Reader - Request
Thread 4 - Reader - Begin
Thread 3 - Reader - End
Thread 1 - Reader - End
Thread 4 - Reader - End
Thread 2 - Writer - Begin
Thread 2 - Writer - End
Thread 5 - Writer - Begin
Thread 5 - Writer - End
Writer Preference
Thread 1 - Reader - Request
Thread 1 - Reader - Begin
Thread 2 - Writer - Request
Thread 3 - Reader - Request
Thread 5 - Writer - Request
Thread 4 - Reader - Request
Thread 1 - Reader - End
Thread 2 - Writer - Begin
Thread 2 - Writer - End
Thread 5 - Writer - Begin
Thread 5 - Writer - End
```

```
Thread 3 - Reader - Begin
Thread 4 - Reader - Begin
Thread 3 - Reader - End
Thread 4 - Reader - End
End
```

# 实验感悟

- 这次操作系统实验的首要任务就是按照提示文档读懂示例代码,其中用到的是很久没接触的c语言知识
- 在运行实例代码的时候,有两个错误,不适应我的机器,在调整之后才可以正确运行
- 在实际编写程序的时候要仔细理解读者写者不同的优先级
- 最后调整运行下来,感觉读懂源代码是关键
- 让我对这学期所学的操作系统知识结合到现实编程中,真正的学有所思,学有所用