- (一) 图书馆有 100 个座位,每位进入图书馆的读者要在登记表上登记,退出时要在登记表上注销。要几个程序?有多少个进程?(答:一个程序;为每个读者设一个进程)
 - (1) 当图书馆中没有座位时,后到的读者在图书馆为等待(阻塞)
 - (2) 当图书馆中没有座位时,后到的读者不等待,立即回家。

```
解(1)
设信号量: S=100; MUTEX=1
P(S)
P(MUTEX)
登记
V(MUTEX)
阅读
P(MUTEX)
注销
V(MUTEX)
V(S)
解(2)
设整型变量 COUNT=100;
信号量: MUTEX=1;
P(MUTEX);
IF (COUNT==0)
{ V(MUTEX);
 RETURN;
}
COUNT=COUNT-1;
登记
V(MUTEX);
阅读
P(MUTEX);
COUNT=COUNT+1;
V(MUTEX);
RETURN;
```

- (二) 有一座东西方向的独木桥;用 P,V 操作实现:
- (1) 每次只允许一个人过桥;
- (2) 当独木桥上有行人时,同方向的行人可以同时过桥,相反方向的人必须等待。
- (3) 当独木桥上有自东向西的行人时,同方向的行人可以同时过桥,从西向东的方向,只允许一个人单独过桥。(此问题和读者与写者问题相同,东向西的为读

```
者,西向东的为写者)。
(1)解
设信号量 MUTEX=1
P (MUTEX)
过桥
V (MUTEX)
(2)解
设信号量: MUTEX=1 (东西方互斥)
 MD=1 (东向西使用计数变量互斥)
 MX=1 (西向东使用计数变量互斥)
设整型变量: CD=0 (东向西的已上桥人数)
 CX=0 (西向东的已上桥人数)
从东向西:
P(MD) //从东向西的人要过桥
IF (CD=0) //如果东向西的人数为 0
{P(MUTEX) } //东西方互斥
CD=CD+1
V (MD)
过桥
P(MD)
CD=CD-1
IF (CD=0) //只有当桥上没有人时才可以过桥
{V (MUTEX) }
V (MD)
从西向东:
P(MX)
IF (CX=0)
\{P(MUTEX)\}
CX=CX+1
V (MX)
过桥
P(MX)
CX=CX-1
IF (CX=0)
{V (MUTEX) }
```

(3) 解:从东向西的,和(2)相同;从西向东的和(1)相同。

V (MX)

(三) 有一个俱乐部,有甲乙两个服务员,当顾客有请求时,甲负责送烟,乙负责送火,无顾客请求时,服务员睡眠。顾客自己不能带烟和火,当顾客要抽烟时,可请求服务员送烟和火,烟和火还未送到时,顾客必须等待。设信号量: SY,SH,CY,CH:初值都为0

甲服务员 **REPEAT** P(SY) 送烟 V(CY) UNTIL FALSE 乙服务员 **REPEAT** P(SH) 送火 V(CH) UNTIL FALSE 顾客 V(SY) /* (请求送烟) */ V(SH) /* (请求送火) */ P(CY) /* (等烟) */ P(CH) /* (等火) */ 抽烟 (四)一家四人父、母、儿子、女儿围桌而坐;桌上有一个水果盘; (1) 当水果盘空时,父亲可以放香蕉或者母亲可以放苹果,但盘中已有水果时, 就不能放,父母等待。当盘中有香蕉时,女儿可吃香蕉,否则,女儿等待;当盘中 有苹果时, 儿子可吃, 否则, 儿子等待。 解 设信号量: SE=1 (空盘子); SA=0 (放了苹果的盘子); SB=0 (放了香蕉的盘 子) 父亲 REPEAT 剥香蕉 P(SE) 放香蕉 V(SB) UNTIL FALSE 母亲 **REPEAT** 削苹果 P(SE) 放苹果 V(SA) UNTIL FALSE 儿子 P(SA)

拿苹果

V(SE) 吃苹果 女儿 P(SB) 拿香蕉 V(SE) 吃香蕉 (2) 把(1)改为: 儿子要吃苹果时,请母亲放苹果,女儿要吃香蕉时,请父亲 放香蕉,(还是盘子为空时才可以放)。 (2)解: 再增加两个信号量: SF=0, SM=0 父亲 **REPEAT** P(SF) 剥香蕉 P(SE) 放香蕉 V(SB) UNTIL FALSE 母亲 **REPEAT** P(SM) 削苹果 P(SE) 放苹果 V(SA) UNTIL FALSE 儿子 V(SM) P(SA) 拿苹果 V(SE) 吃苹果 女儿 V(SF) P(SB) 拿香蕉 V(SE) 吃香蕉

(五)有一个超市,最多可容纳 N 个人进入购物,当 N 个顾客满员时,后到的顾客在超市外等待;超市中只有一个收银员。可以把顾客和收银员看作两类进程,两类进程间存在同步关系。写出用 P;V 操作实现的两类进程的算法(2003 年系统设计员考试的题目)

解:设信号量: S=0, C=0 (顾客与收银员的同步信号量), M=N

收银员

P(S)

收银

V(C)

顾客

P(M)

进入店内购物

V(S)

P(C)

付款

V(M)

(六)有一个理发店,店内共有20个座位供顾客等待理发,(进入理发店的顾客,都在此座位上等待理发,正在理发的顾客不占用此座位),当20个座位坐满了,后到的顾客不等待,立即回家。当没有顾客时,理发师睡眠等待。

解: 设信号量: S=0.C=0,MUTEX=1 设整型变量 SM=20

理发师

REPEAT

P(S) -----如无顾客, 理发师等待

V(C) 叫一个顾客理发

理发

UNTIL FALSE

顾客

P(MUTEX)

IF (SM=0)

{ V(MUTEX)———满座, 离开, 回家

RETURN

ELSE

SM=SM-1————空座位数减 1

V(MUTEX)

}

V(S)—————通知理发师,增加了一个顾客,如理发师在等待则唤醒他

P(C) ————等理发师叫自己理发

P(MUTEX)

SM=SM+1———被叫到,释放一个空的座位

V(MUTEX)

接受理发

如果此题改为:满座时,顾客等待空座位:则顾客进程的程序修改如下:

把 SM 设为信号量 SM=20

顾客

P(SM) ------申请一个座位, 无则等待

V(S)—————通知理发师,增加了一个顾客,如理发师在等待则唤醒他

P(C)————等理发师叫自己理发

V(SM)

接受理发

(七)一个盒子,内有黑白两种棋子(数量相等),甲每次从盒子中取出一颗黑子, 乙每次从盒子中取出一颗白子,一人取了棋子后,必须等另一方取过棋子方可再取, (可假设甲先取)。

解: 设信号量: SJ=1.SY=0

甲

REPEAT

P(SJ)

取一颗黑子

V(SY)

UNTIL 盒子中无黑子

 \mathbb{Z}

REPEAT

P(SY)

取一颗白子

V(SJ)

UNTIL 盒子中无白子

- (八)按要求完成下面的程序。设有三个进程, input 进程、compute 进程和 output 进程, 它们通过共享一个缓冲区 buf 的合作关系如下:
- (1) input 进程每次输入数据后,把数据送到 buf,供 compute 进程计算和 output 进程打印;
- (2) comput 进程每次从 buf 取出已输入的可计算的数据进行计算,并当 output 进程把输入数据打印完成后,把计算结果送入 buf 供 output 进程打印;
- (3) output 进程每次按顺序把 buf 中的输入数据和计算结果在打印机上输出。解:

设信号量: sa=1,sb=sc=sd=0, 请把能正确实现这三个进程同步关系的 $P \times V$ 操作的语句填入下面的程序。

procedure input

begin

local data

```
repeat
get(data); /*输入数据到 data*/
p(sa);
buf=data;
(1)
 V(sc)
v(sb);
until false
end;
procedure compute
begin
locol data
repeat
  (2)
 P(sb)
  data=buf;
  计算 data 并把结果保存在 data;
 P(sd)
  buf=data;
  v(sc);
until false
end;
procedure output
begin
local data
repeat
  P(sc)
  打印 buf;
  (4)
 V(sd)
  p(sc)
  打印 buf;
  v(sa);
until false
end;
```