


2.6 进程通信

进程通信

- 进程间信息交换
 - 控制信息的传送
 - 低级通信,状态或值
 - 程序员实现
 - 目的是控制执行速度
 - 大批量数据传送
 - ■高级通信
 - 目的是交换信息
 - 隐藏进程通信细节,降低编程复杂度

2.6.1 进程通信的类型

- 1 共享存储器系统
 - 基于共享数据结构的通信方式
 - 程序员负责同步,效率低
 - 基于共享存储区的通信方式
 - 高级通信
 - 向系统申请共享存储区的一个分区,对此分区读写
- 2 消息传递系统
 - 是以格式化的消息(message)为单位的进行信息交换
 - 程序员直接利用系统提供的一组通信命令(原语)进行通信。
 - 操作系统隐藏了通信的实现细节,大大减化了通信程序编制的复杂性, 属于高级通信方式。
- 3 管道通信
 - 读写进程通过称为管道的共享文件进行通信
 - 管道机制协调: 互斥: 同步: 确定对方存在


2.6.2 消息传递通信的实现,

- 1 直接通信方式
 - 发送进程利用OS所提供的发送命令,直接把消息 发送给目标进程。
 - 要求发送进程和接收进程都以显式方式提供对方的标识符。
 - Send(Receiver, message); 发送一个消息给接收进程;
 - Receive(Sender, message); 接收Sender发来的消息
 - 若接收进程可与多个发送进程通信,无法事先指定发送进程。可设成接受任何进程的消息,发送进程的标识为是完成通信后的返回值

2.6.2 消息传递通信的实现。

- 2 间接通信方式
 - 通信双方需要通过共享数据结构暂存消息一邮箱
 - 发送进程发消息到邮箱,接受进程从信箱取消息
 - 系统提供原语
 - 信箱的创建和撤消。
 - 创建者进程应给出信箱名字、信箱属性(公用、私用或共享);对于共享信箱,还应给出共享者的名字。当进程不再需要读信箱时,可用信箱撤消原语将之撤消。蕌
 - 消息的发送和接收
 - 信箱类型
 - 用户和系统均可创建并拥有信箱
 - 私用信箱: 进程的一部分
 - 公用信箱:操作系统创建,供核准的进程使用
 - 共享信箱: 创建者指名明共享的进程名字
 - 发送进程和接受进程的关系
 - 一对一; 一对多; 多对一; 多对多

2.6.3 消息传递系统实现中的若干问题

- 1.建立通信链路(communication link)蕌
 - 由发送进程在通信之前,用显式的"建立连接"命令(原语)请求系统为之建立一条通信链路;在链路使用完后,也用显式方式拆除链路。这种方式主要用于计算机网络中。
 - 发送进程无须明确提出建立链路的请求,只须利用系统提供的发送命令(原语),系统会自动地为之建立一条链路。 这种方式主要用于单机系统中。
- 2 消息的格式
 - 变长,定长
- 3进程同步方式
 - 发送进程阻塞,接受进程阻塞:
 - 用于无缓冲时,平时阻塞,直到有消息传递。称为汇合
 - 发送不进程不阻塞,接受进程阻塞
 - 广泛使用,如平时阻塞的服务进程
 - ■均不阻塞

2.7 线程(Thread)


1 引入

- 进程的两个基本属性
 - 资源的拥有者;资源分配的基本单位
 - 执行过程中的调度单位
- 缺点
 - 创建进程 -- 撤销进程 -- 进程切换 过程中涉及到资源的管理和分配
 - 处理机调度时系统时间空间开销大,并发度有限
- 目的
 - 减少处理机空转时间和调度切换时间
 - 提高系统的执行效率
 - 适应对称多处理机

2.7.1 线程的基本概念,

■ 2 线程与进程的比较

- 轻量型进程,进程元,重型进程
- 进程拥有若干个线程,至少一个线程
- ■调度
 - 线程作为调度单位;进程资源拥有单位
 - 同一进程内线程切换不会引起进程切换
 - 减少了切换开销,提高了切换速度
- 并发性
 - 线程可以并发
- 拥有资源
 - 线程不拥有资源,访问所属进程的资源,进程的资源对其所属线程是共享的
- 系统开销
 - 线程切换仅涉及一些寄存器,不涉及存储器
 - 线程有相同地址空间,同步通信较容易


- 3 线程的属性
 - 独立轻型实体
 - 不拥有系统资源
 - 只有很少的必要的资源
 - TCB,程序计数器,用于保留局部变量、状态参数和返回地址的寄存器和堆栈
 - ■调度和分派的基本单位
 - 切换开销小
 - 可并发执行
 - 共享进程资源
 - 同一进程的线程共享该进程的资源
 - 地址空间,文件,定时器,信号量机构等


■ 4 线程的状态

- ■状态参数。
 - ① 寄存器状态, 它包括程序计数器PC和堆栈指针中的内容;
 - ② 堆栈, 在堆栈中通常保存有局部变量和返回地址;
 - ③ 线程运行状态, 用于描述线程正处于何种运行状态;
 - ④ 优先级, 描述线程执行的优先程度;
 - ⑤ 线程专有存储器,用于保存线程自己的局部变量拷贝;
 - ⑥ 信号屏蔽, 即对某些信号加以屏蔽。
- 线程运行状态。
 - 各线程之间也存在着共享资源和相互合作的制约关系,致使线程 在运行时也具有间断性。
 - 相应地,线程在运行时,也具有下述三种基本状态:① 执行状态,表示线程正获得处理机而运行;② 就绪状态,指线程已具备了各种执行条件,一旦获得CPU便可执行的状态;③ 阻塞状态,指线程在执行中因某事件而受阻,处于暂停执行时的状态。


■ 5 进程的创建和终止

- 创建
 - 应用程序启动时,通常仅有一个初始化线程在执行
 - 可根据需要再去创建若干个线程。
 - 在创建新线程时,需要利用一个线程创建函数(或系统调用),并提供相应的参数,如指向线程主程序的入口指针、堆栈的大小,以及用于调度的优先级等。在线程创建函数执行完后,将返回一个线程标识符供以后使用。蕌
- 终止线程的方式
 - 在线程完成了自己的工作后自愿退出;
 - 线程在运行中出现错误或由于某种原因而被其它线程强行终止。


- 5. 多线程OS中的进程
 - 作为系统资源分配的单位
 - 用户地址空间、同步通信机制、文件、设备、地址映射表
 - ■可包括多个线程
 - 进程不是一个可执行的实体
 - 线程为独立运行单位
 - 进程执行实质上是线程执行


2.7.2 线程的同步和通信,

■ 1 互斥锁(mutex)蕌

- 开锁,上锁,实现对资源互斥访问的机制。
- 时间和空间开销低, 适合高频度使用的共享资源
- 故障
 - 线程1: -- mutex1 → 临界区C → 申请mutex2(失败 → 阻塞
 - 线程2: 占有 mutex2 → 申请mutex1 → 阻塞

■ 2 条件变量

- ■每一个条件变量通常都与一个互斥锁一起使用,亦即,在 创建一个互斥锁时便联系着一个条件变量
- 单纯的互斥锁用于短期锁定,主要是用来保证对临界区的 互斥进入;而条件变量则用于线程的长期等待,直至所等 待的资源成为可用的。


2.7.2 线程的同步和通信,

■ 2 条件变量

申请资源:

释放资源:

Lock mutex

Lock mutex 蕌

check data structures;

mark resource as free;蕌

while(resource busy)

unlock mutex;蕌

wait(condition variable);

wakeup(condition variable);蕌

mark resource as busy;蕌

unlock mutex;


2.7.2 线程的同步和通信。

- 3 信号量机制
 - 私用信号量(private samephore)。
 - 实现同一进程中各线程之间的同步
 - 其数据结构是存放在应用程序的地址空间中
 - 私用信号量属于特定的进程所有,OS并不知道私用信号量的存在
 - 公用信号量(public semaphort)。
 - 实现不同进程间或不同进程中各线程之间的同步
 - 有公开的名字供所有的进程使用,故而把它称为公用信号量
 - 其数据结构是存放在受保护的系统存储区中,由OS为它分配空间 并进行管理,故也称为系统信号量。
 - 如果信号量的占有者在结束时未释放该公用信号量,则OS会自动 将该信号量空间回收,并通知下一进程。可见,公用信号量是一 种比较安全的同步机制。


2.7.3 线程的实现方式,

■ 1 内核支持线程

- 线程的创建、撤销、切换依靠内核,在内核空间完成
- 内核是根据该控制块而感知某线程的存在的,并对其加以 控制。

■ 2 用户级线程

- 线程的创建、 撤消、线程之间的同步与通信等功能,都无 须利用系统调用来实现。
- 对于用户级线程的切换,通常是发生在一个应用进程的诸 多线程之间,这时,也同样无须内核的支持。
- 由于切换的规则远比进程调度和切换的规则简单,因而使 线程的切换速度快。
- 可见,这种线程是与内核无关的。


2.7.3 线程的实现方式,

■ 2 用户级线程

- 优点
 - 线程切换不需要转换到内核空间,减少了管理开销
 - 各进程可以选择适合自己的线程调度方法,与系统无关
 - 用户级线程实现与操作系统平台无关,属用户程序
- 缺点
 - 线程进行系统调用时如阻塞,则其所属进程阻塞,该进程内所有线程均阻塞
 - 内核每次分配给进程一个CPU,进程中只有一个线程执行,对于对称多处理机情形效率低
- 3 组合方式


2.7.4 线程的实现,

- 1. 内核支持线程的实现
 - 创建进程时,为其分配一个任务数据区,其中包含若干的线程控制块TCB
 - 进程创建线程时,为新线程分配TCB
 - ■撤销进程时,回收TCB
 - ■调度和切换与进程调度切换相似
- 2. 用户级线程的实现

2.7.4 线程的实现,

- 2. 用户级线程的实现
 - 1) 运行时系统(Runtime System)蕌
 - 用于管理和控制线程的函数(过程)的集合
 - 包括用于创建和撤消线程的函数、 线程同步和通信的函数以及实现线程调度的函数等。
 - 运行时系统中的所有函数都驻留在用户空间,并作为用户级线程与内核之间的接口。
 - 线程切换无需内核,由运行时系统完成
 - 2) 内核控制线程蕌
 - 轻型进程LWP(Light Weight Process)。
 - 每一个进程都可拥有多个LWP,每个LWP都有自己的数据结构 (如TCB),其中包括线程标识符、优先级、状态,另外还有栈和 局部存储区等。它们也可以共享进程所拥有的资源。
 - LWP可通过系统调用来获得内核提供的服务,这样,当一个用户 级线程运行时,只要将它连接到一个LWP上,此时它便具有了内 核支持线程的所有属性。


2.7.4 线程的实现。

- 3 用户级线程与内核控制线程的关系
 - ■一对一模型
 - 每个用户线程都设置一个内核控制线程与之连接
 - 并行能力强,系统开销大
 - ■多对一模型
 - (进程内的)多个用户线程映射到一个内核控制线程
 - 管理开销小,线程阻塞会导致进程阻塞
 - ■多对多模型
 - 内核控制线程的数目可以根据情况变化