

实验1:熟悉Linux系统

熟悉Linux系统的基本操作和开发环境

目的

- 熟悉和掌握Linux系统基本命令,熟悉 Linux编程环境,为以后的实验打下基础。
 - ●启动、退出、ls(显示目录内容)、cp(文件或目录的复制)、mv(文件、目录更名或移动)、rm(删除文件或目录)、mkdir(创建目录)、rmdir(删除空目录)、cd(改变工作目录)...
 - C语言编辑、编译

内容及要求

- 熟练掌握Linux基本文件命令;
- 掌握Linux编辑程序、对源代码进行编译、 连接、运行及调试的过程;
- 认真做好预习,书写预习报告;
- 实验完成后要认真总结、完成实验报告。

预习报告要求

- ●题目,目的,要求;
- 对所要熟悉和掌握的命令的理解;
- 在Linux环境下编制、调试源程序的过程。

实验报告要求

- ●题目,目的,要求;
- 通过实验,掌握Linux的命令及其含义;
- 在Linux环境下编制、调试源程序的实际 过程(每一步的具体说明)。

实验2: 进程状态

模拟进程状态转换及其PCB的变化

目的

● 自行编制模拟程序,通过形象化的状态显示,使学生理解进程的概念、进程之间的状态转换及其所带来的PCB内容、组织的变化,理解进程与其PCB间的一一对应关系。

内容及要求

- 设计并实现一个模拟进程状态转换及其相应PCB组织结构变化的程序;
- 独立设计、编写、调试程序;
- ●程序界面应能反映出在模拟条件下,进程之间状态转换及其对应的PCB组织的变化。

内容及要求 (续)

● 进程的状态模型(三状态、五状态、七状态 或其它)可自行选择

基本状态间的转换

- ●代码书写要规范,要适当地加入注释;
- 鼓励在实验中加入新的观点或想法,并加以 实现;
- 认真进行预习,完成预习报告;
- 实验完成后,要认真总结,完成实验报告。

预习报告要求

- ●题目,目的,要求;
- ●初步设计的程序流程图;
- 初步的程序源代码、文档注释及必要的 文字说明;
- 预期的程序运行结果。

- ●题目,目的,要求;
- ●程序流程图;
- 使用的数据结构及其说明;
- ●程序源代码、文档注释及文字说明;
- ●运行结果及其说明;
- ●程序使用说明。

实验3: 进程同步和互斥

生产者和消费者问题模拟

目的

●调试、修改、运行模拟程序,通过形象 化的状态显示,使学生理解进程的概念, 了解同步和通信的过程,掌握进程通信 和同步的机制,特别是利用缓冲区进行 同步和通信的过程。通过补充新功能, 使学生能灵活运用相关知识,培养创新 能力。

内容及要求

- 调试、运行给出的程序,从操作系统原理的角度验证程序的正确性;
- 发现并修改程序中的原理性错误或不完善的地方;
- 鼓励在程序中增加新的功能。完成基本功能的, 得基本分;添加新功能的加分;
- 在程序中适当地加入注释;
- 认真进行预习,阅读原程序,发现其中的原理性错误,完成预习报告;
- 实验完成后,要认真总结,完成实验报告。

程序说明

- 所给程序模拟两个进程,即生产者(producer) 进程和消费者(Consumer)进程工作;
- 生产者每次产生一个数据,送入缓冲区中;
- 消费者每次从缓冲区中取走一个数据。

程序说明

- 缓冲区可以容纳8个数据;
- ●因为缓冲区是有限的,因此当其满了时生产者进程应该等待;当消费者取走一个数据后,应唤醒正在等待的生产者进程;
- 当缓冲区空时,消费者进程应该等待; 当生产者向缓冲区放入了一个数据时, 应唤醒正在等待的消费者进程。
- ◎这就是生产者和消费者之间的同步

程序说明 (续)

- 每次写入和读出数据时,都将读和写指 针加一。当指针到达缓冲区尾,重新将 指针退回起点;
- ●为简单起见,每次产生的数据为0-99的整数,从0开始,顺序递增;
- 两个进程的调度是通过运行者使用键盘 来实现的。

程序使用的数据结构

- 进程控制块:包括进程名,进程状态和 执行次数。
- ●缓冲区:一个整数数组
- 缓冲区说明块:包括类型,读指针,写 指针,读等待指针和写等待指针。

程序使用说明

- ●启动程序后,如果使用 'p'键则运行一 次生产者进程;
- 使用 'c'键则运行一次消费者进程;
- ●使用 'e'键则退出程序;
- 通过屏幕可以观察到两个进程的状态和 缓冲区变化的情况。

预习报告要求

- 题目,目的,要求
- ●初步理解的程序流程图
- 拟修改、补充的源程序,指出原来程序错误所在,并说明程序中拟加入的功能。
- 新加功能预期运行结果的说明

- 题目,目的,要求
- 程序流程图
- ●最终运行的源程序及修改、补充的说明
- ●运行结果及其说明

实验4: 进程的管道通信

编程实现进程的管道通信程序

目的

- 加深对进程概念的理解,明确进程和程序的区别;
- 学习进程创建的过程,进一步认识并发执行的实质;
- 分析进程争用资源的现象,学习解决进程互斥的方法;
- 学习解决进程同步的方法;
- 掌握Linux系统进程间通过管道通信的具体实现方法。

- ●基本概念
 - 进程的概念
 - 进程与程序的区别
 - 并发执行的概念
 - 进程互斥的概念
 - 进程通信的基本原理
- 系统调用
 - 设置系统调用号:设置多条系统调用命令,并 赋予每条系统调用命令一个唯一的系统调用号

● 系统调用

- 处理系统调用: **OS**中有一张系统调用入口表,表中每个表目对应一条系统调用命令,包含该系统调用自带参数的数目、系统调用命令处理程序的入口地址等。**OS**内核便是根据所输入的系统调用号在该表中查找到相应的系统调用,进而转入它的入口地址去执行系统调用程序。
- Linux的系统调用机制:通过中断机制实现。

- ●相关函数
 - Fork(): 创建一个新进程
 - 调用格式 int fork();
 - 正确返回: =0, 创建子进程, 从子进程返回的ID
 - >0,从父进程返回的子进程的ID
 - ●错误返回: =-1, 创建失败
 - 由于父进程和子进程分别独立地进入就绪队 列等待调度,所以谁首先得到调度是不确定 的,因此,谁首先从fork()返回、继续执行后 面的语句也是不确定的。

- ●相关函数
 - wait(): 控制父进程与子进程的同步
 - 父进程调用该函数,则父进程被阻塞,进入等待队列,等待子进程结束。子进程结束时,产生一个终止状态字,系统向父进程发出SIGCHILD信号。当接到信号后,父进程提取子进程的终止状态字,从wait()函数返回继续执行原来的程序。
 - 调用格式: #include <sys/type.h> #include <sys/wait.h> (pid t) wait (int *statloc);
 - 正确返回: >0: 子进程的ID; =0: 其它
 - 错误返回: =-1, 调用失败

- ●相关函数
 - exit(): 结束进程
 - 正常终止时,该函数返回进程结束状态。
 - 调用格式: #include <stdio.h> void exit (int status);

其中,status为进程结束状态

- Kill(): 删除执行中的进程
 - 调用格式: kill (int PID, int IID);
 - 其中,PID为要被杀死的进程号,IID为向被杀死的进程发送的中断号

- ●相关函数
 - signal():允许调用进程控制软中断信号的处理
 - 调用格式: #include <signal.h> int sig; ...
 - pipe(): 创建一个管道
 - 调用格式: #include <unistd.h> pipe (int fp[2]);
 - 其中, fp[2]是供进程使用的文件描述符数组, fp[1] 用于写, fp[0]用于读
 - 正确返回: 0, 调用成功
 - 错误返回: -1, 调用失败

- ●相关函数
 - sleep(): 睡眠等待
 - lockf(管道ID,LID,0)
 - LID=1,实现对管道的加锁操作
 - LID=0,解除管道的锁定
 - read()
 - write()
 - sprintf()

实验内容

- ●使用系统调用pipe()建立一条管道线,两个子进程分别向管道写一句话(写的内容自己定,但要有该进程的一些信息)
- 父进程从管道中读出来自两个子进程的消息,显示在屏幕上。
- 要求:父进程首先接收子进程p1发来的消息,然后再接收子进程p2发来的消息

参考流程

从管道读取端fd[0]读出消息到inpipe

将inpipe中的消息显示到屏幕上 于进程2终止 父进程终止

实验要求

- 这是一个设计型实验,要求自行、独立编制程序;
- 两个子进程要并发执行;
- 实现管道的互斥使用。当一个子进程正在对管道进行写操作时,另一个欲写入管道的子进程必须等待。 使用系统调用lockf(fd[1],1,0)实现对管道的加锁操作,用lockf(fd[1],0,0)解除对管道的锁定;
- 实现父子进程的*同步*,当父进程试图从一空管道中读取数据时,便进入等待状态,直到子进程将数据写入管道返回后,才将其唤醒。

- ●题目、目的、要求
- 规范的程序流程图
- ●编制的源程序
- ●拟运行结果及说明
- ●查找相关函数的格式、用法

- ●题目、目的、要求
- 修改后的程序流程图
- ●调试正确的源程序
- ●运行结果及说明
- ●回答问题:
 - 进程间的互斥表现在哪里?
 - 进程间的同步表现在哪里?
 - 你的程序采用什么方法实现上述关系?

实验5: 页面置换算法

编程实现FIFO和LRU算法

目的

- 进一步理解父子进程之间的关系
- 理解内存页面调度的机理
- 掌握页面置换算法的实现方法
- 通过实验比较不同调度算法的优劣
- 培养综合运用所学知识的能力 页面置换算法是虚拟存储管理实现的关键,通过本次 试验理解内存页面调度的机制,在模拟实现FIFO、 LRU等经典页面置换算法的基础上,比较各种置换算 法的效率及优缺点,从而了解虚拟存储实现的过程。 将不同的置换算法放在不同的子进程中加以模拟,培 养综合运用所学知识的能力。

内容及要求

- 这是一个综合型实验,要求在掌握父子进程并 发执行机制和内存页面置换算法的基础上,能 综合运用这两方面的知识,自行编制程序
- 程序涉及一个父进程和两个子进程。父进程使用rand()函数随机产生若干随机数,经过处理后,存于一数组Acess_Series[]中,作为内存页面访问的序列。两个子进程根据这个访问序列,分别采用FIFO和LRU两种不同的页面置换算法对内存页面进行调度。要求:

内容及要求

- ●每个子进程应能反映出页面置换的过程, 并统计页面置换算法的命中或缺页情况。
 - 设缺页的次数为diseffect。总的页面访问次数为total_instruction。
 - 缺页率 = disaffect/total_instruction
 - 命中率 = 1- disaffect/total_instruction
- 将为进程分配的内存页面数mframe作为程序的参数,通过多次运行程序,说明FIFO算法存在的Belady现象。

相关的系统调用或函数

- fork() 用于创一个子进程
 - 格式: int fork()
 - 返回值:在子进程中返回0;在父进程中返回所创建的子进程的ID值;当返回-1时,创建失败。
- wait() 常用来控制父进程与子进程的同步
 - 在父进程中调用wait(),则父进程被阻塞,进入等待队列,等待子进程结束。当子进程结束时,父进程从wait()返回继续执行原来的程序。
 - 返回值:大于0时,为子进程的ID值;等于-1时, 调用失败。

相关的系统调用或函数

- exit()是进程结束时最常调用的
 - 格式: void exit(int status); 其中, status为进程 结束状态。
- sleep() 调用进程睡眠若干时间,之后唤醒
 - 格式: sleep(int t); 其中t为睡眠时间
- rand() 返回一个随机整数。需要包含文件 <stdlib.h>

主要数据结构(仅供参考)

- 存放页面访问序列的数组 (Acess_Series[total_instruction])
- 用一个结构数组M_Frame[]记录为进程分配的内存页面的使用情况。在M_Frame[]中还可记载各页面进入内存或被访问的先后顺序(如可使M_Frame[0]总是最先进入或最久未被访问的页面)。

```
struct one_frame {
 int page_no;
 int page_no;
 char flag;
};
struct one_frame M_Frame[frame_num]; /
```

程序流程(仅供参考)

- ●父进程:
 - 随机产生内存访问页面序列,存于数组Acess_Series[total_instruction]中;
 - ●数据结构M_Frame的初始化;
 - 分别创建两个子进程;
 - 等待子进程执行结束,退出。

程序流程

●子进程:

- ●读页面访问序列Acess_Series[],若序列中已无下一个元素,转 5);否则取出序列中的下一个元素作为下次要访问的页面;
- ●如果待访问的页面在内存中(即在M_Frame[]中找到),则不 发生缺页,命中率加1,转1),注意LRU算法中要调整该页在数 组中的位置;
- ●否则就要将这页调入内存,通过修改相应的数据结构 M_Frame[]反映出来。首先看M_Frame[]中有无空闲页面,如果有,将待访问页面的页号以及被占用的信息写入数组中适当位置,如要统计缺页情况,缺页次数diseffect加1,返回1);
- ●如果M_Frame[]中的所有页面均被占满,则淘汰M_Frame[0], 装入待访问页,重新调整各页面在数组中的位置。如要统计缺 页情况,缺页次数diseffect加1,返回1);
- ●所有页面均已访问完成,统计命中率或缺页率;

- 题目,目的,要求
- 初步的程序流程图
- 初步的程序源代码、文档注释及必要的 文字说明
- 预期的程序运行结果

- 题目,目的,内容,要求
- 程序流程图
- 程序源代码、文档注释及文字说明
- 运行结果及其说明
- 回答以下问题:
 - 父进程空间与子进程空间的关系。
 - 通过完成实验,根据你的体会,阐述虚拟存储器的原理。
 - 写出FIFO算法中出现Belady现象的内存页面访问序列

Thank You Very Much!

