实验 5 进程的同步

1. 实验目的和任务要求

- (1) 使用 EOS 的信号量,编程解决生产者一消费者问题,理解进程同步的意义。
 - (2) 调试跟踪 EOS 信号量的工作过程,理解进程同步的原理。
- (3) 修改 EOS 的信号量算法,使之支持等待超时唤醒功能(有限等待),加深理解进程同步的原理。

2. 实验原理

- (f) EOS 内核提供的三种同步对象
- 2 各种同步对象的状态与使用方式
- ③ 生产者-消费者问题
- 4 学习在 EOS 应用程序中调用 EOS API 函数 CreateThread 创建线程的方法。

3. 实验内容

3.1 准备实验

按照下面的步骤准备本次实验:

- 1. 启动 OS Lab。
- 2. 新建一个 EOS Kernel 项目。
- 3. 生成 EOS Kernel 项目,从而在该项目文件夹中生成 SDK 文件夹。
- 4. 新建一个 EOS 应用程序项目。
- 5. 使用在第 3 步生成的 SDK 文件夹覆盖 EOS 应用程序项目文件夹中的 SDK 文件夹。

3.2 使用 EOS 的信号量解决生产者一消费者问题

在"学生包"本实验对应的文件夹中,提供了使用 EOS 的信号量解决生产者一消费者问题的参考源代码文件 pc. c。使用 OS Lab 打开此文件(将文件拖动到 OS Lab 窗口中释放即可打开),仔细阅读此文件中的源代码和注释,各个函数的流程图可以参见图 13-1。思考在两个线程函数(Producer 和 Consumer)中,哪些是临界资源?哪些代码是临界区?哪些代码是进入临界区?哪些代码是退出临界区?进入临界区和退出临界区的代码是否成对出现?

按照下面的步骤查看生产者一消费者同步执行的过程:

- 1. 使用 pc. c 文件中的源代码,替换之前创建的 EOS 应用程序项目中 EOSApp. c 文件内的源代码。
 - 2. 按 F7 生成修改后的 EOS 应用程序项目。
- 3. 按 F5 启动调试,立即激活虚拟机窗口查看生产者一消费者同步执行的过程,如图 13-2 所示。
 - 4. 待应用程序执行完毕后,结束此次调试。

按下 F5 后弹出的调试对话框,选择"否",之后开始执行,运行结果如下:

```
CONSOLE-1 (Press Ctrl+F1°F4 to switch console window...)
Consume a 17
Consume a 18
Consume a 19
Produce a 22
 Consume a 20
 Consume a 21
Consume a 22
Produce a 23
 Consume a 23
roduce a 24
 Consume a 24
 roduce a 25
 Consume a 25
Produce a 26
 Consume a 26
roduce a 27
 Consume a 27
roduce a 28
 Consume a 28
Produce a 29
 Consume a 29
:\eosapp.exe exit with 0x00000000.
```

```
0000000000il | reading configuration from C:\eosapp\eosapp\\bochs\bochsrcdbg.bxrc
0000000000000il | Enabled gdbstub
000000000000 | J C:\eosapp\eosapp\\bochs\bochsrcdbg.bxrc:6: ataX-master/slave
CHS set to 0/0/0 - autodetection enabled
000000000001 | J installing win32 module as the Bochs GUI
00000000001 | J using log file bochsout.txt
Waiting for gdb connection on port 1235
Connected to 127.0.0.1
```

3.3 调试 EOS 信号量的工作过程

3.3.1 创建信号量

信号量结构体(SEMAPHORE) 中的各个成员变量是由 API 函数 CreateSemaphore 的对应参数初始化的,查看 main 函数中创建 Empty 和 Full 信号量使用的参数有哪些不同,又有哪些相同,思考其中的原因。

按照下面的步骤调试信号量创建的过程:

1. 在 main 函数中创建Empty信号量的代码行(第69行) EmptySemaphoreHandle = CreateSemaphore(BUFFER_SIZE, BUFFER_SIZE, NULL); 添加一个断点。

添加断点结果如下:

```
return 1;

for a return 2;

for a retur
```

2. 按 F5 启动调试 EOS 应用项目,到此断点处中断。 调试结果如下:

3. 按 F11 调试进入 CreateSemaphore 函数。可以看到此 API 函数只是调用了 EOS 内核中的 PsCreateSemaphoreObject 函数来创建信号量对象。 查看结果如下:


```
394
 395
 STATUS Status;
 396
 HANDLE Handle;
 397
 Status = PsCreateSemaphoreObject(InitialCount,
 398
 399
 MaximumCount,
 400
 Name.
 401
 &Handle );
 402
 PsSetLastError(TranslateStatusToError(Status));
 403
 404
 return EOS_SUCCESS(Status) ? Handle : NULL;
 405
 406
 407
 EOSAPI
 408
 BOOL
 409
 410
 ReleaseSemaphore(
 411
 IN HANDLE Handle,
 IN LONG ReleaseCount,
 412
 413
 IN PLONG PreviousCount
4
週用堆栈
💠 CreateSemaphore(InitialCount=0xa, MaximumCount=0xa, Name=0x0) 地址:0x8001151c
  main(argc=0x1, argv=0x404510) 地址:0x00401ce0
```

4. 按 F11 调试进入 semaphore.c 文件中的 PsCreateSemaphoreObject 函数。在此函数中,会在 EOS 内核管理的内存中创建一个信号量对象(分配一块内存),而初始化信号量对象中各个成员的操作是在 PsInitializeSemaphore 函数中完成的。

进入 PsCreateSemaphoreObject 函数查看结果如下:

```
218
  219
 if(InitialCount < 0 | MaximumCount <= 0 | InitialCount > MaximumCount
  220
 return STATUS_INVALID_PARAMETER;
  221
  222
  223
 创建信号量对象。
  224
  225
 CreateParam. InitialCount = InitialCount;
  226
  227
 CreateParam. MaximumCount = MaximumCount;
  228
  229
 Status = ObCreateObject( PspSemaphoreType,
  230
 Name,
 sizeof(SEMAPHORE),
  231
  232
 (ULONG_PTR)&CreateParam,
  233
 &SemaphoreObject);
  234
235
 if (!EOS_SUCCESS(Status)) {
  236
 return Status:
10円堆栈
 名称
PsCreateSemaphoreObject(InitialCount=0xa, MaximumCount=0xa, Name=0x0, SemaphoreHandle=0xa0010f...
  CreateSemaphore(InitialCount=0xa, MaximumCount=0xa, Name=0x0) 地址:0x8001153c
  main(argc=0x1, argv=0x404510) 地址:0x00401ce0
```

5. 在 semaphore.c 文件的顶部查找到 PsInitializeSemaphore 函数的定义 (第 19 行),在此函数的第一行(第 39 行)代码处添加一个断点。添加断点如下:

- **6.** 按 F5 继续调试,到断点处中断。观察 PsInitializeSemaphore 函数中用来 初始化信号量结构体成员的值,应该和传入 CreateSemaphore 函数的参数值是一致的。
- 7. 按 F10 单步调试 PsInitializeSemaphore 函数到第 44 行。查看信号量结构体被初始化的过程。打开"调用堆栈"窗口,查看函数的调用层次。选择"调试"菜单"窗口"中的"记录型信号量",打开"记录型信号量"窗口。在该窗口工具栏上点击"刷新"按钮,可以看到当前系统中已经有一个创建完毕的信号量。查看结果如下:

记录型信号量 2

数据源: SEMAPHORE Semaphore

源文件: ps\semaphore.c

记录型信号量

序号	信号量的整型值	允许最大值	阻塞线程链表
	(Count)	(MaximumCount)	(Wait)
1	0xa	0xa	NULL

8. 可以继续在 EOS 应用程序进行单步调试, 查看 Full 信号量的创建过程。 也可以在 Full 信号量创建完毕后刷新"记录型信号量"窗口,查看 Empty 信 号量和 Full 信号量的初始状态。

Empty 信号量和 Full 信号量的初始状态如下:

记录型信号量	▼ .

数据源: SEMAPHORE Semaphore

源文件: ps\semaphore.c

记录型信号量

序号	信号量的整型值 (Count)	允许最大值 (MaximumCount)	阻塞线程链表 (Wait)
1	0xa	0xa	NULL
2	0x0	0xa	NULL

3.3.2 等待信号量(P操作)和释放信号量(V操作)

3.3.2.1 等待信号量(不阻塞)

生产者和消费者刚开始执行时,用来存放产品的缓冲区都是空的,所以生产者在 第一次调用 WaitForSingleObject 函数等待 Empty 信号量时,不需要阻塞就可 以立即返回。按照下面的步骤进行调试:

- 1. 为了防止之前添加的断点影响后续的调试过程,首先需要删除所有断点。
- 2. 在 eosapp.c 文件的 Producer 函数中,等待 Empty 信号量的代码行(第 136 行) WaitForSingleObject(EmptySemaphoreHandle, INFINITE);添加一个断 点。
- 3. 按 F5 继续调试,到断点处中断。
- 4. WaitForSingleObject 函数最终会调用内核中的 PsWaitForSemaphore 函数 完成等待信号量操作。所以,在 semaphore.c 文件中 PsWaitForSemaphore 函 数的第一行(第 68 行)添加一个断点。
- 5. 按 F5 继续调试, 到断点处中断。
- 6. 按 F10 单步调试, 直到完成 PsWaitForSemaphore 函数中的所有操作。刷新 "记录型信号量"窗口,显示如图 13-4 所示的内容,可以看到此次执行并没有 进行等待, 只是将 Empty 信号量的计数减少了 1(由 10 变为了 9)就返回了。 在完成添加断点并调试的步骤后,查看"记录型信号量"窗口:

数据源: SEMAPHORE Semaphore

源文件: ps\semaphore.c

记录型信号量

序号	信号量的整型值 (Count)	允许最大值 (MaximumCount)	阻塞线程链表 (Wait)
1	0x9	0xa	NULL
2	0x0	0xa	NULL

3.3.2.2 释放信号量(不唤醒)

- 1. 删除所有的断点(防止有些断点影响后面的调试)。
- 2. 在 eosapp.c 文件的 Producer 函数中,释放 Full 信号量的代码行(第 144 行)ReleaseSemaphore(FullSemaphoreHandle, 1, NULL);添加一个断点。添加断点如下:


```
134
 for (i = 0; i < PRODUCT_COUNT; i++) {
 135
 WaitForSingleObject(EmptySemaphoreHandle, INFINITE);
 136
 137
 WaitForSingleObject(MutexHandle, INFINITE);
 138
 139
 printf("Produce a %d\n", i);
 Buffer[InIndex] = i;
 140
 InIndex = (InIndex + 1) % BUFFER_SIZE;
 141
 142
 143
 ReleaseMutex(MutexHandle);
 ReleaseSemaphore(FullSemaphoreHandle, 1, NULL);
ə 144
 145
 146
 // 休息一会。每 500 毫秒生产一个数。
 147
 148
 Sleep (500);
 149
```

- 3. 按 F5 继续调试,到断点处中断。
- 4. 按 F11 调试进入 ReleaseSemaphore 函数。

进入 ReleaseSemaphore 函数:

```
410
417
 SIMIUS STATUS,
 Status = PsReleaseSemaphoreObject(Handle, ReleaseCount, PreviousCount);
 418
 419
 420
 PsSetLastError(TranslateStatusToError(Status));
 421
 return EOS_SUCCESS(Status);
 422
 423
 424
 425
 EOSAPI
 426
 ULONG
 427
 WaitForSingleObject(
 428
 IN HANDLE Handle,
 IN ULONG Milliseconds
 429
 430 早
 431
 STATUS Status;
 432
 433
 434
 Status = ObWaitForObject(Handle, Milliseconds);
周用堆栈
💠 ReleaseSemaphore(Handle=0x6, ReleaseCount=0x1, PreviousCount=0x0) 地址:0x80011572
  Producer(Param=0x0) 地址:0x00401ef9
  PspThreadStartup() 地址:0x8001f952
  ??() 地址:0x00000000 (无调试信息)
```

5. 继续按 F11 调试进入 PsReleaseSemaphoreObject 函数。 进入 PsReleaseSemaphoreObject 函数:

- 6. 先使用 F10 单步调试,当黄色箭头指向第 269 行时使用 F11 单步调试,进入 PsReleaseSemaphore 函数。
- 7. 继续按 F10 单步调试,直到完成 PsReleaseSemaphore 函数中的所有操作。 刷新"记录型信号量"窗口,可以看到此次执行没有唤醒其它线程(因为此时没有线程在 Full 信号量上被阻塞),只是将 Full 信号量的值增加了 1(由 0 变为了 1)。

生产者线程通过等待 Empty 信号量表示空缓冲区数量减少了 1,通过释放 Full

信号量表示满缓冲区数量增加了 1,这样就表示生产者线程生产了一个产品并占用了一个缓冲区。

查看"记录型信号量"窗口:

3.3.2.3 等待信号量(阻塞)

由于开始时生产者线程生产产品的速度较快,而消费者线程消费产品的速度较慢,所以当缓冲池中所有的缓冲区都被产品占用时,生产者再生产新的产品时就会被阻塞,下面调试这种情况。

- 1. 结束之前的调试。
- 2. 删除所有的断点。
- 3. 在 semaphore.c 文 件 中 的 PsWaitForSemaphore 函 数 的 PspWait(&Semaphore->WaitListHead, INFINITE);代码行(第 78 行)添加一个断点。
- 4. 按 F5 启动调试,并立即激活虚拟机窗口查看输出。开始时生产者、消费者都不会被信号量阻塞,同步执行一段时间后才在断点处中断。中断结果如下:

5. 中断后,查看"调用堆栈"窗口,有 Producer 函数对应的堆栈帧,说明此次调用是从生产者线程函数进入的。

查看"调用堆栈"窗口结果如下:

6. 刷新"记录型信号量"窗口,查看 Empty 信号量计数 (Semaphore->Count)的值为-1,所以会调用 PspWait 函数将生产者线程放入 Empty 信号量的等待队列中进行等待,使之让出处理器。

查看"记录型信号量"窗口结果如下:

数据源: SEMAPHORE Semaphore

源文件: ps\semaphore.c

记录型信号量

序号	信号量的整型值 (Count)	允许最大值 (MaximumCount)	阻塞线程链表 (Wait)
1	0xffffffff	0xa	NULL
2	0xa	0xa	NULL

7. 在"调用堆栈"窗口中双击 Producer 函数所在的堆栈帧,绿色箭头指向等待 Empty 信号量的代码行,查看 Producer 函数中变量 i 的值为 14,表示生产者线程正在尝试生产 14 号产品。

查看 Producer 函数如下:

```
131
 int InIndex = 0;
  132
  133
134 📮
 for (i = 0; i < PRODUCT_COUNT; i++) {</pre>
  135
  136
 WaitForSingleObject(EmptySemaphoreHandle, INFINITE);
 WaitForSingleObject(MutexHandle, INFINITE);
  138
 printf("Produce a %d\n", i);
  139
 Buffer[InIndex] = i;
InIndex = (InIndex + 1) % BUFFER_SIZE;
  140
  141
142
143
 ReleaseMutex(MutexHandle);
 ReleaseSemaphore(FullSemaphoreHandle, 1, NULL);
  144
  145
  146
 // 休息一会。每 500 毫秒生产一个数。
  147
  148
 Sleep (500):
  149
150
  151
  152
 return 0;
用堆栈
```

- PsWaitForSemaphore(Semaphore=0x803fadf0, Milliseconds=0xfffffff) 地址:0x80020368 ObWaitForObject(Handle=0x5, Milliseconds=0xfffffff) 地址:0x8001d1ab WaitForSingleObject(Handle=0x5, Milliseconds=0xfffffff) 地址:0x800115c3
- Producer(Param=0x0) 地址:0x00401e67
 PspThreadStartup() 地址:0x8001f952
 ??() 地址:0x00000000 (无调试信息)

8. 激活虚拟机窗口查看输出的结果。生产了从 0 到 13 的 14 个产品,但是只消费了从 0 到 3 的 4 个产品,所以缓冲池中的 10 个缓冲区就都被占用了,这与之前调试的结果是一致的。

查看虚拟机窗口如下:

```
>Autorum A:\test5eos.exe
Produce a 0
 Consume a 0
Produce a 1
Produce a 2
Produce a 3
 roduce a 4
 Consume a 1
Produce a 5
Produce a 6
Produce a 7
Produce a 8
 Consume a 2
Produce a 9
Produce a 10
Produce a 11
Produce a 12
 Consume a 3
Produce a 13
 Consume a 4
Produce a 14
 Consume a 5
roduce a 15
```

3.3.2.4 释放信号量(唤醒)

只有当消费者线程从缓冲池中消费了一个产品,从而产生一个空缓冲区后, 生产者线程才会被唤醒并继续生产 14 号产品。可以按照下面的步骤调试:

- 1. 删除所有断点。
- 2. 在 eosapp.c 文件的 Consumer 函数中,释放 Empty 信号量的代码行(第172行) ReleaseSemaphore(EmptySemaphoreHandle, 1, NULL);添加一个断点。
- 3. 按 F5 继续调试,会在断点处中断。刷新"记录型信号量"窗口,可以看到此时生产者线程仍然阻塞在 Empty 信号量上。

显示结果如下:

数据源: SEMAPHORE Semaphore 源文件: ps\semaphore.c

记录型信号量

序号	信号量的整型值 (Count)	允许最大值 (MaximumCount)	阻塞线程链表 (Wait)	ite	m
1	0xfffffff	0xa		thread	next
2	0x9	0xa	NULL	TID = 30	NULL

4. 查看 Consumer 函数中变量 i 的值为 4, 说明已经消费了 4 号产品。Consumer 函数中变量 i 的值如下:

5. 按照 3.3.2.2 中的方法使用 F10 和 F11 调试进入 PsReleaseSemaphore 函数。

调试过程如下:

```
105
106
 107 ₽ (
 STATUS Status;
 108
 109
 BOOL IntState;
 110
 IntState = KeEnableInterrupts(FALSE); // 开始原子操作,
  111
 112
 if (Semaphore->Count + ReleaseCount > Semaphore->Maximu
 113
 114
 115
 Status = STATUS_SEMAPHORE_LIMIT_EXCEEDED;
 116
 117
 } else {
 118
 119
 记录当前的信号量的值
 121
 if (NULL != PreviousCount)
 122
 123
 *PreviousCount = Semaphore->Count;
 124
 125
 11
 126
週用堆栈
 PsReleaseSemaphore(Semaphore=0x803fae30, ReleaseCount=0x1, PreviousCount=0x0) 地。
  PsReleaseSemaphoreObject(Handle=0x6, ReleaseCount=0x1, PreviousCount=0x0) ###:0x8,
  ReleaseSemaphore(Handle=0x6, ReleaseCount=0x1, PreviousCount=0x0) 地址:0x8001158b
  Producer(Param=0x0) 地址:0x00401ef9
  PspThreadStartup() 地址:0x8001f952
  ??() 地址:0x00000000 (无源试信息)
```

- **6.** 查看 PsReleaseSemaphore 函数中 Empty 信号量计数(Semaphore->Count)的值为-1,和生产者线程被阻塞时的值是一致的。
- 7. 按 F10 单步调试 PsReleaseSemaphore 函数,直到在代码行(第 132 行)PspWakeThread (&Semaphore->WaitListHead, STATUS_SUCCESS);处中断。此时,刷新"记录型信号量"窗口,可以看到 Empty 信号量计数的值已经由-1 增加为了0,需要调用 PspWakeThread 函数唤醒阻塞在 Empty 信号量等待队列中的生产者线程(放入就绪队列中),然后调用 PspSchedule 函数执行调度,这样生产者线程就得以继续执行。按照下面的步骤验证生产者线程被唤醒后,是从之前被阻塞时的状态继续执行的:

查看"记录型信号量"窗口结果如下:

序号	信号量的整型值 (Count)	允许最大值 (MaximumCount)	阻塞线程链表 (Wait)
1	0x0	0xa	NULL
2	0xa	0xa	NULL

- 1. 在 semaphore.c 文件中 PsWaitForSemaphore 函数的最后一行(第 83 行)代码处添加一个断点。
- 2. 按 F5 继续调试, 在断点处中断。
- 3. 查看 PsWaitForSemaphore 函数中 Empty 信号量计数 (Semaphore->Count) 的值为 0, 和生产者线程被唤醒时的值是一致的。
- 4. 在"调用堆栈"窗口中可以看到是由 Producer 函数进入的。激活 Producer 函数的堆栈帧,查看 Producer 函数中变量 i 的值为 14,表明之前被阻塞的、正在尝试生产 14 号产品的生产者线程已经从 PspWait 函数返回并继续执行了。

5. 结束此次调试。

调试虚拟机窗口如下:

```
CONSOLE-1 (Press Ctrl+F1"F4 to switch console window...)
Welcome to EOS shell
>Autorun A:\eosapp.exe
Produce a 0
 Consume a 0
Produce a 1
Produce a 2
Produce a 3
 roduce a 4
 Consume a 1
Produce a 5
Produce a 6
Produce a
Produce a 8
 Consume a 2
Produce a
Produce a 10
Produce a 11
Produce a 12
 Consume a 3
Produce a 13
 Consume a 4
Produce a 14
```

查看相关信号量的状态:

数据源: SEMAPHORE Semaphore

源文件: ps\semaphore.c

记录型信号量

序号	信号量的整型值 (Count)	允许最大值 (MaximumCount)	阻塞线程链表 (Wait)
1	0xffffffff	0xa	NULL
2	0xa	0xa	NULL

数据源: SEMAPHORE Semaphore

源文件: ps\semaphore.c

记录型信号量

序号	信号量的整型值 (Count)	允许最大值 (MaximumCount)	阻塞线程链表 (Wait)
1	0x0	0xa	NULL
2	0xa	0xa	NULL

3.4 修改 EOS 的信号量算法

3.4.1 要求

在目前 EOS Kernel 项目的 ps/semaphore.c 文件中,PsWaitForSemaphore 函数的 Milliseconds 参数只能是 INFINITE,PsReleaseSemaphore 函数的 ReleaseCount 参数只能是 1。现在要求同时修改 PsWaitForSemaphore 函数和 PsReleaseSemaphore 函数中的代码,使这两个参数能够真正起到作用,使信

号量对象支持等待超时唤醒功能和批量释放功能。

3.4.2 提示

修改 PsWaitForSemaphore 函数时要注意:

对于支持等待超时唤醒功能的信号量,其计数值只能是大于等于 0。当计数值大于 0 时,表示信

号量为 signaled 状态; 当计数值等于 0 时,表示信号量为 nonsignaled 状态。所以,PsWaitForSemaphore 函数中原有的代码段

```
Semaphore->Count--;
```

```
if (Semaphore->Count < 0)
{ PspWait(&Semaphore->WaitListHead,
INFINITE);
```

应被修改为: 先用计数值和 0 比较,当计数值大于 0 时,将计数值减 1 后直接返回成功;当计数值等于 0 时,调用 PspWait 函数阻塞线程的执行(将参数 Milliseconds 做为 PspWait 函数的第二个参数,并使用 PspWait 函数的返回值做为返回值)。

在函数开始定义一个 STATUS 类型的变量,用来保存不同情况下的返回值,并在函数最后返回此变量的值。绝不能在原子操作的中途返回!

在 EOS Kernel 项目 ps/sched.c 文件的第 193 行查看 PspWait 函数的说明和源代码。

修改代码结果如下:

```
70
 IntState = KeEnableInterrupts(FALSE); // 开始原子操作, 禁
 // 目前仅实现了标准记录型信号量,不支持超时唤醒功能,所以
// 的第二个参数的值只能是 INFINITE。
73
74
75
76
77
78
79
80
 STATUS now status;
 if (Semaphore->Count > 0)
 Semaphore->Count--;
 now_status = STATUS_SUCCESS;
82
83
 else
84 🕈
 if (Semaphore->Count == 0)
85
86
 now_status = PspWait(&Semaphore->WaitListHead, Mi
87
88
 KeEnableInterrupts(IntState); // 原子操作完成,恢复中断。
89
 return now_status;
 Semanhore->Count--
```

修改 PsReleaseSemaphore 函数时要注意:

编写一个使用 ReleaseCount 做为计数器的循环体,来替换PsReleaseSemaphore 函数中原有的代码段

```
Semaphore->Count++;
```

```
if (Semaphore->Count <= 0) {
PspWakeThread(&Semaphore->WaitListHead, STATUS_SUCCESS);
}
```

在循环体中完成下面的工作:

1 如果被阻塞的线程数量大于等于 ReleaseCount,则循环结束后,有

ReleaseCount 个线程会被唤醒,而且信号量计数的值仍然为 0;

2 如果被阻塞的线程数量(可以为 0)小于 ReleaseCount,则循环结束后,所有被阻塞的线程都会被唤醒,并且信号量的计数值=ReleaseCount一之前被阻塞线程的数量+之前信号量的计数值。

在 EOS Kernel 项目 ps/sched.c 文件的第 301 行查看 PspWakeThread 函数的说明和源代码在循环的过程中可以使用宏定义函数 ListIsEmpty 判断信号量的等待队列是否为空,例如 ListIsEmpty(&Semaphore->WaitListHead)可以在EOS Kernel 项目 inc/rtl.h 文件的第 113 行查看此宏定义的源代码。修改代码结果如下:

```
147
 if (Semaphore->Count <= 0)
 PspWakeThread(&Semaphore->WaitListHead, STATUS_SL
148
149
 */
150
151 中
 if (ReleaseCount > 0)
152
 Semaphore->Count++;
153
154
 while ((!ListIsEmpty(&Semaphore->WaitListHead)) &
155
 PspWakeThread(&Semaphore->WaitListHead, STATL
156
 PspThreadSchedule();
157
 ReleaseCount--;
158
159
 Semaphore->Count = Semaphore->Count + ReleaseCour
160
161
 Status = STATUS SUCCESS;
162
```

3.4.3 测试方法

修改完毕后,可以按照下面的方法进行测试:

- 1. 使用修改完毕的 EOS Kernel 项目生成完全版本的 SDK 文件夹,并覆盖之前的生产者一消费者应用程序项目的 SDK 文件夹。
- 2. 按 F5 调试执行原有的生产者一消费者应用程序项目,结果必须仍然与图 13-2 一致。如果有错误,可以调试内核代码来查找错误,然后在内核项目中修改,并重复步骤 1。
- 3. 将 Producer 函数中等待 Empty 信号量的代码行
 WaitForSingleObject(EmptySemaphoreHandle, INFINITE);替换为
 while(WAIT_TIMEOUT == WaitForSingleObject(EmptySemaphoreHandle, 300)) {
 printf("Producer wait for empty semaphore timeout\n");
 }
 4. 将 Consumer 函数中等待 Full 信号量的代码行
- 4. 将 Consumer 函数甲等符 Full 信号重的代码行
 WaitForSingleObject(FullSemaphoreHandle, INFINITE);
 替换为
 while(WAIT_TIMEOUT == WaitForSingleObject(FullSemaphoreHandle,

while (WAII_IIMEOUI == WaitForSingleObject(FullSemaphoreHandle, 300)) { printf("Consumer wait for full semaphore timeout\n"); }

- 5. 启动调试新的生产者一消费者项目,查看在虚拟机中输出的结果,验证信号量超时等待功能是否能够正常执行,如图 13-6。如果有错误,可以调试内核代码来查找错误,然后在内核项目中修改,并重复步骤 1。
- 6. 如果超时等待功能已经能够正常执行,可以考虑将消费者线程修改为一次消

费两个产品,来测试 ReleaseCount 参数是否能够正常使用,如图 13-7。使用实验文件夹中 NewConsumer.c 文件中的 Consumer 函数替换原有的 Consumer 函数。

查看替换前的情况:

```
ONSOLE-1 (Press Ctrl+F1~F4 to switch console w
Produce a 11
roduce a 12
 Consume a 3
roduce a 13
roduce a 14
Produce a 15
roduce a 16
 Consume a 14
Produce a 17
roduce a 18
roduce a 19
 Consume a 15
Produce a 20
roduce a 21
 Consume a 16
Produce a 22
roduce a 23
 Consume a 17
Produce a 24
roduce a 25
 Consume a 18
roduce a 26
Produce a 27
```

替换后的情况(出现了 timeout):

```
CONSOLE-1 (Press Ctrl+F1~F4 to switch console window...)
Producer wait for empty semaphore timeout
roducer wait for empty semaphore timeout
 Consume a 16
Produce a 22
Produce a 23
Producer wait for empty semaphore timeout
Producer wait for empty semaphore timeout
roducer wait for empty semaphore timeout
 Consume a 17
roduce a 24
roduce a 25
roducer wait for empty semaphore timeout
Producer wait for empty semaphore timeout
roducer wait for empty semaphore timeout
 Consume a 18
roduce a 26
roduce a 27
Producer wait for empty semaphore timeout
Producer wait for empty semaphore timeout
roducer wait for empty semaphore timeout
 Consume a 19
Produce a 28
Produce a 29
```

4. 实验的思考与问题分析

1. 思考在 ps/semaphore.c 文件内的 PsWaitForSemaphore 和PsReleaseSemaphore 函数中,为什么要使用原子操作?可以参考本书第2章中的第2.6节。

答:这两个函数涉及信号量机制,与操作系统的状态有关,为了防止操作系统出现 差错,要将它们设定为原子操作,这样可以最大程度地保证系统的平稳运行。

3. 根据本实验 3.3.2 节中设置断点和调试的方法,练习调试消费者线程在消费第一个产品时,等待 Full 信号量和释放 Empty 信号量的过程。注意信号量计数是如何变化的。

答: 调试截图见上文

5. 总结和感想体会

- (1) 通过本次实验,我对于 EOS 信号量机制的了解更加深入,对于课程学习的生产者-消费者问题也有了不同的了解,通过信号量的创建加减等操作,以及编程解决生产者消费者问题,我对于这一块内容的了解得到了升华。
- ② 在 EOS 信号量算法的调试过程中,我增加了等待唤醒的部分,理解了有限等待原则的实际应用,也对于进程间的同步有了更深的认识。
- ③ 通过跟踪调试 EOS 信号量,我看到了进程同步过程中对于临界资源的不断调用,以及冲突的避免,通过调节,进一步提升了资源的利用率。