```
实验代码:
#include <windows.h>
#include <iostream>
const unsigned short SIZE OF BUFFER = 2; //缓冲区长度
unsigned short ProductID = 0; //产品号
unsigned short ConsumeID = 0; //将被消耗的产品号
unsigned short in = 0; //产品进缓冲区时的缓冲区下标
unsigned short out = 0; //产品出缓冲区时的缓冲区下标
int buffer[SIZE OF BUFFER]; //缓冲区是个循环队列
bool p ccontinue = true; //控制程序结束
HANDLE Mutex; //用于线程间的互斥
HANDLE FullSemaphore; // 当缓冲区满时迫使生产者等待
HANDLE EmptySemaphore; //当缓冲区空时迫使消费者等待
DWORD WINAPI Producer(LPVOID); //生产者线程
DWORD WINAPI Consumer(LPVOID); //消费者线程
int main()
 //创建各个互斥信号
  //注意, 互斥信号量和同步信号量的定义方法不同, 互斥信号量调用的是 CreateMutex 函
数,同步信号量调用的是 CreateSemaphore 函数,函数的返回值都是句柄。
 Mutex = CreateMutex(NULL, FALSE, NULL);
 //Mutex = CreateSemaphore(NULL,1,1,NULL);// 将信号量 Mutex 完全用
CreateSemaphore 及相关函数实现
 EmptySemaphore = CreateSemaphore(NULL, SIZE OF BUFFER, SIZE OF BUFFER,
NULL);
 //将上句做如下修改
 //EmptySemaphore = CreateSemaphore(NULL,0,SIZE OF BUFFER-1,NULL);
 FullSemaphore = CreateSemaphore(NULL, 0, SIZE OF BUFFER, NULL);
 //调整下面的数值,可以发现,当生产者个数多于消费者个数时,
 //生产速度快,生产者经常等待消费者;反之,消费者经常等待
 const unsigned short PRODUCERS COUNT = 3; //生产者的个数
 const unsigned short CONSUMERS COUNT = 1; //消费者的个数
 //总的线程数
 const
 unsigned
 short
 THREADS COUNT
 PRODUCERS COUNT
CONSUMERS COUNT;
 HANDLE hThreads[THREADS COUNT]; //各线程的 handle
 DWORD producerID[PRODUCERS COUNT]; //生产者线程的标识符
 DWORD consumerID[CONSUMERS COUNT]; //消费者线程的标识符
 //创建生产者线程
 for (int i = 0; i < PRODUCERS COUNT; ++i) {
 hThreads[i] = CreateThread(NULL, 0, Producer, NULL, 0, &producerID[i]);
 if (hThreads[i] == NULL) return -1;
 //创建消费者线程
```

```
for (int i = 0; i < CONSUMERS COUNT; ++i) {
 hThreads[PRODUCERS COUNT + i] = CreateThread(NULL, 0, Consumer, NULL, 0,
&consumerID[i]);
 if (hThreads[i] == NULL) return -1;
 }
 while (p ccontinue) {
 if (getchar()) { //按回车后终止程序运行
 p ccontinue = false;
 }
 }
 return 0;
//生产一个产品。简单模拟了一下, 仅输出新产品的 ID 号
void Produce()
 std::cout << std::endl << "Producing " << ++ProductID << " ... ";
 std::cout << "Succeed" << std::endl;
//把新生产的产品放入缓冲区
void Append()
{
 std::cerr << "Appending a product ... ";
 buffer[in] = ProductID;
 in = (in + 1) \% SIZE OF BUFFER;
 std::cerr << "Succeed" << std::endl;
 //输出缓冲区当前的状态
 for (int i = 0; i < SIZE OF BUFFER; ++i) {
 std::cout << i << ":" << buffer[i];\\
 if (i == in) std::cout << " <-- 生产";
 if (i == out) std::cout << " <-- 消费";
 std::cout << std::endl;
//从缓冲区中取出一个产品
void Take()
 std::cerr << "Taking a product ... ";
 ConsumeID = buffer[out];
 buffer[out] = 0;
 out = (out + 1) % SIZE OF BUFFER;
 std::cerr << "Succeed" << std::endl;
 //输出缓冲区当前的状态
 for (int i = 0; i < SIZE OF BUFFER; ++i) {
```

```
std::cout << i << ": " << buffer[i];
 if (i == in) std::cout << " <-- 生产";
 if (i == out) std::cout << " <-- 消费";
 std::cout << std::endl;
 }
}
//消耗一个产品
void Consume()
{
 std::cout << "Consuming " << ConsumeID << " ... ";
 std::cout << "Succeed" << std::endl;
//生产者
DWORD WINAPI Producer(LPVOID lpPara)
{
 while (p ccontinue) {
 WaitForSingleObject(EmptySemaphore, INFINITE); //p(empty);
 WaitForSingleObject(Mutex, INFINITE); //p(mutex);
 Produce();
 Append();
 Sleep(1500);
 ReleaseMutex(Mutex); //V(mutex);
 //ReleaseSemaphore(Mutex, 1, NULL); //V(mutex);
 ReleaseSemaphore(FullSemaphore, 1, NULL); //V(full);
 }
 return 0;
}
//消费者
DWORD WINAPI Consumer(LPVOID lpPara)
 while (p_ccontinue) {
 WaitForSingleObject(FullSemaphore, INFINITE);//P(full);
 WaitForSingleObject(Mutex, INFINITE); //P(mutex);
 Take();
 Consume();
 Sleep(1500);
 ReleaseMutex(Mutex); //V(mutex);
 //ReleaseSemaphore(Mutex, 1, NULL); //V(mutex);
 ReleaseSemaphore(EmptySemaphore, 1, NULL); //V(empty);
 return 0;
```

}

实验结果:

(1)

```
//EmptySemaphore = CreateSemaphore(NULL,0,SIZE_OF_BUFFER-1,NULL);
 __ 同解
FullSemaphore = CreateSemaphore(NULL, 0, SIZE_OF_BUFFER, Microsoft Visual Studio 调试控制台
//调整下面的数值,可以发现,当生产者个数多于消费者个数时,
 roducing 1 ... Succeed
ppending a product ... Succeed
: 1 <-- 消费
: 0 <-- 生产
//生产速度快, 生产者经常等待消费者; 反之, 消费者经常等待
const unsigned short PRODUCERS_COUNT = 3; //生产者的个数
 roducing 2 ... Succeed
ppending a product ... Succeed
: 1 <-- 生产 <-- 消费
: 2
const unsigned short CONSUMERS_COUNT = 1; //消费者的个数
//总的线程数
const unsigned short THREADS COUNT = PRODUCERS COUNT +
 i: 2
aking a product ... Succeed
;: 0 <-- 生产
i: 2 <-- 消费
Consuming 1 ... Succeed
aking a product ... Succeed
i: 0 <-- 生产 <-- 消费
HANDLE hThreads[THREADS_COUNT]; //各线程的 handle
DWORD producerID[PRODUCERS_COUNT]; //生产者线程的标识符
DWORD consumerID[CONSUMERS_COUNT]; //消费者线程的标识符
//创建生产者线程
 roducing 3 ... Succeed
opending a product ...
3 <-- 消费
0 <-- 生产
for (int i = 0; i < PRODUCERS_COUNT; ++i) {</pre>
 hThreads[i] = CreateThread(NULL, 0, Producer, NULL,
 if (hThreads[i] == NULL) return -1;
 roducing 4... Succeed
pending a product
: 3 <-- 生产 <-- 消费
 - | <u>- | = = | × | (⇔</u> | ⊕
 せ
king a product ... Succeed
```

(2) 修改消费者大于生产者结果

```
//EmptySemaphore = CreateSemaphore(NULL,0,SIZE_OF_BUFFER-1,NULL);
 FullSemaphore = CreateSemaphore(NULL, 0, SIZE_OF_BUFFER, NULL);
 //调整下面的数值,可以发现,当生产者个数多于消费者个数时,
 Microsoft Visual Studio 调试控制台
 //生产速度快, 生产者经常等待消费者; 反之, 消费者经常等待
 ppending a product
: 1 <-- 消费
: 0 <-- 生产
 const unsigned short PRODUCERS_COUNT = 3; //生产者的个数
 const unsigned short CONSUMERS_COUNT = 5; //消费者的个数
 oducing 2 ... Succeed
pending a product ... Succeed
1 <-- 生产 <-- 消费
 //总的线程数
 const unsigned short THREADS_COUNT = PRODUCERS_COUNT +
 z
ing a product ... Succeed
0 <-- 生产
2 <-- 消费
suming 1 ... Succeed
ing a product
 HANDLE hThreads[THREADS_COUNT]; //各线程的 handle
 DWORD producerID[PRODUCERS_COUNT]; //生产者线程的标识符
  DWORD consumerID[CONSUMERS_COUNT]; //消费者线程的标识符
 ming 1 ... Succee
ng a product ... Si
<-- 生产 <-- 消费
 //创建生产者线程
 usuming 2 ... Succeed
 for (int i = 0; i < PRODUCERS COUNT; ++i) {
 Producing 3 ... Succeed
Uppending a product ... Succeed
1: 3 <-- 消费
1: 0 <-- 生产
 hThreads[i] = CreateThread(NULL, 0, Producer, NULL
 if (hThreads[i] == NULL) return -1;
 oducing 4 ... Succeed
pending a product ...
3 <-- 生产 <-- 消费
 · | £ | = | * | * | * | * |
 ng a product ... Succeed
/-- 生产
xclusion_synchro,配置: Debug x64 ---
```

(3) 修改 EmptySemaphore 后结果

(4) 将信号量 mutex 用 CreatSemaphore 及相关函数代替

