

操作系统第九讲

张涛

Review

进程同步和互斥

临界资源及其访问过程

本次内容

信号量和PV原语操作

经典进程同步问题

进程同步和互斥间的关系

- 相似处: 进程的互斥实际上是进程同步的一种特殊情况: 进程的互斥和同步统称为进程同步。
- 差别: 进程互斥是进程间共享资源的使用权,这种竞争没有固定的必然联系,哪个进程竞争到使用权就归那个进程使用,直到不需要使用时在归还; 而进程同步则涉及共享资源的并发进程间有一种必然的联系,当进程必须同步时,即使无进程在使用共享资源时,那么尚未得到同步消息的进程也不能去使用这个资源。

3.6.2 信号量(semaphore)和P、V原语

- 信号量机制:由Diskstra提出的一种解决进程的同步与互斥的工具。
 - ■信号量和P、V原语
 - ■信号量的使用

3.6.2.1 信号量和P、V原语

- 1965年,由荷兰学者Dijkstra提出,是一种卓有成效的进程同步机制。
- 信号量是一个数据结构, 它由两个变量构成: 整型变量 V、指针变量S。
 - 初始化指定一个非负整数值,表示空闲资源总数 (又称为"资源信号量")
 - 若为非负值表示当前的空闲资源数,若为负值其绝对值表示当前等待临界区的进程数
 - 信号量的值只能被P、V操作原语进行改变

信号量定义与声明

```
信号量定义:
struct semaphore
{
 int value;
 pointer_PCB queue;
}

信号量声明:
 semaphore s;
```

- ■必须置一次且只能置一次初值
- ■初值应该大于等于零,不能为负数
- ■只能执行P、V操作

信号量的物理意义

S>O表示有S个资源可用

S=0表示无资源可用

S<0则 S 表示S等待队列中的进程个数

进程等待队列 S.Queue是阻塞在该信号量的各个进程标识

P(S): 表示申请一个资源

V(S): 表示释放一个资源

P原语wait(s)

```
P(s)
s.value = s.value -1; //表示申请一个资源;
if (s.value < 0) //表示没有空闲资源;
 该进程状态置为等待状态
  将该进程的PCB插入相应的等待队列末尾S.queue;
```

V原语signal(s)

```
V(s)
s.value = s.value +1;
 //表示释放一个资源;
if (s.value < = 0)
 //表示有进程处于阻塞状态;
  唤醒相应等待队列S.Queue中等待的一个进程
  改变其状态为就绪态. 并将其插入就绪队列
```


P原语操作功能流程图 OSLec9

V原语操作功能流程图

对信号量操作的物理意义

- ■操作系统对信号量只能通过初始化和两个标准的原语来访问。对信号量的操作只有三种原子操作
 - 初始化: 通常将信号量的值初始化为非负整数
 - P操作(wait操作)
 - 使信号量的值减1(申请一个单位的资源 (s.value--))
 - 如果使信号量的值变成负数,则执行P操作的进程被阻塞 (当s.value < 0时,资源已分配完毕,进程自己阻塞在S的队 列上----让权等待)
 - V操作(signal操作)
 - 使信号量的值加1(释放一个单位资源 (s.value++))
 - 如果信号量的值不是正数,则使一个因执行V操作被阻塞的进程解除阻塞(若S.Value <= 0,则唤醒一个等待进程)

信号量及P、V操作讨论

P.V操作必须成对出现,有一个P操作就一定有一个V操作

当为互斥操作时,它们同处于同一进程 当为同步操作时,则不在同一进程中出现

如果P(S1)和P(S2)两个操作在一起,那么P操作的顺序至关 重要:

一个同步P操作与一个互斥P操作在一起时同步P操作在互斥 P操作前

而两个V操作无关紧要

P、V操作的优缺点

优点:

简单,而且表达能力强(用P、V操作可解决任何同步 互斥问题)

缺点:

不够安全, P、V操作使用不当会出现死锁; 遇到复杂同步互斥问题时实现复杂

利用信号量实现互斥

```
P(mutex);
critical section
V(mutex);
remainder section
```

- 在互斥问题中,对信号量Mutex必须设置一次初值,初值 必须为1
- 在每个进程中将临界区代码置于P和V原语之间,P、V原语操作应该分别紧靠临界区的头部和尾部,从而提高进程的并发度
- Mutex的取值为: 1,0,-1,-2,...,-(n-1)
- P、V操作必须成对出现,而且它们同处于同一个进程中

例 1: 设进程A和进程B, 它们都要求进入临界段CS, 下面的设计就可以满足进程的互斥要求:


```
信号量 S=1;
 * 定义信号量并确定初值*/
 进程A:
 P(S);
 CS1;
 V(S);
 进程B:
 P(S);
 CS2;
 V(S);
```

例2: 设有M个进程都要以独享的方式用到某一种资源, 且一次只申请一个资源, 该种资源的数目为N。 实现方法如下:

```
信号量 S=N;
进程 Pi:
 P(S);
 CSi;
 V(S);
```

利用信号量实现同步

例3: 设有进程A和B, 要求进程A的输出结果成为进程B的输入信号, 也就是说进程B必须在进程A执行完毕后才能执行。 实现方法如下:

例4: 设有进程A、B、C, 要求进程A、C先于进程B运行

(见图)。实现方法如下:

信号量 S1=0, S2=0; 进程A: 进程C: V (S1); V (S2);进程B: P (S1); P (S2);

用P.V操作解决司机与售票员的问题

解

■ 设有两个信号量S1, S2, 初值均为0。

```
司机进程:
 售票员进程:
while (1)
 while (1)
 P(S1)
启动车辆
 关门
V(S1)
 正常驾驶
 售票
 到站停车
 P(S2)
 开门
```

OSL

共享缓冲区的进程的同步

■ 设某计算进程 C P 和打印进程 I O P 共用一个单缓冲区,C P 进程负责不断地计算数据并送入缓冲区 T 中, I O P 进程负责不断地从缓冲区 T 中取出数据去打印。

解

■ 为此设有两个信号量Sa=0, Sb=1, Sa表示缓冲区中有 无数据, Sb表示缓冲区中有无空位置。

```
iop (
 { while (打印工作未完成)
( while (计算未完成)
 p (Sa);
  得到一个计算结果;
 从缓冲区中取一数;
  р (sь);
  将数送到缓冲区中;
 v (Sb);
 从打印机上输出;
  v (Sa):
```

(思考题)

■ 桌上有一空盘,最多允许存放一只水果。爸爸可向盘中放一个苹果或放一个桔子,儿子专等吃盘中的桔子,女儿专等吃苹果。

试用P、V操作实现爸爸、儿子、女儿三个并发 进程的同步。

提示: 设置一个信号量表示可否向盘中放水果, 一个信号量表示可否取桔子,一个信号量表示 可否取苹果。

解

设置三个信号量S,So,Sa, 初值分别为1, 0, 0。分别表示可否向盘中放水果, 可否取桔子, 可否取苹果。


```
Son()
 Daughter()
Father()
 { while(1) { while(1)
{ while(1)
 { p(S);
 { p(So)
 { p(Sa)
 取桔子
 取苹果
  将水果放入盘中:
  if(是枯子)v(So);
 v(S);
 v(S),
  else v(Sa);
 吃桔子;
 吃苹果;
```

3.6.3 经典进程同步问题

- 生产者 消费者问题
 the Producer-Consumer Problem
- 读者/写者问题 Readers and Writers Problem
- ■哲学家进餐问题
 the Dining Philosophers Problem

3.6.3.1 生产者/消费者问题

- 问题描述: 若干进程通过有限的共享缓冲区交换数据。 其中,
 - "生产者"进程不断写入;
 - ■"消费者"进程不断读出;
 - 共享缓冲区共有N个;
 - 任何时刻只能有一个进程可对共享缓冲区进行操作。

问题分析

- 为解决生产者消费者问题,应该设两个同步信号量,一个说明空缓冲区的数目,用S1表示,初值为有界缓冲区的大小N,另一个说明已用缓冲区的数目,用S2表示,初值为0。
- ■由于在此问题中有M个生产者和N个消费者,它们在执行生产活动和消费活动中要对有界缓冲区进行操作。由于有界缓冲区是一个临界资源,必须互斥使用,所以,另外还需要设置一个互斥信号量mutex,其初值为1。

Producer

P(empty);
P(mutex); //进入区
one unit —> buffer;
V(mutex);
V(full); //退出区

Consumer

P(full); P(mutex); //进入区 one unit <-- buffer; V(mutex); V(empty); //退出区

- ▶ 问题的解:设信号量
 - ◆ full是"满"数目。初值为0.
 - ◆ empty是"空"数目,初值为N。实际上,full和empty是同一个含义:full + empty == N
 - ◆ mutex用于访问缓冲区时的互斥,初值是1

```
i = 0;
while (1)
  生产产品;
  P(empty);
  P(mutex);
 往Buffer [i]放产品;
 i = (i+1) \% n;
  V(mutex);
  V(full);
```

```
j = 0;
while (1)
  P(full);
  P(mutex);
 从Buffer[j]<sup>取产品</sup>;
 j = (j+1) \% n;
  V(mutex);
  V(empty);
  消费产品.
};
```

分析P操作的顺序很重要

■ 假定执行顺序如下

// P 阻塞,等待Consumer发出的empty信号

```
Producer:
 Consumer:
 P(empty);
 P(mutex);
 //进入区
 P(mutex);
 P(full);
 one unit<--buf;
 one unit-->buf;
 V(mutex);
 V(mutex);
 //退出区
 V(full);
 V(empty);
分析: 当full=0, mutex = 1时,执行顺序:
Consumer.P(mutex); Consumer.P(full);
// C阻塞,等待Producer 发出的full信号
Producer.P(empty); Producer.P(mutex);
```

(思考题)

- ■有一个仓库,可以存放A和B两种产品,要求:
 - (1) 每次只能存入一种产品 (A或B)
 - (2) -N<A产品数量-B产品数量<M。
- ■其中,N和M是正整数。试用P、V操作描述产品A与B的入库过程。

- 提示: 设两个同步信号量Sa、Sb
 - Sa表示允许A产品比B产品多入库的数量
 - ■Sb表示允许B产品比A产品多入库的数量

Answer:

设两个信号量Sa、Sb, 初值分别为M-1, N-1 Sa表示允许A产品比B产品多入库的数量 Sb表示允许B产品比A产品多入库的数量 设互斥信号量mutex, 初值为1。

```
A产品入库进程:
  i = 0;
  while (1)
 生产产品;
 P(Sa);
 P(mutex);
 A产品入库
 V(mutex);
 V(Sb);
```

```
B产品入库进程:
  j = 0;
  while (1)
 P(Sb);
 P(mutex);
 B产品入库
 V(mutex);
 V(Sa);
 消费产品.
 };
```

3.6.3.2 读者/写者问题

- 问题描述:对共享资源的读写操作,有两组并 发进程——读者和写者,共享一组数据区
- 要求:
 - ■允许多个读者同时执行读操作
 - ■不允许读者、写者同时操作
 - 不允许多个写者同时操作

"读-写"互斥,"写-写"互斥,"读-读" 允许

问题分析: 第一类。读者优先

如果读者来:

- 1) 无读者、写者, 新读者可以读
- 2) 有写者等, 但有其它读者正在读, 新读者也可以读
- 3) 有写者写. 新读者等

如果写者来:

- 1) 无读者, 新写者可以写
- 2) 有读者, 新写者等待
- 3) 有其它写者, 新写者等待

第一类读者写者问题的解法

- 设有两个信号量W=1, mutex=1
- 另设一个全局变量readcount =0
- ■W用于读者和写者、写者和写者之间的互斥
- readcount表示正在读的读者数目
- mutex用于对readcount 这个临界资源的互斥 访问

```
写者:
读者:
 while (1)
  while (1)
 P(w);
 P(mutex);
 readcount ++;
 V(w);
 if (readcount==1) P (w);
 V(mutex);
 读
 P(mutex);
 readcount --;
 if (readcount==0) V(w);
 V(mutex);
```

【思考题】写优先

■修改以上读者写者问题的算法, 使之对写者优先, 即一旦有写者到达, 后续的读者必须等待, 无论是否有读者在读。

■提示:增加一个信号量,用于在写者到达后封锁后续的读者

解: 增加一个信号量S, 初值为1

```
写者:
读者:
 while (1)
  while (1)
 { P(s);
 P(mutex);
 P(s);
 readcount ++;
 P(w);
 if (readcount==1) P (w);
 写
 V(mutex);
 V(w);
 V(s);
 V(s);
 读
 P(mutex);
 readcount --;
 if (readcount==0) V(w);
 V(mutex);
OSLec9
 38
```

读者-写者问题(Readers and Writers Problem)

```
/* use your imagination */
typedef int semaphore;
semaphore mutex = 1;
 /* controls access to 'rc' */
semaphore db = 1;
 /* controls access to the database */
 /* # of processes reading or wanting to */
int rc = 0;
void reader(void)
 while (TRUE) {
 /* repeat forever */
 down(&mutex);
 /* get exclusive access to 'rc' */
 rc = rc + 1;
 /* one reader more now */
 if (rc == 1) down(\&db);
 /* if this is the first reader ... */
 up(&mutex);
 /* release exclusive access to 'rc' */
 read_data_base();
 /* access the data */
 down(&mutex);
 /* get exclusive access to 'rc' */
 rc = rc - 1;
 /* one reader fewer now */
 if (rc == 0) up(\&db);
 /* if this is the last reader ... */
 up(&mutex);
 /* release exclusive access to 'rc' */
 use data read();
 /* noncritical region */
void writer(void)
 while (TRUE) {
 /* repeat forever */
 /* noncritical region */
 think up data();
 /* get exclusive access */
 down(&db);
 /* update the data */
 write_data_base();
 /* release exclusive access */
 up(&db);
```


3.6.3.3 哲学家就餐问题

- 问题描述: (由Dijkstra首先提出并解决)
 - 5个哲学家围绕一张圆桌而坐,
 - 桌子上放着5支筷子,每两个哲学家之间放一支;
 - 哲学家的动作包括思考和进餐,
 - 进餐时需要同时拿起他左边和右边的两支筷子.
 - 思考时则同时将两支筷子放回原处。
- 问题:如何保证哲学家们的动作有序进行?如:
 - 不出现相邻者同时要求进餐;
 - 不出现有人永远拿不到筷子;

解

```
设fork[5]为5个信号量, 初值为均1
Philosopheri:
while (1)
  思考;
  P(fork[i]);
  P(fork[(i+1) \% 5]);
  进食;
  V(fork[i]);
  V(fork[(i+1) % 5]);
```


分析

以上解法会出现死锁。为防止死锁发生可采取的措施:

- 最多允许4个哲学家同时坐在桌子周围
- $lackbox{1.5cm}$ 仅当一个哲学家左右两边的筷子都可用时,才允许他拿筷子 $(\sqrt{})$
- 给所有哲学家编号, 奇数号的哲学家必须首先拿左边的筷子, 偶数号的哲学家则反之


```
/* number of philosophers */
#define N 5
void philosopher(int i)
 /* i: philosopher number, from 0 to 4 */
 while (TRUE) {
 think();
 /* philosopher is thinking */
 take_fork(i);
 /* take left fork */
 take_fork((i+1) % N);
 /* take right fork; % is modulo operator */
 /* yum-yum, spaghetti */
 eat();
 put_fork(i);
 /* put left fork back on the table */
 put_fork((i+1) % N);
 /* put right fork back on the table */
```

A nonsolution to the dining philosophers problem

```
5
#define N
 /* number of philosophers */
#define LEFT
 (i+N-1)%N
 /* number of i's left neighbor */
 /* number of i's right neighbor */
#define RIGHT
 (i+1)%N
 /* philosopher is thinking */
_#define THINKING
#define HUNGRY
 /* philosopher is trying to get forks */
 /* philosopher is eating */
#define EATING
 /* semaphores are a special kind of int */
typedef int semaphore;
 /* array to keep track of everyone's state */
int state[N];
semaphore mutex = 1;
 /* mutual exclusion for critical regions */
 /* one semaphore per philosopher */
semaphore s[N];
void philosopher(int i)
 /* i: philosopher number, from 0 to N-1 */
 while (TRUE) {
 /* repeat forever */
 think();
 /* philosopher is thinking */
 /* acquire two forks or block */
 take forks(i);
 /* yum-yum, spaghetti */
 eat();
 put_forks(i);
 /* put both forks back on table */
```


Solution to dining philosophers problem (part 1)

```
/* i: philosopher number, from 0 to N-1 */
void take forks(int i)
 down(&mutex);
 /* enter critical region */
 /* record fact that philosopher i is hungry */
 state[i] = HUNGRY;
 test(i);
 /* try to acquire 2 forks */
 /* exit critical region */
 up(&mutex);
 down(&s[i]);
 /* block if forks were not acquired */
void put forks(i)
 /* i: philosopher number, from 0 to N-1 */
 down(&mutex);
 /* enter critical region */
 state[i] = THINKING;
 /* philosopher has finished eating */
 test(LEFT);
 /* see if left neighbor can now eat */
 /* see if right neighbor can now eat */
 test(RIGHT);
 /* exit critical region */
 up(&mutex);
void test(i)
 /* i: philosopher number, from 0 to N-1 */
 if (state[i] == HUNGRY && state[LEFT] != EATING && state[RIGHT] != EATING) {
 state[i] = EATING;
 up(&s[i]);
```

Solution to dining philosophers problem (part 2)

(思考题)

如图, 试用信号量实现这6个 进程的同步

What you need to do?

- 复习课本3.6节的内容
- 课后作业: 习题10、13、14、23、25、26、32

See you next time!