进程同步

信号量

定义

- 用整形(semephore)表示,有两个原子操作
- P(): 先把sem -1, 如果 sem < 0 等待, 否则继续
- **V()**: 先把sem+1. 如果 **sem<=0** (说明当前有进程在等待,如果信号量 <0 进程就会等待,这里执行了+1 操作所以变为 <=0), **唤醒**一个等待的进程
- 信号量的值可以理解为当前**剩余**可进入临界区的**进程数**,或者理解为用信号量表示**系统资源的数量**(信号量>0,表明当前系统有剩余资源,进程可以进入)

信号量的特性

- 信号量是被保护的整形变量
 - 。 初始化完成后, **只能**通过 P()和V() 对信号量进行修改
- 操作系统保证, PV操作是原子操作
- P() 操作可能阻塞(在P操作里如果 sem < 0 会进入等待, 导致堵塞)
- V() 操作不会阻塞
- 通常假设信号量是公平的, 这意味着:
 - 。 线程不应该无限阻塞在 P 操作。(不会无限等待)
 - 信号量等待在实践中通常遵循先入先出原则。(不会插队能在一定程度上保证线程不会无限等待)

信号量的可能实现

```
class Semaphore{
 int sem;
 WaitQueue q;
}
Semaphore::P(){
 sem--;
 if(sem<0){
 // 把进程放入等待队列, 然后锁住
 Add this thread to q;
 block(p);
}
Semaphore::V(){
 sem++;
 if(sem < = 0){
 // 信号量 <=0 说明 等待队列里有进程
 // 现在当前进程执行V操作让出了资源
 // 所以可以唤醒等待队列里的进程
 Remove a thread t from q;
 wakeup(t);
```

```
}
```

信号量的分类

- 二进制信号量:资源数目为0或者1(互斥型信号量)临界区里只能有0个或者1个进程
- 资源信号量:资源数目可以为任意负值(计数型信号量)。临界区可以有多个进程

信号量的使用

- 1. 互斥访问——控制临界区的互斥访问
- 2. 条件同步——线程间的事件等待

用二进制信号量实现临界区的互斥访问

```
mutex = new Semaphore(1);

mutex -> P();
...
Critical Section;
...
mutex->V();
```

用二进制信号量实现调度约束

```
condition = new Semaphore(∅);

// Thread A
...
condition->P();
...

// Thread B
...
condition->V()
...

// A执行到条件的时候,必须等B执行完condition之前的部分,A才能接着执行剩下的不放呢
```

生产者消费者问题

- 缓冲区互斥(只能有一个进程,访问缓冲区)互斥访问——二进制信号量mutex
- 缓冲区为空,消费者必须等待生产真(条件同步)——资源信号量 fullBuffers
- 缓冲区满,生产者必须等待消费者(条件同步)——资源信号量 emptyBuffers

```
Class BoundedBuffer{
 mutex = new Semaphore(1); // 互斥
 fullBuffers = new Semaphore(∅);
 emptyBuffers = new Semaphore(n);
}
// 生产者
BoundedBuffer::Deposit(c){
 // 必须先判断是否能写
 // 再访问互斥锁
 emptyBuffer->P(); // 先条件判断。这句话之后 sem-1,资源就被占用了
 mutex->P(); //互斥访问
 add c to buffer;
 mutex->V(); // 解除互斥
 fullBufferr->V(); // 增加满资源
}
// 消费者
BoundedBuffer::Remove(c){
 // 必须先判断是否能读
 // 再访问互斥锁
 fullBuffer->P(); // 先条件判断
 mutex->P(); //互斥访问
 remove c from buffer;
 mutex->V(); // 解除互斥
 emptyBuffer->V(); // 增加空资源
}
```

ps:

- V()操作本身没有阻塞, 所以V操作交换顺问题不大
- P()操作内部存在阻塞, P操作随便交换顺序会有问题

使用信号量的问题

- 读/开发代码比较困难
- 容易出错
 - 执行了P()操作确没有执行V()操作,忘记释放信号量
 - 。 使用的信号量已经被另一个线程占用
- 不能处理死锁问题

管程 Moniter

管程是一种用于多线程互斥访问共享资源的程序结构

- 采用面向对象的方法,简化了线程间的同步控制
- 任意一个时刻 只有一个线程执行管程代码
- **正在管程**中的线程可以**临时放弃**管程的互斥访问,**等待**时间出现的恢复(等待被唤醒)

使用管程:

- 在对象/模块中, 收集相关的共享数据
- 定义访问共享数据的方法。

管程的组成

- 一个锁
 - 。 控制管程代码的互斥访问
- 0 或 多个**条件变**量
 - 。 管理共享数据的并发访问
 - 。 灭个条件变量管理一个队列
 - 。 在管cheng

lock

- Lock::Acquire() ——直到锁可用,然后抢占锁
- Lock::Release()——释放锁,唤醒等待者。

条件变量

- 条件变量是管程内的等待机制
 - 。 进入管程的线程因为**资源被占用**而而进入等待状态
 - 。 每个条件变量表示一种等待的原因,对应**一个等待队列**
- Wait() 操作
 - 。 释放锁, 睡眠。
- Signal()操作
 - 。 将等待队列中的一个线程唤醒

。 如果一个线程为空, 等同于空操作

条件变量实现:

```
class Condition{
 int numWaiting =0;
 WaitQueue q;
}
Condition::Wait(lock){
 numWaiting++;
 Add this thread t to q;
 release(lock);
 schedule(); // need mutex,需要互斥访问,选择下一个线程进入管程
 require(lock); //申请管程执行
Condition::Signal(){
 // 如果 numWaiting<=0 表明队列里没有进程就什么都不做
 if(numWaiting>0){
 Remoe a thread t from q;
 wakeup(t); // need mutex
 numWaiting--;
 }
}
```

用管程解决生产者——消费者问题


```
class BoundedBuffer{
 . . .
 Lock lock;
 int count =0;
 Condition notFull, notEmpty;
BoundedBuffer::Deposit(c){
 //互斥,用管程需要保证互斥,同时只能有一个进程在管程里
 lock->Acquire();
 while(count == n) //条件
 notFull.wait(&lock); //这个 lock的含义是在 wait里需要释放锁
 Add c to the buffer;
 count++;
 notEmpty.Signal();
 lock->Release(); // 条件
}
BoundedBuffer::Remove(c){
 lock->Acquire();
 while(count==0)
 notEmpty.wait(&lock)
 Remove c from buffer;
 count--;
 notFull.Signal();
```

```
lock()->Release();
}
```

Hansen-style and Hoare-style

唤醒线程之后,是唤醒的线程(发送signal信号的进程)先执行,还是被唤醒的先执行。

 Hansen-style (most real OSes, or Java, Mesa)

唤醒的进程执行完再让被唤醒的进程执行

• Hoare-style

Hoare-style (most textbooks)

```
I.acquire()
...
x.wait()
T1 blocks

T2 starts
I.acquire()
...
T2 blocks
x.signal()

T1 resumes
I.release()
T1 finishes

T2 resumes
...
I.release()
```

被唤醒的进程先执行再让唤醒的进程执行

使用这两种不同的方式

- Hansen-style
 - Signal is only a "hint" that the condition may be true
 - o need to check again
- Benifits
 - Efficient implementation

```
Hansen-style : Deposit(){
 lock->acquire();
 /*
 这里必须用 while是因为, hansen
 方式在唤醒线程的时候并不是让
 该线程马上执行, 有可能有其它线程
 在排队, 有可能对count进行修改
 所以只是暗示count可能不变
 需要用while进行判断
 */
 while(count ==n){
```

```
notFull.wait(&lock);
}
Add thing;
count++;
notEmpty.signal();
lock->release();
}
```

- Hoare-style
 - Cleaner,good for proofs
 - When a condition variable is signaled, it does not change
- Benifits
 - Inefficient implementation(需要做更多的工作才能保证)

同步方法总结

同步经典问题

读者-写者问题

读者优先,信号量

- ◆ 动机
 - > 共享数据的访问
- 两种类型使用者

> 读者: 不需要修改数据

> 写者: 读取和修改数据

问题的约束

- > 允许同一时间有多个读者, 但在任何时候只有一个写者
- > 当没有写者是读者才能访问数据
- > 当没有读者和写者时写者才能访问数据
- > 在任何时候只能有一个线程可以操作共享变量

多个并发讲程的数据集共享

- 读者——只读数据集,它们不执行任何更新。
- 写者——可以读取和写入
- 上述问题读者优先

共享数据

- 数据集
- 信号量 CountMutex 初始化 1 (保护 Rcount)
- 信号量 WriteMutex 初始化 1
- 整数 Rcount 初始化为0

Writer

sem_wait(WriteMutex);
write;
sem_post(WriteMutex);

Reader

```
sem_wait(CountMutex);
if (Rcount == 0)
 sem_wait (WriteMutex);
++Rcount;
sem_post(CountMutex);
read;

sem_wait(CountMutex);
--Rcount;
if (Rcount == 0)
 sem_post (WriteMutex);
sem_post(CountMutex)
```

总结: 思考同步问题需要考虑有哪些共享变量。需用用用信号量对共享变量进行保护

写者优先,管程

- 读者除了要等待当前正在操作的写者
- 读者还需要等待在等待队列上的写者

(从粗到细的设计)

 Basic structure: two methods

```
Database::Read() {
 Wait until no writers;
 read database;
 check out – wake up waiting writers;
}
```

```
Database::Write() {
 Wait until no readers/writers;
 write database;
 check out – wake up waiting readers/writers;
}
```

 Monitor's State variables

```
AR = 0; // # of active readers
AW = 0; // # of active writers
WR = 0; // # of waiting readers
WW = 0; // # of waiting writers
Condition okToRead;
Condition okToWrite;
Lock lock;
```

```
AR = 0:
 // # of active readers
 Public Database::Read() {
AW = 0:
 // # of active writers
 //Wait until no writers:
WR = 0:
 // # of waiting readers
 StartRead():
WW = 0;
 // # of waiting writers
 read database;
Condition okToRead:
 //check out - wake up
Condition okToWrite;
 waiting writers;
Lock lock:
 DoneRead();
Private Database::StartRead() {
```

```
Private Database::StartRead() {

lock.Acquire();

while ((AW+WW) > 0) {

WR++;

okToRead.wait(&lock);

WR--;

}

AR++;

lock.Release();
}
```

```
Private Database::DoneRead() {

lock.Acquire();

AR--;

if (AR ==0 && WW > 0) {

okToWrite.signal();

}

lock.Release();
}
```

ps: 在 DoneRead()中, if 的条件 AR==0 表示应该使得当前没有写者了, WW>0 表示有没有等待的写者

```
AR = 0; // # of active readers
AW = 0; // # of active writers
WR = 0; // # of waiting readers
WW = 0; // # of waiting writers
Condition okToRead;
Condition okToWrite;
Lock lock;
```


```
Public Database::Write() {
 //Wait until no readers/writers;
 StartWrite();
 write database;
 //check out – wake up waiting
readers/writers;
 DoneWrite();
}
```

```
Private Database::DoneWrite() {
lock.Acquire();
 AW--;
 if (WW > 0) {
 okToWrite.signal();
 }
 else if (WR > 0) {
 okToRead.broadcast();
 }
lock.Release();
}
```

ps:

- 1. DoneWrite 先判断 WW 表明了写优先
- 2. broadcast 表示唤醒等待队列里的所有读者(因为允许多个读者同时读)

哲学家问题

问题描述: (1965年由Di jkstra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支叉子,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叉子,思考时则同时将两支叉子放回原处。如何保证哲学家们的动作有序进行?如:不出现有人永远拿不到叉子;

◆ 共享数据

- Bowl of rice (data set)
- Semaphore fork [5] initialized to 1

take_fork(i) : P(fork[i]) put_fork(i) : V(fork[i])

解法1(错)

可能造成死锁,每个人都同时拿起左边的叉子

```
#define N 5
 // 哲学家个数
void philosopher(int i) // 哲学家编号: 0 - 4
 while(TRUE)
 {
 // 哲学家在思考
 think();
 take fork(i);
 // 去拿左边的叉子
 take_fork((i + 1) % N); // 去拿右边的叉子
 // 吃面条中***.
 eat();
 put fork(i);
 // 放下左边的叉子
 put fork((i + 1) % N); // 放下右边的叉子
 }
```

不正确, 可能导致死锁

解法2(错)

当五个人同时执行(第一句话五个进程一起执行完,然后又一起执行第二局)永远吃不上饭。

```
#define N 5
 // 哲学家个数
void philosopher(int i)
 // 哲学家编号: 0 - 4
 // 去拿两把叉子
while(1)
 take_fork(i);
 // 去拿左边的叉子
 if(fork((i+1)\%N)) {
 // 右边叉子还在吗
 take fork((i + 1) \% N);
 // 去拿右边的叉子
 break;
 // 两把叉子均到手
 } else {
 // 右边叉子已不在
 // 放下左边的叉子
 put_fork(i);
 // 等待一会儿
 wait some time();
 }
```

对拿叉子的过程进行了改进, 但仍不正确

解法3 只让一个人吃饭

```
semaphore
 // 互斥信号量. 初值1
 mutex
void philosopher(int i)
 // 哲学家编号i: 0-4
 while (TRUE) {
 think():
 // 哲学家在思考
 P(mutex):
 // 进入临界区
 take_fork(i);
 // 去拿左边的叉子
 // 去拿右边的叉子
 take fork((i + 1) \% N);
 eat();
 // 吃面条中•••.
 put_fork(i);
 // 放下左边的叉子
 put fork((i + 1) % N);
 // 放下右边的叉子
 V(mutex);
 // 退出临界区
 }
```

互斥访问。正确, 但每次只允许一人进餐

正确解法

指导原则: 要么不拿, 要么拿两把叉子。(检查邻居有没有在吃饭)

思路(2) 计算机程序怎么来解决这个问题?

指导原则:不能浪费CPU时间;进程间相互通信。

- S1 思考中…
- S2 进入饥饿状态;
- S3 如果左邻居或右邻居正在进餐,进程进入阻塞态; 否则转S4
- S4 拿起两把叉子;
- S5 吃面条…
- S6 放下左边的叉子,看看左邻居现在能否进餐 (饥饿状态、两把叉子都在),若能则唤醒之;
- S7 放下右边的叉子,看看右邻居现在能否进餐, (饥饿状态、两把叉子都在),若能,唤醒之;
- S8 新的一天又开始了, 转S1

在上述描述中:将 eating状态作为临界资源(互斥访问)

1. 必须有一个数据结构,来描述每个哲学家的当前状态;

```
#define
 N
 5
 // 哲学家个数
 // 第i个哲学家的左邻居
#define LEFT
 i
#define RIGHT (i+1)%N
 // 第i个哲学家的右邻居
#define THINKING 0
 // 思考状态
#define HUNGRY 1
 // 饥饿状态
#define EATING 2
 // 进餐状态
int state[N];
 // 记录每个人的状态
2. 该状态是一个临界资源,对它的访问应该互斥地进行
 // 互斥信号量. 初值1
semaphore mutex:
```

3. 一个哲学家吃饱后,可能要唤醒邻居,存在着同步关系 semaphore s[N]; // 同步信号量,初值0

代码

ps: think 操作需要用 mutex 保护起来,因为在 think 里也需要设置THINKING状态 take_fokes

函数take_forks的定义

```
// 功能:要么拿到两把叉子,要么被阻塞起来。
 // i的取值: 0到N-1
void take forks(int i)
{
 P(mutex);
 // 进入临界区
 state[i] = HUNGRY;
 // 我饿了!
 test take left right forks(i);
 // 试图拿两把叉子
 V(mutex);
 // 退出临界区
 P(s[i]);
 // 没有叉子便阻塞
test_take_left_right_forks
 函数test_take_left_right_forks的定义
 void test take left right forks(int i) //i: 0到N-1
 {
 // i: 我自己, or 其他人
 if(state[i]
 == HUNGRY &&
 state[LEFT] != EATING &&
 state[RIGHT] != EATING)
 // 两把叉子到手
 state[i] = EATING;
 V(s[i]);
 //通知第i人可以吃饭了
 }
ps: 这里 V(s[i]) s[i] 初值是0, V(s[i]) 通知自己可以吃饭了。后面的 P(s[i]) 不会阻塞
```

ps:这里 V(s[i]]) s[i] 例值是0, V(s[i]) 週知自己可以吃饭了。后面的 P(s[i]) 不会阻塞put_forks

函数put_forks的定义

当为了别人调用 test_take_left_right_forks

```
函数test_take_left_right_forks的定义
```

```
void test_take_left_right_forks(int i) //i: 0到N-1
{
 if(state[i] == HUNGRY && // i: 我自己, or 其他人
 state[LEFT] != EATING &&
 state[RIGHT] != EATING)
 {
 state[i] = EATING; // 两把叉子到手
 V(s[i]); //通知第i人可以吃饭了
 }
```

同步问题思考方式

- 1. 按照正常人的思路思考应该怎么做,可以把场景具现化
- 2. 写出伪代码
- 3. 思考需要哪些共享变量(需要用信号量、管程或者其它机制保护的)
- 4. 完善代码细节
- 5. 思考又没哟低效或者死锁的问题