天津商业大学信息工程学院专业实验室学生实验报告

实验日期: 2014年12月3日 实验时间: 13:30——15:05

课程名称:操作系统 任课教师:苗序娟 实验成绩:

专业班级: 软件工程 1201 班 学生姓名: 王靖伟

实验项目名称:实验三 操作系统中的经典线程同步问题

实验设备: PC 一台, Windows 2000/XP 及以上操作系统, VC++ 6.0

实验目的:

1、加深对线程的理解、掌握 Windows 中线程的操作。

- 2、掌握死锁产生的原因。
- 3、掌握信号量、互斥量、事件、临界区等同步对象的使用。

实验要求:

- 1、进程和线程的关系。
- 2、线程间的同步和通信。
- 3、本实验内容主要对应于教材第4、5、6、7章

实验描述:

1、运行实验程序"运行. exe", 出现如下界面, 如图 1 所示:

图 1. 运行实验程序"运行. exe"

2、点击运行读者-写者程序按钮, 出现如下界面, 如图 2 所示:

图 2. 点击"运行读者-写者程序"按钮

选择 a 或 b 操作, 进行实验, 观察结果的输出。

- 3、观察第二步的实验现象, 多次试验, 可总结为:
- (1)、选择 a 操作和 b 操作的输出结果的区别是 多次试验后,发现 a 操作的结果都相同, b 操作的结果也都相同,于是为了更好的观察 a 操作和 b 操作的输出结果的区别,对 a 操作和 b 操作同时截图,如图 3 所示。发现当进行 a 操作时,读者优先读取数据,当读者完成所有操作之后,才允许写者进行写操作。当进行 b 操作时,写者优先写入数据,但由于初始时刻读者发出都请求,则读者 1 先进行开始读操作,在读者 1 读取完成之前,写者 2、读者 3、读者 4、写者 5 发出读/写请求后,优先完成写者请求,当写者的写操作全部完成后再进行读者的读操作。。

图 3. a 操作和 b 操作的结果

(2)、修改目录"data"中的"yanzheng.txt"文档中的数据,观察执行 a 操作和 b 操作之后有什么变化 改变第一列数据发现运行后的线程序号改变了,改变第二列数据发现运行后的线程类别(读者/写者)改变,改变第三列数据发现运行后的线程开始时间有变化了,改变第四列数据发现运行后的线程读/写持续时间有变化了 ,说明"yanzheng.txt"文档中各列数据的含义是什么。

<u>duzhe-xiezhe.cpp</u> 中分析,13—18 行定义结构体如代码清单 1 所示,90—93 行读取文档 如代码清单 2 所示。

通过修改"yanzheng.txt"文档中各列数据实验和通过查看代码都很容易发现, "yanzheng.txt"文档中第一列数据是**判断线程是读者还是写者(即线程类别)**,第二列数据 是**线程序号**,第三列数据是**线程开始时间**,随后一列数据是**线程读/写持续时间**。

代码清单1

```
行数
 duzhe-xiezhe. cpp 中 13—18 行
 //线程信息
13
 struct ProcessInfo
14
 //线程序号
 { int Process serial number;
15
 double Process Delay;
 //线程读/写持续时间
 double Process_Start; //线程开始时间
16
17
 //判断线程是读者还是写者(即线程类别)
 char ProcessClass;
18
 };
```

代码清单2

行数	duzhe-xiezhe.cpp 中 90—93 行
90	inFile>>process_info[Processnumber].Process_serial_number
91	>>process_info[Processnumber].ProcessClass
92	>>process_info[Processnumber].Process_Start
93	>>process_info[Processnumber].Process_Delay;

- (3)、这说明"读者"间的关系是<u>相容</u>、"写者"之间的关系是<u>相容</u>、 "读者一写者"之间的关系是<u>互斥</u>。(填相容、互斥)
- 4、点击实验界面上的"运行 duozhe-xiezhe.cpp"按钮,查找并说明下列函数的用法:
 - (1) CreateThread();

行数	CreateThread()函数原型及用法
1	HANDLE CreateThread(//创建线程,返回新建线程的句柄
2	LPSECURITY_ATTRIBUTES lpThreadAttributes,//线程的安全属性
3	SIZE_T dwStackSize,//线程堆栈大小
4	LPTHREAD_START_ROUTINE lpStartAddress,//线程执行的起点,也就是线程函数的指针
5	LPVOID lpParameter,//启动线程函数的参数
6	DWORD dwCreationFlags,//线程创建标志
7	LPDWORD lpThreadId//返回线程 ID
8);
9	//参考文献: 范文庆, 周彬彬, 安靖. Windows API 开发详解: 函数、接口、编程实例[M]. 2013
10	年1月北京第3次印刷.北京:人民邮电出版社,2011:180.

(2) CreateMutex();

行数	CreateMutex()函数原型及用法
1	HANDLE WINAPI CreateMutex (//创建互斥对象
2	LPSECURITY_ATTRIBUTES lpMutexAttributes,//安全属性,一般设置为 NULL
3	BOOL bInitialOwner,//创建后是否被创建线程所"拥有"
4	LPCTSTR lpName//互斥对象名
5) ;
6	//参考文献: 范文庆, 周彬彬, 安靖. Windows API 开发详解: 函数、接口、编程实例[M]. 2013
7	年 1 月北京第 3 次印刷. 北京:人民邮电出版社, 2011:223-224.

(3) ReleaseMutex();

行数	ReleaseMutex()函数原型及用法
1	BOOL WIANPI ReleaseMutex (//释放互斥对象
2	HANDLE hMutex
3);
4	//一个线程释放了互斥对象后,如果其他进程在等待互斥对象位置,则等待的线程可以得到该互斥对
5	象,等待函数返回,互斥对象被新的线程所拥有。
6	
7	//参考文献: 范文庆, 周彬彬, 安靖. Windows API 开发详解: 函数、接口、编程实例[M]. 2013
8	年1月北京第3次印刷.北京:人民邮电出版社,2011:224.

(4) WaitForSingleObject();

行数	WaitForSingleObject()函数原型及用法
1	DWORD WINAPI WaitForSingleObject(//等待单个对象,如果对象置位,则返回
2	HANDLE hHandle,//等待的对象的句柄
3	DWORD dwMilliseconds//等待超时的时间,如果需要无限等待,设置为 INFINITE
4);
5	//参考文献: 范文庆, 周彬彬, 安靖. Windows API 开发详解: 函数、接口、编程实例[M]. 2013
6	年1月北京第3次印刷.北京:人民邮电出版社,2011:216-217.

- 5、运行"DiningPhilosophor"目录中的项目程序,观察程序运行结果,查看项目源文件,进一步学习线程的同步与死锁。观察线程间"死锁"时的状态。深入分析死锁产生的原因: 假如 5 个哲学家同时饥饿,并且同时拿起左边的筷子,所有的筷子的信号量均为 0。当每个哲学家试图那右边的筷子时,他会永远等待。
- 6、创建一个 "Console"应用程序,在 main()函数中创建 4 个线程,线程的工作就是向屏幕输出几个字符后,就自己结束掉。

(1)程序源码。

```
行数
 Console.cpp
 #include <windows.h>
 1
 2
 #include <stdio.h>
 #define MAX THREADS 4
 3
 typedef struct _THREAD_PARAM {
 4
 5
 DWORD i;
 6
 DWORD dwRandom;
 7
 DWORD dwData;
 8
 } THREAD PARAM, *LPTHREAD PARAM;
 DWORD WINAPI ThreadProc ( LPVOID lpParam )
 9
```

```
10
 {
11
 printf("TID=%u\n",GetCurrentThreadId());
12
 return 0;
13
 }
 void main()
14
15
16
 LPTHREAD PARAM pData;
17
 DWORD dwThreadId[MAX THREADS];
 HANDLE hThread[MAX THREADS];
18
19
 int i;
20
 // 创建 MAX THREADS 个线程.
 for( i=0; i<MAX THREADS; i++ )</pre>
21
22
23
 // 创建线程
 hThread[i] = CreateThread(
24
25
 // 默认安全属性
 NULL,
26
 // 默认堆栈大小
 0,
27
 ThreadProc,
 // 线程函数
28
 // 参数
 pData,
29
 // 默认创建标志
 0,
 &dwThreadId[i]); // 返回 TID
30
31
 WaitForMultipleObjects(MAX THREADS, hThread, TRUE, INFINITE);
32
33
 for(i=0;i<MAX THREADS;i++)</pre>
34
35
 CloseHandle(hThread[i]);
36
 }
37
 }
```

(2)程序运行结果截图,举例如图 4、图 5 所示。

图 5

(3) 实验过程与结果分析。

在 main()函数中创建 4 个线程,线程的工作就是向屏幕输出几个字符(线程号)后,就自己结束掉。在主函数生成线程后,线程调用线程函数,进行输出,程序得以实现。