操作系统 -- 实验一实验报告

实验一: Windows进程管理

一、实验题目

(1) 编写基本的 Win32 Consol Application 步骤 1: 登录进入 Windows 系统,启动 VC++ 6.0。

步骤 2:在"FILE"菜单中单击"NEW"子菜单,在"projects"选项卡中选择"Win32 Consol Application",然后在"Project name"处输入工程名,在"Location" 处输入工程目录。创建一个新的控制台应用程序工程。

步骤 3:在"FILE"菜单中单击"NEW"子菜单,在"Files"选项卡中选择"C++ Source File", 然后在"File" 处输入 C/C++源程序的文件名。

步骤 4: 将清单 1-1 所示的程序清单复制到新创建的 C/C++源程序中。编译成可执行文件。步骤 5: 在"开始"菜单中单击"程序"-"附件"-"命令提示符"命令,进入 Windows"命令提示符"窗口,然后进入工程目录中的 debug 子目录,执行编译好的可执行程序,列出运行结果(如果运行不成功,则可能的原因是什么?)

(2) 创建进程 本实验显示了创建子进程的基本框架。该程序只是再一次地启动自身,显示它的系统进程 ID 和它在进程列表中的位置。

步骤 1: 创建一个"Win32 Consol Application"工程,然后拷贝清单 1-2 中的程序,编译成可执行文件。

步骤 2:在"命令提示符"窗口运行步骤 1 中生成的可执行文件,列出运行结果。按下ctrl+alt+del,调用 windows 的任务管理器,记录进程相关的行为属性。

步骤 3:在"命令提示符"窗口加入参数重新运行生成的可执行文件,列出运行结果。按下ctrl+alt+del,调用 windows 的任务管理器,记录进程相关的行为属性。

步骤 4: 修改清单 1-2 中的程序,将 nClone 的定义和初始化方法按程序注释中的修改方法进行修改,编译成可执行文件(执行前请先保存已经完成的工作)。再按步骤 2 中的方式运行,看看结果会有什么不一样。列出行结果。从中你可以得出什么结论? 说明 nClone 的作用。 变量的定义和初始化方法(位置)对程序的执行结果有影响吗? 为什么?

(3) 父子进程的简单通信及终止进程 步骤 1:创建一个"Win32 Consol Application"工程,然后拷贝清单 1-3 中的程序,编译成可执行文件。

步骤 2:在 VC 的工具栏单击"Execute Program"(执行程序) 按钮,或者按 Ctrl + F5 键,或者在"命令提示符"窗口运行步骤 1 中生成的可执行文件,列出运行结果。

步骤 3:按源程序中注释中的提示,修改源程序 1-3,编译执行(执行前请先保存已经完成的工作),列出运行结果。在程序中加入跟踪语句,或调试运行程序,同时参考 MSDN 中的帮助文件CreateProcess()的使用方法,理解父子进程如何传递参数。给出程序执行过程的大概描述。

步骤 4:按源程序中注释中的提示,修改源程序 1-3,编译执行,列出运行结果。

步骤 5: 参考 MSDN 中的帮助文件 CreateMutex() 、 OpenMutex() 、 ReleaseMutex() 和 WaitForSingleObject()的使用方法,理解父子进程如何利用互斥体进行同步的。给出父子进程同步过程的一个大概描述。

二、实验目的

- (1) 学会使用 VC 编写基本的 Win32 Consol Application (控制台应用程序)。
- (2) 通过创建进程、观察正在运行的进程和终止进程的程序设计和调试操作,进一步熟悉操作系统的进程概念,理解 Windows 进程的"一生"。
- (3)通过阅读和分析实验程序,学习创建进程、观察进程、终止进程以及父子进程同步的基本程序设计方法。

三、总体设计

- 主函数 main() 中判断当前处于父进程还是子进程,如果处于子进程则调用 Parent() 函数创建子进程并传入参数,实现**进程间通信**。
- Parent() 函数中主要包括创建子进程并调用 ReleaseMutex() 函数释放互斥体的所有权,以及调用 CloseHandle() 消除句柄。
- Child() 子进程中则主要包括打开自杀互斥体并进入**阻塞状态**,等待父进程通过互斥体发来的信号。收到信号后准备终止并清除句柄。

四、详细设计

1. 编写基本的Win32 Console Application

实验代码:

```
#include "stdafx.h"
#include<iostream>
void main()
{
 std::cout<<"Hello,Win32 Consol Application"<<std::endl;
}</pre>
```

运行截图

```
C: Wsers Administrator Desktop os Design 6.25 \shiyan1 \Debug > \shiyan1 .exe Hello, Win32 Consol Application
C: Wsers Administrator Desktop \os Design 6.25 \shiyan1 \Debug >
```

2. 创建进程

实验代码:

```
// shiyan1_2.cpp : Defines the entry point for the console application.
```

```
//
#include "stdafx.h"
#include<windows.h>
#include<iostream>
#include<stdio.h>
// 创建传递过来的进程的克隆过程并赋予其ID值
void StartClone(int nCloneID)
 // 提取用于当前可执行文件的文件名
 // szFilename:[D:\testProject\Debug\testProject.exe]
 // MAX_PATH: [MAX_PATH是C语言运行时库中通过#define指令定义的一个宏常量,它定义了编译器所支持的
最长全路径名的长度1
 // Windows的MAX_PATH: [MAX_PATH的解释:文件名最长256 (ANSI),加上盘符(X:\)3字节,259字
节,再加上结束符1字节,共260]
 TCHAR szFilename[MAX PATH];
 GetModuleFileName(NULL, szFilename, MAX_PATH);
 // 格式化用于子进程的命令行并通知其EXE文件名和克隆ID
 // szCmdLine:["D:\testProject\Debug\testProject.exe"5]
 TCHAR szCmdLine[MAX_PATH];
 sprintf(szCmdLine,"\"%s\"%d",szFilename,nCloneID);
 // 用于子进程的STARTUPINFO结构
 STARTUPINFO si;
 ZeroMemory(&si, sizeof(si));
 si.cb=sizeof(si); // 必须是本结构的大小
 // 返回的用于子进程的进程信息
 PROCESS_INFORMATION pi;
 // 利用同样的可执行文件和命令行创建进程,并赋予其子进程的性质
 BOOL bCreateOK=::CreateProcess(
 szFilename, // 产生这个EXE文件的应用程序的名称
 szCmdLine, // 告诉其行为像一个子进程的标志
 NULL,
 // 缺省的进程安全性
 NULL,
 // 缺省的线程安全性
 FALSE,
 // 不继承句柄
 CREATE_NEW_CONSOLE, // 使用新的控制台
 NULL, // 新的环境
 NULL,
 // 当前目录
 // 启动信息
 &si,
 // 返回的进程信息
 &pi);
 // 对子进程释放引用
 if(bCreateOK)
 CloseHandle(pi.hProcess);
 CloseHandle(pi.hThread);
 }
}
```

```
int main(int argc, char* argv[])
 // 确定派生出几个进程,及派生进程在进程列表中的位置
 int nClone=0;
 // 修改语句: int nClone;
 // 第一次修改: nClone=0;
 if(argc>1)
 // 从第二个参数中提取克隆 ID
 // 之所以按照注释修改代码就会死循环,原因在于父进程在创建子进程时会把nClone当作命令行参数传入
子进程,nClone=0的位置就显得尤为重要!!(参考line 20注释,命令行后附带参数[cClone])
 ::sscanf(argv[1], "%d", &nClone);
 printf("子进程读取到命令行参数:%d\n",nClone);
 // 第二次修改: nClone=0;
 //nClone=0;
 // 显示进程位置
 std::cout<<"Process ID:"<<::GetCurrentProcessId()</pre>
 <<",Clone ID:"<<nClone
 <<std::endl;
 // 检查是否有创建子进程的需要
 const int c_nCloneMax=5;
 if(nClone<c_nCloneMax)</pre>
 {
 // 发送新进程的命令行和克隆号
 StartClone(++nClone);
 // 等待响应键盘输入结束进程
 getchar();
 return 0;
}
```

进程相关的行为属性截图(任务管理器)

3. 父进程的简单通信及终止进程

实验代码:

```
/*
 * shiyan1_3.cpp : Defines the entry point for the console application.
 *
 * procterm 项目
 */


#include "stdafx.h"
#include<windows.h>
#include<iostream>
#include<stdio.h>
static LPCTSTR g_szMutexName="w2kdg.ProcTerm.mutex.Suicide";

// 创建当前进程的克隆进程的简单方法
void StartClone()
{
 // 提取当前可执行文件的文件名
 TCHAR szFilename[MAX_PATH];
 GetModuleFileName(NULL,szFilename,MAX_PATH);
```

```
// 格式化用于子进程的命令行,字符串"child"将作为形参传递给子进程的main函数
 TCHAR szCmdLine[MAX_PATH];
 //// 实验1-3 步骤3:将下句中的字符创child改为别的字符创,重新编译执行,执行前请先保存已经完成的工
作
 sprintf(szCmdLine, "\"%s\"child", szFilename);
 // 子进程的启动信息结构
 STARTUPINFO si;
 ZeroMemory(&si, sizeof(si));
 si.cb=sizeof(si); // 应当是此结构的大小
 // 返回的用于子进程的进程信息
 PROCESS_INFORMATION pi;
 // 用同样的可执行文件名和命令行创建进程,并指明他是一个子进程
 BOOL bCreateOK=CreateProcess(
 szFilename, // 产生的应用程序的名称(本exe文件)
 szCmdLine, // 告诉我们这是一个子进程的标志
 NULL, // 用于线程的缺省的安全性
 NULL, // 用于线程的缺省安全性
 FALSE, // 不继承句柄
 CREATE_NEW_CONSOLE, // 创建新窗口
 NULL, // 新环境
 NULL, // 当前目录
 &si, // 启动信息结构
 &pi); // 启动的进程信息
 // 释放指向子进程的引用
 if(bCreateOK)
 {
 CloseHandle(pi.hProcess);
 CloseHandle(pi.hThread);
 }
}
void Parent()
 // 创建"自杀"互斥程序体
 HANDLE hMutexSuicide=CreateMutex(
 NULL, // 缺省的安全性
 TRUE, // 最初拥有的
 g_szMutexName); // 互斥体名称
 if(hMutexSuicide!=NULL)
 // 创建子进程
 std::cout<<"Creating the child process."<<std::endl;</pre>
 StartClone();
 // 指令子进程"杀"掉自身
 std::cout<<"Telling the child process to quit."<<std::endl;</pre>
 // 等待父进程的键盘响应
 getchar();
 // 释放互斥体的所有权,这个信号会送给子进程的WaitForSingleObject过程
 ReleaseMutex(hMutexSuicide);
```

```
// 消除句柄
 CloseHandle(hMutexSuicide);
 }
}
void Child()
{
 // 打开"自杀"互斥体
 HANDLE hMutexSuicide=OpenMutex(
 SYNCHRONIZE, // 打开用于同步
 FALSE, // 不需要向下传递
 g_szMutexName); // 名称
 if(hMutexSuicide!=NULL)
 // 报告我们正在等待指令
 std::cout<<"Child waiting for suicide instructions."<<std::endl;</pre>
 // 子进程进入阻塞状态,等待父进程通过互斥体发来的信号
 WaitForSingleObject(hMutexSuicide,INFINITE);
 // 实验1-3步骤4: 将上句改为 WaitForSingleObject(hMutexSuicide,0),重新百衲衣执行
 // 准备好终止,清除句柄
 std::cout<<"Child quiting."<<std::endl;</pre>
 CloseHandle(hMutexSuicide);
 }
}
int main(int argc,char* argv[])
 // 决定其行为是父进程还是子进程
 if(argc>1 && ::strcmp(argv[1], "child")==0)
 Child();
 }
 else
 Parent();
 return 0;
}
```


实验截图(程序运行截图):

五、实验结果与分析

实验结果:

(1)创建进程运行结果:

(2)父子进程间的简单通信及进程终止运行结果:

实验分析:

- nClone 的作用为确定创建子进程的数量;
- 之所以按照注释修改代码就会死循环,原因在于父进程在创建子进程时会把nClone当作命令行参数传入子进程,nClone=0的位置就显得尤为重要!
- 将代码 WaitForSingleObject(hMutexSuicide, INFINITE); 改为
 WaitForSingleObject(hMutexSuicide, INFINITE); 后,子进程不再等待父进程通过互斥体发来的信号(等待时间为0),因此直接往下执行代码。清除句柄,放弃进程。

六、小结与心得体会

- MAX_PATH:[MAX_PATH是C语言运行时库中通过#define指令定义的一个宏常量,它定义了编译器所支持的最长全路径名的长度]
- Windows的MAX_PATH:[MAX_PATH的解释:文件名最长256(ANSI),加上盘符(X:\)3字节,259字节, 再加上结束符1字节,共260]
- 为了获得互斥体,首先,想要访问调用的线程可使用 OpenMutex() API 来获得指向对象的句柄;