

计算机操作系统

Operating Systems

李琳

第三章处理机调度与死钱

3.1 处理机调度的基本概念

3.1.105分配处理机的流程

高级调度

3.1 处理机调度的基本概念

3.1.2 高、中、低三级调度

- 高级调度 (Long-Term Scheduling)
 - ✓决定把外存上处于后备队列中的<mark>哪些作业</mark>调入内存,并为它们创建 进程、分配必要的资源,排在就绪队列上,准备执行。
 - ✓长程调度、<mark>作业调度</mark>、接纳调度
 - √调度<mark>频率低</mark>:几分钟或几十分钟
 - ✓调度算法可以复杂

考虑内存与I/O资源

- 低级调度 (Low-Level Scheduling)
 - ✓决定就配给该进程的具体操作
 - ✓进程调度、短程调度
 - √调度<mark>频率高:几毫秒绪队列中的哪个进程</mark>应获得处理机,再由<mark>分派</mark> 程序执行把处理机分或几十毫秒
 - √ 调度算法通常<mark>简单</mark>,保证算法执行时间短

考虑CPU与I/O资源

3.1处理机调度的基本概念 3.1.2 高、中、低三级调度

- 中级调度 (Intermediate-Level Scheduling)
 - ✓目的: 为了提高内存利用率和系统吞吐量
 - ✓ 通过进程挂起状态实现
 - √ 调度对象:就绪进程、阻塞进程
 - √ 调度频率介于高级调度和低级调度之间
 - ✓实际就是内存管理的"对换"功能

考虑内存资源

• 抢占式与非抢占式

- ✓非抢占式:即使有更重要的进程进入就绪队列,当前运行进程也不立即放弃 CPU,又称非剥夺方式
- ✓抢占式:如果有更重要的进程进入就绪队列,当前运行进程立刻释放CPU, 又称剥夺方式
- ✓非抢占方式系统开销小,实时性差;抢占霸占CPU,容易造成"<mark>进</mark>程饥饿"

3.1 处理机调度的基本概念

3.1.3 调度队列模型

- 仅有进程调度
- 具有高级调度和进程调度
- 高、中、低三级调度模型

3.1 处理机调度的基本概念

3.1.4调度算法目标

- 调度算法的共同目标
 - ✓资源利用率
 - ✓公平性、安全性
 - ✓开销低:调度器简单

CPU有效工作时间+CPU空闲等待时间

- 批处理系统的目标
 - ✓ 周转时间:从作业提交给系统开始,到作业完成为止的时间间隔
 - ✓系统吞吐量:单位时间内完成的作业数
- 分时系统的目标
 - ✓响应时间快
 - ✓均衡性
- 实时系统的目标
 - ✓截止时间的保证
 - ✓可预测性

平均周转时间: $T = \frac{1}{n} \sum_{i=1}^{n} T_i$

平均带权周转时间: $W = \frac{1}{n} \sum_{i=1}^{n} \frac{T_i}{T_{si}}$

思考:满足用户需求?满足系统需求?

3.1处理机调度的基本概念 3.1.5 调度器的权衡

- 调度开销与调度效果
 - ✓一个合理的调度决策可能需要足够多的计算
- 优先级与公平性
 - ✓高优先级与低优先级任务的公平
- 性能与能耗
 - ✓维持CPU高速运转会导致能耗加大

批处理系统

交互式系统

网络服务器

移动设备

实时系统

高吞吐量

低响应时间

可扩展性

低能耗

实时性

斌一斌

- (1) 进程调度的准则不能是()
- A 最大的内存利用率 B 最短的周转时间
- C 最大的CPU利用率 D 最短的等待时间
- (2) 以下有关短程调度和长程调度的论述,正确的是()
- A 短程调度比长程调度开销大
- B 短程调度比长程调度开销小
- C 短程调度比长程调度切换频率低
- D 短程调度比长程调度切换频率高

- 实质是一种资源分配方法
- 主要使用三种策略,不同的策略可单独使用,也可叠加使用形成一种算法。
- 对于不同的系统和系统目标,通常采用不同的调度算法;
- 有的算法适用于作业调度,有的算法适用于进程调度;但也有些调度算法既可用于作业调度,也可用于进程调度

• 优先级策略

- ✓ 先来先服务算法
- ✓短进程优先算法
- ✓高响应比优先算法

• 轮流策略

- ✓分时调度
- ✓彩票调度
- ✓步幅调度

• 分类调度策略

- ✓前后台队列调度
- ✓多级反馈队列调度

3.2.1 优先级策略

- 优先权算法
 - √反映作业/进程执行时的迫切程度,通常用1个整型数来表示
 - ✓ 静态优先权: 进程创建时确定(根据进程类型、资源需求和用户要求等),直到进程执行结束,保持不变
 - ✓ 动态优先权: 进程创建时确定(根据进程类型、资源需求和用户要求等)初始优先权,在进程执行过程中,可以发生变化。

所谓调度算法就是在一个调度 时机从一堆候选者中挑选一个 对象,是一个优化问题。

3.1.2 优先级策略

· 先来先服务算法 (FCFS)

<u>Process</u>	运行时间	
P_1	24	
P_2	3	
P_3	3	

假设进程到达顺序为:P1(0), P2(1), P3(2) 用Gantt图表示的调度顺序为:

等待时间: P₁ = 0; P₂ = 23; P₃ = 25

平均等待时间: (0 + 23 + 25)/3 = 16

周转时间: P₁ = 24; P₂ = 26; P₃ = 28

平均周转时间: (24+26+28)/3=26

带权周转时间=<u>完成时间-到达时间</u> 服务时间

- 性能与进程长度和运行顺序相关
- · 对I/O密集性任务不友好

假设进程到达顺序为: P2(0) , P3(1) ,P1(2) 用Gantt图表示的调度顺序为:

等待时间: P₁ = 4; P₂ = 0; P₃ = 2

平均等待时间: (4 + 0 + 2)/3 = 2

周转时间: P₂ = 3; P₃ = 5; P₁ = 28

平均周转时间: (3+5+28)/3=12

3.2.1 优先级策略

· 短进程/作业优先 (SPF/SJF)

Process	Arrival Time	运行时间	
P_1	0.0	7	
P_2	2.0	4	算法对长进程不利!
P_3	4.0	1	
P_4	5.0	4	

最短完成时间任务优先 (STCF)

3.2 调度算法 3.2.1 优先级策略

该算法既照顾了短作业,又考虑了作业到达的先后次序,优先权动态变化。

设有三个作业J1、J2、J3,它们的到达时间分别为8:00、8:45、9:30,计算时间分别为2小时、1小时、0.25小时,它们在一台处理机上按单道运行,9点处理机开始运转,若采用响应比高者优先的调度算法,这三个作业的执行次序是什么?

9: 00 J1运行

11: 00 J1完成,计算 J2: (135+60)/60=2.25 J3: (90+15)/15=7 J3运行

11: 15 J2运行

3.2 调度算法 3.2.1 优先级策略

- 其它可以作为优先权值的考虑因素
 - ✓系统进程的优先权通常比用户进程高
 - ✓占用内存大小
 - ✓I/O时间长短
 - **√**
- 优先权因素的层次、加权和自定义公式
 - ✓每次只考虑一个因素F,相同情况下看下一个因素
 - ✓优先权=t1*F1+ t2*F2+。。。+tn*Fn
 - ✓自定义公式:如高响应比
 - ✓自定义时间间隔定量变化

3.2 调度算法 3.2.1 优先级策略

问题:

4. 申请OS书成功

继续学习

0

优先级反转✓优先级 A>B>C

A被C占有的资源阻塞 优先级较低的B先于A学习 ● 1.申请OS书成功 2. 抢占C 申请OS书失败 等待 3.B优先级高于C 可以向学霸学习 解决方案: A暂时将优先级转移给C 0 让C尽快归还OS书 1.申请OS书成功 2. 抢占C 转移优先级给C 3.归还OS书 返回优先级

• 优先级继承

斌一斌

- (3) 下列选项中,降低进程优先级的合理时机是()
- A. 进程的时间片用完 B. 进程刚完成I/O, 进入就绪列队
- C. 进程长期处于就绪列队中 D. 进程从就绪态转为运行态
- (4) 某系统正在执行三个进程P1、P2和P3, 各进程的计算(CPU)时间和I/O时间比例如下表所示。

进程	计算时间	I/O 时间
P1	90%	10%
P2	50%	50%
Р3	15%	85%

为提高系统资源利用率,合理的进程优先级设置为:

A. P1 > P2 > P3 B. P3 > P2 > P1 C. P2 > P1 = P3 D. P1 > P2 = P3

3.2.2 轮流策略

• 分时调度

时间片选择

- ✓固定时间片
- ✓可变时间片

时间片大小

✓不可太大:影响最大响应时间 (T=nq)

✓不可太小: 调度开销, 增加周转时间

与其它模型叠加?

✓时间片+先来先服务

✓时间片+短进程优先

✓时间片+高响应比优先

思考: 时间片大小和周转时间的关系?

3.2 调度算法 3.2.2 轮流策略

• 公平共享原则

小红 任务 D

时间片均分: 小明 75% 小红 25%

任务A 任务B 任务C 任务D

资源公平: 小明 50% 小红 50%

任务A 任务B 任务C **任务D**

3.2.2 轮流策略

• 彩票调度

- ✓每次调度时, 生成随机数R,找到对应的任务
- ✓R=55, 调度任务D

· 彩票转让

✓ 允许用户间转让彩票避免优先级翻转

• 彩票通胀

✓ 允许用户动态改变自己的彩票

随机数会带来什么问题?

```
R = random(0, T)
sum = 0
foreach(task in task_list) {
 sum += task.ticket
 if (R < sum) {
 break
 }
}
schedule()</pre>
```

3.2.2 轮流策略

• 步幅调度

✓Stride——步幅,任务一次执行 增加的虚拟时间

$$stride = \frac{MaxStride}{ticket}$$

✓ Pass——累计执行的虚拟时间

确定性版本的彩票调度

```
/* select client with minimum pass value */
task = remove_queue_min(q);
/* use resource for quantum */
schedule(task);
/* compute next pass using stride */
task->pass += task->stride;
insert_queue(q, current);
```

	Ticket	Stride
任务A	10	15
任务B	30	5
任务C	10	15
任务D	50	3

弦一弦

(5) 在分时系统中,假设就绪队列中有10个进程,系统将 时间片设为200ms, CPU进行进程切换要花费10ms。则系 统开销所占的比率约为 ()

A. 1% B. 5%

C. 10%

D. 20%

(6) 下列选项中, 满足短任务优先且不会发生饥饿现象的 调度算法是()

A. 先来先服务

B. 高响应比优先

C. 时间片轮转

D.抢占式短任务优先

3.2.3 分类调度策略

- 前后台队列调度
 - ✓ 既满足交互性很强的终端用户需求,又能及时满足远程用户提交的 作业请求
 - ✓前后台采取的调度算法不同
 - ✓前台无进程的情况下, 才调度后台队列的进程(如何实现?)

3.2.3 分类调度策略

- 多级反馈队列调度算法
 - ✓不同队列时间片不同
 - ✓不同队列优先权不同
 - ✓一个队列执行一个时间片, 执行不完进入下一级队列
 - ✓ 交互进程可以在第一个队列 结束
 - ✓<mark>短进程</mark>可以在前2、3个队列 中结束
 - ✓越到最后时间片越长, <mark>长进</mark> 程终可以完成

在一个使用多级反馈队列进行调度的系统中,一个进行需要执行50秒,如果第一个队列时间片为5,较低一级的时间片是上一级时间片的2倍,那么这个作业会被中断多少次,当它终止时处于哪个队列?

Linux调度机制: CFS Run Queue

完全公平调度器(Completely Fair Schedular)

Linux调度机制: RT Run Queue

实时调度器(Real-Time Schedular)

3.3.1 实现实时调度的基本条件

• 对于m个实时任务,处理时间为 $C_{i,j}$ 周期时间为 P_i ,则系统是可调度的,如果满足下列条件:

$$\sum_{i=1}^{m} \frac{C_i}{P_i} \le 1$$

3.3.2 实时调度的分类

• 根据实时任务性质

✓ 硬实时调度算法: 严格实时

✓ 软实时调度算法: 非严格实时

• 根据调度方式

- ✓ 非抢占调度算法
- ✓ 抢占调度算法

• 根据调度时间

- ✓ 静态调度:在进程执行前,调度程 序便已经决定了各进程间的执行顺 序
- ✓ 动态调度:在进程的执行过程中, 由调度程序届时根据情况临时决定 将哪一进程投入运行

3.3.3 两个典型算法

- ·最早截止时间优先调度算法(EDF)
- ✓根据任务的开始截止时间来确定任务的优先级
- ✓截止时间愈早,其优先级愈高
- ✓设置实时任务就绪队列,按各任务截止时间的早晚排序
- ✓调度程序选择就绪队列中的第一个任务运行,即最需要开始的任务

3.3.3 两个典型算法

计算松弛度的时机??

- ·最低松弛度优先调度算法(LLF)
- √根据任务的紧急程度(松弛度)来确定任务的优先级。

松弛度 = 必须完成时间/完成截至时间 - 本身运行时间 - 当前时间

√调度程序在选择任务时,总是选择就绪队列中(在任务执行周期)紧急程度(松弛度最低)最大任务,为之分配处理机,使之投入运行。

周期性任务A和B,执行时间分别为10ms和25ms,周期分别为20ms和50ms。

3.4 死紡機迷

3.4.1 死钴与死钴状态

例1:交通死锁

两进程共享资源

S1

哲学家进餐

二进程接发消息

3.4 死紡機迷

3.4.1 死街与死街收态

- 死锁 (Deadlock) 的定义
 - ✓指多个进程在运行过程中因争夺资源而造成的一种僵局。当进程处于这种僵局时,若无外力作用,他们都将无法再向前推进。
- 死锁与阻塞的区别
 - ✓死锁的进程处于阻塞状态,但仅依靠自己,无法继续运行。
- 死锁与死机的区别

- 竞争非剥夺性资源
 - ✓可剥夺性资源(未用完可以被剥夺):内存等
 - ✓ 非剥夺性资源(必须在用完后才能被剥夺):打印机等
- 进程推进顺序非法
 - ✓错误的进程推进顺序 导致 死锁
 - ✓正确的进程推进顺序 不导致 死锁

3.4 死紡機迷

3.4.3 死筋的必要条件

- 互斥条件
 - ✓ 互斥使用资源:资源自身的特点
- •请求和保持条件
 - ✓进程占有一个资源的同时,请求另外的资源。
- 不剥夺条件
 - ✓进程的资源使用完之前,不能被剥夺。
- 环路等待条件
 - ✓死锁的n个进程形成环形的进程-资源链。

$$\langle P1 \rightarrow P2 \rightarrow ... \rightarrow Pi \rightarrow ... \rightarrow Pn \rangle$$

3.4 死紡機迷

3.4.4 处理死钫的基本方法

- 预防死锁 —— 程序员行为, OS提供方法
 - ✓作法:破坏死锁产生的四个必要条件
 - ✓优点:简单
 - ✓ 缺点:资源利用率低,效率低
- 避免死锁 ——— OS自发行为
 - ✓作法: 进程申请资源时,由系统审查申请的合理性,只有不导致死锁的申请,才被认可
 - √优点:效率略高
 - ✓缺点:实现困难:进程对资源的需求不好事先确定
- 检测和解除死锁 ——— 可以是用户行为, 也可以OS自发
 - ✓作法:进程申请资源时不作任何限制,仅在系统中定时或资源不足时,检查是否有死锁;如果有,解决之。
 - ✓优点:不影响系统执行性能,效率高

3.5 预防死锁 3.5.1 破坏清求和保持条件

- 做法
 - ✓一次申请所有资源。成功则运行,否则阻塞。
- 优点
 - √简单、易于实现,安全
- 缺点
 - ✓资源严重浪费
 - ✓进程执行进度大大延迟
- · OS提供方法
 - ✓信号量集操作

3.5 预防死锁 3.5.2 破坏不剥夺条件

- 做法
 - ✓进程申请资源时,成功则运行,否则释放所有资源后阻塞。
- 优点
 - √无
- •缺点
 - ✓资源严重浪费;
 - ✓代价太大;
 - ✓进程执行进度严重延迟
- · OS提供方法
 - ✓新的wait()函数

3.5预防死链

3.5.3破坏环路等待条件

- 做法
 - ✓为所有资源编号,进程申请资源时必须按序申请资源。 例如:

R1:打印机, R2:磁带机; R3:磁盘; R4:输入机 进程P1使用资源顺序:输入机R4,磁带机R2,打印机R1 但是P1资源申请顺序必须为: R1,R2,R4.

- 优点
 - ✓资源利用率、系统吞吐量显著提高
- 缺点
 - ✓资源还是会浪费;资源编号困难;新资源加入困难
- •程序员自行设计

3.6 避免死餘

- 允许系统具备四个必要条件
- 进程在执行过程中动态地申请和释放资源
- 操作系统在发生死锁前进行检查推断

进程申请资源的时候

每次资源分配时,由系统仔细检查此次资源分配的安全性,只有在安全时才分配,否则不分配,并令进程等待

Wait操作如何改?

3.6 避免死钱

3.6.1 安全状态与不安全状态

· 假定某系统有n个进程并发执行,对于某个时刻T0,划分系统安全和不安全的标准如下:

系统能够按照某种进程顺序<P1,P2,...,Pn>执行,当轮到每个进程Pi执行时,都能满足该进程对资源的最大需求,则该系统处于安全状态,否则为不安全状态。

<P1,P2,...,Pn>称为安全序列。

示例:系统3个进程P1,P2,P3,共享12台磁带机资源,某时刻T0的资源分配 状况如下表所示

进程	最大需求量	已分配	可用
P1	10	5	3
P2	4	2	
P3	9	2	

(1) T0时刻安全性:安全序列: <P2,P1,P3 >

3.6 避免死转

3.6.1 安全状态与不安全状态

(2) P3请求1台磁带机后

进程	最大需求量	已分配	还需要	可用
P1	10	5	5	3
P2	4	2	2	
P3	9	2	7	

进程	最大需求量	已分配	还需要	可用
P1	10	5	5	2
P2	4	2	2	
Р3	9	3	6	

安全序列: <P2,?,?>

3.6 避免死钱

3.6.1 安全收益与不安全收益

- •安全状态、不安全状态、死锁状态之间的关系
 - ✓系统处于安全状态,不会死锁
 - ✓系统处于不安全状态,可能死锁
 - ✓系统在安全状态与不安全状态之间不断转换

死锁状态 不安全状态 安全状态

3.6.避免死锁 3.6.2 银行家算法

- · Dijkstra: 荷兰计算机科学家
- 贡献
 - ✓提出 "goto有害论";
 - √提出信号量和PV原语;
 - ✓解决了有趣的"哲学家聚餐"问题;
 - ✓最短路径算法(SPF)的创造者;
 - ✓第一个Algol 60编译器的设计者和实现者;
 - ✓THE操作系统的设计者和开发者;

问题: n个进程{P1,P2,..,Pn}共享m类资源{R1,R2,.., Rm}, 进程并发执行时,如何避免死锁。

m类资源, n个进程

· 数据对象

- ✓可用资源向量(m): Available[j]
- ✓最大需求矩阵(n*m): Max[i][j]
- ✓分配矩阵(n*m): Allocation[i][j]
- ✓需求矩阵(n*m): Need[i][j]
- ✓资源请求向量(m): Request_i[j]

Max = Allocation + Need

当Pi进程提出资源请求Request_i , 执行银行家算法Bank(i, Request) , 如下描述:

step1: IF Request; not ≤ Need; THEN 出错;

step2: IF Request_i not ≤ Available THEN Pi等待;

step3: 试分配,修改数据结构;

Available := Available - Requesti

Allocation; := Allocation; + Request;

Need; := Need; - Request;

step4: 执行安全性算法, 检查此次资源分

配后系统是否处于安全状态;

step5: IF 安全

THEN 正式分配 ELSE 取消试分配, Pi等待;

3.6.避免死锁 3.6.2 银行家算法

• 安全性算法 safe()

```
step1: 设置工作向量Work,长度m,Work:= Available;
step2: 设置状态向量Finish,长度n, Finish := false;
step3:从进程集合查找满足下列条件之进程Pk:
 Finish[k] = false;
 Need_k \leq Work;
 IF 未找到这样的进程 THEN GOTO (5)
step4: 执行如下操作:
 Work := Work + Allocation
 Finish[k] := true;
 GOTO (3)
step5: IF Finish = true THEN 安全
 ELSE 不安全;
```

3.6 避免死转

3.6.2 银行家算法

· 进程{P0,P1,P2,P3,P4}共享资源{A,B,C}。T0时刻资源状况如下:

	Max	Allocation	Need	Available
	A B C	A B C	АВС	A B C
P0	7 5 3	0 1 0	7 4 3	3 3 2
P1	3 2 2	2 0 0	1 2 2	
P2	9 0 2	3 0 2	6 0 0	
P3	2 2 2	2 1 1	0 1 1	
P4	4 3 3	0 0 2	4 3 1	

问题:

(1) T0时刻安全性;

(2) P1请求Request₁(1,0,2);

(3) P4请求Request₄(3,3,0);

(4) P0请求request₀(0,2,0);

斌一试

- (1) 3个进程共享资源A,每个进程最大需求为2个,则A至少有多少个资源时,才永远不会产生死锁?
 - (2) 下面关于系统的安全状态的描述中正确的是()
 - A、系统处于不安全状态可能会发生死锁
 - B、系统处于不安全状态一定会发生死锁
 - C、系统处于安全状态时也可能会发生死锁
 - D、不安全状态是死锁的一个特例
 - (3) 某时刻进程的资源使用情况如下表所示: 此时的安全序列是

()

进	己	分配资源	京	ļr Z	尚需分配		Ī	可用资源	Į.
程	R1	R2	R3	R1	R2	R3	R1	R2	R3
P1	2	0	0	0	0	1			
P2	1	2	0	1	3	2	0	2	1
Р3	0	1	1	1	3	1			
P4	0	0	1	2	0	0			

3.7 检测死链

- 基本思想
 - ✓进程动态的申请和释放资源
 - ✓ 允许系统产生死锁
 - ✓ 定时或者按需检测
- 如何检测
 - ✓使用资源分配图来描述系统现状
 - ✓圆圈代表进程
 - ✓方框代表资源
 - ✓小圆圈代表资源数目

3.7 检测死钴

· 检测算法

step1:对T0时刻资源分配图,寻找一个非阻塞非孤立结点,如找不到,转(4);

step2: 删除与该结点相连的所有边;

step3: GOTO (1)

step4: IF 最终的资源分配图中都是孤立结点

THEN TO时刻资源分配图无死锁

ELSE 有死锁 (非孤立结点部分)

从进程集合查找满足下列条件之进程P_k: Finish[k] = false;

 $Need_k \leq Work$;

死锁定理:

S状态为死锁状态的充分条件是: 当且仅当S状态的资源分配图 是不可完全简化的。

3.7 检测死钱

S状态: 无死锁

3.7 检测死钱

3.8解除死药

是以最小的代价恢复系统的运行 撤消陷于死锁的全部进程

- •剥夺资源
- 撤消进程
 - ✓ 采用深度进程策略撤消: 采用最短路径在森林中找一条代价最短的 路径, 局部最优
 - ✓采用宽度进程策略撤消:有N!种撤销序列的可能性,如全部遍历, 则全局最优

• • •

第三次作业

- 1、为操作系统设计调度方案需要权衡哪些彼此矛盾的因素?为每对矛盾的因素权衡举一个实际的例子。
- 2、假设一个系统中有3个进程,到达时间依次为0,1,3。运行时间依次为3、5和2。按时间片轮转(时间片为2)调度算法或者先来先服务方法进行调度,给出不同方法下的平均周转时间。
- 3、在一个只允许四个进程在内存的批处理操作系统中,设在一段时间内先后到达6个作业,它们的提交时刻和运行时间由下表给出,作业被调度采用先运行后不再退出(作业调度采用先来先服务,非抢占),但当每一作业成为进程运行时,可以调整运行的优先次序,采用抢占式短进程优先的调度算法。
 - (1) 给出6个作业的执行时间序列
- (2) 计算在上述调度算法下作业的平均周转时间

作业号	提交时刻(时)	运行时间(分钟)
J1	8: 00	60
J2	8: 20	35
J3	8: 25	20
J4	8: 30	25
J5	8: 35	5
J6	8: 40	10

第三次作业

- 4、采用银行家算法控制资源分配的系统,包含5进程(P0~P4)和4种资源(A~D),假设在T0时刻资源的分配情况如下表所示,请问:
- (1) T0时刻系统是否安全?
- (2) P4进程提出资源申请Requets₄(0,0,1,1),系统是否能满足它?

(写出完整过程)

	Allocation A B C D	Need A B C D	Available A B C D
P0	0 3 2 1	0 1 2 3	3 2 2 3
P1	0 0 0 0	7 5 0 1	
P2	3 0 4 2	3 5 4 2	
Р3	3 3 2 0	6 5 2 6	
P4	0 1 4 1	6 6 8 6	