第二讲 多进程程 序设计

课程网站: http://spoc.buaa.edu.cn

主讲教师: 李云春

办公室: 新主楼G217

时间: 周四上午1-2节 (1-13周) Email: lych@buaa.edu.cn

Phone: 82339268

Autumn 2023

本章内容

- 2.1 进程的基本概念和特点
- 2.2 进程的控制
- 2.3 信号 (signal)
- 2.4 进程问通信(进程协作的桥梁)

2.1 进程的概念和特点

一、进程相关的概念

进程: 执行中的程序的实例。系统中的每一个进程都运行在上下文(context)中。

上下文: 由程序正确运行所需要的状态组成,包括:

- 存放在内存中的代码和数据
- 堆栈、寄存器内容、程序计数器、环境变量、 文件描述符

1.3 并发 vs. 并行

并发 一个逻辑流的执行在时间上与另一个流重叠, 在某时间段内可能是交替执行,也可能是同时 执行。

进程地址空间: 虚拟地址0~2ⁿ-1, 每个进程都有自己私

有的地址空间,一个进程不可以直接访问另外一个进程的地址空间。

示例:

```
//main.cpp
int a = 0; //全局初始化区 DATA
char *p1; //全局未初始化区 BSS
main()
int b; //栈
char s[] = "abc"; //栈
char *p2; //栈
char *p3 = "123456"; //123456/0在常量区,p3在栈上
static int c =0; //全局(静态)初始化区
p1 = (char *)malloc(10);
p2 = (char *)malloc(20);
//分配得来的10和20字节的区域就在堆区
strcpy(p1, "123456"); //123456/0放在常量区,编译器可能会
将它与p3所指向的"123456" 优化到一个地方。
```

系统调用:由操作系统提供的应用程序编程接口(API)。

上下文切換: 就是从一个可执行进程切换到另一个可执行进程。引发上下文切换的原因:

I/O request: Process is placed on I/O queue for a device

Spawn and wait: Sometimes when a process creates a new process, it must wait until the child completes

Time slice expiration

Sleep request

应用A的角度

活动的不活动的

间隔计数 (Interval Counting)

A 110u+40s

间隔计数 B 70u+30s

Au Au Au As Bu Bs Bu Bu Bu Bu As Au Au Au Au Au Bs Bu Bu Bs Au Au Au As As

实际时间

B 73.3u+23.3s

4 120u+33.3s

Unix> time prog –n 17

2.230u 0.260s 0:06.52 38.1% 0+0k 0+0io 80pf+0w

二、进程与线程区别

- (1) 一个进程可以包括多个线程;
- (2) 线程间共享地址空间,因此,一个线程修改一个变量(全局或静态),其它线程都能获知;
- (3) 线程间通信直接通过共享变量,而进程间通信则需要通过管道、消息队列等;

三、进程间通信模型

2.2 进程控制

一、进程ID

每一个进程都有唯一的非零正数ID(PID)

```
获取进程ID
```

```
#include <sys/types.h>
#include <unistd.h>
```

```
pid_f getpid(void);
pid_t getppid(void);
```

调用者进 程ID

调用者父进程 讲程ID

二、进程创建

```
#include <sys/types.h>
#include <unistd.h>
pid_t fork(void);
```

"fork":把当前进程复制出一个新的进程,当前的进程就是新进程的父进程,新进程称为子进程。

```
如果没有exit
int glob = 6;
int main()
 pid_t pid;
int x=1;
 pid = fork();
if(pid == 0) {
 glob++;
 printf("child: glob=%d, x=%d\n", glob, ++x);
 exit(0);
 printf("parent: glob=%d, x=%d\n",
 glob, --x);
```

```
int glob = 6;
int main()
 pid t pid;
 int \overline{\mathbf{x}}=1;
 pid = fork();
 if (pid < 0)
 printf("child: glob=%d, x=%d\n",
 glob, ++x);
 } else
 printf("parent: glob=%d, x=%d\n", glob, --x);
```


调用一次,返回两次

- (1)返回到父进程;
- (2) 返回到新创建的子进程;

并发执行

- (1) 宏观上, 父子进程并发执行;
- (2) 微观上(多核系统),可能是交替执行或者并行执行;

相同但是独立的地址空间

- (1) 复制:相同的用户栈、相同的本地变量、相同的堆、相同的全局变量.....;
- (2) 独立: 父子进程都有独立的私有地址空间, 对变量的任何更改不会影响另外一个进程对应的变量;

文件共享

父进程打开的文件描述符,子进程可以继续使用;

多次调用fork?


```
int main()
{
 fork();
 printf("hello\n");
 exit(0);
}
```


```
int main()
{
 fork();
 fork();
 printf("hello\n");
 exit(0);
}
```


```
int main()
{
 fork();
 fork();
 fork();
 printf("hello\n");
 exit(0);
}
```


```
int main()
 pid_t pid1, pid2;
 pid1 = fork();
if(pid1>0) {
 pid2=fork();
 if(pid2>0) {
 hello
 hello
 hello >
 fork();
 hello
 fork
 fork fork
 printf("hello\n");
exit(0);
 进程图
```


```
int main() {
 while(1)
  fork();
 printf("hello\n");
exit(0);
 fork
 fork
 fork
```

```
pid_t createChild() {
 pid_t pid = fork();
 if( pid == 0) {
 printf("child do something here!\n");
 exit(0);
 return pid;
int main() {
 pid_t childPid;
 int i, procNum = 3;
 for ( i = 0; i < procNum; i++) {
 childPid = createChild();
 exit(0);
```

三、进程终止

进程终止的三种方式:

- (1) 收到一个信号,信号的默认行为是终止运行;
- (2)从主程序返回;
- (3)调用exit函数;

exit逐数

#include <stdlib.h>

void exit(int status);

调用exit函数, 主动退出运行

四、子进程回收

子进程先于父进程终止运行,但是尚未被父进程回收,内核并未清除该进程,保持在一种已终止状态。该进程称为"僵尸进程(僵死进程)"

父进程长时间执行时,必须回收子进程《资

父进程先退出

#include <sys/types.h>
#include <sys/wait.h>

pid_t wait(int * status);
pid_t waitpid(pid_t pid, int *status, int options);

wait:父进程阻塞,直到一个子进程运行结束。

退出状态

WIFEXITED (status)
WEXITSTATUS (status)

WIFSIGNALED (status)

WTERMSIG (status)

WCOREDUMP(status)

WIFSTOPPED(status)
WSTOPSIG(status)

WIFCONTINUED(status): since linux 2.6.10

POSIX.1规定终止状态用定义在 <sys/wait.h>中的 各个宏来查看

退出状态解析

```
void wait_exit(int status) {
 if (WIFEXITED(status))
```

```
printf("normal termination, exit status = %d\n", WEXITSTATUS(status)); 建定常设出else if (WIFSIGNALED(status))
```

```
#ifdef WCOREDUMP
WCOREDUMP(status)?" (core file generated)":"");
#else
""");
#endif
```

else if (WIFSTOPPED(status))

回收子进程

```
#include <sys/types.h>
#include <sys/wait.h>

pid_t wait(int * status);
pid_t waitpid(pid_t pid, int *status, int options);
```

waitpid:比wait更加灵活,可以是非阻塞的。

参数:pid_t pid

pid > 0: 等待进程id为pid的子进程。

pid == 0: 等待与自己同组的任意子进程。

pid == -1: 等待任意一个子进程

pid < -1: 等待进程组号为-pid的任意子进程。

参数:int options

0: 阻塞, 即挂起调用进程;

WNOHANG:非阻塞,即如果指定的子进程都还没有终止运行,立即返回0;否则返回,终止运行进程ID;

WUNTRACED:如果子进程挂起(暂停),则立即返回;默认只返回终止运行的进程;

WUNTRACED | WNOHANG:

wait(&stat)等价于waitpid(-1, &stat, 0)

五、执行一个新程序

#include <unistd.h>

启动一个新的程序,新的地址空间完全覆盖当前进程的地址空间

参数

path: 执行文件

argv:参数表

envp: 环境变量表, 一般直接用environ就行

环境变量:在<u>操作系统</u>中用来指定 操作系统运行环境的一些参数

char *argv[] = {"gcc", "-g", "-c", "fork.c", NULL};
execve("/usr/bin/gcc", argv, environ);

char *argv[] = {"gcc", "-g", "-c", "fork.c", NULL};
execve("/usr/bin/gcc", argv, environ);

进程地址空间: 虚拟地址0~2ⁿ-1, 每个进程都有自己私

有的地址空间,一个进程不可以直接访问另外一个进程的地址空间。

例子:

1. 源代码上传

Web编程:

通过HTTP协议上传源代码文件至服务器

2. 编译源代码

- 1) 守护进程fork出子进程;
- 2) 子进程内调execve, 执行gcc

char *argv[] = {"gcc", "-o", "3906", "3906.c", "-O2" NULL};
execve("gcc", argv, environ);

3. 执行

- 1) 守护进程fork出子进程;
- 2) 子进程内调execve, 执行3906
- 3) 调用waitpid:
 - a)等待子进程结束
 - i)父进程计时,如果子进程在2秒内不结束
 - ,父进程 kill -9 pid
 - b) 获取结束状态
 - i)正常终止
 - ii) 非正常终止: SIGSEGV、SIGFPE

3. 执行伪代码

```
pid t pid = fork();
if(pid == 0) {
 execv("./3906", argv, environ);
 exit(0);
开始计时
int status;
while(waitpid(pid, &status, WNOHANG) {
 if(超过规定时间)
 kill(pid);
status, 检查退出状态, 错误原因
```

2.3 信号(signals)

信号:也称作软中断,是Linux操作系统用来通知进程发生了某种异步事件的一种手段。


```
zch@ZCH:~/PP/lecture02$ ./loopforever &
[1] 2227
zch@ZCH:~/PP/lecture02$ kill 2227
zch@ZCH:~/PP/lecture02$
[1]+ Terminated ./loopforever
zch@ZCH:~/PP/lecture02$ ./loopforever &
[1] 2231
zch@ZCH:~/PP/lecture02$ kill -9 2231
zch@ZCH:~/PP/lecture02$
[1]+ Killed ./loopforever
```

常见信号

SIGINT 前台程序执行过程中按下Ctrl-c就会向它发

出SIGINT信号, 默认终止进程

SIGKILL 立即中止进程,不能被捕获或忽略

SIGTERM kill命令默认的中止程序信号

SIGALRM 定时器到期,可用alarm函数来设置定时器。

默认动作终止进程

SIGCHLD 子进程终止或停止,默认动作为忽略 (waitpid)

SIGSEGV 无效的内存引用

信号检测与处理流程

一、发送信号

内核通过更新目的进程上下文的某个 状态(pending位向量, blocked位向量) ,来实现信号的发送。

信号发送起因

内核检测到一个系统事件:除零、 子进程终止、非法内存引用

一个进程调用了kill函数:显式要求内核向目的进程发送信号,目的进程可以是调用进程自身

信号发送函数

kill函数

#include <sys/types.h>
#include <signal.h>

int kill(pid t pid, int sig);

向其它进程(包括自己)发 送信号

alarm多数

#include <unistd.h>

给自己发送 财钟信号 (SIGALRM)

unsigned int alarm(unsigned int secs);

```
进程sleep,只
int main() {
 pid_t pid;
 /* child sleeps until SICBILL signal received, then dies */
 if ((pid = fork()) == 0) \{
 pause(); /* wait for a signal to arrive */
 printf("control should never reach here!\n");
 exit(0);
 /* parent sends a SIGKILL signal to a child */
 kill(pid, SIGKILL);
 exit(0);
```


```
int main() {
 alarm(5); /* next SIGALRM will be delivered in 5s */
 while (1) {
 ; /* signal handler returns control here each time */
 }
 exit(0);
}
```

二、接收信号

当进程接收到一个信号(可能是自己发出,也可能是别的有权限的进程发出),它可以采取的动作可以是下面任意一种:

信号处理

忽略信号: SIGSTOP与SIGKILL除外

捕获信号:通过系统调用,自定义接收到信号后采取的行动。SIGSTOP与SIGKILL除外

执行信号的默认动作

信号捕捉

#include <signal.h>

typedef void (*sighandler_t)(int); (callback functions); sighandler t signal(int signum, sighandler t handler);

П

typedef void (sighandler_t)(int);
sighandler_t* signal(int signum, sighandler_t* handler);

函数指针

回调函数

SIG IGN

SIG DFL

信号捕捉

#include <signal.h>

int sigaction(int signum, struct sigaction *act, struct sigaction *oldact);


```
安装信号
处理函数
```

```
int main() {
 signal(SIGALRM, handl
 alarm(5); /* next SIGALRM
```

```
while (1) {
 ; /* signal handler returns c
}
exit(0);
```

```
void handler(int sig) {
 static int beeps = 0;
 printf("BEEP\n");
 if (++beeps < 5)
 alarm(1);
 /* 1秒后再次发送信号*/
 else {
printf("BOOM!\n");
 exit(0);
```

```
3
```

```
int main() {
 pid t pid;
 /* 子进程内安装信号处理函数
 if ((pid = fork()) == 0) \{
 signal(SIGTERM, han
 signal(SIGINT, handle
 while(1)
 pause();
 /*父进程向子进程发送信号 */
 sleep(2);
 kill(pid, SIGINT);
 sleep(2);
 kill(pid, SIGTERM);
```

```
void handler(int sig) {
  /*只有收到SIGTERM信号才终止运行*/
 if(sig == SIGTERM) {
 printf("Catch signal
 SIGTERM\n");
 exit(0);
 } else {
 printf("Sorry! you are signal
 %d, i will not exit!\n", sig);
```

三、同时接收多个信号

如果进程同时收到多个同类型的信号,如何处理?

以信号SIGUSR1为例

多个信号处理

情况1:如果SIGUSR1的信号处理函数正在 执行,第二个SIGUSR1到达

SIGUSR1存入pending位向量,针对该信号的处理函数随后执行

情况2: pending位向量内已经存在一个SIGUSR1,一个新的SIGUSR1到达?

新的SIGUSR1信号被丢弃

信号阻塞

可以显示的阻塞

信号阻塞函数

#include <signal.h>

int sigprocmask(int how, const sigset t*set, sigset t **SIG BLOCK**

*oldset);

SIG UNBLOCK int sigemptyset(sigset t *set); **SIG SETMASK** int sigfillset(sigset t *set); int sigaddset(sigset t *set, int signum); int sigdelset(sigset t *set, int signum); int sigismember(const sigset t *set, int signum);

信号阻塞:目的进程接收但是不处理该信号,直到

取消阻塞。实现: blocked 价 向量存放被阻塞信号

```
int sign = 0;
 void receive (int signo) {
int main() {
 printf ("pid=%d,received\n", getpid());
 pid_t pid;
 sign = 1;
 if ((pid = fork()) == 0){
 signal (SIGUSR1, receive); //注册SIGUSR1的响应器
 while (sign==0);//原地踏步程序;
 sign = 0; //还原sign值
 kill (getppid (), SIGUSR1); //给父进程发信号
 exit(0);
 signal (SIGUSR1, receive); //注册SIGUSR1的响应器
 //here, do something
 执行结果
 kill (pid, SIGUSR1);
 while (sign==0);//原地踏步程序,等待子进程的接受确认消息
 sign = 0; //还原sign值
```

```
int sign = 0;
 执行结果:父进程永远"忙等"
int main() {
  pid_t pid;
  if ((pid = fork()) == 0){
 signal (SIGUSR1, receive); //注册SIGUSR1的响应器
 子进程在signal之前,收到了父进
 while ( sign==0 ) ;//原地踏步程序;
 程发来的SIGUSR1信号
 sign = 0; //还原sign值
 SIGUSR1的默认行为是终止运行
 kill (getppid (), SIGUSR1); //给父进程发信号
 exit(0);
 signal (SIGUSR1, receive); //注册SIGUSR1的响应器
 //here, do something
 kill (pid, SIGUSR1);
 while (sign==0); //原地踏步程序,等待子进程的接受确认消息
 sign = 0; //还原sign值
```

```
int sign = 0;
 sigemptyset(&chldmask);
 正确的程序
 sigaddset(&chldmask, SIGUSR1);
int main() {
 sigprocmask(SIG BLOCK, &chldmask, &savemask)
  pid_t pid;
 阻塞SIGUSR1信号,即,如果收到SIGUSR1
  if ((pid = fork()) == 0){
 信号,不做处理,放到block位向量内
 signal (SIGUSR1, receive); //注册SIGUSRI的响应器
 while (sign==0);//原地踏步程
 sigprocmask(SIG SETMASK, &savemask, NULL);
 sign = 0; //还原sign值
 取消SIGUSR1信号阻塞,即,将block位向
 kill (getppid (), SIGUSR1); //绐 量的信号, 放到pending向量, 并调用相应
 的信号处理函数
 exit(0);
 signal (SIGUSR1, receive); //注册SIGUSR1的响应器
 //here, do something
 sigprocmask(SIG SETMASK, &savemask, NULL);
 取消SIGUSR1信号阻塞,即,将block位向
 kill (pid, SIGUSR1);
 量的信号,放到pending向量,并调用相应
 while (sign==0);//原地踏步
 的信号处理函数
 sign = 0; //还原sign值
```


2.4 进程间通信(interprocess communication)

进程间通信(IPC): 多个进程间协作 或沟通的桥梁。

进程间通信方式

- 随进程持续
- 随内核持续
- 随文件系统持续

IPC类型	持续性
管道	随进程
FIFO	随进程
Posix互斥锁	随进程
Posix条件变量	随进程
Posix读写锁	随进程
fentl记录上锁	随进程
Posix消息队列	随内核
Posix有名信号量	随内核
Posix基于内存的信号量	随进程
Posix共享内存区	随内核
System V消息队列	随内核
System V信号量	随内核
System V共享内存区	随内核
TCP套接字	随进程
UDP套接字	随进程
Unix域套接字	随进程

POSIX: Portable Operating System Interface [for Unix]

最初的Unix IPC: 信号(signal)、管道、FIFO;

System V IPC: System V 消息队列、 System V信号量、 System V共享内存;

POSIX IPC: POSIX消息队列、POSIX信号量、POSIX共享内存

主要介绍

- 1. POSIX message queue
- 2. POSIX Semphore
- 3. POSIX共享内存

一、消息队列

普通队列示意图

先进先出(FIFO)

消息队列(优先级队列)示意图

消息队列(优先级队列)示意图

1 阻塞

2 失败返回(非阻塞)

消息队列(优先级队列)示意图

接收进程

1 阻塞

失败返回 (非阻塞)

POSIX消息队列可能实现

消息队列操作

打开消息队列

```
#include <mqueue.h>
#include <sys/stat.h>
#include <fcntl.h>
```

mqd_t mq_open(const char *name, int oflag);

mqd_t mq_open(const char *name, int oflag, mode_t mode, struct mq_attr *attr);

参数: int oflag

O_RDONLY O_WRONLY

O_RDWR

O NONBLOCK

O_CREAT

O EXCL

参数: const char *name

以/开头的字符串。除了开头的/,字符串内不能包含/

参数: struct mq_attr * attr

```
struct mq_attr {
 long mq_flags;
 long mq_maxmsg;
 long mq msgsize;
 long mq_curmsgs;
};

/* Flags: 0 or 0_NONBLOCK */
/* Max. # of messages on queue */
/* Max. message size (bytes) */
/* # of messages currently in queue */
};
```


创建的时候只有这两个成员起作用

文件访问权限

参数: mod_t mod

mode 宏	值(8进制)	涵义
S_IRUSR	00400	用户读【文件owner具有 <mark>读</mark> 权限】
S_IWUSR	00200	用户写
S_IXUSR	00100	用户执行
S_IRGRP	00040	组读【与owner同组的用户具有读权限】
S_IWGRP	00020	组写
S_IXGRP	00010	组执行
S_IROTH	00004	其他读【其他用户具有 <mark>读</mark> 权限】
S_IWOTH	00002	其他写
S_IXOTH	00001	其他执行

常用权限设置

普通文件:0644可执行文件:0755文件夹:0751

```
struct mq_at
```

```
struct mq_attr attr;
attr.mq_maxmsg = 10;
attr.mq_msgsize = 100;
attr.mq_flags = 0;
mqd_t mqdes = mq_open("/lyc", O_RDWR|O_CREAT,
 \overline{0}664, &attr);
if(mqdes < 0) {
 printf("%s\n", strerror(errno));
 exit(-1);
```


队列属性

#include <mqueue.h>


```
struct mq_attr {
 long mq_flags;
 long mq_maxmsg;
 long mq_msgsize;
 long mq_curmsgs;
};

/* Flags: 0 or 0_NONBLOCK */
/* Max. # of messages on queue */
/* Max. message size (bytes) */
/* # of messages currently in queue */
};
```

发送消息

#include <mqueue.h>

```
int mq_send(mqd_t mqdes, const char *msg_ptr, size_t msg_len, unsigned int msg_prio);
```

```
msg_ptr: 发送的消息缓冲区(传入)
```

```
msg_len: 消息实际长度(传入)
```

```
msg_prio: 消息优先级(传入)
```

```
例如:
int msg;
mq send(mqdes, &msg, sizeof(int), 0);
```

接收消息

#include <mqueue.h>

ssize_t mq_receive(mqd_t mqdes, char *msg_ptr, size_t msg_len, unsigned int *msg_prio);

msg_ptr: 接收到的消息缓冲区(传出)

 $msg_1en:$ 消息缓冲区大小(传入)

msg_prio: 接收消息的优先级(传出)

例如:

char buffer[128];

ssize_t len = mq_receive(mqdes, buffer, 128, NULL);

关闭队列

#include <mqueue.h>

int mq_close(mqd_t mqdes);

删除队列

#include <mqueue.h>

int mq_unlink(const char *name);

计算机学习

求深不求广

理解运行机理、重视基础学习简单的问题(项目)深入去做

有深必有广

复杂问题简单化

分而治之: 分层次、分步骤、分阶段、分任务

利用你所掌握的最成熟的技术

非最新、最热门的技术

不要追求一步到位

程序设计是一个不断反复、重构的过程

程序设计

已知八, 计算:

$$\sum_{i=1}^{N} \frac{\sqrt{i}}{i+1}$$

需要做的工作

1. 划分任务:任务之间依赖性最小。

每一个i的计算都是独立的

静态任务分配

动态任务分配 (能者多劳)

需要做的工作

- 1. 划分任务:任务之间依赖性最小。
- 2. 选择技术(动态任务分配):

生产者消费者

父进程利用消息队列分任务, 队列满, 阻塞;

子进程从消息队列取任务,队列空,阻塞;

回收子进程-waitpid;


```
int main() {
 pid t childPid;
 父进程
 int cpuNum = 1, waitStatus, i, exitMsg=-1;
 /*parent open message queue*/
 struct mg attr attr;
 设置消息队列属性
 attr.mg maxmsg = MY MQ MAXMSG;
 attr.mq msgsize = MY MQ MSGSIZE;
 创建消息队列
 mgd t p2cmgdes = mg open(MY MQ NAME, O RDWR|O CREAT, 0664, &attr);
 if(p2cmqdes < 0) {
 printf("parent(%d):%s\n", getpid(), strerror(errno));
 return 1:
 cpuNum = get nprocs(); /*the computer's cpu number*/;
 for (i = 0; i < cpuNum; i++) {
 创建子进程
 childPid = createChild(p2cmgdes);
 (=CPU数)
 for( i = 1; i \le 100000; i++) {
 分配任务
 mg send(p2cmgdes, &i, sizeof(int), 0);
 (N=100000)
 /*tell the children to exit*/
 for (i = 0; i < cpuNum; i++) {
 发送-1代表任
 mg send(p2cmgdes, &exitMsg, sizeof(int), 0);
 /*wait all children to exit*/
 等待子进程结
 while( (childPid = wait(&waitStatus) ) > 0 ) {
 printf("child %d exit\n", childPid);
```


```
子进程
```

```
#define MY MQ NAME "/mymqP2cc"
 从父进程传入
#define MY MQ MAXMSG 10
#define MY MQ MSGSIZE 64
 的队列描述符
char msg buf[MY MQ MSGSIZE];
pid t createChild(mgd t rmgdes) {
 int recvValue:
 uint prio;
 子进程接收任
 pid t pid = fork();
 务
 float sum = 0;
 if( pid == 0) {
 while(1) {
 ssize t msgSize = mq receive(rmqdes, msg buf, MY_MQ_MSGSIZE, &prio);
 if(msgSize < 0) {
 printf("child(%d):receive error: %s\n", getpid(), strerror(errno));
 exit(1);
 memcpy(&recvValue, msg buf, msgSize);
 接收到-1, 退出循环
 if(recvValue < 0)
 break:
 执行计算任务
 sum += sqrt(recvValue) / (recvValue + 1);
 printf("child(%d): sum = %f\n", getpid(), sum);
 exit(0);
 }
 return pid;
```

当多个子进程并行执行,同时receive消息队列中的队首消息时,怎么保证每个消息只被一个进程读取,而不会被多个读取?

- 1.消息队列receive函数内部保证对队首 消息的互斥访问!
- 2. 队首消息拷贝到msg_ptr所指的地址, 而不是队首消息的指针赋给msg_ptr

ssize_t mq_receive(mqd_t mqdes, char *msg_ptr, size_t msg_len, unsigned int *msg_prio);

memcpy系统调用从缓冲区msg_buf读取msgSize长度的消息到recvValue。memcpy是不是一个原子操作?如何保证缓冲区msg_buf中的内容不会被多个进程同时读取?

1. memcpy不是原子操作

2. 由于进程的地址空间是独立的,每一个进程都有一个msg_buf,并不是被多个进程共享的,所以msg_buf的内容不会被多个进程同时读取。

用两个消息队列

一个队列向子进程发送任务 新增一个队列接收子进程的计算结果

```
int waitStatus:
 父进程
int i, j;
/*parent open message gueue*/
 先删除 两个队列
mq unlink(MY MQ P2C NAME);
 (边界处理)
mg unlink(MY MQ C2P NAME);
struct mg attr attr;
attr.mq maxmsg = MY MQ MAXMSG;
attr.mq msgsize = MY MQ MSGSIZE;
 创建任务发送队列
attr.mq flags = 0;
mgd t p2cmgdes = mg open(MY MQ P2C NAME, O RDWR|O CREAT, 0664, &attr);
if(p2cmqdes < 0) {
 printf("parent(%d):%s\n", getpid(), strerror(errno));
 return -1;
mqd t c2pmqdes = mq open(MY MQ C2P NAME, O RDWR|O CREAT, 0664, &attr);
if(c2pmqdes < 0) {
 printf("parent(%d):%s\n", getpid(), strerror(errno));
 创建任务接收队列
 return -1:
cpuNum = get nprocs(); /*the computer's cpu number*/;
 创建子进程
for (i = 0; i < cpuNum; i++) {
 childPid = createChild(p2cmgdes, c2pmgdes);
 i = 1; i < 10000; i++) {
 memcpy(msg buf, &i, sizeof(int));
 发送任务
 mq send(p2cmqdes, msg buf, sizeof(int), 0);
```

```
/*tell the children to exit*/
 父进程
for (i = 0; i < cpuNum; i++) {
 j = -1;
 memcpy(msg buf, &j, sizeof(int));
 mg send(p2cmgdes, &j, sizeof(int), 0);
 任务结束,告知子进程
}
/*receive the result from children*/
 接收子进程计算结果
float total = 0:
for (i = 0; i < cpuNum; i++) {
 uint prio;
 mg receive(c2pmgdes, msg buf, MY MQ MSGSIZE, &prio);
 float sum;
 int childPid:
 memcpy(&sum, msg buf, sizeof(float));
 memcpy(&childPid, msg buf + sizeof(float), sizeof(int));
 printf("child(%d): sum = %f\n", childPid, sum);
 total += sum;
printf("final result: %f\n", total);
 等待子进程结束
/*wait all children to exit*/
while( (childPid = wait(&waitStatus) ) > 0 ) {
 printf("child %d exit\n", childPid);
mq close(p2cmqdes);
mg close(c2pmgdes);
mg unlink(MY MQ P2C NAME);
mg unlink(MY MQ C2P NAME);
```

```
pid t createChild(mgd t r mgdes, mgd t s mgdes) {
 子进程
 int recvValue;
 从父进程传入
 uint prio;
 的队列描述符
 pid t pid = fork();
 子进程接收任
 float sum = 0;
 务
 if( pid == 0) {
 while(1) {
 ssize t msgSize = mg receive(r mgdes, msg but, MY MQ MSGSIZE, &prio);
 if(msqSize < 0) {
 printf("child(%d):receive error: %s\n" getnid() strerror(errno))
 接收到-1,退出循环
 exit(1);
 memcpy(&recvValue, msg buf, msgSize);
 if(recvValue < 0)</pre>
 执行计算任务
 sum += sqrt(recvValue) / (recvValue + 1) ;
 /*send result to the parent*/
 memcpy(msg buf, &sum, sizeof(float));
 int childPid = getpid();
 memcpy(msg buf + sizeof(float), &childPid, sizeof(int));
 mq send(s mqdes, msg buf, sizeof(float) + sizeof(int), 1);
 计算结果发给父进程
 exit(0);
 return pid;
```

二、信号量 (named semaphores)

信号量(semaphore): 用来对共享资源进行并发 访问控制。

int main(int argc, char ** argv) {

```
FILE* fp;
long i, seqno = 1;
```

```
fp = fopen("seqno", "r+");
```

```
for (i = 0; i < 20; i++)
```

序号生成器, 序号 要保证唯一

应用:作业调度、打印池

从文件内 读序号

临界区

```
rewind(fp); /*rewind before read*/
fscanf(fp, "%ld\n", &seqno);

printf("pid = %d, seq# = %ld\n", getpid(), seqno);
seqno++;
rewind(fp); /*rewind before write*/
fprintf(fp, "%ld\n", seqno);

fclose(fp);

将当前序号
F 文件
```

用信号量保护临界区

进程1

进程2

进程n

sem_wait

critical regions

sem_post

sem_wait

critical regions

sem_post

sem_wait

critical regions

sem_post

信号量操作

打开信号量

```
#include <fcntl.h>
#include <sys/stat.h>
#include <semaphore.h>
```

sem_t *sem_open(corst char *name, int oflag);

sem_t *sem_open(const char *name, int oflag, mode_t mode, unsigned int value);

参数: int oflag

0 打开已存在的

O_CREAT 创建如果不存在

O_EXCL O_CREAT 创建如果不存在,若存在,返回错误

参数: int value

最多允许并发访问的进程数

== 1: 互斥访问

> 1: 有限的并发访问

关闭信号量

#include <mqueue.h>

int sem_close(sem_t *sem);

删除信号量

#include <mqueue.h>

int sem_unlink(const char *name);

```
test and decrement
 #include <mqueue.h>
 int sem wait(sem t *sem);
 int sem trywait(sem t *sem);
sem_wait:(1) 若信号量的值等于0, 阻塞, 直到值大于0;
 (2) 若信号量的值大于0, 值减1;
sem_trywait: 不会阻塞, 返回-1, errno == EAGAIN;
  increment
 #include <mqueue.h>
 int sem post(sem t *sem);
 int sem getvalue(sem t *sem, int*valp);
 sem_post: (1) 信号量的值加1, 唤醒等待进程;
```

取得等待的进程数目

```
#include <mqueue.h>
```

int sem_getvalue(sem_t *sem, int*valp);

参数: int *valp

*valp == 0: 没有进程正在等待; *valp < 0: abs(*valp)个进程正在等待;

```
test and decrement
 #include <mqueue.h>
 int sem wait(sem t *sem);
 int sem trywait(sem t *sem);
sem_wait:(1) 若信号量的值等于0, 阻塞, 直到值大于0;
 (2) 若信号量的值大于0, 值减1;
sem_trywait: 不会阻塞, 返回-1, errno == EAGAIN;
  increment
 #include <mqueue.h>
 int sem post(sem t *sem);
 int sem getvalue(sem t *sem, int*valp);
 sem_post:(1)信号量的值加1,唤醒等待进程;
 (2) 若信号量的值大于0, 值减1;
```

```
int main(int argc, char ** argv) {
 打开信号量
 FILE* fp;
 long i, seqno = 1;
 fp = fopen("seqno", "r+");
 sem_t *sem = sem_open("/semlock", O_CREAT, 0644, 1);
 for (i = 0; i < 20; i++)
 sem wait(sem);
进入临界区
 rewind(fp); /*rewind before read*/
 fscanf(fp, "%ld\n", &seqno);
 printf("pid = \%d, seq# = \%ld\n", getpid(), seqno);
 seqno++;
 rewind(fp); /*rewind before write*/
 fprintf(fp, "%ld\n", seqno);
出临界区
 sem_post(sem);
 fclose(fp);
```

本章内容小结

多进程编程

进程的基本概念

- ☀上下文、上下文切换、与线程的区别
- ★ 系统调用 运行于内核空间

进程控制

- ☀ 创建子进程, fork的特点
- → 子进程回收(子进程结束释放SIGCHLD信号) 调用wait:等待子进程结束、获得子进程结束状态

信号

- ★ 信号在操作系统中的实现
- ☀ 信号的发送、信号捕获与处理

进程间通信

- **☀ POSIX**消息队列
- **☀ POSIX信号量**

如何考核?

- 1. 考勤 (10%)
- 2. 作业 (75%)
 - 3次小作业 (45%)
 - 1次大作业 (30%)
- 3. Presentations (15%)

读论文: (ppt 12分钟, 3分钟问答)

- 1) 3人一组,确定一个主题
- 2)每人选择一篇论文(从CCFA或者B的期刊或者会议挑选),同一团队的系列论文
- 3) 进行论文分析、总结