第5章 并发: 互斥与同步

并发原理 互斥的软硬件实现 信号量 管程 消息传递 读者-写者问题

操作系统设计的核心问题

- 进程与线程的管理(本章中进程代表线程)
 - 多道程序设计技术——管理单[核]处理器系统中的多个进程
 - 多处理技术——管理多[核]处理器系统中的多个进程
 - 分布式处理技术——管理多台分布式计算机系统中的 多个进程

操作系统设计的核心问题

- 并发(concurrency) 多道程序 / 多任务处理
 - 所有问题的基础/根源
 - 操作系统设计的基础
- ■并发发生的场合
 - 多个应用程序(多道)
 - 结构化应用程序(模块)
 - ■操作系统结构(结构化/模块)

并发相关术语

原子操作——不可分割

- **临界区**(critical section)——不允许多个进程同时进入的一段访问共享资源的代码
- 死锁(deadlock)——两个及以上进程,因每个进程 都在等待其他进程操作(如释放资源)而不能继续执行
- 互斥(mutual exclusion)——一个进程在临界区访问 共享资源时,不允许其他进程进入访问
- **竞态**(race condition)——多个进程/线程读写共享数据,其结果依赖于它们执行的相对速度/相对时序
- 饥饿(starvation)——可运行进程长期未被调度执行

并发性

- ■并发性引发的问题
- 》 资源竞争、共享、分配管理 困难
- ▶ 难调试(程序执行结果不可再现)

- ■进程的相互作用
- ▶ 通过共享的竞争
- ▶ 通过共享的合作
- > 通过通信的合作

■进程的互斥机制

- ➤ 软件方法(Dekker算法、Peterson算法)
- ➤ 硬件件方法(关中断、专用指令TestSet/Exchange)

5.1 并发的原理

Multiprogramming and Multiprocessing

多道程序设计与多处理

珍珠串问题

- ➤ 2串用线穿着的珠宝, 各5和6个珍珠。
- 》将两串珍珠从任意位 置剪开,再拼接成一 个珍珠串,要求保持 原串中的相对顺序。
- ▶ 可能穿成多少种不同的珍珠串?

I: 珠宝串数

n: 每串的珠宝数

可能穿成: (n*l)! / (l *(n!))

珍珠串1 珍珠串2

并发的基本特征

■并发

在同一时间段内活动的进程或线程,在此期间,它们可能交替地共享相同的资源

- ■异步性
 - ■相对执行速度不可预测
 - ■多道程序系统的基本特性

并发的基本特征

- ■影响进程执行速度的因素
 - ■其他进程的活动
 - ■操作系统处理中断的方式
 - ■操作系统的调度策略
- ■问题
 - ■全局资源的共享充满危险
 - ■操作系统对资源分配的管理难以达到最优
- 调试程序设计错误非常困难(不可再现性) SCHOOL OF ARTIFICIAL INTELLIGENCE: SUN YAT-SEN UNIVERSITY

5.1.1 并发产生的错误

售票程序

```
ticksale:
mov ax, tickqty;
dec ax;
mov tickqty,ax;
```

售票点P1和P2, 余票 tickyqty=100

Process P1	Process P2
•	•
mov ax,tickqty;	•
•	mov ax,tickqty;
•	dec ax;
•	mov tickqty,ax;
dec ax;	•
mov tickqty,ax;	•

控制关键代码片段的并发时序!

5.1.2 竞态 (race condition)

- ■在并发环境中发生
- ■多个进程共享数据
- ■多个进程读取且至少一个进程写入
- 共享数据产生错误结果,具体结果取决于进程执行的相 对速度

5.1.3 操作系统必须考虑的问题

- 并发环境中跟踪每个进程,知道它们的状态
- ■为每个进程分配和回收各种资源
 - ■处理机
 - ■存储器
 - ■文件
 - I/O设备
- ■保护进程拥有的数据和物理资源

5.1.3 操作系统必须考虑的问题

■ 防止并发竞态发生,保证进程的结果正确,与相 对执行速度无关

- ■内核并发发生竞态
- ■用户进程并发竞态

5.1.4 进程间的相互作用

- ■间接作用
 - ■因为共享而竞争
 - ■通过共享实现合作
- ■直接作用
 - ■通过通信的合作

进程间的竞争现象

■特点:

- 独立设计的进程,每个进程不知道其他进程的存在 ("萍水相逢"、"我不知道你是谁")
- 两个或更多进程在各自的执行过程中需要访问相同的资源(I/O设备、存储器、CPU、时钟等)("独木桥上,狭路相逢")
- 进程之间没有信息交换的要求("各走各的路,井水不犯河水")

进程间的竞争现象

- ■相互间产生的影响:
 - ■执行结果不会受影响
 - ■执行时间受影响
- ■竞争引发的控制问题
 - 互斥 (mutual exclusion)
 - 死锁 (deadlock)
 - 饥饿 (starvation)

互斥的关联概念

- 互斥 (mutual exclusion)
 - 多个进程需要访问一个**共享的资源**时,任何时候只能有一个 访问这个资源
- 临界资源(critical resource)
 - 不可操作使用的资源
- 临界区(critical section)
 - 访问临界资源的那部分代码
- 死锁(deadlock)
 - 一组进程中,每个进程都无限等待该组进程中另一进程所占 用的资源
- 饥饿(starvation)
 - 一组进程中,某个或某些进程无限等待该组进程中其他进程 所占用的资源

进程间通过共享的合作

■特点

- 没有意识到其他进程的存在,需要维护数据的完整性
- 共享变量、文件或数据库等
- ■相互间产生的影响:
 - ■执行结果可能会受影响
 - ■执行时间受影响

```
P1: P2:

a = a + 1;

b = 2 * b;

b = b + 1;

a = 2 * a;
```


进程间通过共享的合作

- ■共享引发的控制问题
 - 互斥
 - ■死锁
 - ■饥饿
 - ■数据的一致性

```
P1: P2:

a = a + 1;

b = 2 * b;

b = b + 1;

a = 2 * a;
```


进程间通过通信的合作

- ■特点
 - ■进程直接知道合作伙伴
 - 采用消息传送的方式通信(发送/接收消息)
- ■相互间产生的影响

- 引发的控制问题:
- ■执行结果可能会受影响

■死锁

■执行时间受影响

■饥饿

5.1.5 解决互斥问题的要求

- 进程并发,完全自由无约束,可能产生竞态
- ■互斥是并发中防止产生错误的一种模式
- ■操作系统解决互斥的机制/方案,要满足一定的 条件

5.1.5 解决互斥问题的条件

- 具有相同资源或共享对象的临界区的所有进程中,一次只允许一个进程进入临界区(**强制排它**)
- 在非临界区停止的进程不干涉其他进程(充分并发)
- 没有进程在临界区中时,任何需要访问临界区的进程 必须能够立即进入(**空闲让进**)
- 不允许出现一个需要访问临界区的进程被无限延迟 (有限等待)

5.1.5 解决互斥问题的条件

- 相关进程的执行速度和处理机数目没有任何要求或限制(满足异步)
- 当进程不能进入临界区,应该立即释放处理机,防止 进程忙等待(**让权等待**)

互斥机制应用框架

```
void P1() {
 ... /* preceding code */
 enter_cs(Ra);
 ..../* cs Ra */
 exit_cs(Ra);
 ... /* following code */
```

```
void P2() {
....
}
```

```
void Pn() {
 ....
}
```

N个进程并发,竞争资源Ra

每个进程都会有一段代码操作Ra

Cs: 临界区

为了确保结果正确,必须互斥操作Ra

实现互斥的方法

- ■软件方法
 - Dekker算法
 - Peterson算法
- ■硬件方法
 - TestSet指令
 - Exchange指令

- ■操作系统或程序设计语言 的支持
 - ■信号量
 - ■管程
 - ■消息机制

第一种尝试

用 turn 标记位轮转

(a) First attempt

第一种尝试的特点

■可以保证互斥

- ■硬性规定进入的顺序
 - ■两个进程轮流进入临界区

■存在问题

分析: 难以满足并发需求!

- <u>忙等待</u> (busy waiting): 为了等待一事件的发生, 重复 执行一段循环代码 ---- 白白消耗CPU时间
- 必须轮流进入临界区 ---- 不合理, 限制推进速度
- 如果一个进程失败,另一个将被永远阻塞

第二种尝试

用 flag[i] 标志进程 i 进入临界区

(b) Second attempt

第二种尝试的特点

- ■每个进程应有自己进入临界区的"钥匙"
 - ■进程设置标志表示自己进入和离开
 - ■可以检查对方标志
 - 先查对方标志再设置自己进入临界区的标志
- ■存在问题

分析: 错误方案,不能保证进程的运行 结果与执行速度无关

- 一个进程在临界区内失败,另一进程永远被阻塞
- 不能保证互斥! (见示意图)

第二种尝试的失效示意图

如果在横线处被切换,

两个进程可能同时进入临界区!

第三种尝试

将 flag[i] 标志的设置,提前到循环等待之前

(c) Third attempt

第三种尝试的特点

先表示自己想进入临界区,再检查对方是否已进入

- ■可以保证互斥
- ■问题
 - ■可能导致死锁!
- ■死锁产生的原因
 - ■两进程都坚持要进入

第三种尝试的失效示意图

第四种尝试

在循环等待中用延时给其他进程进入的机会

```
/* PROCESS 1 */
  /* PROCESS 0 */
flag[0] = true;
 flag[1] = true;
while (flag[1]) {
 while (flag[0]) {
  flag[0] = false;
 flag[1] = false;
  /* delay */
 /* delay */
  flaq[0] = true;
 flag[1] = true;
/* critical section */
 /* critical section */
flag[0] = false;
 flag[1] = false;
```

(d) Fourth attempt

第四种尝试的特点

- ■解决思路
 - 礼让,等一会
- ■可以保证互斥

- ■死锁与活锁
 - 死锁: 都想进入临界区, 但均不能进入
 - ■活锁: 本来可以进入临界区, 但均不能进入

■问题

■ 会导致活锁

第四种尝试的活锁肘序

```
P0:
 P1:
flag[0]=true;
 flag[1]=true;
while (flag[1]) {
 while (flag[0]) {
  flag[0]=false;
 flag[1]=false;
  delay();
 delay();
  flag[0]=true;
 flag[1]=true;
 critical section */
 critical section */
flag[0]=false;
 flag[1]=false;
```

Dekker算法

■ 1965年荷兰数学家T. J. Dekker

- ■避免"无原则"的礼让
- ■规定各进程进入临界区的进入顺序
- 全局数组变量 flag 表示进入临界区的"意愿"
- 全局变量 turn 解决进入顺序

Dekker算法


```
boolean flag[2]; int turn;
void P0() {
  while (true) {
 flag[0] = true; // 自己想进临界区
 // flag[1]==false 时进入临界区
 // flag[1]==true时等待
 while (flag[1]) {
 // turn==1时礼让
 if (turn == 1) {
 flag[0] = false;
 while (turn == 1)
 /* do nothing */;
 flag[0] = true;
 /* critical section */
 turn = 1;
 flag[0] = false;
 /* remainder */
```

Dekker算法(续)

```
void P1() {
  while (true) {
 flag[1] = true; // 自己想进临界区
 // flag[0]==false时进入临界区
 // flag[0]==true时等待
 while (flag[0]) {
 // turn==0时礼让
 if (turn == 0) {
 flag[1] = false;
 while (turn == 0) /* do nothing */;
 flag[1] = true;
 void main () {
 /* critical section */
 flag[0] = false;
 turn = 0;
 flag[1] = false;
 flag[1] = false;
 turn = 1;
 /* remainder */
 parbegin (P0, P1);
```

Dekker算法(续)

- ■算法的问题
 - ■逻辑复杂
 - ■正确性难证明
 - ■存在轮流问题
 - ■存在忙等待

Peterson算法

- 1981年数学家G. L. Peterson
- 简单出色 (不存在轮流问题)
- flag 和turn的含义与Dekker相同
- ➤ 先设 turn=别人, 只有 "flag[别人]"和 "turn = 别人"同时为真时才循环等待
- ➤ 参见附录A"并发主题"

Peterson算法(续)

```
boolean flag [2]; int turn;
void P0() {
  while (true) {
 flag[0] = true;
 turn = 1;
 while (flag [1] && turn == 1)
 /* do nothing */;
 /* critical section */
 flag[0] = false;
 /* remainder */
```

```
void P1() {
  while (true) {
 flag[1] = true;
 turn = 0;
 while (flag [0] && turn == 0)
 /* do nothing */;
 /* critical section */
 flag[1] = false;
 /* remainder */
 void main() {
 flag[0] = false;
 flag[1] = false;
 parbegin (P0, P1);
```


硬件实现方法——中断禁用

- 中断禁用(关中断)原理
 - ■单CPU体系结构

- 中断禁用指令 临界区 中断启用指令
- ■如果进程访问临界资源时(执行临界区代码)不被中断,就能保证互斥地访问

限制了处理器交替执行各进程的能力

■途径

不能用于多[核]处理器结构

- 使用关/开中断指令
- x86的开/关指令为STI/CLI

硬件实现方法—专用指令

- ■适用范围
 - 单处理器或共享主存多[核]处理器结构
 - ■对同一存储单元的访问是互斥的
- ■软件算法第二种尝试失败的原因
 - 检测 flag[1] 和置位 flag[0] 在一个指令周期完成不会 出错

第二种尝试

用 flag[i] 标志进程 i 进入临界区

(b) Second attempt

加入金钟罩:保证在一个指令周期完成

TestSet指令(TS)

- ■定义(逻辑)——比较并交换指令的bool特例
- ■原子指令
- ■指令功能

测试内存变量 var1 某一位的值:

- 0:设置标志寄存器的zf标志置位(1),而且var1这位变1
- 1:设置标志寄存器的zf标志复位(0),而且var1这位变1

TestSet指令一解决方案

- ■利用TestSet实现锁机制
- 锁机制自旋锁(spin lock)
 - ■内核自用的一种互斥机制
 - ■一个锁变量(其实是一个二进制位) lockbit
 - ■加锁操作lock(lockvar)
 - ■解锁操作unlock(lockvar)

```
Lockvar db 0
proc lock(lockvar)
Loop: testset lockvar
 jnz loop
 ret
end lock
proc unlock(lockvar)
 mov lockvar, 0
 ret
end unlock
```

exchange指令

- 定义:交换一个寄存器和内存单元的内容
- ■原子操作

- x86 CPU的对应指令为XCHG
- ■指令功能

根据寄存器reg1与内存单元var1的值对换,并根据结果设置标志寄存器的z标志。

exchange指令

- ■利用xchg实现锁机制
- ■锁机制
 - ■内核自用的一种互斥机制, 又称为自旋锁(spin lock)
 - 一个锁变量 lockvar
 - ■加锁操作lock(lockvar)
 - ■解锁操作unlock(lockvar)

```
Lockvar db 0
proc lock(lockvar)
 mov ax, 0FFh
Loop: xchg ax, lockvar
 jnz loop
 ret
end lock
proc unlock(lockvar)
 mov lockvar, 0
 ret
end unlock
```


exchange指令

■互斥方法

- 设置锁变量lockvar,初值为0
- 临界区前,lock(lockvar)
- 临界区后,unlock(lockvar)

```
Lockvar db 0
proc lock(lockvar)
 mov ax, 0FFh
Loop: xchg ax, lockvar
 jnz loop
 ret
end lock
proc unlock(lockvar)
 mov lockvar, 0
 ret
end unlock
```

机器指令方法的优缺点

- ■优点
 - 适用于单处理器或共享 主存多[核]处理器系统, 进程数目任意
 - ■简单且易于证明
 - ■可以使用多个变量支持多个临界区

■缺点

- 忙等待(busy waiting)/自旋等待(spin waiting)
- ■可能饥饿
- ■可能死锁

常用并发机制

并发机制	说明
信号量	用于进程间传递信号的一个整数值,只有初始化、增、 减三种原子操作,可阻塞/解除阻塞进程
二元信号量	取值只为0和1的信号量
互斥量	似二元信号量,但要求为其加锁和解锁的须是同一进程
条件变量	一种数据类型,用于阻塞进程/线程,直到特定条件为真
管程	一种编程语言结构,封装了代表临界区的若干过程
事件标志	用于同步机制的内存字, 其每个位关联不同的事件
信箱/消息	进程间交换信息的一种方法,也可用于同步
自旋锁	一种互斥机制,进程在一无条件循环中执行,等待锁变量值变为可用

5.3 信号量

红灯停、绿灯行

semaphore ['seməfɔ:(r)]

信号量、旗语、(铁

道)臂板信号装置

5.3 信号量

■信号量机制

Edsger W. Dijkstra (1930-2002)

- 荷兰计算机科学家 E. W. Dijkstra提出 (1965),解决并发进程问题的第一个重要进展,需操作系统支持
- 两个或多个进程可以通过传递**信号**进行合作,从而可以迫使进程在指定位置暂停,直到它收到特定信号
- 信号量机制可以满足任何复杂的合作要求
- ■信号量值用来表示可用资源的数目(非负整数)

5.3 信号量

■信号量机制的组成

Edsger W. Dijkstra (1930-2002)

- ■操作系统提供的用于进程并发控制的特殊数据结构
- ■含有一个非负整数变量和三个专门操作
 - ① 初始化
 - ② P(荷兰语proberen,测试/通过)操作
 - ③ V (荷兰语verhogen, 增量/释放)操作

对信号量的操作

- ■初始化
 - 通常将信号量的值初始化为**非负整数**(=可用资源数)

- P操作/semWait操作/Down操作
 - ■信号量值减1
 - 若信号量的值变成负数,则请求执行P操作的进程被 阻塞

对信号量的操作

- V操作/semSignal操作/Up操作
 - ■信号量的值加1
 - 如果信号量的值不是正数(其绝对值=现被阻塞的进程数[等待队列的长度]),则使一个因执行P操作被阻塞的进程解除阻塞(唤醒)

无其他检查和修改信号量 值的操作!

信号量和p、V原语的描述

```
void p(semaphore s)
{
 s.count--;
 if (s.count < 0) {
 /* place this process in s.queue */
 /* block this process */
}
</pre>
```

struct semaphore {

```
void v(semaphore s)
{
 s.count++;
 if (s.count<= 0) {
 /* remove a process P from s.queue */
 /* place process P on ready list */
}
</pre>
```

二元信号量 (binary semaphore)

■信号量的取值只能是0或1

■和一般信号量具有相同的表达能力

■ 因count不能小于0,需其他方法判断等待队列是 否为空

二元信号量和操作原语的描述

```
struct semaphore{
 bool available;
 queueType queue;
} s;
```

```
void v(semaphore s) {
 if (s.queue is empty) s. available =TRUE;
 else //remove a process from s.queue and ready
}
```

```
void p(semaphore s) {
 if (s.available) s. available=FALSE;
 else //place this process in s.queue and block
}
```

信号量的实际含义

- ■信号量 s(s.count)的初值
 - 系统中某类资源的数目,应该>=0

- 进程执行 P(s) / semWait(s) 操作
 - ■申请一个单位的资源 (s.count--)

信号量的实际含义

- 进程执行V(s)/semSignal(s)操作
 - 释放一个单位资源 (s.count++)
 - 若s.count <= 0,则唤醒一个等待进程
- s.count
 - >= 0: 可用的资源数/可以执行P(s)而不会阻塞的进程数
 - <0: |s.count|为在队列中等待的进程数

信号量的实现

- ■基本要求
 - ■保证 P 和 V操作的原子性,实现信号量操作的互斥

- ■软件方案
 - Dekker算法
 - Peterson算法

- ■硬件支持方案
 - ■可以采用TS指令
 - 美中断

```
信号量的TestSet指令实现
 struct semaphore{
 lockbit flag;
 void p(semaphore s) {
 int count;
  lock(s.flag);
 queueType *queue;
  s.count--;
  if (s.count<0) Block(CurruntProcess, s.queue);</pre>
  unlock(s.flag); }
 临界区
 void v(semaphore s) {
  lock(s.flag);
  s.count++;
  if (s.count<=0) WakeUp(s.queue);
  unlock(s.flag);}
```

信号量的关中断实现

```
void p(semaphore s) {
 inhibit interrupts;
 s.count--;
 if (s.count<0) Block(CurruntProcess, s.queue);</pre>
 allow interrupts;}
void v(semaphore s) {
```

inhibit interrupts;

s.count++;

if (s.count<=0) WakeUp(s.queue);</pre>

allow interrupts;}

struct semaphore{
 int count;
 queueType *queue;

} s;

临界区

信号量的优缺点

- ■优点
 - 简单,而且表达能力强
 - ■用P、V操作可解决多种类型的同步/互斥问题
- ■缺点
 - 不够安全,P、V操作使用不当可能产生**死锁**
 - ■遇到复杂同步互斥问题时实现复杂

信号量机制的应用

- ■实现互斥
- ■进程同步
- 生产者-消费者问题
- ■读者-写者问题
- ■其它

5.3.1 用信号量实现互斥

- ■n个进程访问同一个共享资源(临界资源)
- 设置信号量s, 初始化为1
- ■每个进程进入临界区之前执行P操作
- ■进程离开临界区时执行V操作
- 这样可以保证最多只有一个进程在临界区,从而 实现了共享资源的互斥访问

5.3.1 用信号量实现互斥(续)

SCHOOL OF ARTIFICIAL INTELLIGENCE · SUN YAT-SEN UNIVERSITY

注意:正常 执行可并行, 但临界区是 串行的

execution can

but that critical

proceed in parallel

regions are serialized.

用信号量实现进程同步

- 进程的同步(synchronization)
 - 指系统中一些进程需要相互合作,共同完成一项任务:一个进程运行到某一点时要求另一伙伴进程为它提供消息,在未获得消息之前,该进程处于阻塞状态,获得消息后被唤醒进入就绪态。
 - 指系统中一些进程需要相互合作,操作的执行存在时序某种的制约。

用信号量实现进程同步

用信号量解决同步关系的方案

- ■两个进程P1、P2,分别有操作a和b,存在a先于b操作
- 设置信号量s,初始化0或具体资源限制值
- 进程P1的操作a后执行v操作
- 进程P2的操作b前执行P操作
- ■每执行一次操作a后,才可以执行b操作,从而实现进程同步

用信号量实现进程同步--举例

- 例: 有三个进程并发运行,合作完成输入数据、 计算和打印输出工作
 - ■进程P_I将输入的数据写入缓冲区B1,
 - 进程P_C读出B1中的数据,完成计算,把结果 写入缓冲区B2 input P_I B1 P_C B2 P_P output
 - ■进程Pp读出B2中的结果,打印输出
- 同步要求: (读出数据后缓冲区为空)
- 中(十)先生后建筑就能读空缓冲区)

用信号量实现进程同步(续)

- 四个信号量: empty1、full1、empty2、full2
- ■初始分别为:1、0、1、0(两个缓冲区都为空)

```
P<sub>I:</sub>
while (1) {
 P(empty1);
 输入数据写到B1;
 V(full1);
}
```

```
P_{C}:
while (1) {
  P(full1);
  从B1中读取数据:
  V(empty1);
  计算;
  P(empty2);
  结果写到B2;
  V(full2);
```

```
P<sub>P:</sub>
while (1) {
 P(full2);
 读取B2中的结果
并输出到打印机;
 V(empty2);
}
```


5.3.2 生产者/消费者问题

- ■问题描述
 - ■若干进程通过有限的共享缓冲区交换数据
 - ■一组"生产者"进程不断写入
 - ■另一组"消费者"进程不断读出
 - ■共享缓冲区无限/共有N个
 - ■任何时刻只能有一个进程可对共享缓冲区进行 操作

5.3.2 生产者/消费者问题

- ■问题描述
 - ■若干进程通过有限的共享缓冲区交换数据

有限缓冲区的生产者/消费者问题

对象	被阻塞事件	解除阻塞事件
生产者	插入满缓冲区	消费者移出一项
消费者	从空缓冲区移出	生产者插入一项

Finite Circular Buffer for the Producer/Consumer Problem 生产者/消费者问题的有限循环缓冲区

有限循环缓冲区的解决方案

```
const int sizebuffer=N
 void consumer() {
semaphore n=0; /*产品数*/
 while (true) {
 p(n);
semaphore s=1; /*互斥*/
 p(s);
semaphore e=N; /*空闲数*/
 take();
void producer() {
 v(s);
 while (true) {
 v(e);
  produce();
 consume();
  p(e);
  p(s);
  append();
 void main() {
  v(s);
 parbegin(producer, consumer);
  v(n);
```


理发店问题

■ 问题描述:

3个理发师、3张理发椅、一张沙发4个位、一个收银机、室内最多容纳20个顾客、共有50个顾客,有位则

坐,无位则站

The Barbershop 理发店

5.4 管程 (monitor)

- ■动机
 - 同步机制与同步策略的分离是灵活的,同时也 是危险的
 - ■集中管理(封装)以策安全

5.4 管程

■ 管程(monitor)是一种封装同步机制与同步策略的程序设计语言结构

- Ada 95、并发Pascal、Modula-3、Java、C#、 Delphi、Python、Ruby、Mesa等
- 1972年由英国计算机科学家C.A.R. Hoare和美籍 丹麦计算机科学家P.B. Hansen发明

5.4.1 使用信号的管程

- 1974年Hoare提出的管程方案
- 1975年Hansen在并发Pascal上实现
- ■主要特点:
 - ■本地变量只能由管程过程访问(封装)
 - 进程通过调用管程过程进入管程(调用)
 - ■每次只能一个进程执行相关管程的过程(互斥)

5.4.1 使用信号的管程

- ■主要缺陷
 - ■可能增加了两次多余的进程切换
 - 对进程调度有特殊要求 (不允许插队)

管程的结构和应用

- ■管程软件模块的组成
 - ■若干过程
 - ■一个初始化序列
 - ■局部数据
 - 条件变量

管程的条件变量定义在高

级语言中,信号量定义在

内核中

管程的结构和应用

- ■管程提供的互斥机制
 - 管程中的数据每次只能被 一个进程访问
 - 可将共享数据结构放入管 程以得到保护
 - 可用这些数据代表临界资源

管程的结构和应用

- ■管程对同步的支持
 - 通过cwait(c)、csignal(c) 操作管程中的条件变量实 现同步

管程结构

