Windows 的进程管理

2.1 实验一:线程的创建与撤销

2.1.1 实验目的

- (1) 熟悉 Windows 系统提供的线程创建与撤销系统调用。
- (2) 掌握 Windows 系统环境下线程的创建与撤销方法。

2.1.2 实验准备知识:相关 API 函数介绍

1. 线程创建

CreateThread()完成线程的创建。它在调用进程的地址空间上创建一个线程,执行指定的函数,并返回新建立线程的句柄。

原型:

HANDLE CreateThread(

LPSECURITY ATTRIBUTES lpThreadAttributes,

DWORD dwStackSize.

LPTHREAD START ROUTINE lpStartAddress,

LPVOID lpParameter.

DWORD dwCreationFlags,

LPDWORD lpThreadId

// 安全属性指针

// 线程堆栈大小

// 线程所要执行的函数

// 线程对应函数要传递的参数

// 线程创建后所处的状态

// 线程标识符指针

参数说明:

);

- (1) lpThreadAttributes: 为线程指定安全属性。为 NULL 时,线程得到一个默认的安全描述符。
- (2) dwStackSize: 线程堆栈的大小。其值为 0 时,其大小与调用该线程的线程堆栈大小相同。
 - (3) lpStartAddress: 指定线程要执行的函数。
 - (4) lpParameter: 函数中要传递的参数。
- (5) dwCreationFlags: 指定线程创建后所处的状态。若为 CREATE_SUSPENDED, 表示创建后处于挂起状态,用 ResumeThread()激活后线程才可执行。若该值设为 0,表示线程创建后立即执行。
- (6) lpThreadId: 用一个 32 位的变量接收系统返回的线程标识符。若该值设为 NULL,系统不返回线程标识符。

返回值:

如果线程创建成功,将返回该线程的句柄: 如果失败,系统返回 NULL,可以调用函数 GetLastError 查询失败的原因。

用法举例:

static HANDLE hHandle1 = NULL. DWORD dwThreadID1:

// 用于存储线程返回句柄的变量 // 用于存储线程标识符的变量

// 创建一个名为 ThreadNamel 的线程

hHandlel = CreateThread((LPSECURITY ATTRIBUTES) NULL,

(LPTHREAD START ROUTINE) ThreadNamel. (LPVOID) NULL. 0, &dwThreadID1); 100

2. 撤销线程

ExitThread()用于撤销当前线程。

原型:

DWORD dwExitCode

// 线程返回码

dwExitCode: 指定线程返回码,可以调用 GetExitCodeThread()查询返回码的含义。

返回值:

该函数没有返回值。

用法举例:

200

8 to Tretter

// 参数 0 表示要撤销进程中的所有线程

3. 终止线程

TerminateThread()用于终止当前线程。该函数与 ExitThread()的区别在于, ExitThread()在撤销线程时将该线程所拥有的资源全部归还给系统,而 TerminateThread()不 归还资源。

原型:

):

BOOL TerminateThread(HANDLE hThread, DWORD dwExitCode

// 线程句柄 // 线程返回码

参数说明:

(1) hThread: 要终止线程的线程句柄。

(2) dwExitCode: 指定线程返回码,可以调用 GetExitCodeThread()查询返回码的含义。

返回值:

函数调用成功,将返回一个非0值;若失败,返回0,可以调用函数 GetLastError()查询 失败的原因。

13

4. 挂起线程

Sleep()用于挂起当前正在执行的线程。

原型:

VOID Sleep

DWORD dwMilliseconds

// 挂起时间

):

参数说明.

dwMilliseconds: 指定挂起时间,单位为 ms(毫秒)。

返回值:

该函数无返回值。

5. 关闭句柄

函数 CloseHandle()用于关闭已打开对象的句柄,其作用与释放动态申请的内存空间 类似,这样可以释放系统资源,使进程安全运行。

原型.

BOOL CloseHandle(HANDLE hObject

// 要关闭对象的句柄

参数说明:

hObject: 已打开对象的句柄。

返回值:

如果函数调用成功,则返回值为非0值;如果函数调用失败,则返回值为0。若要得到 更多的错误信息,调用函数 GetLastError()查询。

2.1.3 实验内容

使用系统调用 CreateThread()创建一个子线程,并在子线程序中显示: Thread is Runing!。为了能让用户清楚地看到线程的运行情况,使用 Sleep()使线程挂起 5s,之后使 用 ExitThread(0)撤销线程。

实验要求 2.1.4

能正确使用 CreateThread()、ExitThread()及 Sleep()等系统调用,进一步理解进程与 线程理论。

实验指导 2.1.5

本实验在 Windows XP、Microsoft Visual C++ 6.0 环境下实现,利用 Windows SDK (System Development Kit)提供的 API(Application Program Interface,应用程序接口)完成 程序的功能。实验在 Windows XP 环境下安装 Microsoft Visual C++ 6.0 后进行,由于 Microsoft Visual C++ 6.0 是一个集成开发环境,其中包含了 Windows SDK 所有工具和定 义,所以安装了 Microsoft Visual C++ 6.0 后不用特意安装 SDK。实验中所有的 API 是操 作系统提供的用来进行应用程序开发的系统功能接口。

- (1) 首先启动安装好的 Microsoft Visual C++ 6.0。
- (2) 在 Microsoft Visual C++ 6. () 环境下选择 File→New 命令,然后在 Project 选项卡中选择 Win32 Console Application 建立一个控制台工程文件。
- (3) 由于 Create Thread()等函数是 Microsoft Windows 操作系统的系统调用,因此在图 2-1 中选择 An application that supports MFC,之后单击 Finish 按钮。

图 2-1 建立一个 MFC 支持的应用程序

(4) 之后将打开 Microsoft Visual C++ 6.0 编辑环境(见图 2-2),按本实验的要求编辑 C 程序,之后编译、链接并运行该程序即可。

图 2-2 Microsoft Visual C++ 6.0 编辑环境

2.1.6 实验总结

在 Windows 系统中进程是资源的拥有者,线程是系统调度的单位。进程创建后,其主线程也随即被创建。在该实验中,又创建了一个名为 ThreadNamel 的子线程,该子线程与主线程并发地被系统调度。为了能看到子线程的运行情况,在主线程创建了子线程后,将主线程挂起 5s 以确保子线程能够运行完毕,之后调用 ExitThread(0)将所有线程(包括主、子线程序)撤销。线程运行如图 2-3 所示。

图 2-3 线程运行

2.1.7 源程序 UTAR

include "stdafx.h"

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

```
# include "ThreadCreate.h"

# ifdef_DEBUG
# define new DEBUG_NEW
# undef THIS_FILE
static char THIS_FILE[] = __FILE__;
# endif
```

void ThreadName1();

```
static HANDLE hHandle1 = NULL.
 //用于存储线程返回伺模的变量
DWORD dwThreadID1:
 //用于存储线程标识符的变量
 int tmain(int argc, TCHAR * argv[], TCHAR * envp[])
 int nRetCode = 0:
hHandlel = CreateThread((LPSECURITY ATTRIBUTES) NULL. &
 0.
 (LPTHREAD_START_ROUTINE) ThreadName1.
 //刨建一个名 ThreadNamel 的线程
 (LPVOID) NULL.
 &dwThreadID1);
 Sleep(5000):
 //将主线程挂起 5s
 CloseHandle(hHandle1);
 //美闭句柄
 ExitThread(0):
 //撤销线程
 return nRetCode:
void ThreadNamel()
 printf("Thread is Runing!\n");
```

实验展望 2.1.8

可以进一步完善程序功能,请思考以下问题。

- (1) 如何向线程对应的函数传递参数? 一个参数如何传递,多个参数又如何传递?
- (2) 深入理解线程与进程的概念,在 Windows 环境下何时使用进程,何时使用线程?

2.2 实验二:线程的同步

2.2.1 实验目的

- (1) 进一步掌握 Windows 系统环境下线程的创建与撤销。
- (2) 熟悉 Windows 系统提供的线程同步 API。
- (3) 使用 Windows 系统提供的线程同步 API 解决实际问题。

实验准备知识:相关 API 函数介绍

2.2.2.1 等待对象

等待对象(wait functions)函数包括等待一个对象(WaitForSingleObject())和等待多 个对象(WaitForMultipleObject())两个 API 函数。

1. 等待一个对象

WaitForSingleObject()用于等待一个对象。它等待的对象可以为以下对象之

Windows 的进程管理

第

- 18
- · Change notification: 变化通知。
- · Console input: 控制台输入。
- · Event: 事件。
- · Job: 作业。
- · Mutex: 互斥信号量。
- · Process: 进程。
- · Semaphore: 计数信号量。
- · Thread: 线程。
- · Waitable timer: 定时器。

原型:

DWORD WaitForSingleObject(
HANDLE hHandle,
DWORD dwMilliseconds

// 对象句柄 // 等待时间

参数说明:

- (1) hHandle: 等待对象的对象句柄。该对象句柄必须为 SYNCHRONIZE 访问。
- (2) dwMilliseconds: 等待时间,单位为 ms。若该值为 0,函数在测试对象的状态后立即返回,若为 INFINITE,函数一直等待下去,直到接收到一个信号将其唤醒,如表 2-1 所示。

返回值:

如果成功返回,其返回值说明是何种事件导致函数返回。

表 2-1 函数描述

描述
等待的对象是一个互斥(Mutex)对象,该互斥对象没有被拥有它的 线程释放,它被设置为不能被唤醒
指定对象被唤醒
超时

用法举例:

static HANDLE hHandle1 = NULL;

DWORD dRes;

dRes = WaitForSingleObject(hHandle1,10); <

//等待对象的句柄为 hHandlel,等待时间为 10ms

2. 等待多个对象

WaitForMultipleObject()在指定时间内等待多个对象,它等待的对象与WaitForSingleObject()相同。

原型:

DWORD WaitForMultipleObjects(
DWORD nCount,
CONST HANDLE * lpHandles,

// 句柄数组中的句柄数 // 指向对象句柄数组的指针

参数说明:

- (1) nCount: 由指针*lpHandles 指定的句柄数组中的句柄数,最大数是 MAXIMUM_WAIT_OBJECTS。
 - (2) * lpHandles: 指向对象句柄数组的指针。
- (3) fWaitAll: 等待类型。若为 TRUE, 当由 lpHandles 数组指定的所有对象被唤醒时函数返回; 若为 FALSE, 当由 lpHandles 数组指定的某一个对象被唤醒时函数返回,且由返回值说明是由于哪个对象引起的函数返回。
- (4) dwMilliseconds: 等待时间,单位为 ms。若该值为 0,函数测试对象的状态后立即返回; 若为 INFINITE,函数一直等待下去,直到接收到一个信号将其唤醒。

返回值:

如果成功返回,其返回值说明是何种事件导致函数返回。

各参数的描述如表 2-2 所示。

表 2-2 各参数描述

访问	描述述
WAIT_OBJECT_0 to (WAIT_	若 bWaitAll 为 TRUE, 返回值说明所有被等待的对象均被唤
OBJECT_0+nCount-1)	醒; 若 bWaitAll 为 FALSE,返回值减去 WAIT_OBJECT_0 说
	明 lpHandles 数组下标指定的对象满足等待条件。如果调用时
	多个对象同时被唤醒,则取多个对象中最小的那个数组下标
WAIT_ABANDONED_0 to (WAIT_	若 bWaitAll 为 TRUE, 返回值说明所有被等待的对象均被唤
ABANDONED_0+nCount-1)	醒,并且至少有一个对象是没有约束的互斥对象;若bWaitAll为
	FALSE,返回值减去 WAIT_ABANDONED_0 说明 lpHandles 数
	组下标指定的没有约束的互斥对象满足等待条件
WAIT_TIMEOUT	超时且参数 bWaitAll 指定的条件不能满足

2.2.2.2 信号量对象(Semaphore)

信号量 对象 (Semaphore)包括创建信号量 (CreateSemaphore ())、打开信号量 (OpenSemaphore())及增加信号量的值(ReleaseSemaphore())API 函数。

1. 创建信号量

CreateSemaphore()用于创建一个信号量。

原型:

```
HANDLE CreateSemaphore(
LPSECURITY_ATTRIBUTES lpSemaphoreAttributes, //安全属性
LONG lInitialCount, //信号量对象的初始值
LONG lMaximumCount, //信号量的最大值
LPCTSTR lpName
);
```

参数说明:

(1) lpSemaphoreAttributes: 指定安全属性,为 NULL 时,信号量得到一个默认的安全

第

描述符。

(2) <u>HnitialCount</u>: 指定信号量对象的初始值。该值必须大于等于 0,小于等于 lMaximumCount。当其值大于 0 时,信号量被唤醒。当该函数释放了一个等待该信号量的 线程时,lInitialCount 值減 1,当调用函数 ReleaseSemaphore()时,按其指定的数量加一个值。

- (3) IMaximumCount, 指出该信号量的最大值,该值必须大于 0。
- (4) lpName: 给出信号量的名字。

返回值:

信号量创建成功,将返回该信号量的句柄。如果给出的信号量名是系统已经存在的信号量,将返回这个已存在信号量的句柄。如果失败,系统返回 NULL,可以调用函数 GetLastError()查询失败的原因。

用法举例:

static HANDLE hHandle1 = NULL; //定义一个句柄 // 创建一个信号量,其初值为 0,最大值为 5,信号量的名字为"SemphoreName1" hHandle1 = CreateSemaphore(NULL, 0, 5, "SemphoreName1");

2. 打开信号量

OpenSemaphore()用于打开一个信号量。

原型:

HANDLE OpenSemaphore(

DWORD dwDesiredAccess,

BOOL bInheritHandle.

LPCTSTR 1pName

// 访问标志

// 继承标志

// 信号量名

参数说明:

):

(1) dwDesiredAccess: 指出打开后要对信号量进行何种访问,如表 2-3 所示。

表 2-3 访问状态

访 问	描述
SEMAPHORE_ALL_ACCESS	可以进行任何对信号量的访问
SEMAPHORE_MODIFY_STATE	可使用 ReleaseSemaphore()修改信号量的值,使信号量成为可用状态
SYNCHRONIZE	使用等待函数(wait functions),等待信号量成为可用状态\

- (2) bInheritHandle: 指出返回的信号量句柄是否可以继承。
- (3) lpName: 给出信号量的名字。

返回值:

信号量打开成功、将返回该信号量的句柄;如果失败、系统返回 NULL,可以调用函数 GetLastError()查询失败的原因。

用法举例:

20

// 打开一个名为"SemphoreName1"的信号量,之后可使用 ReleaseSemaphore()函数增加信号量的值 hHandlel = OpenSemaphore(SEMAPHORE_MODIFY_STATE, NULL, "SemphoreName1");

3. 增加信号量的值

ReleaseSemaphore()用于增加信号量的值。

原型:

BOOL ReleaseSemaphore

HANDLE hSemaphore,

LONG |ReleaseCount.

LPLONG lpPreviousCount

// 信号量对象句柄 // 信号量要增加数值

// 信号量要增加数值的地址

参数说明:

(1) hSemaphore: 创建或打开信号量时给出的信号量对象句柄。Windows NT 中建议要使用 SEMAPHORE_MODIFY_STATE 访问属性打开该信号量。

(2) lReleaseCount:信号量要增加的数值。该值必须大于 0。如果增加该值后,大于信号量创建时给出的 lMaximumCount 值,则增加操作失效,函数返回 FALSE。

(3) lpPreviousCounte:接收信号量值的一个 32 位的变量。若不需要接收该值,可以指定为 NULL。

返回值:

如果成功·将返回一个非0值;如果失败、系统返回0.可以调用函数 GetLastError()查询失败的原因。

用法举例:

static HANDLE hHandle1 = NULL;

BOOL rc:

rc = ReleaseSemaphore(hHandle1,1,NULL);

// 给信号量的值加 1

2.2.3 实验内容

完成主、子两个线程之间的同步,要求子线程先执行。在主线程中使用系统调用 CreateThread()创建一个子线程。主线程创建子线程后进入阻塞状态,直到子线程运行完 毕后唤醒主线程。

2.2.4 实验要求

能正确使用等待对象 WaitForSingleObject()或 WaitForMultipleObject()及信号量对象 CreateSemaphore()、OpenSemaphore()、ReleaseSemaphore()等系统调用,进一步理解线程的同步。

2.2.5 实验指导

具体操作过程同本章实验一,在 Microsoft Visual C++ 6.0 环境下建立一个 MFC 支持的控制台工程文件,编写 C 程序,在程序中使用 CreateSemaphore (NULL,0,1, "SemaphoreNamel")创建一个名为"SemaphoreNamel"的信号量,信号量的初始值为0,之

后使用 OpenSemaphore (SYNCHRONIZE | SEMAPHORE MODIFY STATE, NULL, "SemaphoreName1") 打开该信号量,这里访问标志用"SYNCHRONIZE | SEMAPHORE MODIFY STATE",以便之后可以使用 WaitForSingleObject()等待该信号量及使用 ReleaseSemaphore()释放该信号量,然后创建一个子线程,主线程创建子线程后调用 WaitForSingleObject(hHandle1,INFINITE),这里等待时间设置为 INFINITE 表示要一直 WaitForSingleObject(hHandle1,INFINITE),这里等待时间设置为 INFINITE 表示更 WaitForSingleObject(hHandle1,INFINITE),这里等待时间设置为 INFINITE 表示要 WaitForSingleObject(hHandle1,INFINITE), 这里等待时间设置 WaitForSingleObject(hHandle1,INFINITE), 这里等待时间设置 WaitForSingleObject(hHandle1,INFINITE), 这里等待时间设置 WaitForSingleObject(hHandle1,INFINITE), WaitForSingleObje

2.2.6 实验总结

该实验完成了主、子两个线程的同步,主线程创建子线程后,主线程阻塞,让子线程先执行,等子线程执行完毕后,由子线程唤醒主线程。主、子线程运行情况如图 2-4 所示。

图 2-4 主、子线程运行情况

2.2.7 源程序

```
CWinApp theApp;
using namespace std:
 //线程句柄
static HANDLE h1;
static HANDLE hHandle1 = NULL:
 //信号量句柄
void func();
int tmain(int argc, TCHAR * argv[], TCHAR * envp[])
 int nRetCode = 0:
 DWORD dwThreadID1:
 DWORD dRes, err:
 hHandle1 = CreateSemaphore(NULL, 0, 1, "SemaphoreName1"); //创建一个信号量
 (hHandle1 == NULL) printf("Semaphore Create Fail! \n");
 else printf("Semaphore Create Success!\n");
 hHandle1 = OpenSemaphore(SYNCHRONIZE| SEMAPHORE MODIFY STATE,
 NULL.
 //打开信号量
 "SemaphoreName1"):
 (hHandle1 == NULL)
 printf("Semaphore Open Fail! \n");
 else printf("Semaphore Open Success!\n");
 h1 = CreateThread((LPSECURITY ATTRIBUTES) NULL,
 (LPTHREAD START ROUTINE) func.
 (LPVOID) NULL.
 0.&dwThreadID1);
 if (h1 == NULL) printf("Thread1 create Fail! \n");
 else printf("Threadl create Success!\n"); />
 dRes = WaitForSingleObject(hHandle1, INFINITE);
 //主线程等待子线程结束
 err = GetLastError();
 printf("WaitForSingleObject err = % d\n", err);
 if (dRes == WAIT_TIMEOUT) printf("TIMEOUT!dRes = % d\n", dRes);
 else if (dRes == WAIT OBJECT 0) printf("WAIT OBJECT!dRes = % d\n", dRes);
 else if (dRes == WAIT ABANDONED)
 printf("WAIT ABANDONED!dRes = % d\n",dRes);
 else printf("dRes = % d\n", dRes);
 CloseHandle(h1);
 CloseHandle(hHandle1);
 ExitThread(0);
 return nRetCode;
 void func()
```

BOOL TO:

24

```
DWORD err;

printf("Now In Thread!\n");

rc = ReleaseSemaphore(hHandle1.1.NULL);

err = GetLastError();

printf("ReleaseSemaphore err = % d\n".err);

if (rc == 0) printf("Semaphore Release Fail!\n");

else printf("Semaphore Release Success!rc = % d\n".rc);

LT
```

2.2.8 实验展望

上面的程序完成了主、子两个线程执行先后顺序的同步关系,思考以下问题。

- (1) 如何实现多个线程的同步?
- (2) 若允许子线程执行多次后主线程再执行,又如何设置信号量的初值?

2.3 实验三:线程的互斥

2.3.1 实验目的

- (1) 熟练掌握 Windows 系统环境下线程的创建与撤销。
- (2) 熟悉 Windows 系统提供的线程互斥 API。
- (3) 使用 Windows 系统提供的线程互斥 API 解决实际问题。

2.3.2 实验准备知识: 相关 API 函数介绍

2.3.2.1 临界区对象

临界区对象(CriticalSection)包括初始化临界区(InitializeCriticalSection())、进入临界区(EnterCriticalSection())、退出临界区(LeaveCriticalSection())及删除临界区DeleteCriticalSection())等API函数。

1. 初始化临界区

InitializeCriticalSection()用于初始化临界区对象。
原型:

VOID InitializeCriticalSection(
 LPCRITICAL_SECTION lpCriticalSection
):

// 指向临界区对象的地址指针

(novb. "a/b# = nosb") 10ml

参数说明:

lpCriticalSection: 指出临界区对象的地址。

返回值:

Windows of the Street P.

该函数没有返回值。

用法举例:

LPCRITICAL SECTION hCriticalSection;
CRITICAL SECTION Critical;
hCriticalSection = &Critical;
InitializeCriticalSection(hCriticalSection);

//定义指向临界区对象的地址指针 //定义一个临界区

2 进入临界区

vOID EnterCriticalSection(
 LPCRITICAL_SECTION lpCriticalSection

// 指向临界区对象的地址指针

参数说明:

lpCriticalSection: 指出临界区对象的地址。

返回值:

该函数没有返回值。

用法举例:

LPCRITICAL_SECTION hCriticalSection;
CRITICAL_SECTION Critical;
hCriticalSection = &Critical;
EnterCriticalSection(hCriticalSection);

//定义指向临界区对象的地址指针 //定义一个临界区

3. 退出临界区

LeaveCriticalSection()释放临界区的使用权限。

原型:

VOID LeaveCriticalSection(
LPCRITICAL_SECTION lpCriticalSection

// 指向临界区对象的地址指针

参数说明:

lpCriticalSection: 指出临界区对象的地址。

返回值:

该函数没有返回值。

用法举例:

LPCRITICAL_SECTION hCriticalSection;

CRITICAL_SECTION Critical;

hCriticalSection = &Critical;

LeaveCriticalSection(hCriticalSection);

//定义指向临界区对象的地址指针 //定义一个临界区

4. 删除临界区

DeleteCriticalSection()删除与临界区有关的所有系统资源。

原型:

VOID DeleteCriticalSection(

25

第

2

26

LPCRITICAL_SECTION IpCriticalSection

参数说明:

lpCriticalSection: 指出临界区对象的地址。

返回值:

该函数没有返回值。

用法举例:

LPCRITICAL_SECTION hCriticalSection;
CRITICAL_SECTION Critical;
hCriticalSection = &Critical;
DeleteCriticalSection(hCriticalSection);

//定义指向临界区对象的地址指针 //定义一个临界区

2.3.2.2 互斥对象(Mutex)

互斥对象(Mutex)包括创建互斥对象(CreateMutex())、打开互斥对象(OpenMutex())及释放互斥对象(ReleaseMutex())API函数。

1. 创建互斥对象

CreateMutex()用于创建一个互斥对象。

原型:

```
HANDLE CreateMutex(

LPSECURITY_ATTRIBUTES lpMutexAttributes,

BOOL bInitialOwner,

LPCTSTR lpName
):
```

// 安全属性 // 初始权限标志

// 互斥对象名

参数说明:

- (1) lpMutexAttributes: 指定安全属性,为 NULL 时,信号量得到一个默认的安全描述符。
- (2) bInitialOwner: 指定初始的互斥对象。如果该值为 TRUE 并且互斥对象已经存在,则调用线程获得互斥对象的所有权,否则调用线程不能获得互斥对象的所有权。想要知道互斥对象是否已经存在,参见返回值说明。
 - (3) lpName: 给出互斥对象的名字。

返回值:

互斥对象创建成功,将返回该互斥对象的句柄。如果给出的互斥对象是系统已经存在的互斥对象,将返回这个已存在互斥对象的句柄。如果失败,系统返回 NULL,可以调用函数 GetLastError()查询失败的原因。

用法举例:

static HANDLE hHandle1 = NULL;
// 创建一个名为"MutexName1"的互斥对象
hHandle1 = CreateMutex(NULL, FALSE, "MutexName1");

//定义一个句柄

2. 打开互斥对象

OpenMutex()用于打开一个互斥对象。

原型:

```
HANDLE OpenMutex(
DWORD dwDesiredAccess,
BOOL bInheritHandle,
LPCTSTR lpName
):
```

// 访问标志

// 继承标志

// 互斥对象名

参数说明:

指明系统安全属性支持的对互斥对象所有可能的访问。如果系统安全属性不支持,则 不能获得对互斥对象访问权。

(1) dwDesiredAccess: 指出打开后要对互斥对象进行何种访问,具体描述如表 2-4 所示。

表 2-4 对互斥对象进行访问的种类

访问	描述
MUTEX_ALL_ACCESS	可以进行任何对互斥对象的访问
SYNCHRONIZE	使用等待函数 wait functions 等待互斥对象成为可用状态或使用
	ReleaseMutex()释放使用权,从而获得互斥对象的使用权

- (2) bInheritHandle: 指出返回的信号量句柄是否可以继承。
- (3) lpName: 给出信号量的名字。

返回值:

互斥对象打开成功,将返回该互斥对象的句柄;如果失败,系统返回 NULL,可以调用 函数 GetLastError()查询失败的原因。

用法举例:

```
static HANDLE hHandlel = NULL;
// 打开一个名为"MutexName1"的互斥对象
hHandlel = OpenMutex(SYNCHRONIZE, NULL, "MutexName1");
```

3. 释放互斥对象

ReleaseMutex()用于释放互斥对象。

原型.

BOOL ReleaseMutex(
HANDLE hMutex
);

// 互斥对象句柄

参数说明:

hMutex: Mutex 对象的句柄。CreateMutex()和 OpenMutex()函数返回该句柄。

返回值:

如果成功,将返回一个非0值;如果失败,系统返回0,可以调用函数 GetLastError()查询失败的原因。

用法举例:

static HANDLE hHandle1 = NULL;

27

BOOL ro: rc = ReleaseMutex(hHandle1)

2.3.3 实验内容

完成两个子线程之间的互斥。在主线程中使用系统调用 CreateThread()创建两个x 线程,并使两个子线程互斥地使用全局变量 count。

2.3.4 实验要求

能正确使用临界区对象,包括初始化临界区 InitializeCriticalSection()、进入临界区 EnterCriticalSection()、退出临界区 LeaveCriticalSection()及删除临界区 DeleteCriticalSection()。 进一步理解线程的互斥。

2.3.5 实验指导

具体操作过程同实验一,在 Microsoft Visual C++ 6.0 环境下建立一个 MFC 支持的数 制台工程文件,编写 C 程序,在主线程中使用 InitializeCriticalSection()初始化临界区,然后 建立两个子线程,在两个子线程中使用全局变量 count 的前、后分别使用 EnterCriticalSection()进入临界区及使用 LeaveCriticalSection()退出临界区,等两个子类 程运行完毕,主线程使用 DeleteCritical Section ()删除临界区并撤销线程。

2.3.6 实验总结

该实验完成了两个子线程的互斥。若去掉互斥对象,观察全局变量 count 的变化,了解 互斥对象的作用,进一步理解线程的互斥。本实验也可以使用互斥对象(Mutex)来完成两 个线程的互斥,互斥对象(Mutex)的使用方法与信号量对象相似,这里不再说明,请同学们 自己完成。线程互斥访问全局变量 count 如图 2-5 所示。

图 2-5 线程互斥访问全局变量 count

2.3.7 源程序

```
// Mutex.cpp: Defines the entry point for the console application.
 semaphore
mutex
consection
 # include "stdafx.h"
 # include "Mutex. h"
 # ifdef DEBUG
 # define new DEBUG NEW
 # undef THIS FILE
 static char THIS FILE[] = FILE :
 # endif
 // The one and only application object
 CWinApp theApp:
 using namespace std:
 static int count = 5;
 static HANDLE h1:
 static HANDLE h2:
 LPCRITICAL SECTION hCriticalSection:
 //定义指向临界区对象的地址指针
 CRITICAL SECTION Critical:
 //定义临界区
 void func1();
 void func2():
 int tmain(int argc, TCHAR * argv[], TCHAR * envp[])
 int nRetCode = 0:
 DWORD dwThreadID1,dwThreadID2:
 hCriticalSection = &Critical;
 //将指向临界区对象的指针指向临界区
 InitializeCriticalSection(hCriticalSection);
 //初始化临界区
hl = CreateThread((LPSECURITY ATTRIBUTES)NULL,
 (LPTHREAD START ROUTINE) func1,
 (LPVOID) NULL.
 0,&dwThreadID1); //创建线程 funcl
 if (h1 == NULL) printf("Thread1 create Fail!\n");
 else printf("Thread1 create Success!\n");
 h2 = CreateThread((LPSECURITY_ATTRIBUTES)NULL,
 (LPTHREAD START ROUTINE) func2,
 (LPVOID) NULL,
 0,&dwThreadID2):
 if (h2 == NULL) printf("Thread2 create Fail! \n");
 else printf("Thread2 create Success! \n");
 Sleep(1000):
```

```
CloseHandle(hl):
 //删除临界区
 CloseHandle(h2):
 DeleteCriticalSection(hCriticalSection);
 ExitThread(0):
 return nRetCode:
void func2()
 int r2:
 //进入临界区
 EnterCriticalSection(hCriticalSection);
 r2 = count:
 sleep(100):
 r2 = r2 + 1;
 count = r2:
 printf("count in func2 = % d\n", count);
 //退出临界区
 LeaveCriticalSection(hCriticalSection):
void func1()
 int rl;
 EnterCriticalSection(hCriticalSection);
 //进入临界区
 rl = count:
 sleep(500);
 r1 = r1 + 1:
 count = r1:
 printf("count in func1 = % d\n",count);
 LeaveCriticalSection(hCriticalSection);
 //退出临界区
```

2.3.8 实验展望

上面的实验是使用临界区对象(Critical Section)实现的,同学们可以用互斥对象 (Mutex)来完成。

在完成以上3个实验后,同学们对 Windows 系统提供的线程的创建与撤销、线程的同 步与互斥 API 有了一定的了解,在此基础上设计并完成一个综合性的实验,解决实际的同 步与互斥问题,如生产者与消费者问题、读者与写者问题等。实验的题目可自行设计,但要 求必须涉及线程的创建与撤销、等待对象函数(wait functions)、信号量对象(Semaphore)、 临界区对象(Critical Section)或互斥对象(Mutex)的使用。

实验四:使用命名管道实现进程通信

2.4.1 实验目的

- (1) 了解 Windows 系统环境下的进程通信机制。
- (2) 熟悉 Windows 系统提供的进程通信 API。

2.4.2 实验准备知识:相关 API 函数介绍

1. 建立命名管道

函数 CreateNamePipe()创建一个命名管道实例,并返回该管道的句柄。 原型:

HANDLE CreateNamePipe

LPCTSTR lpName.

DWORD dwOpenMode.

DWORD dwPipeMode.

DWORD nMaxInstances.

DWORD nOutBufferSize,

DWORD nInBufferSize.

DWORD nDefaultTimeOut.

LPSECURITY_ATTRIBUTES lpSecurityAttributes

);

// 命名管道的名字

// 命名管道的访问模式

// 命名管道的模式

// 可创建实例的最大值

// 以字节为单位的输出缓冲区的大小

// 以字节为单位的输入缓冲区的大小

// 默认超时时间

// 安全属性

参数说明:

- (1) lpName: 为命名管道的名字,管道的命名方式为\\ServerName\pipe\pipename,其中 ServerName 为用命名管道通信时服务器的主机名或 IP 地址,pipename 为命名管道的名字,用户可自行定义。
 - (2) dwOpenMode: 指出命名管道的访问模式。模式如表 2-5 所示。

表 2-5 管道的访问模式

模式	说明
PIPE_ACCESS_DUPLEX V	双向管道。服务器和客户都可以进行读和写 管道中数据的流向只能是从客户到服务器。服务器用 GENERIC_
n class	READ 模式创建管道,客户在连接管道时用 GENERIC_WRITE 模式
PIPE_ACCESS_OUTBOUND	管道中数据的流向只能是从服务器到客户。服务器用 GENERIC_ WRITE 模式创建管道,客户在连接管道时用 GENERIC_READ
	模式

(3) dwPipeMode: 指出管道的模式。模式如表 2-6 所示。

表 2-6 管道的模式

模式	说明
PIPE_TYPE_BYTE	以字符流的方式向管道写数据。该模式下不能使用 PIPE_
	READMODE_MESSAGE
PIPE_TYPE_MESSAGE	以消息流的方式向管道写数据。该模式下可以使用 PIPE_
	READMODE_MESSAGE 和 PIPE_READMODE_BYTE

- (4) nMaxInstances: 该命名管道可以创建实例的最大值。
- (5) nOutBufferSize: 输出缓冲区的大小,以字节为单位。
- (6) nInBufferSize: 输入缓冲区的大小,以字节为单位。

31

第2章

(7) nDefaultTimeOut: 默认的超时时间,以 ms 为单位。如果函数 WaitNamedPipe()

指出 NMPWAIT_USE_DEFAULT_WAIT,每个管道实例必须指定同一值的名字。

(8) lpSecurityAttributes: 为管道指定安全属性,为NULL时,管道得到一个默认的安 全描述符。

如果管道创建成功,将返回服务器命名管道实例的句柄。如果失败,返回 INVALID_ HANDLE_VALUE,可以调用函数 GetLastError()查询失败的原因; 当返回 ERROR_ INVALID_PARAMETER 时,表明参数 nMaxInstances 指定的值大于 PIPE_UNLIMITED_ INSTANCES.

2. 连接命名管道

服务器用函数 ConnectNamePipe()连接命名管道。创建后的命名管道也等待客户端的 连接,客户端可以使用函数 CreateFile()和 CallNamedPipe()进行连接。

原型.

BOOL ConnectNamedPipe(HANDLE hNamedPipe. LPOVERLAPPED lpOverlapped // 指向 Overlapped 结构的指针

// 命名管道实例句柄

参数说明:

- (1) hNamedPipe: 为命名管道创建时得到的一个命名管道实例句柄。
- (2) lpOverlapped: 指向 Overlapped 结构的指针,可设其为 NULL。

返回值:

成功,将返回一个非 0 值;失败,系统返回 0,可以调用函数 GetLastError()查询失败的原因。

3. 拆除命名管道的连接

函数 DisconnectNamePipe()拆除命名管道服务器与客户端的连接。

原型:

BOOL DisconnectNamedPipe(HANDLE hNamedPipe

// 命名管道实例句柄

参数说明:

):

hNamedPipe: 为命名管道创建时得到的一个命名管道实例句柄。

返回值:

成功,将返回一个非0值;失败,系统返回0,可以调用函数 GetLastError()查询失败的 原因。

4. 客户端连接服务器已建立的命名管道

客户端使用函数 CallNamePipe()连接服务器建立的命名管道。 原型:

BOOL CallNamedPipe(

LPCTSTR lpNamedPipeName, LPVOID lpInBuffer,

// 命名管道的名字 // 输出数据缓冲区指针

(7) nDefaultTimeOut, 默认的超时时间,以 ms 为单位。如果函数 WaitNamedPipe() 指出 NMPWAIT USE DEFAULT WAIT,每个管道实例必须指定同一值的名字。 (8) lpSecurityAttributes: 为管道指定安全属性,为NULL时,管道得到一个默认的支

全描述符.

32

如果管道创建成功,将返回服务器命名管道实例的句柄。如果失败,返回 INVALID HANDLE_VALUE,可以调用函数 GetLastError()查询失败的原因; 当返回 ERROR INVALID PARAMETER 时,表明参数 nMaxInstances 指定的值大于 PIPE_UNLIMITED INSTANCES.

服务器用函数 ConnectNamePipe()连接命名管道。创建后的命名管道也等待客户端的 连接,客户端可以使用函数 CreateFile()和 CallNamedPipe()进行连接。

原型.

);

BOOL Connect Named Pipe HANDLE hNamedPipe. LPOVERLAPPED 1pOverlapped

// 命名管道实例句柄 // 指向 Overlapped 结构的指针

参数说明:

- (1) hNamedPipe: 为命名管道创建时得到的一个命名管道实例句柄。
- (2) lpOverlapped: 指向 Overlapped 结构的指针,可设其为 NULL。

返回值:

成功,将返回一个非0值;失败,系统返回0,可以调用函数 GetLastError()查询失败的原因。

3. 拆除命名管道的连接

函数 DisconnectNamePipe()拆除命名管道服务器与客户端的连接。

原型:

):

BOOL DisconnectNamedPipe(HANDLE hNamedPipe

// 命名管道实例句柄

参数说明:

hNamedPipe: 为命名管道创建时得到的一个命名管道实例句柄。 返回值:

成功,将返回一个非0值;失败,系统返回0,可以调用函数 GetLastError()查询失败的 原因。

4. 客户端连接服务器已建立的命名管道

客户端使用函数 CallNamePipe()连接服务器建立的命名管道。 原型:

BOOL CallNamedPipe(LPCTSTR lpNamedPipeName, LPVOID 1pInBuffer.

// 命名管道的名字 // 输出数据缓冲区指针

```
DWORD nInBufferSize,
LPVOID lpOutBuffer,
DWORD nOutBufferSize,
LPDWORD lpBytesRead,
DWORD nTimeOut
```

```
// 以字节单位的输出数据缓冲区的大小
// 输入数据缓冲区指针
// 以字节单位的输入数据缓冲区的大小
// 输入字节数指针
// 等待时间
```

参数说明:

- (1) lpNamedPipeName: 命名管道的名字。
- (2) lpInBuffer: 指出用于输出数据(向管道写数据)的缓冲区指针。
- (3) nInBufferSize: 用于输出数据缓冲区的大小,以字节单位。
- (4) lpOutBuffer: 指出用于接收数据(从管道读出数据)的缓冲区指针。
- (5) nOutBufferSize: 指向用于接收数据缓冲区的大小,以字节单位。
- (6) lpBytesRead: 一个 32 位的变量,该变量用于存储从管道读出的字节数。
- (7) nTimeOut: 等待命名管道成为可用状态的时间,单位为 ms。

返回值:

成功,将返回一个非0值;失败,系统返回0,可以调用函数 GetLastError()查询失败的原因。

5. 客户端等待命令管道

客户端使用函数 WaitNamedPipe()等待服务器连接命名管道。

原型:

```
BOOL WaitNamedPipe(
LPCTSTR lpNamedPipeName,
DWORD nTimeOut
):
```

// 要等待的命名管道名 // 等待时间

参数说明:

- (1) lpNamedPipeName: 要等待的命名管道的名字。
- (2) nTimeOut: 等待命名管道成为可用状态的时间,单位为 ms。

返回值:

在等待时间内要连接的命名管道可以使用,将返回一个非 0 值。在等待时间内要连接的命名管道不可以使用,系统返回 0,可以调用函数 GetLastError()查询失败的原因。

2.4.3 实验内容

使用命名管道完成两个进程之间的通信。

2.4.4 实验要求

使用 Windows 系统提供的命名管道完成两个进程之间的通信,要求能正确使用创建命名管道 CreateNamePipe()、连接命名管道 ConnectNamePipe()、拆除命名管道的连接 DisconnectNamePipe()、连接服务器已建立的命名管道 CallNamePipe()、等待命名管道 WaitNamedPipe()等 API。

2.4.5 实验指导

完成两个进程之间的通信,需要建立两个工程文件,在 Microsoft Visual C++ 6.0 环境

33

第2章

下建立服务器工程文件 PipeServer 和客户端工程文件 PipeClient。在服务器程序中,首先 使用 CreateNamePipe()创建一个命名管道,之后使用 ConnectNamePipe()连接命名管道 如果命名管道连接成功,可以使用读文件函数 ReadFile()从管道中读取数据,并可使用写文 件函数 WriteFile()向管道中写人数据,管道使用完毕后可以使用 DisconnectNamePipe() 除与命名管道的连接。在客户端程序中,可以先使用 WaitNamedPipe()等待服务器建立数 命名管道,然后使用 CallNamePipe()与服务器建立命名管道的连接,并同时得到服务器发 来的数据或向服务器发送数据,如图 2-6 所示。

进程通信流程图 图 2-6

实验总结 2.4.6

该实验完成了两个进程的通信,请同学们在下面程序的基础上增加和完善程序的功能

图 2-7 所示为客户端程序运行情况,首先在客户端输入数据 HelloServer!,按回车键后结果见图 2-8,可以看到客户端输入的数据已经在服务器端显示出来了。同样在服务器输入数据 HelloClient!,在客户端同样也显示出来,这说明建立的命名管道已经做到了双向通信。

图 2-7 命名管道客户端运行情况

图 2-8 命名管道服务器运行情况

2.4.7 源程序

```
// PipeServer.cpp: Defines the entry point for the console application.
# include "stdafx.h"
# include "PipeServer.h"
# ifdef DEBUG
# define new DEBUG NEW
# undef THIS FILE
static char THIS FILE[ ] = FILE_;
// The one and only application object
CWinApp theApp:
using namespace std:
int_tmain(int argc, TCHAR * argv[], TCHAR * envp[])
 int nRetCode = 0:
 int err:
 BOOL rc:
 HANDLE hPipeHandle1:
 char lpName[] = "\\\.\\pipe\\myPipe";
 char InBuffer[50] = "";
 char OutBuffer[50] = "";
 DWORD BytesRead, BytesWrite;
 hPipeHandle1 = CreateNamedPipe(
 (LPCTSTR) lpName.
 PIPE ACCESS_DUPLEX | FILE_FLAG_OVERLAPPED | WRITE DAC,
 PIPE TYPE MESSAGE PIPE READMODE BYTE PIPE WAIT,
 1,20,30, NMPWAIT_USE_DEFAULT_WAIT,
 (LPSECURITY ATTRIBUTES) NULL
 );
 //创建命名管道
 if ((hPipeHandle1 == INVALID_HANDLE_VALUE) || (hPipeHandle1 == NULL))
 printf("Server Pipe Create Fail!err = % d\n",err);
 else printf("Server Pipe Create Success!\n");
 while (1)
 //连接命名管道
 rc = ConnectNamedPipe(hPipeHandle1,(LPOVERLAPPED)NULL);
```

```
printf("Server Pipe Connect Fail err = % d\n".err);
 exit(2):
 else printf("Server Pipe Connect Success\n");
 strcpy(InBuffer.""):
 strcpy(OutBuffer,"");
 //从命名管道读数据
 rc = ReadFile(hPipeHandle1, InBuffer, sizeof(InBuffer), &BytesRead,
 (LPOVERLAPPED) NULL):
 if (rc == 0 && BytesRead == 0)
 err = GetLastError();
 printf("Server Read Pipe Fail!err = % d\n".err);
 exit(3):
 else
 printf("Server Read Pipe Success! \nDATA from Client is = % s\n", InBuffer);
 rc = strcmp(InBuffer, "end");
 if (rc == 0) break;
 printf("Please Input Data to Send\n");
 scanf(" % s",OutBuffer);
 //向命名管道写数据
 rc = WriteFile(hPipeHandlel,OutBuffer,sizeof(OutBuffer),&BytesWrite,
 (LPOVERLAPPED) NULL);
 if (rc == 0) printf("Server Write Pipe Fail! \n");
 else printf("Server Write Pipe Success! \n");
 //拆除与命名管道的连接
 DisconnectNamedPipe(hPipeHandle1);
 rc = strcmp(OutBuffer, "end");
 if (rc == 0) break;
 printf("Now Server be END! \n");
 CloseHandle(hPipeHandle1);
 return nRetCode:
/***** 客户端程序 ******/
// PipeClient.cpp: Defines the entry point for the console application.
11
# include "stdafx. h"
# include "PipeClient.h"
# ifdef DEBUG
# define new DEBUG NEW
# undef THIS FILE "n/a # at any man and a sach / lead out? (140 eq. 1) lead out
static char THIS_FILE[] = __FILE_;
# endif
```

err = GetLastError();

37

界 2 章

```
PENG
```

```
// The one and only application object
CWinApp theApp:
using namespace std:
int_tmain(int argc, TCHAR * argv[], TCHAR * envp[])
 char lpName[] = "\\\\.\\pipe\\myPipe";
 char InBuffer[50] = "";
 char OutBuffer[50] = "";
 DWORD BytesRead;
 int nRetCode = 0; int err = 0;
 while (1)
 strcpy(InBuffer,"");
 strcpy(OutBuffer,"");
 printf("Input Data Please! \n");
 scanf("%s", InBuffer);
 rc = strcmp(InBuffer, "end");
 if (rc == 0)
 //连接命名管道
 rc = CallNamedPipe(lpName, InBuffer, sizeof(InBuffer), OutBuffer,
 sizeof(OutBuffer), &BytesRead, NMPWAIT USE DEFAULT WAIT):
 break:
 rc = WaitNamedPipe(lpName, NMPWAIT WAIT FOREVER):
 // 等待命名管道
 if (rc == 0)
 err = GetLastError();
 printf("Wait Pipe Fail!err = % d\n",err);
 exit(1):
 else printf("Wait Pipe Success!\n");
 //使用命名管道读/写数据
 rc = CallNamedPipe(lpName, InBuffer, sizeof(InBuffer), OutBuffer,
 sizeof(OutBuffer), &BytesRead, NMPWAIT_USE_DEFAULT_WAIT);
 rc = strcmp(OutBuffer, "end");
 if (rc == 0) break;
 if (rc == 0)
 err = GetLastError();
 printf("Pipe Call Fail!err = % d\n",err);
 else printf("Pipe Call Success!\nData from Server is % s\n",OutBuffer);
  printf("Now Client to be End!\n");
  return nRetCode;
```