CH3应用题参考答案

```
1、 有三个并发进程: R 负责从输入设备读入信息块,
 M 负责对信息块加工处理; P 负责打
印输出信息块。今提供;
I ) 一个缓冲区,可放置 K 个信息块;
2 ) 二个缓冲区,每个可放置 K 个信息块;
试用信号量和 P、V操作写出三个进程正确工作的流程。
答:
1) var B: array [0, k-1] of item;
 sread : semaPhore : = k;
 smanage : semaPhore : = 0 ;
 swrite : semaphore : = 0;
 rptr : integer : = O ;
 mptr:integer:=O;
 : integer : = 0;
 wptr
 x:item
 cobegin
process reader;
 process manager;
 process
writer;
begin
 begin
 begin
 L2 : P ( smanage ) ;
LI : read a message intox ;
 L3:P
(swnte);
P ( sread ) ;
 x:=B[mptr];
x:=B[swrite];
B[rptr]:=x;
 mptr:=(mptr+1)
 mod k;
wptr:=(wptr+1) mod k;
Rptr:=(rptr+1)
 mod k;
 manage the
 message in x;
V(sread);
V(smanage);
 B[mptr]:=x;
print the message in x;
 V(swrite);
Goto
 L1;
goto L3;
End;
 L2;
 goto
end;
 End;
coend
2) var A, B:array [0, k-l] of item;
sPut1 : semaphore:=k;
SPut2: semaPhore:=k;
sget1 : semaPhore : = 0;
sget2 : semaphore : = 0;
put1 : integer
 : =O;
put2 : integer : = 0;
get1 : integer
 : =O ;
get2:integer:=O;
cobegin
```

```
process
 reader
 manager;
 processn
process Writer;
begin
 begin
begin
LI : read a message into x; L2 : P ( sgetl );
 L3
P(sqetZ);
P(SPut1);
 : = A [ get1] ;
 Χ
 Χ
= B [get2];
A [put1]:=x
 : (get1+1) \mod k;
 get1
get2:= (get2 + I) mod k;
Put1:=(put1+1)
 V(sput1);
 mod k;
V(sput2);
V(sget1);
 manage the message into
print the message in x;
Goto L1;
 P(sput2);
goto L3;
 Put2:=(put2+1) mod k;
 V(sget2);
 Goto L2;
 End;
Coend
```

- 2 设有 n 个进程共享一个互斥段,如果:
- (1) 每次只允许一个进程进入互斥段;
- (2)每次最多允许 m 个进程 (m 簇 n)同时进入互斥段。

试问:所采用的信号量初值是否相同?信号量值的变化范围如何?

答:所采用的互斥信号量初值不同。

1) 互斥信号量初值为 1 , 变化范围为 [-n + I, 1] 。

当没有进程进入互斥段时,信号量值为 1;当有1个进程进入互斥段但没有进程等待进入互斥段时,信号量值为 0;当有1个进程进入互斥段且有一个进程等待进入互斥段时,信号量值为 -1;最多可能有n-1个进程等待进入互斥段,故此时信号量的值应为-(n-1)也就是-n+1。

- 2) 互斥信号量初值为 m , 变化范围为 [-n + m , m]。
- 当没有进程进入互斥段时,信号量值为 m;当有 1 个进程进入互斥段但没有进程等待进入互斥段时,信号量值为 m-1 :当有 m个进程进入互斥段且没有一个进程等待进入互斥段时,信号量值为 0 :当有 m个进程进入互斥段且有一个进程等待进入互斥段时,信号量值为一 I ;最多可能有 n-m 个进程等待进入互斥段,故此时信号量的值应为 -(n-m) 也就是-n+m.
- 3 有两个优先级相同的进程 P1 和 P2, 各自执行的操作如下,信号量 S1 和 S2 初值均为 0。试问 PI 、 P2 并发执行后, x 、y 、z 的值各为多少?

P1: P2:

Begin begin

```
Y:=1;
 x:=1;
Y := y + 3;
 x:=x+5;
V(S1);
 P(S1);
 X:X+Y;
Z:=Y+1;
P(s2);
 V(S2);
Y:=z+y;
 Z:=Z+X;
End
 end
答:现对进程语句进行编号,以方便描述.
P1:
 P2:
begin
 begin
y := 1
 x := 1;
 : x+5;
y := y+3
 X
V(S1);
 P(S1);
Z:Y+1;
 : X+ Y;
 X
P(s2);
 V(S2);
Y:=z+y;
 z := Z+X;
 End
 end
 是不相交语句,可以任何次序交错执行,而结果是唯一的。
接着无论系统如何调度进程并发执行,当执行到语句 时,可以得到 x = 10,
y = 4 。按 Bernstein 条件,语句 的执行结果不受语句 的影响,故语句
  执行后得到 z=5 。最后,语句 和 并发执行,这时得到了两种结果为:
 先执行: x =10 , y =9 , z= 150
语句
语句 先执行: x = 10, y = 19, z = 15
此外,还有第三种情况,语句 被推迟,直至语句 后再执行,于是依次执行
以下三个语句:
7 : \equiv z + X :
z := y + 1;
y: = Z + y;
这时 z 的值只可能是 y + 1=5 , 故 y = Z + Y=5 + 4=9 , 而 x = 10 。
第三种情况为: x = 10 , Y = 9 , Z = 5 。
```

4 有一阅览室,读者进入时必须先在一张登记表上登记, 该表为每一座位列出一 个表目,包括座号、姓名,读者离开时要注销登记信息; 假如阅览室共有 100 个 座位。试用: I)信号量和 P 、 V 操作; 2)管程,来实现用户进程的同步算 法。

```
答:1)使用信号量和 P、V 操作:
var name : array [ I , 100] of A;
A = record
number : integer;
name: string;
end
for i : = 1 to 100 do {A [ i ].number : i ; A [ i ].name :null;}
mutex, seatcount: semaphore;
 ; mutex : = I ; seatcount : = 100 ;
i : integer
cobegin
process readeri (var readename : string) (i=1, 2, )
P (seatcount);
P (mutex);
for i := 1 to 100 do i++
if A [ i ].name = null then A [ i ].name : readername ;
reader get the seat number=i ; /*A[I].number
V ( mutex )
进入阅览室,座位号 i ,座下读书;
P ( mutex );
A[i]name: null;
V (mutex);
V(seatcount);
离开阅览室;
coend
```

2) 使用管程操作:

TYPE readbook=monitor

```
VAR R: condition;
 : integer;
I,seatcount
name: array [l:100] of string;
DEFINE rcadercome, readerleave;
USE check, wait, signal, release;
Procedure readercome (readername)
begin
check (IM);
 100 wait (R,IM)
if seatcount
seatcount : = seatcount + 1;
for i=1 to 100 do i++
if name[i] ==null then name[i]:= readername;
get the seat number = i;
release (IM);
end
procedure readerleave (readername)
begin
check (IM);
seatcount--;
for i = 1 to 1 00 do i++
if name [i] readername then name [i]:null;
release (IM);
end
begin
 seatcount : = 100 ; name:
 = null ;
end
cobegin
 process readeri ( i = 1, 2
 begin
 readercome (readername
 );
 read the book;
 readerleave (readername
 );
 leave the readroom;
end
coend.
```

5. 在一个盒子里,混装了数量相等的黑白围棋子· 现在用自动分拣系统把黑子、白子分开,设分拣系统有二个进程 P1 和 P2 ,其中 P1 拣白子; P2 拣黑子。规

定每个进程每次拣一子; 当一个进程在拣时 , 不允许另一个进程去拣; 当一个进程拣了一子时 , 必须让另一个进程去拣 . 试写出两进程 P1 和 P2 能并发正确执行的程序。

```
答 1 :实质上是两个进程的同步问题,设信号量 s1 和 s2 分别表示可拣白子和
黑子,不失一般性,若令先拣白子。
var S1, S2: semaphore;
S1 : = I; S2
 :=0;
cobegin
  process P1
  begin
  repeat
  P(S1);
 拣白子
V(S2);
until false;
end
process P2
begin
repeat
P(S2);
拣黑子
V (S1);
until false;
end
coend.
答 2:
TYPE pickup-chess = MONITOR
VAR flag: boolean;
S-black, s-white: codition;
DEFINE pickup-black, pickup-white;
USE wait, signal, check, release;
procedure pickup-black;
begin
check(IM );
if flag then wait(s-black,IM);
```

flag:

= true;

```
signal(S-white,IM);
release (IM);
end
procedure pickup-white;
begin
check (IM);
if not flag then wait(S-white,IM );
flag :=false ;
pickup a white;
signal (S-black,IM);
release (IM);
end
begin
flag:=true;
end
main()
{ cobegin
  process -B();
  process -W();
  coend
process-B()
begin
pickup-chess.pickup-black ();
other;
end
process-W()
begin
pickup-chess.pickup-white();
other;
end
6 管程的同步机制使用条件变量和 wait 及 signal
 ,尝试为管程设计一种仅仅
使用一个原语操作的同步机制。
```

pickup a black;

答:可以采用形如 waituntil <条件表达式>的同步原语。如 waituntil (numbersum + number < K) 表示进程由于条件不满足而应等待,当进程号累加和小于 K 时,系统应唤醒该进程工作.

7 设公共汽车上,司机和售票员的活动分别如下:司机的活动:启动车辆:正常行车;到站停车。售票员的活动:关车门;售票;开车门。在汽车不断地到站、停车、行驶过程中,这两个活动有什么同步关系?用信号量和 P 、V 操作实现它们的同步。

答:在汽车行驶过程中, 司机活动与售票员活动之间的同步关系为: 售票员关车门后,向司机发开车信号, 司机接到开车信号后启动车辆, 在汽车正常行驶过程中售票员售票,到站时司机停车,售票员在车停后开门让乘客上下车。因此,司机启动车辆的动作必须与售票员关车门的动作取得同步; 售票员开车门的动作也必须与司机停车取得同步。应设置两个信号量: S1、S2;S1表示是否允许司机启动汽车(其初值为 0);S2表示是否允许售票员开门(其初值为 0)。用 P、v 原语描述如下:

```
var S1, S2: semaphore;
S1=0; S2=0;
cobegin
driver();
busman();
coend
driver ()
begin
while (1) {
P(S1)
 启动车辆;正常行车;到站停车;
V(S2);
}
end
busman()
begin
while (1) {
关车门;
V (51)
```

售票;

```
P(S2)
开车门;
上下乘客;
}
end
8、一个快餐厅有 4 类职员: (I ) 领班:接受顾客点菜; (2 ) 厨师:准备顾
客的饭菜;(3) 包工:将做好的饭菜打包;(4)出纳员:收款并提交食品。
每个职员可被看作一个进程, 试用一种同步机制写出能让四类职员正确并发运行
的程序。
答:典型的进程同步问题,可设四个信号量 51、S2、S3和 S4来协调进程工
作。
var S1, S2, S3, S4: semaphore;
S1 := 1 ; S2 := S3 := S4 := 0 ;
cobegin
{ process P1
 begin
 repeat
  有顾客到来;
 P(S1);
  接受顾客点菜;
 V (52) ;
 untile false
 end
process P2
 begin
 repeat
 P(S2);
  准备顾客的饭菜;
  v (S3);
untile false;
end
process P3
 begin
```

repeat

```
P(S3);
将做好的饭菜打包;
  V (S4);
untile false;
  end
process P4
 begin
 repeat
 P(54);
  收款并提交食品; V(51);
 ufltile false;
end
coend.
9、在信号量 S上作 P、 v 操作时, S的值发生变化, 当 S> 0、S=Q S< 0 时,
它们的的物理意义是什么?
答: S 的值表示它代表的物理资源的使用状态: S>0 表示还有共享资源可供使
用。S 阅表示共享资源正被进程使用但没有进程等待使用资源。 S<0 表示资源
已被分配完,还有进程等待使用资源。
10 (1 ) 两个并发进程并发执行,其中, A、B、C、D、E是原语,试给出
可能的并发执行路径。
 Process Q
Process P
begin
 begin
 D;
A ;
 Ε;
В;
C ;
 end:
end;
(2) 两个并发进程 P1 和 P2 并发执行,它们的程序分别如下:
P 1
 P2
repeat
 repeat
 print k ;
k:=k \times 2;
k:=k+1; k:=0;
until false; until false;
  若令 k 的初值为 5 , 让 P1 先执行两个循环, 然后, P1 和 P2 又并发执行
了一个循环,写出可能的打印值,指出与时间有关的错误。
答:
```

```
(1) 共有 10 种交错执行的路径:
A \setminus B \setminus C \setminus D \setminus E; A \setminus B \setminus D \setminus E \setminus C; A \setminus B \setminus D \setminus C \setminus E;
A \setminus D \setminus B \setminus E \setminus C; A \setminus D \setminus B \setminus C \setminus E; A \setminus D \setminus E \setminus B \setminus C;
D \setminus A \setminus B \setminus E \setminus C; D \setminus A \setminus B \setminus C \setminus E; D \setminus A \setminus E \setminus B \setminus C; D \setminus E \setminus A \setminus C
B、C。
(2) 把语句编号,以便于描述:
P1 P2
repeat repeat
k:=k \times 2;
 printk ;
k:=k+l ; k:=0 ;
until false; until false;
I) K 的初值为 5 , 故 P1 执行两个循环后 , K = 23 。
2 ) 语句并发执行有以下情况:
  、 、 、 、 ,这时的打印值为: 47
  、 、 、 、 ,这时的打印值为: 23
  、 、 、 、 ,这时的打印值为: 46
  、 、 、 、 ,这时的打印值为: 46
  、 、 、 、 ,这时的打印值为: 23
 、 、、 、 、 ,这时的打印值为: 23
由于进程 P1和 P2 并发执行,共享了变量 K,故产生了'结果不唯一'。
11 证明信号量与管程的功能是等价的:
(I )用信号量实现管程;
(2)用管程实现信号量。
答:(1)用信号量实现管程;
Hoare 是用信号量实现管程的一个例子, 详见课文内容。 下面介绍另一种简单方
法:每一个管程都对应一个 mutex , 其初值为 1 , 用来控制进程互斥调用管程。
再设一个初值为 0 的信号量,用来阻塞等待资源的进程。相应的用信号量实现
的管程库过程为:
Var mutex,c:semaphore;
mutex:=1; c:=0;
 进入管程代码,保证互斥
void enter-monitor () /*
P ( mutex );
void leave-monitor-normally ()/*
 不发信号退出管程
V ( mutex );
```

```
在条件 c 上发信号并退出管程,释放一个等
void leave-with-sigal(c) /*
待 c 条件的进程。 {注意这时没有开放管程,因为刚刚被释放的进程己在管程
中。
V(c);
void wait(c) /* 等待条件 c , 开放管程
V ( mutex );
P (c);
(2)用管程实现信号量。
TYPE semaphore=monitor
VAR S; condition;
  C:integer;
DEFINE P, V;
USE check, wait, signal, release;
procedure P
begin
check (IM);
C := C-1:
if C < 0 then wait (S,IM);
release (IM);
end
procedure V
 begin
 check (IM):
 C := C + 1;
 0 then signal (S,IM);
 release (IM);
end
begin
C:=初值;
End.
12 证明消息传递与管程的功能是等价的:
(1)用消息传递实现管程;
(2)用管程实现消息传递。
答:(1)用消息传递实现管程;
用消息传递可以实现信号量(见 13(2)) ,用信号量可以实现管程(见
 11
```

```
,那么,把两种方法结合起来,就可以用用消息传递实现管程。
(1))
(2)用管程实现消息传递。
TYPE mailbox=monitor
VAR r, k, count:integer;
 buffer
 : array[0 , n-1] of message;
full, empty:condition;
DEFINE add, get;
USE check, wait, signal, release;
procedure add (r);
 begin
 check (IM);
 if count=n then wait (full,IM);
 buffer [r]:=message ;
 = (r+1) \mod n
 r:
 count:=count + 1;
 if count = 1 then sighal (empty, IM);
 release (IM);
end
procedure get ( m );
 begin
 check (IM);
 if count = 0 then wait (empty, IM);
 m:=buffer [ k
 count : = count-1 ;
 = n-1 then signal (full, IM);
 if count
 release (IM);
end
begin
r:= 0 ; k:= 0 ; count:= 0 ;
end
13 证明信号量与消息传递是等价的:
(1)用信号量实现消息传递;
(2)用消息传递实现信号量。
答:(I )用信号量实现消息传递;
1 )把消息队列组织成一个共享队列 , 用一个互斥信号量管理对该队列的入队操
作和出队操作.
```

2) 发送消息是一个入队操作, 当队列存储区满时, 设计一个同步信号量阻塞

send 操作。

- 3)接收消息是一个出队操作 , 当队列存储区空时 , 设计另一个同步信号量阻塞 receive 操作。
 - (2)用消息传递实现信号量。
- I)为每一个信号量建立一个同步管理进程, 它包含了一个计数器, 记录信号量值;还为此信号量设立一个等待进程队列
- 2)应用进程执行 P 或 V操作时,将会调用相应 P、V库过程。库过程的功能是:把应用进程封锁起来,所执行的 P、V 操作的信息组织成消息,执行 send 发送给与信号量对应的同步管理进程,之后,再执行 receive 操作以接收同步管理进程的应答。
- 3)当消息到达后, 同步管理进程计数并查看信号量状态。 如果信号量的值为负的话, 执行 P 操作的应用进程被阻塞, 挂到等待进程队列, 所以, 不再要送回答消息。此后, 当 V 操作执行完后, 同步管理进程将从信号量相应队列中选取一个进程唤醒, 并回送一个应答消息。 正常情况下, 同步管理进程回送一个空应答消息, 然后, 解锁执行 P、V 操作的应用程序。
- 14 使用(1)消息传递,(2)管程,实现生产者和消费者问题。答:(1)见课文 ch3 3.5.4 节。(2)见课文 Ch3 3.4.3 节。
- 15 试利用记录型信号量和 P、V操作写出一个不会出现死锁的五个哲学家进餐问题的算法。答:

```
var forki:array [0 , 4] of semaphore;
forki:=1;
cobegin
 process Pi /* i = 0, 1, 2, 3 */
begin
L1:
思考:
P(fork[i]); / * i =4,P(fork[0]) * /
P(fork[i+1] \mod 5) / * i = 4P
 ( fork [4] ) */
吃通心面;
V (fork[i];
V (fork([i+1] mod 5);
goto L1;
end;
coend;
 临界区软件算法描述如下:
16 Dijkstra
var flag
 : array[0, n] of (idle,want-in
 , in_cs);
```

```
turn:integer; tune:0 or 1 or
 , or , n-1 ;
process Pi(i=0,1
 , , ,n-1)
var j; integer;
 begin
 repeat
 repeat
 flag [i] :want_in;
 1 do
 while turn
 if flag[turn]==idle then turn:=i;
 flag[i]:= ip_cs;
 j:=0 ;
 while (j < n) & (j==1 \text{ or flag}[j]
 in_cs)
 do j:=j+1;
 until j
 n :
 critical section;
 flag [i]:=idle;
 until false;
end.
试说明该算法满足临界区原则。
答:为方便描述,把 Dijkstra
 程序的语句进行编号:
 repeat
 flag[i]:=want_in
 i do
 while turn
 if flag[trun]==idle then turn:=i
 flag[i]: = in_cs
 i:= O ;
 while(j < n) & (j==1 or flag[j]
 in_cs )
 do j:=j + 1; @
 until j n;
 critical section;
 flag[i] :=idle
```

(一)满足互斥条件

当所有的巧都不在临界区中,满足 flag[j] in_cs (对于所有 j , j i)条件时 , Pi 才能进入它的临界区 , 而且进程 Pi 不会改变除自己外的其他进程所对应的 flag[j] 的值。另外 , 进程 Pi 总是先置自己的 flag[j] 为 in_cs 后 , 才去判别 Pj 进程的 flag[j] 的值是否等于 in_cs 所以 , 此算法能保证 n 个进程互斥

地进入临界区。

(2) 不会发生无休止等待进入临界区

由于任何一个进程 Pi 在执行进入临界区代码时先执行语句 ,其相应的 flag[i] 的值不会是 idle 。注意到 flag[i] = in_cs 并不意味着 turn 的值一定 等于 i 。我们来看以下情况,不失一般性,令 turn 的初值为 0 ,且 P0 不工作,所以,flag[turn]=flag[0]=idle 。但是若干个其他进程是可能同时交替执行的,假设让进程 Pj(j=l ,2,,n-l)交错执行语句 后(这时 flag[j]=want_in),再做语句 (第一个 while 语句),来查询 flag[turn] 的状态。显然,都满足 turn i ,所以,都可以执行语句 ,让自己的 turn 为 j 。但 turn 仅有一个值,该值为最后一个执行此赋值语句的进程号,设为 k 、即 turn=k (1 k n -1)。接着,进程 Pj(j=1,2, , n-l) 交错执行语句 ,于是最多同时可能有 n-1 个进程处于 in_cs 状态,但不要忘了仅有一个进程能成功执行语句 ,将 加 m 置为自己的值。

假设 { P1, P2 , , Pm } 是一个己将 flag[i] 置为 in_cs (i =1,2, , ,m) (m n-1) 的进程集合 , 并且已经假设当前 turn=k (1 k m) ,则 Pk 必将在有限时间内首先进入临界区。 因为集合中除了 Pk 之外的所有其他进程终将从它们执行的语句 (第二个 while 循环语句)退出 ,且这时的 j 值必小于 n , 故内嵌 until 起作用 ,返回到起始语句 重新执行 ,再次置 flag [i] = want_in ,继续第二轮循环 ,这时的情况不同了 , flag[turn] =flag[k] 必定idle (而为 in_cs)。而进程 Pk 发现最终除自身外的所有进程 Pj 的 flag[j] in_cs ,并据此可进入其临界区。

17 另一个经典同步问题:吸烟者问题 (patil, 1971)。三个吸烟者在一个房间内,还有一个香烟供应者。为了制造并抽掉香烟,每个吸烟者需要三样东西:烟草、纸和火柴,供应者有丰富货物提供。 三个吸烟者中,第一个有自己的烟草,第二个有自己的纸和第三个有自己的火柴。供应者随机地将两样东西放在桌子上,允许一个吸烟者进行对健康不利的吸烟。当吸烟者完成吸烟后唤醒供应者,供应者再把两样东西放在桌子上,唤醒另一个吸烟者。试采用: (1)信号量和P、V操作,(2)管程编写他们同步工作的程序。答: (1)用信号量和P、V操作。

```
vars , S1 ,S2 , S3 ; semaphore ;
S:=1 ; S1:=S2:=S3:=0 ;
fiag1 , flag2 , fiag3 : Boolean ;
fiag1:=flag2:=flag3:=true;

cobegin
{
 process 供应者
 begin
 repeat
 P(S) ;
 取两样香烟原料放桌上,由 flagi 标记; / * nago1 、nage2 、nage3
代表烟草、纸、火柴
 if flag2 & flag3 then V(S1); / * 供纸和火柴
```

```
else if flag1 & fiag3 then V(S2); /
  else V(S3);
untile false;
end
process 吸烟者 1
begin
repeat
P(S1);
取原料;
做香烟;
V(S);
吸香烟;
untile false;
process 吸烟者 2
begin
 repeat
P (S2);
取原料;
做香烟;
V(S);
吸香烟;
untile false;
process 吸烟者 3
begin
repeat
P (S3);
取原料;
做香烟;
V(S);
```

吸香烟;

*供烟草和火柴

* 供烟草和纸

```
untile false;
coend.
(3)用管程。
TYPE mskesmoke=moonitor
VAR S, S1, S2, S3: condition;
flag1, flag2, flag3: boolean
DEFINE give, take1, take2, take3;
USE check, wait, signal, release;
procedure give
begin
check (IM);
准备香烟原料;
if 桌上有香烟原料 then wait(S,IM); 把准备的香烟原料放桌上;
if fiag2 & flag3 then signal (S1,IM
 );
if flag1 & flag3 then signal (S2,IM); else signal (S3, IM);
release (IM);
end
procedure take1
begin
check(IM):
if 桌上没有香烟原料 then wait (S1,IM
 );
else 取原料;
signal (S, IM);
release (IM);
end
procedure take2
 begin
 check (IM):
 桌上没有香烟原料 then wait(S2,IM);
 if
else 取原料;
signal (S, IM);
release
 (IM);
end
procedure take3
begin
check (IM):
if 桌上没有香烟原料 then wait(S3,IM);
```

```
else 取原料
signal (S,IM);
release (IM);
end
begin
flag1:=flag2:=flag3:=true;
end.
cobegin
process 供应者
begin
repeat
Call makesmoke.give();
"
until false;
end
process 吸烟者 1
begin
repeat
Call makesmoke.take1();
做香烟,吸香烟;
until false;
end
process 吸烟者 2
begin
repeat
Call makesmoke.take2();
做香烟,吸香烟;
until false;
end
process 吸烟者 3
begin
repeat
Call makesmke.take3();
```

```
做香烟,吸香烟;
until false;
end
coend.
18、 如图所示, 四个进程 Pi (i=0, 3) 和四个信箱 Mj(j=0, 3) , 进程
间借助相邻信箱传递消息,即 Pi 每次从 Mi 中取一条消息,经加工后送入 M(i +
1) mod4,其中 M0、M1、M2、M3;可存放3、3、2、2个消息。初始状态
下, MO装了三条消息, 其余为空。试以 P、V为操作工具, 写出 Pi(i=0, 3)
的同步工作算法
答:
var mutexl, mutexZ, mutex3
 , mutex0 :semaphore;
Mutex1 = nutex2:=mutex3:=mutex0:=1;
Empty0,empty1,empty2, empty3; semaphore;
empty:=0; empty1:=3; empty:=2:=empty3:=2;
full0, full1, full2, full3:semphore;
full0:=3;full1:=full2:=full3:=0;
in0,in1,in2,in3,out0,out2,out3,;intger;
in0:=in1: = in2: = in3:=out0:=out1:=out2:=out3:=0;
cobegin
process P0
 begin
 repeat
 P(full0);
 P(mutex0);
从 M0[out0] 取一条消息;
out0:=(out0+1) \mod 3;
V(mutex0);
V(empty0);
加工消息;
P(empty1);
P(mutex1);
消息已 M1[in1];
```

```
ln1:=(in1+1) \mod 3;
V(mutex1);
V(full1);
untile false;
end
process P1
begin
repeat
P (full1);
P ( mutex1 );
从 M1[out1] 取一条消息;
Out1:=(out1+1) \mod 3;
V(mutex1);
V(empty1);
加工消息;
P(empty2);
P(mutex2);
消息己 M2[in2];
In2:=(in2+1) mod 2;
V(mutex2);
v (full2);
untile false;
end
process P2
begin
repeat
P(full2);
P(mutex2);
从 M2[out2] 取一条消息;
out2:=(out2 + I) \mod 2;
V(mutex2);
V(empty2);
加工消息;
P(empty3);
P(mutex3);
消息己 M3[in3];
```

```
in3:=(in3+1) \mod 2;
V(mutex3);
V(full3);
untile false;
end
process P3
begin
repeat
P(full3);
P(mutex3);
从 M3[out3] 取一条消息;
out3:=(out3+1)mod 2;
V (mutex3);
V (empty3);
加工消息;
P (empty0);
P ( mutex0 );
消息己 MO[in0];
ln0:=(in0+1) \mod 3;
V(mutex0);
V(full0);
untile false;
end
{
coend
```

19、有三组进程 Pi 、Qj、Rk , 其中 Pi 、Qj 构成一对生产者和消费者 , 共享一个由 M1个缓区构成的循环缓冲池 buf1 。Qj、Rk 凡构成另一对生产者和消费者 , 共享一个由 M2 个缓冲区构成的循环缓冲池 buf2 。如果 Pi 每次生产一个产品投入 buf1,Qj 每次从中取两个产品组装成一个后并投入 buf2 , Rk 每次从中取三个产品包装出厂 . 试用信号量和 P、V操作写出它们同步工作的程序。

答:

var mutex1, mutex2, mutex3: semaphore;

```
empty1, empty2, full1, full2; semaphore;
in1, in2, out1, out2: integer; counter1, counter2:integer;
buffer1:array[0
 , M1-1] of item; buffer2:array[0, M2-1]of item;
empty1:=M1; empty:=M2;
in1 : = in2 :=out1:=out2:=0 ; counter1:=counter2:=0 ;
 = mutex1:=mutex2:=mutex3:=1;
fun1:=full2:
cobegin
process Pi
 begin
  L1:
  P(empty1);
  P(mutex1);
  put an item into buffer [in1];
  in1:=(in1+1) \mod M1;
counter++;
if counter1 = 2 then { counter1:=0;V(full1);}
V(mutex);
goto L1;
end
process Qj
 begin
 L2:
P (full2);
P ( mutex1 );
take an item from buffer1[out1];
out1:=(out1+1) mod M1;
take an item from buffer1[out1];
out1:=(out1 + 1) \mod M1;
V (mutex1);
V (empty1);
V (empty1);
Process the products;
P (emPty2);
```

```
P (mutex2);
put an item into buffer2 [in2];
in2:=(in2+1) \mod M2;
counter2 + +;
if counter2 = 3 then { counter2:=0 ;V( full2 ) ; }
V (mutex2);
goto L2;
process Rk
begin L3:
P (full2);
P (mutex2);
take an item from buffer2 [out2];
out2: = (out2 + 1) \mod M2;
take an item from buffer2 [out2];
out2:=(out2 + 1) \mod M2;
take an item from buffer2 [out2];
out2:=(out2 + 1) \mod M2;
v ( mutex2 );
V (empty2);
V (empty2);
V (empty2);
packet the products;
goto L3;
end
}
coend
```

20 在一个实时系统中,有两个进程 P和Q,它们循环工作。 P每隔 1 秒由脉冲寄存器获得输入,并把它累计到整型变量 W上,同时清除脉冲寄存器。 Q每隔 1 小时输出这个整型变量的内容并将它复位。系统提供了标准例程创 PUT和OUT卫 UT供拍,提供了延时系统调用 Delay(seconds)。试写出两个并发进程循环工作的算法。

答:

```
Var W ,V:integer;
Mutex:semaphore;
W:=0; V:=0; mutex:1;
cobegin {
process P
begin
repeat
P(mutex);
delay (1);
V=INPUT;
W:=W+V;
清除脉冲寄存器;
V (mutex); untile false;
end
process Q
begin
repeat
P ( mutex );
delay ( 60 );
OUTPUT (W);
W := 0;
 V ( mutex );
untile false;
coend.
```

21 系统有同类资源 m 个,被 n 个进程共享,问:当 m>n 和 m n 时,每个进程最多可以请求多少个这类资源时,使系统一定不会发生死锁?

答:当 m n 时,每个进程最多请求 1 个这类资源时,系统一定不会发生死锁。当 m>n 时,如果 m/n 不整除,每个进程最多可以请求"商+ 1 "个这类资源,否则为"商"个资源,使系统一定不会发生死锁?

22 N 个进程共享 M 个资源,每个进程一次只能申请释放一个资源, 每个进程最多需要 M个资源,所有进程总共的资源需求少于 M+N个,证明该系统此时不会产生死锁。

答卜设 max(i)表示第 i 个进程的最大资源需求量, need(i)表示第 i 个进程还需要的资源量, alloc(i)表示第 i 个进程已分配的资源量。由题中所给条件可知:

 $\max (1) +, +\max(n) = (\text{need } (1) + , +\text{need} (n)) + ((\text{alloc}(1) + , +\text{alloc}(n)) < m + n$

如果在这个系统中发生了死锁,那么一方面 m 个资源应该全部分配出去, alloc (1) + alloc + alloc + alloc alloc + alloc alloc alloc

另一方面所有进程将陷入无限等待状态。可以推出 need(1)+, +need (n)< n

上式表示死锁发生后, n 个进程还需要的资源量之和小于 n , 这意味着此刻至 少存在一个进程 i, need (i) = 0 , 即它已获得了所需要的全部资源。既然 该进程已获得了它所需要的全部资源, 那么它就能执行完成并释放它占有的资源, 这与前面的假设矛盾, 从而证明在这个系统中不可能发生死锁。

答 2 :由题意知道 , n×m < m + n 是成立的 ,

等式变换 n×(m-1)+n<n+m

即 n×(m-1)<m

于是有 n×(m-1)+1<m+1

或 n × (m-1) + 1 m

这说明当 n 个进程都取得了最大数减 1 个即(m-1)个时,这时至少系统还有一个资源可分配。故该系统是死锁无关的。

23 一条公路两次横跨运河,两个运河桥相距 100 米,均带有闸门,以供船只通过运河桥。运河和公路的交通均是单方向的。 运河上的运输由驳船担负。 在一驳船接近吊桥 A 时就拉汽笛警告,若桥上无车辆,吊桥就吊起,直到驳船尾 P 通过此桥为止。对吊桥 B 也按同样次序处理。一般典型的驳船长度为 200 米,当它在河上航行时是否会产生死锁?若会, 说明理由,请提出一个防止死锁的办法,并用信号量来实现驳船的同步。

答:当汽车或驳船未同时到达桥 A 时,以任何次序前进不会产生死锁。但假设汽车驶过了桥 A ,它在继续前进,并且在驶过桥 B 之前,此时有驳船并快速地通过了桥 A ,驳船头到达桥 B ,这时会发生死锁。因为若吊起吊桥 B 让驳船通过,则汽车无法通过桥 B ;若不吊起吊桥 B 让汽车通过,则驳船无法通过桥 B 。可用两个信号量同步车、船通过两座桥的动作。

```
var Sa, Sb: semaphore;
Sa:=Sb:=1;
cobegin
 驳船
 process
 begin
 P(Sa);
 P(Sb);
 船过桥 A、B;
 V(Sa);
 V(Sb);
end
  process 汽车
  begin
  P (Sa);
  P (Sb);
  车过桥 A、B;
  V (Sa);
  V (Sb);
  end
  coend
```

24 Jurassic 公园有一个恐龙博物馆和一个花园 , 有 m 个旅客租卫辆车 , 每辆车仅能乘一个一旅客。旅客在博物馆逛了一会 , 然后 , 排队乘坐旅行车 , 挡一辆车可用喊飞它载入一个旅客 , 再绕花园行驶任意长的时间。若 n 辆车都己被旅客乘坐游玩 , 则想坐车的旅客需要等待。 如果一辆车己经空闲 , 但没有游玩的旅客了 , 那么 , 车辆要等待。 试用信号量和 P 、V 操作同步 m 个旅客和 n 辆车子。

答:这是一个汇合机制,有两类进程:顾客进程和车辆进程,需要进行汇合、即 顾客要坐进车辆后才能游玩,开始时让车辆进程进入等待状态

```
V(sck); /* 释放一辆车 , 即顾客找到一辆空车
 P (Kx); /* 待游玩结束之后,顾客等待下车
 V(sc1); /* 空车辆数加 1
 End
 Process 车辆 j(j=1,2,3 , )
 Begin
 L:P(sck); /* 车辆等待有顾客来使用
 在共享区 sharearea 登记那一辆车被使用,并与顾客进程汇合;
 V(mutex); /* 这时可开放共享区,让另一顾客雇车
 V(kx); /* 允许顾客用此车辆
 车辆载着顾客开行到目的地;
 V(xc); /* 允许顾客下车
 Goto L;
 End
 coend
25 今有 k 个进程,它们的标号依次为 1 、2 、, 、k ,如果允许它们同时读
文件 file , 但必须满足条件: 参加同时读文件的进程的标号之和需小于 K , 请
使用:1 )信号量与 P 、v 操作,2 )管程,编写出协调多进程读文件的程序。
 ) 使用信号量与 P 、 v 操作
答 1:I
var waits, mutex:semphore;
numbersum:integer:=0;
wait:=0 ; mutex:=1;
cobegin
 process readeri (var number:integer;)
 begin
 P(mutex);
 numbersum+number K then { V ( mutex ) ; P ( waits ) ; goto L ; }
 L:if
 Then numbersum:numbersum+number;
```

```
V (mutex);
Read file;
P(mutex);
numbersum: = numbersum-number;
V(waits);
V(mutex);
2 )使用管程:
TYPE sharefile = MONITOR
VAR numbersum ,n : integer ;
SF: codition;
DEFINE startread, endread;
USE wait, signal, check, release;
procedure startread (var number
 : integer:);
begin
check (IM);
L:if (number + numbersum)
 K then {wait(SF,IM); goto L; }
Numbersum:=numbersum+number;
release (IM);
end
procedure endread (var number:integer;);
 begin
 check(IM );
 numbersum : = numbersum - number ;
signal (SF, IM);
release (IM);
end
begin
 numbersum:=0
end.
main()
{ cobegin
  process-i();
coend
process-i()
 var number : integer ;
begin
number: = 进程读文件编号;
startread(number);;
read F;
```

endread(number);
end

26、设当前的系统状态如下:系统此时 Available=(1,1,2):

- I) 计算各个进程还需要的资源数 Cki Aki?
- (2) 系统是否处于安全状态,为什么?
- (3) P2 发出请求向量 request2(1,o,1) ,系统能把资源分给它吗?
- (4) 若在 P2 申请资源后,若 P1 发出请求向量 req 够 stl(1,0,1) ,系 统能把资源分给它吗?
- (5) 若在 P1 申请资源后,若 P3 发出请求向量 request3 (0,0 ,l) ,系 统能把资源分给它吗?

答:(1)P1,P2,P3,P4 的 Cki.Aki 分别为:(2,2,2)、(1,0,2)、(1,0,3)、(4,2,0)(4)系统处于安全状态,存在安全序:P2,P1,P3,P4

- (5) 可以分配,存在安全序列: P2,P1,P3,P4.
- (6) 不可以分配,资源不足。
- (7) 不可以分配,不安全状态。

27 系统有 A、B、C、D 共 4 种资源,在某时刻进程 PO、PI 、PZ、P3 和 P4 对资源的占有和需求情况如表,试解答下列问题:

系统此时处于安全状态吗? 若此时 P2 发出 request2(1 、2、2、2) ,系统能分配资源给它吗?为什么?

- 答:(I)系统处于安全状态,存在安全序列: P0, P3, P4, P1, P2 。
 - (2) 不能分配,否则系统会处于不安全状态。
- 28 把死锁检测算法用于下面的数据,并请问:

Available=(1,0,2,0)

- (I) 此时系统处于安全状态吗?
- (2) 若第二个进程提出资源请求 request2(0,0,1,0) 系统能分配资源给它吗?
- (3)执行(2)之后,若第五个进程提出资源请求 request5(0,0,1,0) 系统能分配资源给它吗?
- 答:(I)此时可以找出进程安全序列: P4, P1, P5, P2, P3 。故系统处于安全状态。
 - (2) 可以分配,存在安全序列: P4,P1,P5,P2,P3。
 - (3) 不可分配,系统进入不安全状态。
- 29)考虑一个共有巧 0 个存储单元的系统,如下分配给三个进程, P1 最大需求 70 ,己占有 25;以 P2 最大需求 60 ,己占有 40; P3 最大需求 60 ,己占有 45。使用银行家算法,以确定下面的任何一个请求是否安全。(I) P4 进程到达, P4 最大需求 60 ,最初请求 25 个。(2) P4 进程到达, P4 最大需求 60 ,最初请求 35。如果安全,找出安全序列;如果不安全,给出结果分配情况。

答:

(I)由于系统目前还有 150-25-40-45=40 个单元, P4 进程到达, 把 25 个单元分给它。这时系统还余 15 个单元, 可把 15 个单元分给 P3 ,它执行完后会 释放 60 个单元。于是可供 P1(还要 45 个单元), P2(还要 20 个单元), P4(还要 35 个单元)任何一个执行。

安全序列为:

(1) P4进程到达, P4最大需求 60,最初请求 35。如果把 35个单元分给 P4,系统还余 5个单元,不再能满足任何一个进程的需求,系统进入不安全状态。

30 有一个仓库,可存放 $X \setminus Y$ 两种产品,仓库的存储空间足够大, 但要求:(I) 每次只能存入一种产品 X 或 Y , (2)满足 -N < X 产品数量 -Y 产品数量 < M 。 其中 , N 和 M 是正整数,试用信号量与 P 、V 操作实现产品 X 与 Y 的入库过程。 答:本题给出的表达式可分解为制约条件:

-N < X 产品数量 -Y 产品数量

X 产品数量 -Y 产品数量 < M

也就是说, X 产品的数量不能比 Y 产品的数量少 N 个以上, X 产品的数量不能比 Y 产品的数量多 M 个以上。可以设置两个信号量来控制 X 、 Y 产品的存放数量:

SX 表示当前允许 X 产品比 Y 产品多入库的数量,即在当前库存量和 Y 产品不入库的情况下,还可以允许 SX个 X产品入库;初始时,若不放 Y而仅放 X产品,则 SX最多为 M-1 个。

sy 表示当前允许 Y 产品比 x 产品多入库的数量,即在当前库存量和 x 产品不入库的情况下,还可以允许 sy 个 Y 产品入库.初始时,若不放 X 而仅放 Y 产品,则 sy 最多为 N-1 个。当往库中存放入一个 X 产品时,则允许存入 Y 产品的数量也增加 1 ,故信号量 sy 应加 1 :当往库中存放入一个 Y 产品时,则允许存入 X 产品的数量也增加 1 ,故信号量 sx 应加 1.

```
until false
process Y
{ repeat
P (sy);
P (mutex);
将 Y 产品入库;
V (mutex);
V (px);
until false
}
coend.
31 有一个仓库可存放 A、B两种零件,最大库容量各为 m个。生产车间不断地
取 A 和 B 进行装配,每次各取一个.为避免零件锈蚀,按先入库者先出库的原
则。有两组供应商分别不断地供应 A和B,每次一个。为保证配套和合理库存,
当某种零件比另一种零件超过 n(n<m) 个时,暂停对数量大的零件的进货,
集中补充数量少的零件.试用信号量与 P、V操作正确地实现它们之间的同步
关系。
答:按照题意,应满足以下控制关系: A 零件数量 -B 零件数量 n;B 零件数
量-A 零件数量 n:A 零件数量 m;B 零件数量 m.四个控制关系分别用
信号量 sa 、sb 、empty1 和 empty2 实施。为遵循先入库者先出库的原则 , A 、
B 零件可以组织成两个循形队列 , 并增加入库指针 in1 、in2 和出库指针 out1 、
out2 来控制顺序。并发程序编制如下:
Var empty1,empty2,full1,full2:semaphore;
Mutex ,sa,sb:semaphore;
In1,in2,out1,out2:integer;
Buffer1,buffer2:array[0
 , m-1]of item;
Empty1:=empty2:=m;
```

Sa:=sb:=n;

Cobegin

{

In1:=in2=out1:=out2:=0;

```
Process producerA
{repeat
P(empty1);
P(sa);
P(mutex);
Buffer1[in1]:=A
 零件;
In1:=(in1+1) \mod m;
V(mutex);
V(sb);
V(full1);
Untile false;
}
Process producer B
{repeat
P(empty2);
P(sb);
P(mutex);
Buffer2[in2]:=B
 零件;
In2:=(in2+1)mod m;
V(mutex);
V(sa);
V(full2);
Untile false;
}
```

```
Process take
{repeat
P(full1);
P(full2);
P(mutex);
Take from buffer1[out1] and buffer2[out2]
 中的 A, B零件;
Out1:=(out1+1)mod m;
Out2:=(out2+1)mod m;
V(mutex);
V(empty1);
V(empty2);
把 A和 B装配成产品;
Until false
}
Coend.
32 进程 AI 、A2 、, 、 An1 通过 m 个缓冲区向进程 B1 、B2 、 , 、 Bn2 不断
地发送消息.发送和接收工作符合以下规则:
(1)每个发送进程每次发送一个消息,写进一个缓冲区,缓冲区大小与消息长
度相等;
(2)对每个消息, BI、BZ、二、BnZ都需接收一次,并读入各自的数据区内;
(3 ) 当 M 个缓冲区都满时,则发送进程等待,当没有消息可读时,接收进程
等待.
试用信号量和 PV 操作编制正确控制消息的发送和接收的程序。
```

答:本题是生产者一消费者问题的一个变形,一组生产者 A1,A2 ,, An1 和

要读 n2 次。因此,可以把这一组缓冲区看成 n2 组缓冲区,每个发送者需要同 时写 n2 组缓冲区中相应的 n2 个缓冲区,而每一个接收者只需读它自己对应的 那组缓冲区中的对应单元。 应设置一个信号量 mutex 实现诸进程对缓冲区的互斥访问;两个信号量数组 empty[n2] 和 full[n2] 描述 n2 组缓冲区的使用情况.其同步关系描述如下: var mutex , empty[n2],full[n2]:semaphore ; i :integer ; mutex=1 ; for(i=0;i<=n2-1;i++)empty[i]=m; Full[i]=0; main() cobegin A1(); A2(); An1(); B1(); B2(); Bn2(); coend *进程 Ai 发送消息*/ send()/ { int i; for (i=0;i<=n2-1;i++); P(empty[i]); P (mutex); 将消息放入缓冲区; V (mutex); for(i=0 ; i <= n2-1; i++)V(full[i]); }

receive (i) / *进程 Bi 接收消息*/

一组消费者 B1, B2 , , Bn2 共用 m 个缓冲区,每个缓冲区只要写一次,但需

```
{
P(full[i]);
P(mutex);
将消息从缓冲区取出;
v (mutex);
v (empy[i]);
Ai() / *发送进程 A1, A2 , , An1 的程序类似,这里给出
进程 Ai 的描述 * I {
{
While(1)
send();
Bi()/ *接收进程 BI, B2 , , BnZ 的程序类似,这里给出进程 Bi 描述*/
while(i)
receive (i);
,
某系统有 R1 设备 3 台, R2 设备 4 台, 它们被 PI 、PZ、P3 和 P4 进程共享,
且己知这 4 个进程均按以下顺序使用设备:
一申请 RI 一申请 R2 一申请 RI ~释放 RI 一释放 R2 一释放 RI
(1)系统运行中可能产生死锁吗?为什么?
(2) 若可能的话,请举出一种情况,并画出表示该死锁状态的进程一资源图.
```

答:(|)系统四个进程需要使用的资源数为 RI 各 2 台, R2 各 1 台。可见资源数不足,同时各进程申请资源在先,有可能产生死锁发生的四个条件,故系统可能产生死锁。(2)当三个进程执行完申请资源 RI,开始执行申请资源 R2 时,第四个进程会因没有资源 RI 而被阻塞。当三个进程执行完申请资源 R2 后,系

统还剩 1 个 R2 资源。而这三个进程因执行申请第二个资源 RI 而全部被阻塞,系统进入死锁。

34 如图所示,左右两队杂技演员过独木桥,为了保证安全,请用 PV 操作和信号量来解决过独木桥问题。 只要桥上无人,则允许一方的人过桥, 待一方的人全部过完后,另一方的人才允许过桥。

```
答:
var wait , mutex1 , mutex2 , bridge1 , bridge2 : semaphore ;
mutex1: = mutex2:=bridgel:=bridge2:=1;wait:=0;
counter1 , counter2 : integer ;
cobegin
process P 左
 process P
 begin
 begin
P ( mutex1 );
 P (mutex2);
Count1 ++;
 count2 ++
if count1 = 1 then P( wait );
 count2 = 1 then P(wait);
 if
V ( mutex1 );
 V( mutex2);
P(bridge1);
 P (bridge2);
过独木桥;
 过独木桥;
```

```
V (bridge1);
 V(bridge2);
P (mutex1);
 P (mutex2);
Count1--;
 count2--
if count1 = 0 then V(wait);
 if count2 = 0 then P
(wait);
V (mutex1);
 V (mutex2);
end;
 end;
} coend
35 修改读者一写者的同步算法 , 使它对写者优先 , 即一旦有写者到达 , 后续的
读者必须等待,而无论是否有读者在读文件。( 1)用信号量和 P、V操作实
现;(2)用管程实现。
答:(1)用信号量和 P、V操作实现
为了提高写者的优先级,增加了一个信号量 S,用于在写进程到达后封锁后续的
读者。其控制流程如下:
Var rmutex, wmutex, s: semaphore;
Rmutex=1;wmutex=1;s=1;
Count:integer:=0;
Main()
{cobegin
 Reader();
Writer();
Coend
}
Reader()
 Begin
While(1)
```

```
{ P(s);
P(rmutex);
If(count==0) P(wmutex);
Count++;
V(rmutex);
V(s);
读文件;
P(rmutex);
Count--;
If (count==0) v(wmutex);
V(rmutex);
}
Writer()
Begin
While(1)
{
P(s);
P(wmutex);
写文件;
V(wmutex);
V(s);
}
End.
```

(2) 用管程实现

TYPE read-write=monitor Var rc,wc:integer; R,W:condition; DEPINE start-read, end-read, start-riter, end-writer; USE wait, signal, check, release; procedure start-read; begin check (IM): if wc > 0 then wait (R,IM); rc:=rc + 1; signal (R, IM); release (IM); end; procedure end-read; begin check (IM); rc:=rc-1; If rc=0 then signal (W, IM); release (IM); end; procedure start-write; begin check (IM); wc:=wc+1; if rc > 0 or wc > 1 then wait (W, IM): release (IM); end; procedure end-write; begin check (IM); wc:=wc-1: if wc > 0 then signal (W, IM);

else signal (R, IM);

release (IM);

end;

begin

```
rc:=0; wc:=0; R:=0; W:=0;
end.
Cobegin {
process P1
begin
,,
call read-writer.start-read;
,,
Read;
call read-riter.end-read;
end;
process P2
begin
Call read-writer.start-writer;
,,
Write;
"
Call read-writer.end-write;
,,
End;
}
Coend.
```

36 假定某计算机系统有 R1 和 R2 两类可再使用资源(其中 R1有两个单位, R2 有

一个单位),它们被进程 P1, P2 所共享,且已知两个进程均以下列顺序使用两

试求出系统运行过程中可能到达的死锁点, 并画出死锁点的资源分配图 (或称进 程 资源图)。

答: 当两个进程都执行完第一步(都占用 R1)时,系统进入不安全状态。这时 无论哪个进程执行完第二步,死锁都会发生。可能到达的死锁点:进程 P1 占有 一个 R1 和一个 R2 , 而进程 P2 占有一个 R1 。或者相反。这时己形成死锁。进 程-- 资源图为:

37、 某工厂有两个生产车间和一个装配车间,两个生产车间分别生产 A、B两 种零件, 装配车间的任务是把 A、B两种零件组装成产品。两个生产车间每生 产一个零件后都要分别把它们送到装配车间的货架 FI 、F2 上 , F1 存放零件 A, F2 存放零件 B, FI 和 F2 的容量均为可以存放 10 个零件。装配工人每次从货 架上取一个 A 零件和一个 B 零件,然后组装成产品。请用: (I)信号量和 P、 V操作进行正确管理, (2) 管程进行正确管理.

```
答:(1)信号量和 P、V操作进行正确管理.
var FI, F2: ARRAY [0, 9] of item;
SP1, SP2, SI1, SI2:seMaphore;
 , outl , outZ : integer;
in1, in2
in1:=0;in2:=0;out1:=0
 ; out2:=0 ;
SP1:=10;SP2:=10;SI1:=0;SI2:=0;
Main()
{cobegin
Producer1();
Producer2();
Installer()
```

```
Coend
}
Process producer1()
Begin
While(true)
{
Produce A 零件;
P(SP1);
F1[in1]:A;
In1:=(in1+1) \mod 10
V(SI1);
}
End
Process producer2()
Begin
While(true)
Produce B 零件;
P(SP2);
F2(in2):=B;
In2:=(in2+1) mod 10
V(SI2);
}
End
```

```
Process installer()
Var product:item;
Begin
While(true)
{ p(SI1);
Product1:=F1[out1];
Out1:=(out1+1) mod 10;
V(SP1);
P(SI2);
Product2:=F2[out2];
Out2:=(out2+1) mod 10;
V(SP2);
组装产品;
}
End
TYPE produceprodut=monitor
VAR F1, F2: ARRAY [0
 , 9] of item;
SP1, SP2, SG1, SG2:semaphore;
SP1_count1,SP2 count2, SG1_count,SG2_count:integer;
 , out1 , out2:=integer;
In1, in2
inc1, inc2: integer;
DEFINE put1, put2, get:
USE wait, signal;
procedure put1(A);
begin
if inc1=10 then wait (SP1, SP1_count, IM);
Inc1:=inc1 + 1:
F1[in1]:=A;
in1:=(in1 + 1) MOD 10
```

```
signal (SG1, SG1_count, IM);
end:
procedure put2 (B):
begin
if inc2 =10 then wait (SP2, SP2_count, IM);
Inc2 := inc2 + 1;
F2 [in2]:=B;
in2:=(in2 + 1) MOD 10
signal (SG2, SG2_count, IM);
end;
procedure get ( A , B );
begin
if inc1=0 then wait (SG1, SG1_count, IM);
if inc2=0 then wait ( SG2 , SG2_count , IM ) ;
inc1:=inc1-1;
inc2:=inc2-1;
A:F1[out1];
out1:=(out1 + 1 ) MOD 10
B:=F2[out2];
Out2 :=(out2 + 1 ) MOD 10
signal (SP1, SP1_count, IM);
signal (SP2, SP2_count, IM);
end;
begin
in1:=0;in2:=0;out1:=0;out2:=0;inc1:=0;inc2:=0;
SP1:=0;SP2:=0;SG1:=0;SG2:=0;
end.
cobegin
process Produce1
begin
while(true)
{produce A 零件;
P(IM.mutex);
```

```
Call produceprodut.put1(A);
If IM.next>0 then V(IM.next);
Else V(IM,mutex);
}
End;
Process Produce2
Begin
While(true)
{produce B 零件;
P(IM.mutex);
Call produceprodut.put2(B);
If (IM.next>0 then V(IM.next);
Else V(IM,mutex);
Process consume
Begin
While(true)
{
P(IM.mutex);
Call produceprodut.get(A,B);
If IM.next>0 then V(IM.next);
Else V(IM,mutex);
组装产品;
}
```

```
End;
}
Coend.
38 桌上有一只盘子,最多可以容纳两个水果,每次仅能放入或取出一个水果。
爸爸向盘子中放苹果 (apple) ,妈妈向盘子中放桔子 (orange) ,两个儿子专
等吃盘子中的桔子,两个女儿专等吃盘子中的苹果.试用: (1)信号量和 P、
v 操作,(2)管程,来实现爸爸、妈妈、儿子、女儿间的同步与互斥关系.
答:(I )用信号量和 P、V 操作.
类似于课文中的答案,扩充如下: 1)同步信号量初值为 2;2)要引进一个
互斥信号量 mutex, 用于对盘子进行互斥: 3)盘子中每一项用橘子、 苹果 2 个
枚举值。
Var
plate ARRAY [0, 1] of (apple, orange);
flag0, fiag1:=boolean;
mutex : semaphore ;
sp:semaphore;
 * 盘子里可以放几个水果
* /
 * 盘子里有桔子,有苹果 *
sg1, sg2: semaphore;
 * 盘子里允许放入二个水
sp := 2;
果*/
 *盘子里没有桔子,没有
sg1 :=sg2 :=0 ;
苹果 * /
flag0:=flag1:=false; mutex:=1:
cobegin
 process son
process father
 begin
 L3: P (sg1);
begin
 L1: 削一个苹果;
 P( mutex );
 ( flag0&flte[0]==
 P(sp);
 if
 桔
 子) then
 If(flag0==false) then
 else{x:=plate[1];flag1:=false;}
 { plate[0]:
 = 苹果; flag1:=true;}
 v(mutex);
 苹果; flag1:=true;}
 else {plate[1]:=
 V(sp);
 v (mutex);
 吃桔子;
```

```
v(sg2)
 goto L3;
  goto LI;
 end;
  end;
  process mother
 process daughter
  begin
 begin
  L2 : 剥一个桔子;
 L4:P(592):
  P (sp);
 P ( mutex )
  P ( mutex );
 if (flag0 & plate
  [0]= = 苹果) then
  if (flag0==false
 {x:=plate [01];
 ) then
  flag0:=false;}
  {plate[0]: = 桔子; flag0:=true;)
 else
  { x:==plate[1] ; flag1:=false ; }
  else {plate[1]:= = 桔子; flag1: = true;}
 V ( mutex );
  V (mutex);
 V (sp);
 吃苹果;
  V (sg1);
  goto L2;
 goto L4;
  end;
 end;
 coend.
(2)用管程.
TYPE FMSD = MONITOR
VAR plate ARRAY [ 0 , 1 ] of ( apple , orange );
 Count:integer; flag0
 , flag1:boolean;
 SP,SS,SD:codition;
DEFFINE put,get;
USE wait, signal, check, release;
procedure put(var fruit:( apple
 , orange));
begin
check(IM );
if (count=
 = 2) then wait(SP, IM);
else{if(flag0==false) then
{plate[0]:=fruit; flag0:=true;}
Else{plate[1]:=fruit;flag1:=true;}
```

```
Count:=count+1;
If(fruit==orange) then signal(ss,IM);
Else signal(SD,IM);
}
Release(IM);
End;
Procedure get(varfruit:(apple,orange),x:plate);
Begin
Check(IM);
If (count==0) or plate <> fruit
Then begin
If(fruit==orange) then wait(SS,IM);
Else wait(SD,IM);
End;
Count:=count-1;
If(flag0&plate[0]==fruit) then
{x:=plate[0];flag0:=false;}
Else{x:=plate[1];flag1:=false;}
Signal(SP,IM);
Release(IM);
End;
Begin
Count:=0;flag0:=false;flag1:=false; SP:=0;ss:=0;sd:=0;
Plate[0]:plate[1]:=null;
```

```
End;
Main()
{cobegin
Process father
Begin
While(1)
{准备好苹果;
Call FMSD.put(apple);
,,
}
End;
Process mother
Begin
While(1)
{
准备好桔子;
Call FMSD.put(orange);
,,
}
End;
Process son
Begin
While(1)
{call FMSD.get(orange,x);
```

```
吃取到的桔子;
,,
End;
Process daughter
Begin
While(1)
{
Call FMSD.get(apple,x);
吃取到的苹果;
,,
}
End;
}
Coend
39 一组生产者进程和一组消费者进程共享九个缓冲区,每个缓冲区可以存放一
 3 个缓冲区写入整数,消费者进程每次从缓
个整数。生产者进程每次一次性向
冲区取出一个整数。请用: (I)信号量和 P、V操作,(2)管程,写出能够
正确执行的程序。
答:(I )信号量和 P、V 操作。
var buf: ARRAY [0, 8] of integer;
 : integer;
count,getptr, putptr
count:=0 ; getptr:=0;putptr:=0
S1, S2, SPUT, SGET; semaphore;
S1:=1; S2:=1; SPUT:=1; SGET:=0
main ()
{ cobegin
producer-i();
consumer-j();
coend
```

```
process producer-i
begin
L1 : 生产 3 个整数;
P(SPUT);
P(S1);
 整数 1;
Buf[putptr]:=
Putptr:=(putptr+1)mod 9;
Buf[putptr]:
 = 整数 2;
putptr :=(puttr+1 ) MOD 9
 整数 3;
buf[putptr]:=
putptr:=(putptr+1) MOD 9;
V(SGET);
v(SGET);
v(SGET):
v(S1);
goto L1
end
process consumer-j
var y:integer;
begin
L2:P(SGET);
P (S2);
y=buf[getptr];
getptr:=(getptr + 1) MOD 9;
count:=count + 1;
if count= 3 then
begin
count:=0;
V(SPUT);
end
V (S2);
consume the 整数 y;
```


```
goto L2;
end
(2)管程。
TYPE get-put = MONITOR
VAR buf ARRAY [ 0 , 8] of integer; count, getptr, putptr:integer;
SP, SG; codition
DEFINE put,get;
USE wait , signal , check , release ;
Procedure put(var a1, a2, a3:integer;);
begin
check(IM );
if (coun>6) then wait(SP, IM);
count:count + 3;
buf[putptr]:=a1 ;
putptr(put1+1 ) MOD 9;
buf [putptr]:=a2
putptr:=(putptr+1) MOD 9;
buf[putptr]:=a3;
putptr:=(putptr+1) MOD 9;
signal(SG,IM);
release(IM );
end;
procedure get (b);
begin
check(IM);
if (count==0
 ) then wait(SG,IM);
b:buf[getptr];
getptr:=(getptr + 1) MOD 9;
count :=count + 1;
if count < 7 then signal (SG,IM);
else if count > 0 then signal (SG,IM);
```

```
release (IM);
end;
begin
count:=0 ; getptr:=0;putptr:=0
SP:=0;SG:=0;
End;
cobegin
process producer-i
begin
L1 : 生产 3 个整数;
Call get-put.put(a1, a2, a3);
goto L1
end
process consumr-j
var y:integer;
begin
L2 : call get-put.get(b)
consume the 整数 b;
goto L2;
end
coend
40 设有三个进程 P、Q、R 共享一个缓冲区, P 进程负责循环地从磁带机读入
一批数据并放入缓冲区 , Q 进程负责循环地从缓冲区取出 P 进程放入的数据进
行加工处理并把结果放入缓冲区, R 进程负责循环地从缓冲区读出 Q 进程放入
的数据并在打印机上打出。请用: (1 )信号量和 P 、 V 操作, (2 )管程,
写出能够正确执行的程序.
答:(1 )信号量和 P、v 操作
var Sp , Sq , Sr : semaphore;
Buf: integer;
SP:=1;SP:=Sr:=0;
Cobegin
{process P
```

Begin
Repeat
从磁带读入数据;
P(SP);
Buf:=data;
V(sq);
Jntil false;
∃nd
Process Q
Begin
Repeat
P(sq);
Data:=buf;
加工处理 data;
Buf:=data;
V(Sr);
Jntil false;
∃nd
Process R
Begin
Repeat
P(Sr);
Data:=buf;
V(sp);

打印数据

```
Until false;
End
}
(2)管程
TYPE PQR=MONITOR
VAR buf:integer;
SP,SQ,SR:codition;
Turn:\{p,q,r\};
DEFINE PPUT,QGET,QPUT,RGET;
USE wait, signal, check, release;
Procedure PPUT(var data:integer;);
Begin
Check(IM);
If turn!=p then wait (sp,IM);
Turn:=q;
Buf:=data;
Signal(SQ,IM);
Release(IM);
End
Process QGET(var data:integer;);
Begin
Check(IM);
If turn !=q then wait(SQ,IM)
Data:buf
Release(IM);
```


```
Begin
LP:从文件读入一个数据到 X;
PPUT(X);
Goto LP;
End
Process Q
X:integer;
Begin
LQ:QGET(x);
加工处理 X;
QPUT(x);
Goto LQ;
End
Process R
X:=integer;
Begin
LR:RGET(X);
打印 X;
Goto LR;
End
}
Coend
41、下述流程是解决两进程互斥访问临界区问题的一种方法。 试从"互斥"( mutual
exclusinn )、"空闲让进 (progress )、"有限等待 (bounded waiting )等
```

三方面讨论它的正确性。如果它是正确的,则证明之;如果它不正确,请说明理

曲。

Program attemp;	
Var c1,c2:integer;	
Procedure p1; (/*	对第一个进程 P1*/)
Begin	
Repeat	
Remain section 1;	
Repet	
C1:=1-c2;	
Until c2<>0;	
Critical section; (/*	临界区 */)
C1:=1;	
Until false	
End;	
Procedure p2; (/*	对 另一个进程 p2*/)
Begin	
Repet	
Remain section 2;	
Repeat	
C2:=1-c1	
Until c1<>0;	
Critical section; (/*	临界区 */)
C2:=1	
Until false	
End;	

Begin (/* 主程序 */)

C1:=1;

C2:=1;

Cobegin

Coend

End

答:(1)互斥

己知 cl 和 c2 的初值为 1 ,若进程 P1 执行到 c1: = 1-c2 时,进程 P2 也同时执行 c2:=1-c1 .这样一来, c1 和 c2 的值都变为 0,接着再各自执行, repeat---untile 循环语句 c1: = 1-c2 和 c2:=1-c1 时, c1 和 c2 就又都变回了 1。于是, P1 和 P2 会同时进入临界区,不满足互斥条件。

(2)有空让进

设开始无进程在临界区中,进程 P1 执行了 c1 :=1-c2 ,由于 c2 的初值为 1 ,这使得 c1 的值变为 0 但 c2 仍为 1 ,从而保证了 P1进入临界区。当 P1退出临界区时,执行了 c1 :=1,使得 P2 就可进入临界区。进程 P2先执行的情况相似,能保证有空让进的原则。

(3)有限等待

假定进程 P1 在临界区执行,进程 P2 申请进入临界区,则因进程 P1 会在有限时间内执行完并退出临界区,然后,将执行 c1:=1 ,这使得进程 P2 因 c1 值为 1 而立即可进入临界区。因而,能满足有限等待的原则。

42 分析下列算法是否正确,为什么?

repeat

key:=true;

repeat

swap (lock, key):

until key=false;

```
Critical section
 ( / * 临界区 */ )
Lock:=false;
Other code;
Until false;
答:由于 lock 的初值未定,如果它的值 false ,则可通过 swap 实现上锁操作。
但如果 lock 的初值为 true ,那么,进程会永远等待而进不了临界区.
43 以下并发执行的程序,仅当数据装入寄存器后才能加
 1
Const n = 50;
var tally :integer :
procedure total ()
var count : integer;
Begin
For count:=1 to n do tally:=tally+1
End;
Begin (/*main program*/)
Tally:=0;
Cobegin
Total();total()
Coend;
Writeln(tally);
End.
给出该并发程序输出的 tally 值的上限和下限.
答:tally
 值的上限和下限为 100 和 50.
44 举例说明下列算法不能解决互斥问题。
```

var balocked : array[O, 1] of boolean;

```
turn:0 , 1;
procedure P[id:integer];
begin
repeat
blocked[id]:=true;
while turn
 id do
begin
while blocked [1-id] do Skip;
turn: = id;
end;
{critical section }
blocked[id]:
 = false :
{remainder }
until false
end;
begin
blocked [0]: blocked[1]:=false;
turn:=0;
cobegin
P[0];P[1]
coend;
end.
答:为方便描述,把程序语句进行编号:
Blocked[id]:=true;
while turn
 id do
begin
while blocked[1-id] do skip;
Turn:=id;
End;
```

也进入临界区。

所以,该算法不能解决互斥问题,它会让两个进程同时进入临界区。

```
45 现有三个生产者 P1、P2、P3,他们都要生产水,每个生产者都已分别购
得两种不同原料 , 待购得第三种原料后就可配制成桔子水 , 装瓶出售。有一供应
商能源源不断地供应糖、 水、桔子精 , 但每次只拿出一种原料放入容器中供给生
产者。当容器中有原料时需要该原料的生产者可取走, 当容器空时供应商又可放
入一种原料。假定:生产者 P1已购得糖和水;
生产者 P2 已购得水和桔子精;
生产者 P3 已购得糖和桔子精;
试用: 1 ) 管程, 2) 信号量与 P、V操作, 写出供应商和三个生产者之间能正
确同步的程序.
答:1)管程.
TYPE makedrink = monitor
VAR S, S1, S2, S3: condition;
container:item:
DEFINE give, produce1, produce2, produce3;
USE check, wait, signal, re lease;
procedure give
begin
Check (IM);
take raw material;
 null then wait (S, IM);
ifcontainer
else container : = rawn materiai ;
if (container) = 桔子精 then singal(s1, IM);
 eise if ( container)=
 糖 then signal(S2 ,IM);
 else signal (S3, IM);
release (IM);
end
procrdure produce1
begin
check (IM);
if (c ontainer
 桔子精 then wait (s1, IM);
 桔子精 from container
 ;做桔子水; }
else { take the
signal (S
 , IM);
re1ease (IM);
end
procrdure produce2
begin
check(IM);
```

IF(CONTAINER) 糖 then wait(S2,IM);

```
Else{take the
 糖 from container;
 做橘子水; }
Signal(S,IM);
Release(IM);
End
Procrdure produce3
Begin
 Check(IM);
 If(container)
 水 then wait(S3,IM);
 水 from container;
 Else{take the
 做橘子水;}
 Signal(S,IM);
 Release(IM);
End
Begin
Container{ 糖,水,橘子精};
End
Cobegin
 Process
 供应商
 Begin
 Repeat
 Call makedrink.give();
 Until false;
```

```
End
Process P1
Begin repeat
 Call makedrink.produce1();
 Until false;
End
Process P2
Begin
Repeat
Call makedrink.produce2();
Until false;
End
Process P3
Begin
Repeat
 Call makedrink,produce3();
 Until false;
```

End

```
}
Coend.
2) 信号量与 P、V操作
Var S,S1,S2,S3:=semaphore;
 S:=1,S1:=S2:=S3:=0;
 Container{糖,水,橘子精};
Cobegin
{ process
 供应商
 Begin
 Repeat
 P(s);
 Take raw material into container;
 If (container)=
 橘子精 then V(S1);
 糖 then V(s2);
 Else if (container)=
 Else V(s3);
 Until false;
End
Process P1
Begin
Repeat
P(S1);
Take the 橘子精 from container;
V(s);
做橘子水;
```

```
Until false;
End
Process P2
Begin
Repeat
P(s2);
Take the 糖 from container;
V(s);
做橘子水;
Until false;
End
process P3
begin
repeat
P(S3);
 水 from container;
take the
V(S);
做桔子水;
untile false;
end
coend.
46 有一材料保管员,他保管纸和笔若干。有 A、B两组学生, A组学生每人都
备有纸, B 组学生每人都备有笔. 任一学生只要能得到其他一种材料就可以写信。
有一个可以放一张纸或一支笔的小盒, 当小盒中无物品时, 保管员就可任意放一
张纸或一支笔供学生取用, 每次允许一个学生从中取出自己所需的材料, 当学生
从盒中取走材料后允许保管员再存放一件材料,请用: 1)信号量与 P、V操
作,2)管程,写出他们并发执行时能正确工作的程序。
答:1)信号量与 P、V操作。
var s , Sa . Sb , mutexa , mutexb : s emaphore ;
  s := mutexa : = mutexb := 1 ; sa := sb := 0 ;
box:(PaPer, pen);
cobegin
```

```
process 保管员
begin
repeat
P(S);
take a material intobox;
if (box) = Paper then V (Sa);
else V(Sb);
untile false;
end
Process A 组学生
begin
repeat
P (Sa);
P ( mutexa );
take the pen from box;
V ( mutexa );
V(S);
write a letter;
untile false;
end
Process B 组学生
begin
repeat
P (Sb);
P ( mutexb );
take the paper from box;
V ( mutexb );
V(S);
wnte a letter;
untile false;
end
Coend.
2 ) 管程。
TYPE paper&pen = monitor
VARS, S1, S2: condition;
box : { paper.pen , null }
DEFINE put, get1, get2;
USE check, wait, signal, release;
```

```
procedure put
begin
Check (IM);
take a material;
if box
 null then wait (S,IM);
else box : = material;
if (box) = Pen then signal (S1, IM);
else signal (S2, IM);
release (IM);
end
procrdure get1
begin
check (IM);
if (box) = null or (box)
 pen then wait (S1, IM);
else {take the Pen from box;}
signal (S, IM);
release (IM);
end
procrdure get2
begin
check (IM);
if (box) = null or (box)
 )
 paper then wait (S2, IM); else { take
the paper from box;}
Signal (S,IM);
release (IM);
end
begin
box : = null;
end
cobegin
Process 保管员
begin
LI: Callp paper&Pen.put
 ); goto L1
end
Process A 组学生
begin {
L2: call paper&pen.get()
```

```
写信;
goto L2;
end
process B 组学生
begin
L3 : call paper&pen.get ()
 写信;
goto L3;
end
coend
47 进程 A 向缓冲区 buffer 发消息,每当发出一消息后,要等待进程 B、C、D
都接收这条消息后, 进程 A 才能发新消息。 试写出:(I)用信号量和 P、V 操
作,(2)monitor,写出它们同步工作的程序。
答:(|
 ) 用信号量和 P 、v 操作。
本质上是一个生产者与三个消费者问题。缓冲区
 buffer 只要写一次,但要读三
次。可把 buffer 看作用三个缓冲块组成的缓冲区,故
 sa 初值为 3。
var Sa, Sb, Sc, Sd: semaphore;
Sa := 3; Sb := Sc := Sd := O;
cobegin
{ process A
begin
repeat;
P(Sa);
P(Sa);
P (Sa);
Send message to buffer;
V (Sb);
V (Sc);
V (Sd);
until false;
end
process B
begin
repeat
P (sb);
receive the message from buffer;
V (Sa);
until false;
end
```

```
Process C
begin
repeat
P (Sc);
receive the message from buffer;
V (Sa);
until false;
end
process D
begin
repeat
P (Sd);
receive the message from buffer;
V (Sa);
until false;
end
coend
(2) monitor
TYPE send&receive=monitor
VAR SSb, SSc, SSd, Sb, Sc, Sd: selnaphore;
SSb_count, SSc_pount, SSd_count:integer;
Sb_count, Sc_count, Sd_count
 : integer;
fiagb, fiagc, fiagd: Boolean;
buffer: message;
DEFINE sendmes receiveb receivec received;
USE wait, signal;
procedure sendmes
begin
if flagb then wait ( sb , Sb_count
 , IM);
if flagc then wait ( Sc , Sc_count , IM );
if flagd then wait ( Sd , Sd_count , IM );
buffer :=message ;
flagb : =flagc : =flagd :
 = true;
signal (SSb, SSb_count, IM);
```

```
signal (SSc, SSc_count, IM);
signal ( SSd , SSd_count , IM );
end
procedure receiveb
begin
if flagb = false then wait ( SSb , SSb_count , IM ) ;
else flagb : = false ;
signal (Sb, Sb_count, IM);
end
procedure receivec
begin
if flagc = false then wait ( SSc , SSc_count , IM ) ;
else flagb : = false ;
signal (Sc, Sc_count, IM);
release (IM);
end
procedure received
begin
check (IM);
if flag=false then wait ( SSd , IM );
else flagb : = false ;
signal (Sd, Sd_count, IM);
release (IM);
end
begin
flagb : = flagc : = flagd : = false ;
end
cobegin
{ process A
begin
repeat
produce a message;
P (IM.mutex);
Call send&receive.sendmes();
If IM.next > O then V (IM.next);
Else V (IM.mutex);
```

```
until false;
end
process B
begin
rpeat
P (IM . mutex);
Call send&receive . receiveb();
If IM \cdot next > 0 then V (IM \cdot next);
Else V (IM . mutex);
until false;
end
process C
begin
repeat
P (IM . nutex);
Call send&receive . receiveco ; If IM . next > 0 thenV ( IM . next ) ;
elseV (IM . mutex);
until false;
end
processD
begin
repeat
P (IM. next);
Call send&receive . receivedo ; If IM . next > 0 thenV
 (加.next);
elseV (IM. mutex);
until false;
end
Coend
48 试设计一个管程来实现磁盘调度的电梯调度算法。答:
type diskschedule = monitor
```

```
var headpos: integer;
direction (up, down);
busy: boolean;
 , 99]of condition;
S: array [0
DEFINE request, return;
USE wait, signal, check, release;
procedure request (var dest: integer);
begin
check (IM);
if busy then wait (S[dest], IM);
busy: = true;
if ( headpos < dest ) or(headpos = dest&direction = up )
then direction : = up;
else direction : = down;
headpos : = = dest ;
release (IM);
end
procedure retum
vari: integer;
begin
check (IM);
busy : = false ;
if direction ==up / *uP 为向里方向,即柱面号大的方向小
 en begin*/
i:= headpos;
while (i < 200 \& S[i] = 0) do i : = i + 1;
if i < 200 then Signal (S[i], IM);
 / * down
else begin
 为向外方向,即柱面号小的方向 i :角
eadPos;*/
while ( i 0 \& S[i] = 0 ) do i : = i-1;
 0 then signal (S[i], IM);
if i
end
end
 / * down
 为向外方向,即柱面号小的方向 i:=h
else begin
eadPos;
while (i > 0 \& S[1] = 0) do i : = i - I;
 0 then signal (S[i]
 , IM);
ifi
 * 即为向里方向,即柱面号大的方向
else begin
headPos;
while (i < 200 \& S[i] = 0) do i : = i + 1;
if i < 200 then signal (S[1], IM);
end
end
```

```
release (IM);
begin
headpos : = 0;
direction: = up;
busy:=false;
S:=O;
end.
main()
{ cobegin
process visit
var k: integer;
begin
call diskschedul.Request(k);
访问第 k 个柱面;
call diskschedul. Return;
end
coend.
49 有 P1 、P2s 、P3 三个进程共享一个表格 F, P1 对 F 只读不写 , P2 对 F 只
写不读, P3 对 F 先读后写。进程可同时读 F , 但有进程写时, 其他进程不能读
和写。用(I)信号量和 P、V操作,(2)管程编写三进程能正确工作的程
序。
答:(1)信号量和 P、V操作。
这是读一写者问题的变种。其中, P3 既是读者又是写者。读者与写者之间需要
互斥,写者与写者之间需要互斥,为提高进程运行的并发性,可让读者尽量优先。
var rmutex, wmutex: semaphore;
rnutex : = wmutex : = = 1;
count : integer ; count : = 0 ;
cobegin
{
```

```
process P1
begin
repeat
P (rmutex);
count : = count + 1;
if count= 1 then P( wmutex );
V (rmutex);
Read F;
P (rmutex);
count : = count - 1;
if count=0 then V ( wmutex );
V (rmutex);
untile false;
end
process P2
begin
repeat
P (wmutex);
Write F;
V (wmutex);
untile false;
process P3
begin
rpeat
P (rmutex);
count : = count + 1;
if count=1 then P ( wmutex );
V (rmutex);
Read F;
P (rmutex);
coUnt : = count-1;
if count = 0 then V( wmutex );
V (rmutex);
P (wmutex);
Write F;
V(wmutex);
untile false;
end
}
```

(2)管程。

见课本读者写者问题的解。

50、现有 100 名毕业生去甲、乙两公司求职,两公司合用一间接待室,其中甲公司招收 10 人,乙公司准备招收 10人,招完为止。两公司各有一位人事主管在接待毕业生,每位人事主管每次只可接待一人, 其他毕业生在接待室外排成一个队伍等待。试用信号量和 P、V操作实现人员招聘过程。

答:由于毕业生仅排成一队, 故用如图的一个队列数据结构表示。 在队列中不含 甲、乙公司

Α	В	Α	Α	В	Sm	В	Sn	Α	,			
					A		В					

都接待过的毕业生和己被录用的毕业生。只含标识为 A (被甲接待过)或只含标识为 B (被乙接待过)及无标识的毕业生队列。此外, sm 和 Sn 分别为队列中甲、乙正在面试的毕业生 i(i=1,2 , 100)标识、即此刻另一方不得面试该毕业生 i 。

```
var Sa, Sb, mutex: semaphore;
Sa : = Sb : =mnutex : = 1;
C1, C2, K1, K2 : integer;
C1 := C2 := K1 := K2 := 0;
cobegin
process 甲公司
begin
L1: P ( mutex );
P(Sa);
C1 := = C1 + 1;
V (Sa);
If C1 100 then
{从标识为 B 且不为 Sn 或无标识的毕业生队列中选第 i 个学生,将学生 i 标
识为 A 和 Sm}
V ( mutex );
面试;
P ( mutex );
if 合格 then
```

```
\{ K1 := K1 + 1 ;
if 学生 i 的标识不含 B then
{ P (Sb);
C2 := C2 + 1;
V (Sb);
将学生 i 从队列摘除;
else 将学生 i 从队列摘除;
else
if 学生 i 的标识含 B then 将学生 i 从队列摘除;
else 取消学生 i 的 Sm标识;
V ( mutex );
If ( K1 < 10 ) & ( C2 < 100 ) then goto L1;
process 乙公司
begin
L2: P ( mutex );
P (Sb);
C2 := C2 + 1;
V (Sb);
if C2
 100 then
{从标识为 A 且不为 sm 或无标识的毕业生队列中选第 i 个学生,将学生 i 标
识为 B 和 Sn}
V ( mutex );
面试;
P ( mutex );
if 合格 then
\{ K2 : = K2 + 1 ;
if 学生 i 的标识不含 A then
{
P(Sa)
C1 := C1 + 1;
V (Sa);
将学生 i 从队列摘除;
```

```
else 将学生 i 从队列摘除;
else
if 学生 i 的标识含 A then 将学生 i 从队列摘除;
else 取消学生 i 的 Sn 标识;
V ( mutex );
if ( K2 < 10 ) & ( c1 < 100
 ) then goto L2;}
}
coend.
51 有一个电子转帐系统共管理 10000 个帐户,为了向客户提供快速转帐业务,
有许多并发执行的资金转帐进程,每个进程读取一行输入,其中,含有:贷方帐
号、借方帐号、借贷的款项数。然后,把一款项从贷方帐号划转到借方帐号上,
这样便完成了一笔转帐交易。写出进程调用 Monitor , 以及 MOnitor 控制电子
资金转帐系统的程序。
答:
TYPE lock-account = monitor
VAR use: array [1, 10000] of Boolean;/
 * 该帐号是否被锁住使用标志
S: array [1, 10000] of condition; /
 *条件变量
DEFINE lockaccount unlockaccount /
 *移出过程
USE wait, signal, check, release; /
 *移入过程
procedure lockaccount (var i,j: integer)
Begin
Check (IM)
if i > j then begin
Temp:= i;
i := j;
j := temp;
 *层次分配,先占号码小的账号否则可能产生死锁
end;/
if use [i] then wait(s[i].lockaccount,IM);
else use [ i ] :=true;
 *锁住 account (i)
```

```
if use[j] then wait (s[j].lockaccount
 , IM);
 *锁住 accounto)
 ] :=true ;
else use [j
Release (IM);
end;
Proeedure unfockaccount (var i:sinteger;)
Begin
Check (IM);
use [i]: = sfalse;
signal(s[i].lock-account, IM);
Release (IM);
end
begin
for i:= 1; to 10000 do use [i]:=false;
end.
main()
cobegin
Process transfer account
begin
input a information line;
 还款数 x;
get the account number i,j and
Lock-account.slockaccount (i,j)
按锁住帐号 account (i
 )和 account(j )执行;
A [j] := A [j] - x ; A [i] := A [i] + x ;
Lock-ccount.unlockaccount(i);
Lock-account.unlockaccount(j);
end;
CoeDd.
52、某高校开设网络课程并安排上机实习,如果机房共有 2m 台机器,有 2n 个
学生选课,规定:(1)每两个学生分成一组,并占用一台机器,协同完成上机
实习;(2)仅当一组两个学生到齐,并且机房机器有空闲时,该组学生才能进
机房;(3)上机实习由一名教师检查,检查完毕,一组学生同时离开机房。试
```

用信号量和 P、V操作模拟上机实习过程。

```
答:
var mutex, enter:semaphore;
mutex := 1 ; enter := 0 ;
finish:=test:=rc:=0;computercounter:=2m;
cobegin
process studenti ( i=1 , 2 , , )
begin
 *申请计算机
P (computereounter);
P ( mutex );
 * 学生互斥计数
rc : rc + 1;
if rc == 1 then { v ( mutex ) ; P ( enter ) ; } /
 *若只来一个学生,
则在即 ter 上等待
 *到达一组中第二
else { rc:= 0 ; V ( mutex ) ; V ( enter ) ; } s/
个学生, rc 清。是为下一组计数用学生进入机房,上机实习;
 *告诉老师,实习
V (finish);
结束
P (test);
 *等待老师检查实习
结果
 * 归还计算机
V( computercounter );
end
process teacher
begin
 *等第一个学生实习
P (finish);
结束
P (finish);
 *等第二个学生实习
结束
检查实习结果;
 *第一个学生检查完成
V (test);
V (test);
 *第二个学生检查完成
end
coend.
```

53 某寺庙有小和尚和老和尚各若干人,水缸一只,由小和尚提水入缸给老和尚饮用。水缸可容水 10 桶,水取自同一口水井中。水井径窄,每次仅能容一只水桶取水,水桶总数为 3 个。若每次入、取水仅为 1 桶,而且不可同时进行。试用一种同步工具写出小和尚和老和尚入水、取水的活动过程。

```
答: 互斥资源有水井和水缸, 分别用 mutex1 和 mutex2 来互斥。水桶总数仅 3 只,
由信号量 count 控制,信号量 empty 和 full
 控制入水和出水量。
var mutex1, mutex2: semaphore;
empty , full : semaphore ;
count: integer;
mutex1 : mutex2 : = 1 ; count : = 3 ; empty : = 10
 ; full : = 0;
cobegin
process 小和尚(打水) i(i=1,2 ,, )
begin
repeat
P (e mpty);
 *水缸满否?
 *取得水桶
P (count);
 * 互斥从井中取水
P ( mutexl );
从井中取水;
V (mutex1);
P (mutex2);
 * 互斥使用水缸
倒水入缸;
V (mutex2);
V (count);
 * 归还水桶
 *多了一桶水
v (full);
untile false;
end
process 老和尚(取水) j(j=1,2 ,, )
begin
repeat
P (full);
 *有水吗?
 *申请水桶
P (count);
P (inutex2);
 * 互斥取水
从缸中取水;
V (mutex2);
V (count);
 * 归还水桶
V (empty);
 *水缸中少了一桶水
untile false;
end
coend.
54 在一个分页存储管理系统中,用 free[index]
 数组记录每个页框状态,共有
n 个页框(index=0 , , , n - 1 )。当 free[index]=true
 时,表示第 index
```

个页框空闲 , free[index] = false 时 , 表示第 index 个页框。试设计一个管程 , 它有两个过程 acquire 和 return 分别负责分配和回收一个页框。

答:

```
TYPE framemanagement = monitor
VAR free : array [ 0 , n - 1 ] of Boolean;
waitcondition : codition ; i : integer ;
DEFINE acquire, release;
USE check, wait, signal, return;
procedure acquire (var index: integer;)
begin
check (IM);
for i := 0 to n - 1 do
if free[i] then { free [i] : = false ; index : = i ; }
else wait (waiteondition, IM);
release (IM);
end
procedure return ( var index : integer ; )
begin
check (IM);
free[index]:=true ;
signal (waitcondition, IM);
release (IM);
end
begin
for index : = 0 to n - 1 do free[index]:=true;
end
进程调用管程申请和归还页框的过程从略。
55、AND 型信号量机制是记录型信号量的扩充 , 在 P 操作中增加了与条件 "AND
",故称"同时"P操作和V操作,记为 SP和SV(Simultaneous P 和V)
于是 SP(S1,S2 ,, ,Sn)和 VS(S1;,S2 ,, ,Sn)其定义为如
下的原语操作:
procedure SP (vars, , , sn:semaphore)
begin
if S1 > = 1 & , & Sn > = 1 then begin
for i := 1 to n do
Si := S1 - 1;
end
else begin
{进程进入第一个遇到的满足 si < 1 条件的 S1 信号量队列等待,同时将该进
程的程序计数器地址回退,置为 SP 操作处。};
```

```
procedure VP (var S1 , , , Sn:semaphore ) begin for i : = 1 to n do begin Si : = S1 + 1; {从所有 s 。信号量等待队列中移出进程并置入就绪队列。 } ; end 试回答 AND信号量机制的主要特点,适用于什么场合?
```

S答:记录型信号量仅适用于进程之间共享一个临界资源的场合, 在更多应用中, 一个进程需要先获得两个或多个共享资源后, 才能执行其任务。 AND型信号量的基本思想是:把进程在整个运行其间所要的临界资源,一次性全部分配给进程, 待该进程使用完临界资源后再全部释放。 只要有一个资源未能分配给该进程, 其他可以分配的资源,也不分配给他。亦即要么全部分配,要么一个也不分配,这样做可以消除由于部分分配而导致的进程死锁。

56、试用 AND型信号量和 SP、SV操作解决生产者一消费者问题。

答:

```
Var B : array [ 0 , , k -1 ] of item ;
sput : semaphore : = k; /
 *指示有可用的空缓冲区的信号量
sget : semaphore : = 0; /
 *指示缓冲区有可用的产品信号量
 * 互斥信号量
mutex : semaphore : = 1; /
 *缓冲区允许放入的产品数
sput : = k;
sget := 0;
 *缓冲区内没有产品
in: integer
out : Integer
 :=0;
begin
cobegin
process producer_i
begin
L1: produce a product;
SP (sput, mutex);
B [ in ]:= product;
in : = (in + 1) \mod k;
SV ( mutex , sget );
goto L1;
end;
```

```
process consumer_j
begin
L2: SP (sget, mutex);
Product := B[out]
out : = [out + 1] \mod k;
SV ( mutex , sput );
consume a product:
goto L2;
end;
coend
end
 试用 AND型信号量和 SP、SV 操作解决五个哲学家吃通心面问题。答:
 : array [ 0 , 4 ] of semaphore;
Var forki
forki := 1;
cobegin
 /*i = 0, 1, 2, 3*/
process Pi
begin
L1:
思考;
SP (fork[i] , fork[i+1] mod 5);
 时,
 / * 1 = 4
SP (fork [0], fork [4]) */
吃通心面;
V(fork[i], Vfork[i+1] \mod 5);
Goto L1;
End;
 如果 AND型信号量 SP 中,并不把等待进程的程序计数器地址回退,亦即
58、
保持不变,则应该对 AND型信号量 SV 操作做何种修改?
答:要保证进程被释放获得控制权后,能再次检测每种资源是否> = 1。故可在
else 部分增加一条 goto 语句,转向 if 语句再次检测每种资源状况。
59、一般型信号量机制 (参见汤子派等编著的计算机操作系统, 西安电子科技大
学出版社)
对 AND型信号量机制作扩充,便形成了一般型信号量机制, SP(s1;,t1,
d1, ; , ; sn , tn , dn ) 和 SV (s1 ,d1 ; , sn,tn,dn ) 的定义如下:
procedure SP (s1, t1, d1; sn, tn, dn)
var S1 , , Sn: semaphore;
t1: , , tn:integer;
dl , , , dn:integer;
```

```
begin
if S1 > = t1 & , & Sn > = Tn then begin
for i := 1 to n do
S1 := S1 - di;
end
else
{ 进程进入第一个遇到的满足 si < ti 条件的 S1 信号量队列等待,同时将该进
程的程序计数器地址回退,置为 SP操作处。};
end
end
procedure SV (S1, d1; , sn, dn)
var S1 , , Sn : semaphore ;
d1 , , dn : integer;
begin
for i := 1 to n do begin
S1 := S1 + di;
{从所有 s 。信号量等待队列中移出进程并置入就绪队列。} ;
end
end
```

其中, ti 为这类临界资源的阀值, di 为这类临界资源的本次请求数。试回答一般型信号量机制的主要特点,适用于什么场合?

答:在记录型和同时型信号量机制中, P、V或SP、SV仅仅能对信号量施行增1或减1操作,每次只能获得或释放一个临界资源。当一请求 n 个资源时,便需要 n 次信号量操作,这样做效率很低。此外,在有些情况下,当资源数量小于一个下限时,便不预分配。为此,可以在分配之前,测试某资源的数量是否大于阀值 t 。对 AND型信号量机制作扩充,便形成了一般型信号量机制。

60 下面是一般信号量的一些特殊情况:

```
SP(s,d,d)
SP(s,1,1)
SP(s,1,0)
```

试解释它们的物理含义或所起的作用。

答:

SP(s,d,d)此时在信号量集合中只有一个信号量、即仅处理一种临界资源,但允许每次可以申请 d 个,当资源数少于 d 个时,不予分配。

sP(s,1,1)此时信号量集合已蜕化为记录型信号量(当 s>1 时) 或互斥信号量(s=l 时)。

sP(s,1,0))这是一个特殊且很有用的信号量,当 s>=1 时,允许 多个进程进入指定区域; 当 s 变成 0 后,将阻止任何进程进入该区域。 也就 是说,它成了一个可控开关。

61、试利用一般信号量机制解决读者一写者问题:

答:对读者一写者问题作一条限制,最多只允许 m 个读者同时读。为此,又引 入了一个信号量 L , 赋予其初值为 m , 通过执行 SP(L, 1, 1) 操作来控 制读者的数目,每当一个读者进入时,都要做一次 SP(L,1,1)操作,使 L 的值减 1 。当有 m 个读者进入读后 , L 便减为 0 , 而第 m+1 个读者必然会 因执行 sP(L,1,1)操作失败而被封锁。

```
利用一般信号量机制解决读者一写者问题的算法描述如下:
var m: integer;
 *允许同时读的读进程数
 *控制读进程数信号量,最多 m
L : semaphore : = m ; /
W : semaphore : = 1;
begin
cobegin
process reader
begin
repeat
SP(L,1,1;W,1,0);
Read the file;
SV (L, 1);
until false;
end
process writer
begin
Repeat
SP(W,1,1;L,rn,0);
```

Write the file; SV (W, 1); until false; end coend end.

上述算法中, SP(w,1,0) 语句起开关作用,只要没有写者进程进入写, 由于这时 w=1, 读者进程就都可以进入读文件。但一旦有写者进程进入写时, 其 W = 0 ,则任何读者进程及其他写者进程就无法进入读写。 SP(w, 1, 1;L, rn, 0)语句表示仅当既无写者进程在写(这时 w = 1)、又无读者进程 在读(这时 L=rn)时,写者进程才能进行临界区写文件。