ВГКС

Кафедра ПОСТ

Курс «Системное программное обеспечение» Лабораторная работа №4 (4 часа)

Тема: «Синхронизация процессов при помощи событий и мьютексов».

Объекты синхронизации и функции ожидания в Windows.

В операционных системах Windows *объектами синхронизации* называются объекты ядра, которые могут находиться в одном из двух состояний: *сигнальном* (signaled) и *несигнальном* (nonsignaled). Объекты синхронизации могут быть разбиты на три класса. К первому классу относятся объекты синхронизации, которые служат только для решения проблемы синхронизации параллельных потоков. К таким объектам синхронизации в Windows относятся:

- мьютекс (mutex);
- событие (event);
- семафор (semaphore).

Ко второму классу объектов синхронизации относится ожидающий таймер (waitable timer). К третьему классу объектов синхронизации относятся объекты, которые переходят в сигнальное состояние по завершении своей работы или при получении некоторого сообщения. Примерами таких объектов синхронизации являются потоки и процессы. Пока эти объекты выполняются, они находятся в несигнальном состоянии. Если выполнение этих объектов заканчивается, то они переходят в сигнальное состояние.

Теперь перейдем к функциям ожидания. *Функции ожидания* в Windows это такие функции, параметрами которых являются объекты синхронизации. Эти функции обычно используются для блокировки потоков, которая выполняется следующим образом. Если дескриптор объекта синхронизации является параметром функции ожидания, а сам объект синхронизации находится в несигнальном состоянии, то поток, вызвавший эту функцию ожидания, блокируется до перехода этого объекта синхронизации в сигнальное состояние. Сейчас мы будем использовать только две функции ожидания *WaitForSingleObject* и *WaitForMultipleObject*.

Для ожидания перехода в сигнальное состояние одного объекта синхронизации используется функция WaitForSingleObject, которая имеет следующий прототип:

Функция WaitForSingleObject в течение интервала времени, равного значению параметра dwMilliseconds, ждет пока объект синхронизации с дескриптором hHandle перейдет в сигнальное состояние. Если значение параметра dwMilliseconds равно нулю, то функция только проверяет состояние объекта. Если же значение параметра dwMilliseconds равно INFINITE, то функция ждет перехода объекта синхронизации в сигнальное состояние бесконечно долго.

В случае удачного завершения функция WaitForSingleObject возвращает одно из следующих значений:

```
WAIT_OBJECT_0
WAIT_ABANDONED
WAIT_TIMEOUT
```

Значение WAIT_OBJECT_0 означает, что объект синхронизации находился или перешел в сигнальное состояние. Значение WAIT_ABANDONED означает, что объектом синхронизации является мьютекс, который не был освобожден потоком, завершившим свое исполнение. После завершения потока этот мьютекс освободился системой и перешел в сигнальное состояние. Такой мьютекс иногда называется забытым мьютексом (abandoned mutex). Значение WAIT_TIMEOUT означает, что время ожидания истекло, а объект синхронизации не перешел в сигнальное состояние. В случае неудачи функция WaitForSingleObject возвращает значение WAIT_FAILED.

Приведем пример простой программы, которая использует функцию *WaitForSingleObject* для ожидания завершения потока. Отметим также, что эта функция уже использовалась нами в Программе 2.1 для ожидания завершения работы потока Add.

Программа 4.1.

```
// Пример использования функциеи WaitForSingleObject
#include <windows.h>
#include <iostream>
using namespace std;
void thread()
 int i;
 for (i = 0; i < 10; i++)
 cout << i << ' ';
 cout << flush << '\a';
 Sleep(500);
 cout << endl;
}
int main()
{
 HANDLE
 hThread;
 DWORD
 dwThread;
 hThread = CreateThread(NULL, 0, (LPTHREAD START ROUTINE)thread, NULL, 0, &dwThread);
 if (hThread == NULL)
 return GetLastError();
 // ждем завершения потока thread
 if(WaitForSingleObject(hThread, INFINITE) != WAIT OBJECT 0)
 cout << "Wait for single object failed." << endl;
 cout << "Press any key to exit." << endl;
 // закрываем дескриптор потока thread
 CloseHandle(hThread);
 return 0;
}
```

Для ожидания перехода в сигнальное состояние нескольких объектов синхронизации или одного из нескольких объектов синхронизации используется функция WaitForMultipleObject, которая имеет следующий прототип:

```
DWORD WaitForMultipleObjects(

DWORD nCount, // количество объектов

CONST HANDLE *lpHandles, // массив дескрипторов объектов

BOOL bWaitAll, // режим ожидания

DWORD dwMilliseconds // интервал ожидания в миллисекундах

);
```

Функция WaitForMultipleObjects работает следующим образом. Если значение параметра bWaitAll равно TRUE, то эта функция в течение интервала времени, равного значению параметра dwMilliseconds, ждет пока все объекты синхронизации, дескрипторы которых заданы в массиве lpHandles, перейдут в сигнальное состояние. Если же значение параметра bWaitAll равно FALSE, то эта функция в течение заданного интервала времени ждет пока любой из заданных объектов синхронизации перейдет в сигнальное состояние. Если значение параметра dwMilliseconds равно нулю, то функция только проверяет состояние объектов синхронизации. Если же значение параметра dwMilliseconds равно INFINITE, то функция ждет перехода объектов синхронизации в

сигнальное состояние бесконечно долго. Количество объектов синхронизации, ожидаемых функцией WaitForMultipleObjects, не должно превышать значения MAXIMUM_WAIT_OBJECTS. Также отметим, что объекты синхронизации не должны повторяться.

В случае успешного завершения функция WaitForMultipleObjects возвращает их следующих значений:

```
от WAIT_OBJECT_0 до (WAIT_OBJECT_0 + nCount – 1);
от WAIT_ABANDONED_0 до (WAIT_ABANDONED_0 + nCount – 1);
WAIT_TIMEOUT.
```

Интерпретация значений, возвращаемых функцией *WaitForMultipleObjects*, зависит от значения входного параметра bWaitAll. Сначала рассмотрим случай, когда значение этого параметра равно TRUE. Тогда возвращаемые значения интерпретируются следующим образом:

- любое из возвращаемых значений, находящихся в диапазоне от WAIT_OBJECT_0 до (WAIT_OBJECT_0 + nCount 1), означает, что все объекты синхронизации находились или перешли в сигнальное состояние;
- любое из возвращаемых значений, находящихся в диапазоне от WAIT_ABANDONED_0 до (WAIT_ABANDONED_0 + nCount − 1) означает, что все объекты синхронизации находились или перешли в сигнальное состояние и, по крайней мере, один их них был забытым мьютексом;
- возвращаемое значение WAIT_TIMEOUT означает, что время ожидания истекло и не все объекты синхронизации перешли в сигнальное состояние.

Теперь рассмотрим случай, когда значение входного параметра bWaitAll равно FALSE. В этом случае значения, возвращаемые функцией *WaitForMultipleObjects*, интерпретируются следующим образом:

- любое из возвращаемых значений, находящихся в диапазоне от WAIT_OBJECT_0 до (WAIT_OBJECT_0 + nCount 1), означает, что, по крайней мере, один из объектов синхронизации находился или перешёл в сигнальное состояние. Индекс дескриптора этого объекта в массиве определяется как разница между возвращаемым значением и величиной WAIT_OBJECT_0;
- любое из возвращаемых значений, находящихся в диапазоне от WAIT_ABANDONED_0 до (WAIT_ABANDONED_0 + nCount 1) означает, что одним из объектов синхронизации, перешедшим в сигнальное состояние, является забытый мьютекс. Индекс дескриптора этого мьютекса в массиве определяется как разница между возвращаемым значением и величиной WAIT OBJECT 0;
- возвращаемое значение WAIT_TIMEOUT означает, что время ожидания истекло, и ни один из объектов синхронизации не перешел в сигнальное состояние.

В случае неудачи функция WaitForMultipleObjects возвращает значение WAIT FAILED.

Приведем пример программы, которая использует функцию WaitForSingleObject для ожидания завершения двух потоков.

Программа 4.2.

```
// Пример использования функциеи WaitForMultipleObjects
```

```
cout << flush << '\a';
 Sleep(500);
 cout << endl;
}
int main()
{
 HANDLE
 hThread[2];
 DWORD
 dwThread[2];
 // запускаем первый поток
 hThread[0] = CreateThread(NULL, 0, (LPTHREAD START ROUTINE)thread 0,
 NULL, 0, &dwThread[0]);
 if (hThread[0] == NULL)
 return GetLastError();
 // запускаем второй поток
 hThread[1] = CreateThread(NULL, 0, (LPTHREAD START ROUTINE)thread 1,
 NULL, 0, &dwThread[1]);
 if (hThread[1] == NULL)
 return GetLastError();
 // ждем завершения потоков thread 1 и thread 2
 if (WaitForMultipleObjects(2, hThread, TRUE, INFINITE) == WAIT FAILED)
 cout << "Wait for multiple objects failed." << endl;
 cout << "Press any key to exit." << endl;
 // закрываем дескрипторы потоков thread 0 и thread 1
 CloseHandle(hThread[0]);
 CloseHandle(hThread[1]);
 return 0;
}
```

Проблема взаимного исключения.

Любой ресурс, на доступ к которому претендуют не менее двух параллельных потоков, называется *критическим* или *разделяемым ресурсом*. Участок программы, на протяжении которого поток ведет работу с критическим ресурсом, называется *критической секцией* по отношению к этому ресурсу. Например, рассмотрим два параллельных потока:

Возможно, что после проверки условия (n%2 == 0) работа первого потока прервется, и процессорное время будет передано второму потоку. Второй поток увеличит значение переменной п на единицу и после этого процессор опять будет передан первому потоку. В этом случае первый поток присвоит переменной п неправильное значение. Для исключения такой ситуации, необходимо блокировать одновременный доступ потоков к переменной п. Следовательно, в этом примере переменная п или, более точно, область памяти, занимаемая этой переменной, является критическим ресурсом, а рассматриваемые участки программного кода

являются критическими секциями по отношению к этому ресурсу. Для правильной работы потоков thread_1 и thread_2 необходимо обеспечить, чтобы приведенные участки программного кода не могли работать одновременно. Другими словами нам необходимо решить задачу исключения взаимного доступа потоков thread 1 и thread 2 к критическому ресурсу, которым является переменная n.

В общем случае *проблема взаимного исключения* формулируется следующим образом. Необходимо обеспечить такую работу параллельных потоков с критическим ресурсом, при которой гарантируется, что критические секции этих потоков по отношению к этому ресурсу не работают одновременно.

Мьютексы в Windows.

Для решения проблемы взаимного исключения между параллельными потоками, выполняющимися в контексте разных процессов, в операционных системах Windows используется объект ядра мьютекс. Слово мьютекс является переводом английского слова mutex, которое в свою очередь является сокращением от выражения mutual exclusion, что на русском языке значит взаимное исключение. Мьютекс находится в сигнальном состоянии, если он не принадлежит ни одному потоку. В противном случае мьютекс находится в несигнальном состоянии. Одновременно мьютекс может принадлежать только одному потоку.

Создается мьютекс вызовом функции CreateMutex, которая имеет следующий прототип:

Пока значение параметра LPSECURITY_ATTRIBUTES будем устанавливать в NULL. Это означает, что атрибуты защиты заданы по умолчанию, то есть дескриптор мьютекса не наследуется и доступ к мьютексу имеют все пользователи. Теперь перейдем к другим параметрам.

Если значение параметра bInitialOwner равно TRUE, то мьютекс сразу переходит во владение потоку, которым он был создан. В противном случае вновь созданный мьютекс свободен. Поток, создавший мьютекс, имеет все права доступа к этому мьютексу.

Значение параметра lpName определяет уникальное имя мьютекса для всех процессов, выполняющихся под управлением операционной системы. Это имя позволяет обращаться к мьютексу из других процессов, запущенных под управлением этой же операционной системы. Длина имени не должна превышать значение MAX_PATH. Значением параметра lpName может быть пустой указатель NULL. В этом случае система создает безымянный мьютекс. Отметим также, что имена мьютексов являются чувствительными к нижнему и верхнему регистрам.

В случае удачного завершения функция *CreateMutex* возвращает дескриптор созданного мьютекса. В случае неудачи эта функция возвращает значение NULL. Если мьютекс с заданным именем уже существует, то функция *CreateMutex* возвращает дескриптор этого мьютекса, а функция *GetLastError*, вызванная после функции *CreateMutex* вернет значение ERROR ALREADY EXISTS.

Мьютекс захватывается потоком посредством любой функции ожидания, а освобождается функцией *ReleaseMutex*, которая имеет следующий прототип:

В случае успешного завершения функция *ReleaseMutex* возвращает значение TRUE, в случае неудачи – FALSE. Если поток освобождает мьютекс, которым он не владеет, то функция *ReleaseMutex* возвращает значение FALSE.

Для доступа к существующему мьютексу поток может использовать одну из функций *CreateMutex* или *OpenMutex*. Функция *CreateMutex* используется в тех случаях, когда поток не знает, создан или нет мьютекс с указанным именем другим потоком. В этом случае значение параметра bInitialOwner нужно установить в FALSE, так как невозможно определить какой из потоков создает мьютекс. Если поток использует для доступа к уже созданному мьютексу функцию *CreateMutex*, то он получает полный доступ к этому мьютексу. Для того чтобы получить доступ к уже созданному мьютексу, поток может также использовать функцию *OpenMutex*, которая имеет следующий прототип:

```
HANDLE OpenMutex(DWORDdwDesiredAccess,// доступ к мьютексуBOOLbInheritHandle// свойство наследованияLPCTSTRlpName// имя мьютекса
```

Параметр dwDesiredAccess этой функции может принимать одно из двух значений:

```
MUTEX_ALL_ACCESS SYNCHRONIZE
```

В первом случае поток получает полный доступ к мьютексу. Во втором случае поток может использовать мьютекс только в функциях ожидания, чтобы захватить мьютекс, или в функции *ReleaseMutex*, для его освобождения. Параметр bInheritHandle определяет свойство наследования мьютекса. Если значение этого параметра равно TRUE, то дескриптор открываемого мьютекса является наследуемым. В противном случае – дескриптор не наследуется.

В случае успешного завершения функция *OpenMutex* возвращает дескриптор открытого мьютекса, в случае неудачи эта функция возвращает значение NULL.

Покажем пример использования мьютекса для синхронизации потоков из разных процессов. Для этого сначала рассмотрим пример не синхронизированных потоков.

Программа 4.3.

```
// Не синхронизированные потоки, выполняющиеся в разных процессах
#include <windows.h>
#include <iostream>
using namespace std;
int main()
{
 int
 i,j;
 for (j = 10; j < 20; j++)
 for (i = 0; i < 10; i++)
 cout \ll j \ll '';
 cout.flush();
 Sleep(5);
 cout << endl;
 return 0;
 Программа 4.4.
// Не синхронизированные потоки, выполняющиеся в разных процессах
#include <windows.h>
#include <iostream>
using namespace std;
int main()
{
 lpszAppName[] = "D:\\os.exe";
 STARTUPINFO si;
 PROCESS INFORMATION
 pi;
 ZeroMemory(&si, sizeof(STARTUPINFO));
 si.cb = sizeof(STARTUPINFO);
 // создаем новый консольный процесс
 if (!CreateProcess(lpszAppName, NULL, NULL, NULL, FALSE,
 NULL, NULL, NULL, &si, &pi))
 cout << "The new process is not created." << endl;
```

```
cout << "Press any key to exit." << endl;
 cin.get();
 return GetLastError();
}
// выводим на экран строки
for (int j = 0; j < 10; j++)
 for (int i = 0; i < 10; i++)
 cout << j << ' ';
 cout.flush();
 Sleep(10);
 cout << endl;
// ждем пока дочерний процесс закончит работу
WaitForSingleObject(pi.hProcess, INFINITE);
// закрываем дескрипторы дочернего процесса в текущем процессе
CloseHandle(pi.hThread);
CloseHandle(pi.hProcess);
return 0;
```

Кратко опишем работу этих программ. Вторая из них запускает первую программу, после чего потоки из разных процессов начинают выводить числа в одну консоль. Из-за отсутствия синхронизации, числа в одной строке могут быть из разных потоков. Для того чтобы избежать перемешивания чисел, синхронизируем их вывод с помощью мьютекса. Ниже приведены модификации этих программ с использованием мьютекса для синхронизации работы этих потоков.

Программа 4.5.

```
// Синхронизация потоков, выполняющихся в
// разных процессах, с использованинм мьютекса
#include <windows.h>
#include <iostream>
using namespace std;
int main()
{
 HANDLE
 hMutex;
 i,j;
 // открываем мьютекс
 hMutex = OpenMutex(SYNCHRONIZE, FALSE, "DemoMutex");
 if (hMutex == NULL)
 cout << "Open mutex failed." << endl;</pre>
 cout << "Press any key to exit." << endl;
 cin.get();
 return GetLastError();
 for (j = 10; j < 20; j++)
 // захватываем мьютекс
 WaitForSingleObject(hMutex, INFINITE);
 for (i = 0; i < 10; i++)
 {
 cout << j << ' ';
```

```
cout.flush();
 Sleep(5);
 cout << endl;
 // освобождаем мьютекс
 ReleaseMutex(hMutex);
 // закрываем дескриптор объекта
 CloseHandle(hMutex);
 return 0;
}
 Программа 4.6.
// Пример синхронизации потоков, выполняющихся
// в разных процессах, с использованием мьютекса
#include <windows.h>
#include <iostream>
using namespace std;
int main()
{
 HANDLE
 hMutex;
 lpszAppName[] = "D:\\os.exe";
 char
 STARTUPINFO si;
 PROCESS_INFORMATION
 pi;
 // создаем мьютекс
 hMutex = CreateMutex(NULL, FALSE, "DemoMutex");
 if(hMutex == NULL)
 cout << "Create mutex failed." << endl;
 cout << "Press any key to exit." << endl;
 cin.get();
 return GetLastError();
 ZeroMemory(&si, sizeof(STARTUPINFO));
 si.cb = sizeof(STARTUPINFO);
 // создаем новый консольный процесс
 if (!CreateProcess(lpszAppName, NULL, NULL, NULL, FALSE,
 NULL, NULL, NULL, &si, &pi))
 cout << "The new process is not created." << endl;</pre>
 cout << "Press any key to exit." << endl;
 cin.get();
 return GetLastError();
 // выводим на экран строки
 for (int j = 0; j < 10; j++)
 // захватываем мьютекс
 WaitForSingleObject(hMutex, INFINITE);
 for (int i = 0; i < 10; i++)
 cout \ll j \ll '';
 cout.flush();
 Sleep(10);
```

```
}
cout << endl;
// освобождаем мьютекс
ReleaseMutex(hMutex);
}
// закрываем дескриптор мьютекса
CloseHandle(hMutex);
// ждем пока дочерний процесс закончит работу
WaitForSingleObject(pi.hProcess, INFINITE);
// закрываем дескрипторы дочернего процесса в текущем процессе
CloseHandle(pi.hThread);
CloseHandle(pi.hProcess);
return 0;
```

События в Windows.

Событием называется оповещение о некотором выполненном действии. В программировании события используются для оповещения одного потока о том, что другой поток выполнил некоторое действие. Сама же задача оповещения одного потока о некотором действии, которое совершил другой поток называется задачей условной синхронизации или иногда задачей оповещения.

В операционных системах Windows события описываются объектами ядра Events. При этом различают два типа событий:

- события с ручным сбросом;
- события с автоматическим сбросом.

Различие между этими типами событий заключается в том, что событие с ручным сбросом можно перевести в несигнальное состояние только посредством вызова функции *ResetEvent*, а событие с автоматическим сбросом переходит в несигнальное состояние как при помощи функции *ResetEvent*, так и при помощи функции ожидания. При этом отметим, что если события с автоматическим сбросом ждут несколько потоков, используя функцию *WaitForSingleObject*, то из состояния ожидания освобождается только один из этих потоков.

Создаются события вызовом функции CreateEvent, которая имеет следующий прототип:

Как и обычно, пока значение параметра lpSecurityAttributes будем устанавливать в NULL. Основную смысловую нагрузку в этой функции несут второй и третий параметры. Если значение параметра bManualReset равно TRUE, то создается событие с ручным сбросом, в противном случае — с автоматическим сбросом. Если значение параметра bInitialState равно TRUE, то начальное состояние события является сигнальным, в противном случае — несигнальным. Парметр lpName задает имя события, которое позволяет обращаться к нему из потоков, выполняющихся в разных процессах. Этот параметр может быть равен NULL, тогда создается безымянное событие.

В случае удачного завершения функция *CreateEvent* возвращает дескриптор события, а в случае неудачи — значение NULL. Если событие с заданным именем уже существует, то функция *CreateEvent* возвращает дескриптор этого события, а функция *GetLastError*, вызванная после функции *CreateEvent* вернет значение ERROR ALREADY EXISTS.

Ниже приведена программа, в которой безымянные события с автоматическим сбросом используются для синхронизации работы потоков, выполняющихся в одном процессе.

Программа 4.7.

```
// Пример синхронизации потоков при помощи // событий с автоматическим сбросом #include <windows.h> #include <iostream>
```

```
using namespace std;
volatile int n;
HANDLE hOutEvent, hAddEvent;
DWORD WINAPI thread(LPVOID)
{
 int i;
 for (i = 0; i < 10; i++)
 ++n;
 if (i == 4)
 SetEvent(hOutEvent);
 WaitForSingleObject(hAddEvent, INFINITE);
 return 0;
}
int main()
{
 HANDLE
 hThread;
 DWORD
 IDThread;
 cout << "An initial value of n = " << n << endl;
 // создаем события с автоматическим сбросом
 hOutEvent = CreateEvent(NULL, FALSE, FALSE, NULL);
 if (hOutEvent == NULL)
 return GetLastError();
 hAddEvent = CreateEvent(NULL, FALSE, FALSE, NULL);
 if (hAddEvent == NULL)
 return GetLastError();
 // создаем поток счетчик thread
 hThread = CreateThread(NULL, 0, thread, NULL, 0, &IDThread);
 if (hThread == NULL)
 return GetLastError();
 // ждем пока поток thread выполнит половину работы
 WaitForSingleObject(hOutEvent, INFINITE);
 // выводим значение переменной
 cout << "An intermediate value of n = " << n << endl;
 // разрешаем дальше работать потоку thread
 SetEvent(hAddEvent);
 WaitForSingleObject(hThread, INFINITE);
 cout \ll "A final value of n = " \le n \le endl;
 CloseHandle(hThread);
 CloseHandle(hOutEvent);
 CloseHandle(hAddEvent);
 return 0;
 Для перевода любого события в сигнальное состояние используется функция SetEvent, которая имеет
следующий прототип:
```

При успешном завершении эта функция возвращает значение TRUE, в случае неудачи – FALSE.

Для перевода любого события в несигнальное состояние используется функция *ResetEvent*, которая имеет следующий прототип:

При успешном завершении эта функция возвращает значение TRUE, в случае неудачи – FALSE.

Для освобождения нескольких потоков, ждущих сигнального состояния события с ручным сбросом, используется функция *PulseEvent*, которая имеет следующий прототип:

При вызове этой функции все потоки, ждущие события с дескриптором hEvent, выводятся из состояния ожидания, а само событие сразу переходит в несигнальное состояние. Если функция *PulseEvent* вызывается для события с автоматическим сбросом, то из состояния ожидания выводится только один из ожидающих потоков. Если нет потоков, ожидающих сигнального состояния события из функции *PulseEvent*, то состояние этого события остается несигнальным. Однако заметим, что на платформе Windows NT/2000 для выполнения этой функции требуется, чтобы в дескрипторе события был установлен режим доступа EVENT MODIFY STATE.

Ниже приведен пример программы, использующей для синхронизации события как с ручным, так и автоматическим сбросом.

Программа 4.8.

```
// Пример синхронизации потоков при помощи событий с ручным сбросом
#include <windows.h>
#include <iostream>
using namespace std;
volatile int n,m;
HANDLE hOutEvent[2], hAddEvent;
DWORD WINAPI thread 1(LPVOID)
 int i;
 for (i = 0; i < 10; i++)
 ++n;
 if (i == 4)
 SetEvent(hOutEvent[0]);
 WaitForSingleObject(hAddEvent, INFINITE);
 }
 return 0;
}
DWORD CALLBACK thread 2(LPVOID)
 int i;
 for (i = 0; i < 10; i++)
 ++m;
```

```
if (i == 4)
 SetEvent(hOutEvent[1]);
 WaitForSingleObject(hAddEvent, INFINITE);
 }
 }
 return 0;
}
int main()
{
 HANDLE
 hThread 1, hThread 2;
 DWORD
 IDThread 1, IDThread 2;
 cout \ll "An initial values of n =" \ll n \ll", m =" \ll endl;
 // создаем события с автоматическим сбросом
 hOutEvent[0] = CreateEvent(NULL, FALSE, FALSE, NULL);
 if(hOutEvent[0] == NULL)
 return GetLastError();
 hOutEvent[1] = CreateEvent(NULL, FALSE, FALSE, NULL);
 if (hOutEvent[1] == NULL)
 return GetLastError();
 // создаем событие с ручным сбросом
 hAddEvent = CreateEvent(NULL, TRUE, FALSE, NULL);
 if (hAddEvent == NULL)
 return GetLastError();
 // создаем потоки счетчики
 hThread 1 = CreateThread(NULL, 0, thread 1, NULL, 0, &IDThread 1);
 if (hThread 1 == NULL)
 return GetLastError();
 hThread 2 = CreateThread(NULL, 0, thread 2, NULL, 0, &IDThread 2);
 if (hThread 2 == NULL)
 return GetLastError();
 // ждем пока потоки счетчики выполнят половину работы
 WaitForMultipleObjects(2, hOutEvent, TRUE, INFINITE);
 cout << "An intermediate values of n = " << n
 << ", m = " << m << endl;
 // разрешаем потокам счетчикам продолжать работу
 SetEvent(hAddEvent);
 // ждем завершения потоков
 WaitForSingleObject(hThread_1, INFINITE);
 WaitForSingleObject(hThread 2, INFINITE);
 cout << "A final values of n = " << n << ", m = " << m << endl;
 CloseHandle(hThread 1);
 CloseHandle(hThread 2);
 CloseHandle(hOutEvent[0]);
 CloseHandle(hOutEvent[1]);
 CloseHandle(hAddEvent);
 return 0;
```

Доступ к существующему событию можно открыть с помощью одной из функций *CreateEvent* или *OpenEvent*. Если для этой цели используется функция *CreateEvent*, то значения параметров bManualReset и bInitialState этой функции игнорируются, так как они уже установлены другим потоком, а поток, вызвавший эту функцию, получает полный доступ к событию с именем, заданным параметром lpName. Теперь рассмотрим

функцию *OpenEvent*, которая используется в случае, если известно, что событие с заданным именем уже существует. Эта функция имеет следующий прототип:

Параметр dwDesiredAccess определяет доступ к событию, и может быть равен любой логической комбинации следующих флагов:

```
EVENT_ALL_ACCESS
EVENT_MODIFY_STATE
SYNCHRONIZE
```

Флаг EVENT_ALL_ACCESS означает, что поток может выполнять над событием любые действия. Флаг EVENT_MODIFY_STATE означает, что поток может использовать функции SetEvent и ResetEvent для изменения состояния события. Флаг SYNCHRONIZE означает, что поток может использовать событие в функциях ожидания.

В завершение параграфа приведем пример синхронизации потоков, выполняющихся в разных процессах, при помощи события с автоматическим сбросом. В этом примере также используется функция *OpenEvent* для доступа к уже существующему событию.

```
Программа 4.9.
```

```
// Пример синхронизации потоков в разных процессах
// с использованием именованного события
#include <windows.h>
#include <iostream>
using namespace std;
HANDLE hInEvent;
CHAR lpEventName[]="InEventName";
int main()
{
 char c;
 hInEvent = OpenEvent(EVENT MODIFY STATE, FALSE, lpEventName);
 if (hInEvent == NULL)
 {
 cout << "Open event failed." << endl;
 cout << "Input any char to exit." << endl;
 cin >> c;
 return GetLastError();
 }
 cout << "Input any char: ";</pre>
 cin >> c;
 // устанавливаем событие о вводе символа
 SetEvent(hInEvent);
 // закрываем дескриптор события в текущем процессе
 CloseHandle(hInEvent);
 cout << "Now input any char to exit from the process: ";
 cin >> c;
 return 0;
```

```
// Пример синхронизации потоков в разных процессах
// с использованием именованного события
#include <windows.h>
#include <iostream>
using namespace std;
HANDLE hInEvent;
CHAR lpEventName[] = "InEventName";
int main()
{
 DWORD dwWaitResult;
 char szAppName[] = "C:\\ConsoleProcess.exe";
 STARTUPINFO si;
 PROCESS INFORMATION pi;
 // создаем событие, отмечающее ввод символа
 hInEvent = CreateEvent(NULL, FALSE, FALSE, lpEventName);
 if (hInEvent == NULL)
 return GetLastError();
 // запускаем процесс, который ждет ввод символа
 ZeroMemory(&si, sizeof(STARTUPINFO));
 si.cb = sizeof(STARTUPINFO);
 if (!CreateProcess(szAppName, NULL, NULL, NULL, FALSE,
 CREATE NEW CONSOLE, NULL, NULL, &si, &pi))
 return 0;
 // закрываем дескрипторы этого процесса
 CloseHandle(pi.hProcess);
 CloseHandle(pi.hThread);
 // ждем оповещение о наступлении события от этого процесса
 dwWaitResult = WaitForSingleObject(hInEvent, INFINITE);
 if (dwWaitResult != WAIT OBJECT 0)
 return dwWaitResult;
 cout << "A symbol has got." << endl;
 CloseHandle(hInEvent);
 cout << "Press any key to exit: ";
 cin.get();
 return 0;
```

Кратко опишем работу этих программ. Вторая из них запускает первую программу, после чего ждет, пока первая программа не введет какой-нибудь символ. После ввода символа обе программы заканчивают свою работу. Для оповещения второй программы о вводе символа используется именованное событие.

Задача.

При реализации **синхронизации** процессов использовать функции ожидания сигнального состояния объекта только с **равным нулю или бесконечности интервалом** ожидания. Каждый отдельный процесс открывать в **отдельном консольном окне**.

4.1. Написать программы для консольного процесса Boss (Резидент) и консольных процессов Scout (Шпион). Для моделирования передачи сообщений ввести специальные события, которые обозначают «точку» и «тире», конец сеанса.

Процесс Boss:

- запрашивает у пользователя количество процессов Scout, которые он должен запустить;
- запускает заданное количество процессов Scout;
- принимает от каждого процесса Scout сообщение и выводит его на консоль в одной строке. Принимать сообщение может только от одного процесса, передача остальных сообщений от других процессов должна блокироваться с помощью мьютекса;
- завершает свою работу.

Процесс Scout:

- запрашивает с консоли символы: «-», «.» (событие *«тире»*, событие *«точка»*) и передает соответствующие события процессу Boss;
- завершает свою работу, когда будет введён символ, обозначающий конец ввода сообщений.
- 4.2. Написать программы для консольного процесса Boss (Резидент) и консольных процессов Scout (Шпион). Для моделирования передачи сообщений ввести специальные события, которые обозначают «1» , «2» и конец сеанса для процессов Scout

Процесс Boss:

- запрашивает у пользователя количество процессов Scout, которые он должен запустить;
- запускает заданное количество процессов **Scout**;
- принимает от каждого процесса **Scout** сообщение и выводит его на консоль в одной строке. Принимать сообщение может **только от двух процессов**, передача остальных сообщений от других процессов должна блокироваться с помощью мьютексов;
- завершает свою работу.

Процесс Scout:

- запрашивает с консоли сообщения, состоящее из «1», «2», и передает их (по одному) процессу Boss;
- завершает свою работу.
- 4.3. Написать программы для консольного процесса Boss и консольных процессов Parent, Child. Для моделирования передачи сообщений ввести специальные события, которые обозначают любые 4-е цифры и конец сеанса для процессов Parent и Child.

Процесс Boss:

- запрашивает у пользователя количество процессов Parent и количество процессов Child, которые он должен запустить;
- запрашивает кол-во сообщений, отправленных Parent и Child
- запускает заданное количество процессов Parent, Child;
- отправляет сообщения для процессов Parent, Child Отправить сообщение может только трём процессам из всех процессов Child и Parent, передача остальных сообщений от других процессов должна блокироваться с помощью мьютексов;
- завершает свою работу.

Процесс Parent:

- получает сообщение, от процесса Boss и выводит его на консоль;
- завершает свою работу.

Процесс Child:

• получает сообщение, от процесса Boss и выводит его на консоль; завершает свою работу.

4.4. Написать программы для консольного процесса Boss (Резидент) и консольных процессов Scout (Шпион). Для моделирования передачи сообщений ввести специальные события, которые обозначают любые 4-е цифры.

Процесс Boss:

- запрашивает у пользователя количество процессов Scout, которые он должен запустить;
- запрашивает у пользователя пароль (3 цифры);
- запускает заданное количество процессов Scout;
- принимает от каждого процесса Scout сообщение и выводит его на консоль в одной строке. Принимать сообщение может только от трёх процессов, передача остальных сообщений от других процессов должна блокироваться;
- если приходит сообщение, с цифрой не из пароля, то выводит на консоль текст "ошибка";
- завершает свою работу.

Процесс Scout:

- запрашивает с консоли сообщение, состоящее из цифр, и передает их (по одному) процессу Boss;
- завершает свою работу.
- 4.5. Написать программы для консольного процесса Boss и консольных процессов Parent, Child. Для моделирования передачи сообщений ввести специальные события, которые обозначают «А», «В» и конец сеанса для процессов Parent и Child.

Процесс Boss:

- запрашивает у пользователя количество процессов Parent и количество процессов Child, которые он должен запустить;
- запускает заданное количество процессов Parent, Child;
- запрашивает кол-во сообщений, полученных от Parent или Child
- принимает от каждого процесса **Parent, Child** сообщение и выводит сообщение и кто его отправил на консоль в одной строке. Принимать сообщение может **только от одного процесса Child и одного процесса Parent**, передача остальных сообщений от других процессов должна блокироваться с помощью мьютексов;
- завершает свою работу.

Процесс Parent:

- запрашивает с консоли сообщения, состоящее из «А» и передает их (по одному) процессу Boss;
- завершает свою работу.

Процесс Child:

- запрашивает с консоли сообщения, состоящее из «В» » и передает их (по одному) процессу Boss;
- завершает свою работу.
- 4.6. Написать программы для консольного процесса **Administrator** и консольных процессов **Reader и Writer**. Для моделирования передачи сообщений ввести специальные события, которые обозначают сообщение "A", сообщение "B", и конец сеанса для процессов **Reader и Writer**.

Одновременно принимать и отправлять сообщения могут только два процесса Writer и два процесса Reader, передача остальных сообщений от других процессов должна блокироваться с помощью мьютексов;

Процесс Administrator:

- запрашивает у пользователя количество процессов Writer(Reader);
- запрашивает у пользователя кол-во отправленных (полученных) сообщений для процессов
 Writer (Reader);
- запускает заданное количество процессов Reader и Writer;
- принимает от каждого процесса Writer сообщение и выводит на консоль, затем отправляет его процессу Reader.
- принимает от каждого процесса Reader и Writer сообщение о завершении сеанса и выводит его на консоль в одной строке.
- завершает свою работу.

Процесс Writer:

- запрашивает с консоли сообщения, состоящее из "A", "B", и передает их (по одному) процессу **Administrator**;
- передает сообщение о завершении сеанса процессу Administrator;
- завершает свою работу.

Процесс Reader:

принимает сообщение от процесса Administrator;

- выводит на консоль сообщение;
- передает сообщение о завершении сеанса процессу Administrator;
- завершает свою работу.
- 4.7. Написать программы для консольного процесса Boss и консольных процессов Parent, Child. Для моделирования передачи сообщений ввести специальные события, которые обозначают «A», «B», «С», «D» и конец сеанса для процессов **Parent и Child.**

Процесс Boss:

- запрашивает у пользователя количество процессов Parent и количество процессов Child, которые он должен запустить;
- запускает заданное количество процессов Parent, Child;
- запрашивает кол-во сообщений, принятых от Parent или Child
- принимает от каждого процесса **Parent**, **Child** сообщение и выводит сообщение и кто его отправил на консоль в одной строке. Принимать сообщение может **только от двух процессов Child и одного процесса Parent**, передача остальных сообщений от других процессов должна блокироваться с помощью мьютексов;
- завершает свою работу.

Процесс Parent:

- запрашивает с консоли сообщения, состоящее из «А», «В» и передает их (по одному) процессу Boss;
- завершает свою работу.

Процесс Child:

- запрашивает с консоли сообщения, состоящее из «C», «D» и передает их (по одному) процессу Boss;
- завершает свою работу.
- 4.8. Написать программы для консольного процесса **Administrator** и консольных процессов **Reader и Writer**. Для моделирования передачи сообщений ввести специальные события, которые обозначают сообщение "A", сообщение "B", и конец сеанса для процессов **Reader и Writer**.

Одновременно принимать и отправлять сообщения могут **только один процесс Writer** и **один процесс Reader**, передача остальных сообщений от других процессов должна блокироваться с помощью мьютексов;

Процесс Administrator:

- запрашивает у пользователя количество процессов **Reader и Writer**, которые он должен запустить;
- запрашивает у пользователя кол-во отправленных сообщений для процесса Writer и кол-во принятых сообщений для процесса Reader(соответствие сообщений проверить и подкорректировать по формуле);
- запускает заданное количество процессов Reader и Writer;
- принимает от каждого процесса **Reader и Writer** сообщение о завершении сеанса и выводит его на консоль в одной строке.
- завершает свою работу.

Процесс Writer:

- запрашивает с консоли сообщения, и передает их (по одному) процессу **Reader**;
- передает сообщение о завершении сеанса процессу Administrator;
- завершает свою работу.

Процесс Reader:

- принимает сообщение от процесса Writer;
- выводит на консоль сообщение;
- передает сообщение о завершении сеанса процессу Administrator;
- завершает свою работу.
- 4.9. Написать программы для консольного процесса **Boss** и консольных процессов **Employee**. Для моделирования передачи сообщений ввести специальные события, которые «0», «1», «2», «3» и конец сеанса для процессов **Employee**.

Процесс Boss:

- запрашивает у пользователя количество процессов **Employee**, которые он должен запустить;
- запускает заданное количество процессов Employee;

принимает от каждого процесса **Employee** сообщение и выводит его на консоль в одной строке. Принимать сообщение может **только от трёх процессов**, передача остальных сообщений от других процессов должна блокироваться с помощью мьютексов;

• завершает свою работу.

Процесс Employee:

- запрашивает с консоли сообщения, состоящее из (0), (1), (2), (3), конец сеанса работы и передает (по одному) его процессу **Boss**;
- завершает свою работу.
- 4.10 Написать программы для консольного процесса **Administrator** и консольных процессов **Reader и Writer**. Для моделирования передачи сообщений ввести специальные события, которые обозначают сообщение "A", сообщение "B", и конец сеанса для процессов **Reader и Writer**.

Одновременно принимать и отправлять сообщения могут **только два процесса Writer** и **два процесса Reader**, передача остальных сообщений от других процессов должна блокироваться с помощью мьютексов;

Процесс Administrator:

- запрашивает у пользователя количество процессов **Reader и Writer**, которые он должен запустить;
- запрашивает у пользователя кол-во отправленных сообщений для процесса Writer. Кол-во принятых сообщений для процесса Reader вычислить. (соответствие сообщений проверить и подкорректировать по формуле);
- запускает заданное количество процессов Reader и Writer;
- принимает от каждого процесса **Reader и Writer** сообщение о завершении сеанса и выводит его на консоль в одной строке.
- завершает свою работу.

Процесс Writer:

- запрашивает с консоли сообщения, и передает их (по одному) процессу **Reader**;
- передает сообщение о завершении сеанса процессу Administrator;
- завершает свою работу.

Процесс Reader:

- принимает сообщение от процесса Writer;
- выводит на консоль сообщение;
- передает сообщение о завершении сеанса процессу Administrator;
- завершает свою работу.
- 4.11 Написать программы для консольного процесса **Administrator** и консольных процессов **Reader и Writer**. Для моделирования передачи сообщений ввести специальные события, которые обозначают сообщение "A", сообщение "B", и конец сеанса для процессов **Reader и Writer**.

Одновременно принимать и отправлять сообщения могут **только один процесс Writer** и два процесса Reader, передача остальных сообщений от других процессов должна блокироваться с помощью мьютексов;

Процесс Administrator:

- запрашивает у пользователя количество процессов **Reader и Writer**, которые он должен запустить;
- запрашивает у пользователя кол-во отправленных сообщений для процесса Writer. Кол-во принятых сообщений для процесса Reader вычислить. (соответствие сообщений проверить и подкорректировать по формуле);
- запускает заданное количество процессов Reader и Writer;
- принимает от каждого процесса **Reader и Writer** сообщение о завершении сеанса и выводит его на консоль в одной строке.
- завершает свою работу.

Процесс Writer:

- запрашивает с консоли сообщения, и передает их (по одному) процессу **Reader**;
- передает сообщение о завершении сеанса процессу Administrator;
- завершает свою работу.

Процесс Reader:

- принимает сообщение от процесса Writer;
- выводит на консоль сообщение;
- передает сообщение о завершении сеанса процессу Administrator;

завершает свою работу.

ВГКС

Кафедра ПОСТ

Курс «Системное программное обеспечение» Лабораторная работа №4 (4 часа) Группа №_____

№	Фамилия Имя	Вариант	Дата	Примечания
	Отчество		сдачи	
1				
2				
3				
4				
5				
6				
7				
8				
9				
10				
11				
12				
13				
14				
15				
16				
17				
18				
19				
20				
21				
22				
23				
24				
25				
26				
27				
28				
29				
30				