进程控制与进程间通信

北京邮电大学计算机学院 蒋砚军 jiangyanjun0718@bupt.edu.cn

进程的基本概念和逻辑内存

进程与程序

■程序

- ◆指令和数据的集合
- ◆存放在磁盘上的一个普通文件里
- ◆文件的i节点中标为可执行,内容符合系统要求

■进程

◆包括指令段、用户数据段和系统数据段的执行环境

■进程和程序的关系

- ◆程序用于初始化进程的指令段和用户数据段,初始化后,进程和初始化 它的程序之间无联系
- ◆进程运行时磁盘上的程序文件不可修改/删除
- ◆同时运行的多个进程可由同一程序初始化得到,进程之间没什么联系。 内核通过安排它们共享指令段甚至不同程序的进程共享函数库(动态链接)以节省内存,但这种安排对用户来说是透明的

进程的组成部分(1)

四部分: 指令段, 数据段, 栈段和系统数据

- ■指令段(Text)
 - ◆程序的CPU指令代码,包括:主程序和子程序编译后的CPU指令代码, 以及调用的库函数代码
 - ◆指令段的大小固定不变,只读

■用户数据段

- ◆全局变量,静态(static)变量,字符串常数
- ◆允许数据段增长和缩小,实现内存的动态分配
 - ▶系统调用sbrk()允许编程调整数据段的大小(调整单位为"页")
 - ▶内存管理库函数,如: malloc(), free()

进程的组成部分(2)

■用户栈段

- ◆程序执行所需要的栈空间,实现函数的调用
 - >用于保存子程序返回地址
 - 产在函数和被调函数之间传递参数
 - >函数体内部定义的变量(静态变量除外)
- ◆main函数得到的命令行参数以及环境参数
 - > 存放在栈的最底部
 - > main函数运行之前,这些部分就已经被系统初始化
- ◆栈段的动态增长与增长限制

■系统数据段

- ◆上述三部分在进程私有的独立的逻辑地址空间内(CPU用户态访问)
- ◆系统数据段是内核内的数据,每个进程对应一套
 - ▶包括页表和进程控制块PCB

进程虚拟地址空间的布局

Pentium虚拟地址到物理地址转换

术语

VA	虚拟地址	Virtual Address
VPN	虚拟页号	Virtual Page Number
VPO	虚拟页内偏移量	Virtual Page Offset
PA	物理地址	Physical Address
PPN	物理页号	Physical Page Number
PPO	物理页内偏移量	Physical Page Offset
PD	页面目录	Page Directory
PDE	页面目录条目	Page Directory Entry
PDBR	页面目录基地址寄存器	Page Directory Base Register
PT	页表	Page Table
PTE	页表条目	Page Table Entry
TLB	地址翻译缓冲 (快表)	Translation Lookaside Buffer
TLBI	TLB索引	TLB Index
TLNT	TLB标记	TLB Tag

Pentium的两级页表

Pentium的虚实地址转换

PDE

31	12	11	9	8	7	6	5	4	3	2	1	0
页表物理基地址		未	刊	G	PS		Α	CD	WT	U/S	R/W	P=1

字段	描述						
Р	页表存在于物理存储器中(1)或者不存在(0)						
R/W	只读或者读-写访问许可						
U/S	.用户或者超级用户模式(内核模式)访问许可						
WT	对这个页表的直写或者写回缓存策略						
CD	缓存禁止(1)或者启用(0)						
A	这个页被访问过吗?(在读写时由MMU设置,由软件清除)						
PS	页面大小为4KB(0)或者4MB(1)						
G	全局页面(在任务切换时,不会从TLB中驱除掉)						
PT 基地址	物理页表地址的最高 20 位						

PTE

31 1	2	11	9	8	7	6	5	4	3	2	1	0
页面物理基地址	*		1	G	0	D	Α	CD	WT	U/S	R/W	P=1

操作系统可用的	(在二级存储中的页面位置)	
---------	---------------	--

P=0

	字段	描述
	P	页表存在于物理存储器中(1)或者不存在(0)
	R/W	只读或者读/写访问许可
	U/S	用户或者超级用户模式(内核模式)访问许可
	WT	对这个页表的直写或者写回缓存策略
1	CD	缓存禁止(1)或者启用(0)
	A	引用位(由MMU在读写时设置,由软件清除)
	D	修改位(由MMU在写时设置,由软件清除)
	G G	全局页面(在任务切换时不会从TLB中驱除掉)
	页面基地址	物理页表地址的最高 20 位

能解决的问题

- ■内存越界
- ■内存读写保护
- ■缺页调入
- ■利用磁盘交换区实现以较小物理内存提供较大逻辑内存的效果
- ■栈段的生长
- ■写时复制
- ■LRU算法判断页有没有被访问
- ■淘汰页面时判断是否需要回写磁盘

进程的执行状态

进程的系统数据

在UNIX内核中,含有进程的属性,包括:

- ◆页表
- ◆进程状态,优先级信息
- ◆核心堆栈
- ◆当前目录(记录了当前目录的i-节点),根目录
- ◆打开的文件描述符表
- ◆umask值
- ◆进程PID, PPID
- ◆进程主的实际UID/GID,有效UID/GID
- ◆进程组组号

传统UNIX的user+proc结构

- 进程PCB被分为user结构和proc结构两部分
 - ◆user结构(约5000字节), <sys/user.h>
 - >进程运行时才需要的数据在user结构
 - ▶核心态堆栈占用了较多空间
 - ◆proc结构(约300字节), <sys/proc.h>
 - >进程不运行时也需要的管理信息存于proc结构
 - ◆用户程序不能直接存取和修改进程的系统数据
 - ◆系统调用可用来访问或修改这些属性
 - >chdir, umask, open, close, setpgrp, getpid, getppid

进程的基本状态

■基本状态

- ◆进程创建之后,主要有运行状态和睡眠状态(也叫阻塞状态,等待状态,挂起状态,等等)
- ◆内核总是在分时处理运行状态的进程,而不顾那些处于睡眠状态的进程
- ◆睡眠状态的进程,在条件满足后转化为运行状态
- ◆进程在睡眠时,不占用CPU时间
 - >注意: 在编程时,尽量不要让程序处于忙等待状态

进程的调度

■调度优先级

- ◆内核将可运行进程按优先级调度, 高优先级进程优先
- ◆进程的优先级总在不停地发生变化
- ◆处于睡眠状态的进程一旦被叫醒后,被赋以高优先级,以保证人机会 话操作和其它外设的响应速度
- ◆用户程序用nice()系统调用有限地调整进程的优先级

进程进入阻塞态,然后恢复运行

scanf("%d", &n); 程序在串口终端上执行时操 作员输入756然后按下回车

命令ps

■功能

◆查阅进程状态(process status)(实际上就是将内核中PCB数组的内容有选择地打印出来)

■选项

- ◆用于控制列表的行数(进程范围)和列数(每进程列出的属性内容)
- ◆无选项:只列出在当前终端上启动的进程
 - ▶列出的项目有: PID, TTY, TIME, COMMAND
- ◆e选项:列出系统中所有的进程(进程范围)
- ◆f选项:以full格式列出每一个进程(控制列的数目)
- ◆【选项:以long格式列出每一个进程(控制列的数目)

命令ps举例

例: ps -ef命令的输出

```
TIME COMMAND
UID
 PID
 PPID
 STIME
root
 0
 0 16:11:14
 ?
 0:00 sched
 0 16:11:14 ?
 0:01 /etc/init
root
 0 16:11:14 ?
 0:00 vhand
root
 0 16:11:14 ?
 0:00 bdflush
root
 0 16:15:05
 6547
 335
 01
 0:00 server 4 1
root
 175
 0 16:11:14 ?
 0:00 inetd
root
 173
 0 16:11:14 ?
 0:00 syslogd
root
 0 16:11:21 ?
 296
 0:00 /tcb/files/no_luid/sdd
root
 6551
 291 80 16:17:16
 80
 0:37 busy_check
root
 335
 0 16:11:31
 01
 0:00 server ctl
root
 0 16:11:33
 01
 0:05 server_ap
root
 337
 0 16:12:01
 12
 0:00 client ctl 100.1.1.3
 353
root
 356
 0 16:12:07
 12
 0:04 client_ap 1403
 295
root
```

命令ps列出的进程属性

- ◆UID:用户ID(注册名)
- ◆PID: 进程ID
- ◆C: CPU占用指数:最近一段时间(秒级别)进程占用CPU情况。不同系统算法不同,例如:正占CPU进程10ms加1,所有进程1秒衰减一半
- ◆PPID: 父进程的PID
- ◆STIME: 启动时间
- ◆SZ: 进程逻辑内存大小(Size)
- ◆TTY:终端的名字
- ◆COMMAND: 命令名
- ◆WCHAN: 进程睡眠通道(Wait Channel), 进程阻塞在何处
- ◆TIME:累计执行时间(占用CPU的时间)
- ◆PRI: 优先级
- ◆S: 状态, S(Sleep), R(Run), Z(Zombie)

进程的执行时间

time:进程执行的时间

■进程执行时间包括

- ◆睡眠时间, CPU时间(用户时间和系统时间)
- ◆外部命令/usr/bin/time和内部命令time输出的数据格式不同 /usr/bin/time find /usr -name '*.c' -print

Real 6.06

User 0.36

System 2.13

◆C-shell: <u>time find /usr -name '*.h' -print</u>

0.4u 6.2s 0:10 61% 4+28k 0+0io 0pf+0w

■ 与CPU时间有关的命令vmstat

\$ vmstat 10

```
procs memory swap io system cpu r b w swpd free buff cache si so bi bo in cs us sy id 0 0 0 0 55916 6128 38156 0 0 439 118 146 180 8 15 76 0 0 0 0 55252 6160 38160 0 0 0 32 112 54 26 1 73
```

系统调用times()

■系统调用times()

当前进程CPU时间,已结束子进程占用过的CPU时间

```
clock_t times(struct tms *buf);
struct tms {
 clock_t tms_utime; /* user CPU time */
 clock_t tms_stime; /* system CPU time */
 clock_t tms_cutime; /* user CPU time, terminated children */
 clock_t tms_cstime; /* system CPU time, terminated children */
};
```

clock()

- ◆返回times()的四个CPU时间的总和。单位是1/CLOCKS_PER_SEC秒
- getrusage()函数, times()函数的升级版本
 - ◆返回CPU时间,还返回表示资源使用状况的另外14个值,包括内存使用情况,I/O次数,进程切换次数

与时间有关的函数

- ■标准函数库中time(): 获得当前时间坐标
 - ◆坐标0为1970年1月1日零点,单位:秒
 - ◆t=time(0);和time(&t);都会使t值为当前时间坐标
- 函数gettimeofday()
 - ◆获得当前时间坐标,坐标的0是1970年1月1日零点
 - ◆可以精确到微秒µs(10-6秒)
- mktime
 - ◆将年月日时分秒转换为坐标值
- **ctime()和asctime(),localtime()**
 - ◆坐标值和年月日时分秒转换
- strftime
 - ◆定制表示日期和时间的字符串(包括年月日时分秒等)

忙等待

■多任务系统中"忙等待"的程序是不可取的

```
1 #include <fcntl.h>
2 main(int argc, char **argv)
3 {
 unsigned char buf[1024];
 int len, fd;
 if ( (fd = open(argv[1], O_RDONLY)) < 0) {
 perror("Open file");
8
 exit(1);
9
10
 lseek(fd, 0, SEEK END);
11
 for(;;) {
 while ( (len = read(fd, buf, size of buf)) > 0)
12
13
 write(1, buf, len);
14
 }
15 }
```

- ◆程序14行前增加sleep(1): 1秒定时轮询
- ◆select()调用可将睡眠时间设为10毫秒级精度