操作系统

Xia Tian

Renmin University of China

March 27, 2019

CH2 进程管理

- 2.1 进程的基本概念
- 2.2 进程控制
- 2.3 进程同步
- 2.4 经典进程同步问题
- 2.5 管程机制
- 2.6 进程通信
- 2.7 线程

2.1 进程的基本概念

- 未配置 OS 的系统:程序顺序执行
 - * 程序的顺序执行及其特征
- 现代多道程序环境下:程序并发执行
 - * 程序的并发执行及其特征

2.1 进程的基本概念

- 2.1.1 程序的顺序执行及特征
 - * 1. 程序执行有固定的时序

- * 2. 程序顺序执行时的特征
 - 顺序性: 操作的前后依赖性
 - 封闭型:独占资源,资源状态只有本程序更改
 - 。可再现性: 初始环境和条件, 结果相同

程序顺序执行的优点

- 符合人的直觉
- 有利于错误调试
 - * DEMO
 - * BUG vs DEBUG

格蕾丝·赫柏 (Grace Murray Hopper)

赫柏是一位为美国海军工作的电脑专家。1945 年的一天,赫柏对 Harvard Mark II 设置好 17000个继电器进行编程后,技术人员在进行整机运行时,它突然停止了工作。于是他们爬上去找原因,发现这台巨大的计算机内部一组继电器的触点之间有一只飞蛾,这显然是由于飞蛾受光和热的吸引,飞到了触点上,然后被高电压击死。所以在报告中,赫柏用胶条贴上飞蛾,并把"bug"来表示"一个在电脑程序里的错误"。

2.1.2 程序的并发执行

- 特征
 - * 间断性:
 - 如打印程序等待计算程序完成之后方可继续
 - ◦执行─暂停─执行……
 - * 失去封闭性
 - 。主要由共享资源引起,资源的状态将由多个程序改变;
 - * 不可再现性
 - 计算结果与并发程序的执行速度有关

例子 — 课堂讨论

- 有 2 个循环程序 A 和 B,共享一个变量 N (设 N 的初值为 n)
- 程序 A 每执行一次时,都要做 N := N + 1
- 程序 B 每次要执行 Print(N), 然后再做 N:=0

- 若程序 A,B 以不同的速度运行,其结果将会是?
- 注意,代码采用了类 Pascal 语言

例子

- N:=N+1 在 print(N) 和 N:=0 之前,则 N 值分别为 n+1, n+1, 0.
- N:=N+1 在 print(N) 和 N:=0 之后,则 N 值分别为 n, 0, 1.
- N:=N+1 在 print(N) 和 N:=0 之间,则 N 值分别为 n, n+1, 0.

Python 代码示例


```
from multiprocessing import Process
def f1(i):
 while i < 10:
 i = i + 1
 print 'f1 finished '
def_{\sqcup}f2(i):
_{\text{I}} = \text{while}_{\text{I}} = -10:
_{\cup\cup\cup\cup\cup\cup\cup\cup} _{\cup=} _{\cup} _{i} _{i}
⊔⊔⊔⊔print⊔'f2 finished!'
if_{i,j} name ==' main ':
\square\square\square\square Process(target=f1,\squareargs=(0,)).start()
\square Process(target=f2,\square args=(0,)).start()
```

多次运行结果

- Run 1:
 - * f1 finished
 - * f2 finished!
- Run 2:
 - * f1 finished
 - * f2 finished!
- Run 3:
 - * f2 finished!
 - * f1 finished

思考

- 在多道程序环境下,程序执行属于并发执行,具有3个典型特性(哪3个?)
- 结果的不可再现性的问题
- 要保证结果的再现性,就需要对并发执行的程序加以描述和控制, 其结果就是引入了"进程"概念
- 进程 = 程序 + 执行
- 在 Multics OS 之前,主要采用 IBM 的"作业 (job)"概念,之后, 改为进程 (Process)

2.1.3 进程的特征和状态

- 进程的定义
 - *程序的一次执行过程
 - * 进程是程序实体的执行过程,是系统进行资源分配与调度的独立单位。

进程的特征

- 1. 结构特征
 - * 进程:由程序段、数据段及进程控制块三部分构成,总称"进程映像(Unix中)"。
- 2. 动态性: 进程实体的一次执行过程
 - * 由"创建"而产生,由"调度"而执行;由得不到资源而阻塞;由撤消而消亡。(而程序是静态的)。
- 3. 并发性: 只有建立了进程, 才能并发执行
 - * 如同时浏览多个网页
- 4. 独立性: 独立运行,独立获得资源。资源分配与调度的基本单位
 - * 浏览器邮箱登陆实例
- 5. 异步性:
 - * 各进程以不可预知的速度向前推进
 - * 间断性

进程的状态

- 进程执行的间断性, 使得进程具有多种不同的状态
- 进程的三种基本状态
 - * 就绪
 - * 执行
 - * 阻塞

Figure: 进程的三种基本状态及其转换

挂起状态(被换出内存的状态)

- 引入原因
 - * 终端用户请求
 - * 父进程请求
 - * 负荷调节需要
 - * 操作系统需要
- 挂起演示
 - * vi, CTRL+z; debugging
- 进程状态的转换
 - * 活动就绪 ⇒ 静止就绪
 - * 活动阻塞 ⇒ 静止阻塞
 - * 静止就绪 ⇒ 活动就绪
 - * 静止阻塞 ⇒ 活动阻塞

具有挂起状态的进程状态图

Figure: 具有挂起状态的进程状态及其转换

实验

- 写一个程序描述进程状态迁移过程。
- 要求:
 - * 提供导致进程状态变化的调用接口,包括创建、删除、调度、阻塞、时间到、挂起、激活等。
 - * 实现进程列表显示的接口。
 - *注:这里设计的进程是一个假设的对象实体,是由程序自己创 建和删除,不是系统维护的进程。

2.1.4 进程控制块

- 1. 进程控制块的作用
 - ▶ 使不能独立运行的程序变为能独立运行的基本单位
 - ▶ 是进程存在的唯一标志
 - ▶ PCB (Process Control Block) 常驻内存
- 2. 进程控制块中的信息
 - ▶ 标识、处理机状态,进程调度信息,进程控制信息

pid
进程状态
现场
优先级
阻塞原因
程序地址
同步机制
资源清单
链接指针

PCB

- 进程标识符
 - * 内部标识符与外部标识符 (下页 top 示例)
- 处理机状态
 - * 能在断点恢复运行
 - * 通用寄存器、指令计数器、程序状态字 PSW、用户栈指针
- 进程调度信息
 - * 进程状态、优先级、与调度有关的其他信息(如等待时间)、事 件(阻塞事件)
- 进程控制信息
 - *程序和数据的地址
 - * 进程同步和通信机制:消息队列指针、信号量
 - * 资源清单
 - * 在 PCB 队列中的链接指针

Linux top command

1/1 ▼ + [□ □ Tilix: Xiatian

top - 13:33:57 up 1:07, 1 user, load average: 0.55, 0.39, 0.37

Tasks: 255 total, 2 running, 253 sleeping, 0 stopped, 0 zombie %Cpu(s): 9.2 us, 2.1 sy, 0.0 ni, 88.2 id, 0.5 wa, 0.0 hi, 0.0 si, 0.0 st

KiB Mem : **7886976** total, **2994160** free, **2547388** used, **2345428** buff/cache KiB Swap: **2097148** total, **2097148** free, **0** used. **4729760** avail Mem

DID	HEED		MT	VITOT	DEC	CHB	-	0/CBII	004514	TT145	COLBAND
	USER	PR	NI	VIRT	RES	SHR			%МЕМ		COMMAND
	xiatian	20		5000050				17.9	4.2		gnome-shell
4408	xiatian	20	0	656520	51892	30608	S	7.3	0.7	0:01.19	gnome-screensho
3819	xiatian	20	0	739252	90124	59532	S	5.6	1.1	0:09.41	tilix
939	avahi	20	0	52544	6684	3300	S	5.0	0.1	1:37.38	avahi-daemon
2926	xiatian	20	0	3313920	266972	139544	S	4.3	3.4	2:04.26	chromium-browse
3081	xiatian	20	0	2145048	103784	60536	S	1.3	1.3	0:40.53	chromium-browse
387	root	-51	0	0	0	0	S	1.0	0.0	0:40.33	irq/29-iwlwifi
2268	xiatian	20	0	1424464	287048	63492	S	0.7	3.6	1:13.73	albert
1	root	20	0	220312	8556	6276	S	0.3	0.1	0:02.55	systemd
8	root	20	0	0	0	0	S	0.3	0.0	0:06.61	rcu_sched
194	root	-2	0	0	0	0	S	0.3	0.0	0:00.68	i915/signal:0
1066	systemd+	20	0	66016	6300	5264	S	0.3	0.1	0:19.60	systemd-resolve
1702	root	20	0	926700	48128	36488	S	0.3	0.6	0:10.66	dockerd
1809	root	20	0	924092	23252	14036	S	0.3	0.3	0:09.96	docker-containe
2032	xiatian	20	0	372408	10780	8088	S	0.3	0.1	0:18.23	ibus-daemon
2427	xiatian	20	0	363424	20020	17364	S	0.3	0.3	0:06.63	ibus-engine-rim
3193	xiatian	20	0	2256032	164568	79448	S	0.3	2.1	0:43.77	chromium-browse
3301	xiatian	20	0	2280856	179728	94272	S	0.3	2.3	0:17.23	chromium-browse
2	root	20	0	0	0	0	S	0.0	0.0	0:00.00	kthreadd
4	root	0	-20	0	0	0	S	0.0	0.0	0:00.00	kworker/0:0H
	root	0	-20	0	0	0	S	0.0	0.0	0:00.00	mm_percpu_wq

PCB 的组织: 链接方式

Figure: PCB 链接组织方式

PCB 的组织: 索引方式

Figure: PCB 索引组织方式

补充

- 指针和链表的概念
 - * E.g. 从链表中移除我的下一个:
 - 我的下一个是(变成)我的下一个的下一个
 - * E.g. 从链表中移除我本身
 - 我的上一个的下一个是我的下一个
- PCB 和进程的代码数据放在一起吗?
 - * 系统态和用户态
 - * 系统空间和用户空间
- 系统调用和普通调用的区别?
 - * 系统调用会引起从用户态进入核心态

Review last lesson

• 什么是 PCB,操作系统采用哪些方式对 PCB 进行组织和管理的?

2.2 进程控制

- 2.2.1 进程的创建
- 2.2.2 进程的终止
- 2.2.3 进程的阻塞与唤醒
- 2.2.4 进程的挂起与激活

2.2.1 进程的创建

TO CHILD OF THE PARTY OF THE PA

- 进程图:
- 引起创建进程的事件:
- 进程的创建

进程图

- * 描述了进程的家族关系
- * 子进程可继承父的资源,撤消时应归还给父进程,父的撤消会撤消全部子进程。

引起创建进程的事件

- * 1. 用户登录:
 - 为终端用户建立一进程
- * 2. 作业调度:
 - 为被调度的作业建立进程
- * 3. 提供服务:
 - 如要打印时建立打印进程
- * 4. 应用请求:
 - 由应用程序建立多个进程

讲程的创建

- (create 原语)
 - * 1. 申请空白 PCB (一个系统的 PCB 是有限的)
 - * 2. 为新进程分配资源(不同于一般的分配,PCB-LIST 在一个特殊区域)
 - * 3. 初始化 PCB
 - * 4. 将新进程插入就绪队列。

2.2.2 进程的终止

HIVERS/77-CHINA

- 引起进程终止的事件
- 进程的终止过程

引起进程终止的事件

- 1. 正常结束: 如 Halt、logoff
- 2. 异常结束: 如 Protect error、overtime 等
- 3. 外界干预:
 - * a. 系统员 kill 进程; (Linux 演示)
 - * b. 父进程终止;(impressive 打开 pdf 文件演示)
 - * c. 父进程请求。

讲程的终止过程

- 1. 检查进程状态;
- 2. 执行态 → 中止,且置调度标志为真。
- 3. 有无子孙需终止。
- 4. 归还资源给其父进程或系统。
- 5. 从 PCB 队列中移出 PCB.

2.2.3 进程的阻塞与唤醒

- Content:
 - * 引起进程阻塞和唤醒的事件
 - * 进程阻塞过程
 - * 进程唤醒过程

引起进程阻塞和唤醒的事件

- 1. 请求系统服务而得不到满足时,如向系统请求打印。
- 2. 启动某种操作而需同步时:如该操作和请求该操作的进程需同步运行(即非异步操作)。
- 3. 新数据尚未到达:如进程 A 写,进程 B 读,则 A 未写完 B 不能读。
- 4. 无新工作可做。

阻塞过程

- 是进程自身的一种主动行为
 - * a. 调 block 原语
 - * b. 停止执行,修改 PCB 入阻塞队列 (一个或多个),并转调度。

唤醒过程

- 其它相关进程完成。
 - * a.wakeup 原语
 - * b. 修改 PCB, 入就绪队列
 - * 可见,有 block 原语,在其它进程中就应有 wakeup 原语。

2.2.4 讲程的挂起与激活

- 进程的挂起过程
 - * 由进程自己或其父进程调 suspend 原语完成,将该进程 PCB 移 到指定区域,注意状态的改变,有可能要重新调度。
- 进程的激活过程。
 - * active 原语(如在外存,调入内存,改变状态,根据情况看是否调度,如抢先或非抢先)。

阻塞、唤醒一般由 OS 实现,而挂起与激活可由用户干预。

2.3 进程同步

- 并发提高了资源利用率和系统吞吐量,但也会给系统造成混乱。
- 同步:
 - * 并发进程在执行次序上的协调,以达到有效的资源共享和相互 合作,使程序执行有可再现性。

2.3.1 进程同步的基本概念

- 1. 两种形式的制约关系
 - *资源共享关系:(进程间接制约)
 - 如争用一台打印机
 - 。 需互斥地访问临界资源。
 - *相互合作关系:(进程直接制约)
 - ∘ 如 A 的输出作为 B 的输入
 - 。 需要同步解决
- 2. 临界资源: (一次仅允许一个进程访问的资源)
 - * 引起不可再现性是因为临界资源没有互斥访问。

生产者-消费者问题


```
var n, integer; //变量定义 Type item=\cdots; var buffer:array[0,1,\cdots,n-1] of item; in, out: 0,1, \cdots, n-1; counter: 0,1,\cdots,n;
```

生产者-消费者问题


```
producer:
 consumer:
repeat
 repeat
 while counter=0 do no-op;
 produce an item in nextp;
 nextc:=buffer[out];
 while counter=n do no-op;
 out:=(out+1) \mod n;
 buffer[in]:=nextp;
 counter:=counter-1:
 in:=(in+1) \mod n;
 consumer the item in nextc;
 until false;
 counter := counter + 1;
until false;
```

Question

- 两个进程共享变量 counter
- counter 会导致结果不确定

生产者-消费者问题 (2)

• 设 counter 的初值为 5

counter :=register2;

```
register1:=counter;
 register2:=counter;
register1 := register1 + 1;
 register2:=register2-1;
counter :=register1;
 counter :=register2;
 (register1:=5)
 register1:=counter;
 register1 := register1 + 1;
 (register1:=6)
 register2:=counter;
 (register2:=5)
 register2 := register2-1;
 (register2:=4)
 counter :=register1;
 (counter:=6)
```

(counter:=4)

3. 临界区

- 定义: 进程访问临界资源的那段代码称为临界区
- 访问临界资源的描述:
 - * 进入区: 检查有无进程进入
 - * 临界区:
 - * 退出区:将访问标志复位

Repeat

Entry section Critical section Exit section

Until false

4. 同步机制应遵循的准则

- 1. 空闲让进
- 2. 忙则等待
- 3. 有限等待
 - * 应保证为有限等待,避免"死等"。
- 4. 让权等待
 - * 不能进入临界区的执行进程应放弃 CPU 执行权。避免"忙等"

2.3.2 信号量机制

- Edsger Wybe Dijkstra(1930年5月11日-2002年8月6日)
 - * 毕业于 Leiden 大学
 - * 1972 年获得图灵奖
 - * 1989 年计算机科学教育杰出贡献奖
 - * 2002 年 ACM PODC 最具影响力论文奖
- 与 Knuth 并称为我们这个时代最伟大的计算机科学家的人。
 - * 提出 "goto 有害论";
 - * 1965 年, 提出信号量和 PV 原语;
 - *解决了有趣的"哲学家聚餐"问题;
 - * 最短路径算法 (SPF) 和银行家算法的创造者;
 - * 第一个 Algol 60 编译器的设计者和实现者;
 - * THE 操作系统的设计者和开发者;

2.3.2 信号量机制

- 1 整型信号量
 - * 是一个整型量,通过 2 个原子操作wait(s) 和 signal(s) 来访问。
 - * Wait(s):

```
while s \le 0 do no-op; s := s-1;
```

* Signal(s):

s := s+1;

2 记录型信号量


```
type semaphore=record
 value:integer;
 L: list of process:
end
procedure wait(s)
 var s: semaphore
 begin
 s.value:=s.value - 1:
 if s.value < 0 then block (s, L)
 end
procedure signal (s)
 var s:semaphone
 begin
 s.value:=s.vaule + 1
 if s.value<=0 then wakeup(s.L)
 end
```

- L: 为进程链表,用于链接 所有等待该类资源进程。
- 用 wait(s) 和 signal(s) 实 现同步与互斥。
- 在记录型信号量机制中:
- s.value 初值:表示系统中 某类资源的数目。
- s.value<0: 表该信号量链 表中已阻塞进程的数目。
- Qestion: 为什么叫"记录型"信号量?

PV 操作

- Wait(s): 也用 *P*(s) 或者 *Down*(s) 表示,相当于申请资源
- Signal(s): 也用 V(s) 或者 Up(s) 表示,相当于释放资源
- 例如:
 - * 在公共电话厅打电话

3 AND 型信号量

- 当不用它时,有可能发生系统死锁。
- 死锁: 在无外力作用下的一种僵持状态。
- •特点:要么全分配,要么一个也不分配。

3 AND 型信号量

process A:	process B:
wait(Dmutex);	wait(Emutex);
wait(Emutex);	wait(Dmutex);

若两个进程交替执行,则死锁

3 AND 型信号量


```
Swait(s1,s2, ...,sn)
 if s1 >= 1 and \cdots and sn >= 1 then
 for i:=1 to n do si:=si-1; endfor
 else
 place the process in the waiting queue with the first si found with si<1,
 and set the program count of this process to the beginning of swait
 operation
 end if
Ssignal(s1,s2, ...,sn)
 for i:=1 to n do si:=si+1:
 remove all the process waiting in the queue associated with si into the ready
 queue
endfor
```

4 信号量集

- 某进程需要 100 个临界资源 X 时:
 - * wait(x);
 - *
 - * wait(x)
- 有些情况下,只有系统空闲资源数量大于等于一定数值,才予以分配。

4 信号量集

- 为提高效率而对 AND 信号的扩充。
 - * Swait(S, t, d): t 为下限制, d 为需求值
- 三种特例:
 - * (1) Swait(S,d,d): 允许每次申请 d 个资源。
 - 当资源数少于 d 时,不予分配。
 - *(2)Swait (S,1,1): S>1,记录型信号量。
 - 。S=1 时,互斥型信号量。
 - *(3)Swait(S,1,0),可控开关,当 $S \ge 1$ 时,允许进入,S < 1 时,不能进入。

利用信号量实现互斥


```
var mutex: semaphore:=1
 process2: begin
 repeat
parbegin
 wait(mutex);
 critical setion
 process1:begin
 signal(mutex);
 repeat
 wait(mutex);
 remainder section
 critical setion
 until false:
 signal(mutex);
 end
 remainder section
 parend
 until false:
 end
```


2.4 经典进程同步问题

WINNERS///-CAGE

- * 2.4.1 生产者一消费者问题
- * 2.4.2 哲学家进餐问题
- * 2.4.3 读者一写者问题

生产者一消费者问题

生产者一消费者问题

- 定义两个同步信号量:
 - * empty—表示缓冲区中空缓冲区的数量,初值为 n(n 个缓冲区)。
 - * full—表示缓冲区中满的数量,初值为 0。
 - * mutex—使诸进程互斥地访问缓冲区

记录型信号量解决生产者一消费者问题


```
var mutex,empty,full:Semaphore:=1,n,0;
 buffer:array[0,1,\cdots,n-1] of item;
 in, out: integer: =0.0:
producer: begin
 consumer: begin
 repeat
 repeat
 wait(full);
 Produce an item in nextp;
 wait(mutex);
 nextc:=buffer(out);
 wait(empty);
 out:=(out+1) \mod n;
 wait(mutex);
 buffer(in):=nextp;
 signal(mutex);
 in:=(in+1) \mod n;
 signal(empty);
 signal(mutex);
 Consumer the item in nextc:
 signal(full);
 until false:
 until false:
 end
end
```

利用 AND 信号量解决生产者一消费者问题

var mutex, empty, full: semaphore:=1,n,0;

 $in:=(in+1) \mod n;$

Ssingal(mutex, full);

end

until false:

consumer the item in nextc:

until false:

end

2.4.2 哲学家进餐问题

A STATE OF THE PARTY OF THE PAR

有五个哲学家围坐在一圆桌旁,桌中央有一盘通心面,每人面前有一只空盘子,每两人之间放一把叉子。每个哲学家思考、饥饿、然后吃通心面。为了吃面,每个哲学家必须获得两把叉子,且每人只能直接从自己左边或右边去取叉子。

哲学家进餐问题解决思路

- 1、每一把叉子都是必须互斥使用的,所以,必须为每一把叉子设置一个互斥信号量 S_i (i = 0, 1, 2, 3, 4);
- 2、初值都为 1;
- 3、当一个哲学家吃面时必须获得自己左边和右边的两把叉子,即执行两个 P 操作 (wait);吃完面后,必须放下两个叉子,即执行两个 V 操作 (signal)。

利用记录型信号量解决哲学家进餐问题


```
第 i 个哲学家:
```

```
var chopstick: array[0, ..., 4] of semaphore;
repeat
 wait(chopstick[i]);
 wait(chopstick[(i+1)mod 5]);
  eat
  signal(chopstick[i]);
  signal(chopstick[(i+1)mod 5]);
  think;
until false
```

利用 AND 信号量解决哲学家进餐问题


```
\label{eq:var_chopstick: array} \begin{tabular}{ll} var chopstick: array[0, \ \cdots, \ 4] & of \ semaphore:=(1,1,1,1,1); \\ processi & repeat & think; \\ Sswait(chopstick[(i+1) \ mod \ 5], chopstick[i]); \\ eat & Ssignal(chopstick[(i+1) \ mod \ 5], chopstick[i]); \\ until \ false & \end{tabular}
```

课堂练习

• 请利用记录型信号量写出一个不会死锁的哲学家进餐问题的算法。

2.4.3 读者一写者问题

- 读者写者问题
 - * 有两组并发进程:
 - 读者和写者, 共享一组数据区
 - * 要求:
 - 允许多个读者同时执行读操作
 - 不允许读者、写者同时操作
 - 不允许多个写者同时操作
- 特点:
 - * 读进程可共享同一对象。
 - * 写进程不可共享同一对象。

利用记录型信号量解决读者一写者问题 |


```
var rmutex, wmutex: semaphore: =1,1;
  readcount:integer: =0;
begin
  parbegin
```

利用记录型信号量解决读者一写者问题 ||


```
reader: begin
  repeat
 wait(rmutex);
 if readcount=0 then wait(wmutex);
 readcount:=readcount+1;
 signal(rmutex);
 perform read operation
 wait(rmutex);
 readcount:=readcount-1;
 if readcount=0 then signal(wmutex);
 signal(rmutex);
 until false:
end
```

利用记录型信号量解决读者一写者问题 III


```
writer: begin
repeat
wait(wmutex)
perform write operation;
signal(wmutex)
until false;
end
parend
end
```

信号量集解决读者一写者问题 (略) 1


```
var RN integer;
 L, mx: semaphore: =RN, 1;
begin
  parbegin
 reader: begin
 repeat
 swait(L,1,1);
 swait(mx,1,0);
 perform read operation;
 ssignal(L,1);
 until false:
 end
 writer: begin
 repeat
```

信号量集解决读者一写者问题 (略) ||


```
swait(mx,1,1; L,RN,0);
 perform write operation;
 ssignal(mx, 1);
 until flase;
 end
 parend
end
```

上述方法为读者优先

- 如果读者来:
 - *(1)无读者、写者,新读者可以读
 - *(2)有写者等,但有其它读者正在读,则新读者也可以读
 - *(3)有写者写,新读者等
- 如果写者来:
 - *(1)无读者,新写者可以写
 - *(2)有读者,新写者等待
 - *(3)有其它写者,新写者等待

读者优先分析

- 问题:
 - * 读者源源不断,readCount 不归 0,写者会被饿死。
- 策略:
 - * 一旦有写者等待,新到达读者等待,正在读的读者都结束后,写者进入。

写者优先

- 条件:
 - *(1)多个读者可以同时进行读
 - * (2) 写者必须互斥(只允许一个写者写,也不能读者写者同时进 行)
 - * (3) 写者优先于读者(一旦有写者,则后续读者必须等待,唤醒时优先考虑写者)

• 练习尝试

写者优先 (采用类 Java/C 伪代码) I


```
semaphore fmutex=1, rdcntmutex=1, wtcntmutex=1, queue=1;
//fmutex --> access to file;
// rdcntmutex --> access to readcount
//wtcntmutex --> access to writecount
int readcount = 0, writecount = 0;
void reader(){
 while(true){
 wait(queue);
 wait(rdcntmutex);
 if(0 == readcount)wait(fmutex);
 readcount = readcount + 1:
 signal(rdcntmutex);
 signal(queue);
 //Do read operation ...
```

写者优先 (采用类 Java/C 伪代码) II


```
wait(rdcntmutex);
 readcount = readcount - 1;
 if(0 == readcount) signal(fmutex);
 signal(rdcntmutex);
void writer(){
 while(true){
 wait(wtcntmutex);
 if(0 == writecount)wait(queue);
 writecount = writecount + 1;
 signal(wtcntmutex);
 wait(fmutex);
```

写者优先 (采用类 Java/C 伪代码) III


```
//Do write operation ...
signal(fmutex);
wait(wtcntmutex);
writecount = writecount - 1;
if(0 == writecount)signal(queue);
signal(wtcntmutex);
}
```

练习

- a,b 两点间是一段东西向的单行车道,现要设计一个自动管理系统, 管理规则如下:
 - * 当 ab 间有车辆在行驶时,同方向的车可以继续驶入 ab 段,但 另一方向的车必须在 ab 段外等待;
 - * 当 ab 之间无车时,到达 a (或 b) 的车辆可以进入 ab 段,但不能从 a, b 点同时驶入;
 - * 当某方向在 ab 段行驶的车辆使出了 ab 段且无车辆进入 ab 段时,应让另一方向等待的车辆进入 ab 段行驶。

• 请用 wait, signal 工具对 ab 段实现正确管理。

练习答案 I


```
semaphore s, mutexab, mutexba
integer countab = 0, countba = 0
pab:
  wait(mutexab);
 countab++:
  If countab=1 then wait(s);
 signal(mutexab);
 wait(mutexab);
 countab--;
  if countab=0 then signal(s);
  signal(mutexab);
```

练习答案Ⅱ


```
pba:
 wait(mutexba);
 countba=countba+1;
 if countba=1 then wait(s);
  signal(mutexba);
 enter;
 ... ...
 wait(mutexba);
 countba--:
 if countba=0 then signal(s);
 signal(mutexba);
```

作业讨论

- 无死锁的哲学家进餐问题
- 写者优先

练习

- 设有两个生产者进程 A、B 和一个销售者进程 C,他们共享一个无限大的仓库
 - * 生产者每次循环生产一个产品, 然后入库供销售者销售;
 - * 销售者每次循环从仓库中取出一个产品进行销售。
 - * 不允许同时入库,也不允许边入库边出库;
 - * 要求生产和销售 A 产品和 B 产品的件数都满足以下关系:
 - \circ $-n \le A$ 生产的件数 -B 生产的件数 $\le m$,
 - \circ -n ≤ A 销售的件数 B 销售的件数 ≤ m,
 - 其中 m, n 是正整数。

• 使用信号量机制写出 A、B 和 C 三个进程的工作流程

分析

- 设置信号量 mutext,互斥访问仓库
- 为满足 $-n \le A$ 的件数 -B 的件数 $\le m$,设置两个同步信号量
 - *SAB: 允许 A 当前生产的数量,初值为 m
 - *SBA: 允许 B 当前生产的数量,初值为 n
- 为实现生产者和销售者的同步,
 - *设置变量 Difference:表示 A 与 B 所销售的数量之差,初值为 0
 - *设置三个信号量: S、SA、SB,分别表示仓库中总的产品量、仓库中 A 的产品量和 B 的产品量,初值为 0

生产者


```
Process A:
 Process B
 repeat
repeat
 wait(SAB)
 wait(SBA)
 produce a product A
 produce a product B
 signal(SBA)
 signal(SAB)
 //加入仓库
 //加入仓库
  wait(mutex)
 wait(mutex)
 add A to storehouse
 add B to storehouse
 signal(mutex)
 signal(mutex)
 siganl(SA)
 siganl(SB)
  signal(S)
 signal(S)
until false
 until false
```

销售者 C


```
Repeat
 } else{
 wait(mutex)
  wait(S)
  if (difference\leq =-n) {
 take product A or B
 //B卖的太多了
 signal(mutex)
 wait(SA)
 if(type==A)
 wait(mutex)
 wait(SA)
 take a product A
 difference+=1
 signal(mutex)
 } else {
 difference +=1
 wait(SB)
 } else if(difference >=m) {
 difference -=1
 //A卖的太多了
 wait(SB)
 wait(mutex)
 Sell product
 take B
 until false
 signal(mutex)
 difference -=1
```

练习(嗜睡的理发师问题)

- 一个理发店由一个有 N 张沙发的等候室和一个放有一张理发椅的 理发室组成。
- 没有顾客时,理发师便去睡觉。
- 当一个顾客走进理发店时,如果所有的沙发都已被占用,便离开理 发店;否则,如果理发师正在为其他顾客理发,该顾客就找一张空 沙发坐下等待;如果理发师因无顾客正在睡觉,则由新到的顾客唤 醒理发师为其理发。在理发完成时,顾客必须付费,直到理发师收 费后才能离开理发店。

• 试用信号量实现这一同步问题

分析

- 设置整型变量 count, 记录顾客数;
- 设置 mutex 信号量,保证对 count 的互斥,初值为 1
- 对等候室中的 N 张沙发,设置信号量 sofa,初值为 N
- empty 信号量表示是否有空闲的理发椅,初值为 1
- full 表示理发椅上是否有等待理发的顾客,初值为 0
- cut 信号量表示理发是否完成,初值为 0
- payment 表示等待付费,初值为 0
- receipt 表示等待收费,初值为 0


```
wait(mutex)
if(count>N){}
 signal(mutex)
 exit
} else {
 count++;
 signal(mutex)
 if(count>1) {
 wait(sofa)
 sit on
 wait(empty)
 get up from sofa
 signal(sofa)
 } else {
 wait(empty)
```


```
wait(mutex)
if(count>N){}
 signal(mutex)
 exit
} else {
 count++:
 signal(mutex)
 if(count>1) {
 wait(sofa)
 sit on
 wait(empty)
 get up from sofa
 signal(sofa)
 } else {
 wait(empty)
```

```
sit on baber_chair
signal(full)
wait(cut)
pay
signal(payment)
wait(receipt)
get up from baber_chair
signal(empty)
wait(mutex)
count--
siganl(mutex)
exit shop
```

理发师


```
while(true){
 wait(full)
 cut hair
 signal(cut )
 wait(payment)
 accept payment
 signal(recipt)
}
```

2.5 管程机制

- 70 年代初, By
 - * E.W.Dijkstra, C.A.R.Hoare, P.B.Hansen.
 - * 背景: Structured programming
- 引入原因:
 - * 为了避免凡要使用临界资源的进程都自备同步操作 wait(s) 和 signal(s). 将同步操作的机制和临界资源结合到一起,形成管程。
 - * 信号量程序编写困难
 - * 让困于人:将信号量的组织工作交给一个专门的机构负责,解 脱程序员。

2.5.1 管程的基本概念

- •一、定义:一个数据结构和能为并发进程所执行的一组操作。
 - * 局部于管程的共享变量。
 - * 对该数据结构进程操作的一组过程。
 - * 对局部管程数据设置初值。
- •二、条件变量:
 - * x.y: x.wait; x.signal; x.queue

2.5.2 利用管程解决生产者—消费者问题 I

- 一、建立管程: PC
 - *包括:二过程:
 - 。(1)put(item) 过程;
 - 。(2)get(item) 过程
 - * 一变量: $count \ge n$ 时满; ≤ 0 时空
 - *初始: in=out=count=0

```
type producer—consumer=monitor
  var in,out,count: integer;
  buffer: array [0, ...,n-1] of item;
  notfull, notempty: condition;
  procedure entry put (item)
  procedure entry get (item)
```

2.5.2 利用管程解决生产者─消费者问题 Ⅱ


```
Procedure entry put(item)
^^Ibegin
``I if count >= n then notfull.wait;
``I if notempty.queue then notempty.signal;
^^lend
Procedure entry get(item)
^^Ibegin
``I if count <= 0 then notempty.wait;
^^I nextc:=buffer(out);
out:=(out+1)mod n
count:=count-1;
if notfull.queue then notfull.signal;
```

2.5.2 利用管程解决生产者一消费者问题 Ⅲ


```
Begin in:=out:=0; count:=0 end
producer: begin
 repeat
 produce an item in nextp
 PC. put (item);
 until false.
end
consumer: begin
 repeat
 PC.get(item);
 consume the item in nextc:
 until false
```

end

PV 操作与管程对比

PV 操作:

- (1) 分散式同步机制: 共享变量 操作, PV 操作, 分散在整个系统 中或各个进程中。
 - (2) 缺点:
 - (a) 可读性差;
 - (b) 正确性不易保证;
 - (c) 不易修改。
 - (3) 优点:高效,灵活。

管程:

- (1) 集中式同步工具: 共享变量 及其所有相关操作集中在一个摸块 中。
 - (2) 优点:
 - (a) 可读性好;
 - (b) 正确性易于保证;
 - (c) 易于修改。
 - (3) 缺点:不甚灵活,效率略低。

2.6 进程通信

- 概念: 进程间的信息交换。
- 实例:
 - *信号量机制(一种低级通信)
 - 缺点:
 - ■(1)效率低
 - ■(2)通信对用户不透明
 - * 高级通信特点:
 - 效率高,通信实现细节对用户透明

2.6.1 讲程诵信的类型 I

- 一、共享存贮器系统
 - * 1. 基于共享数据结构的通信方式:
 - oproduce-consume 中的缓冲区,低效,不透明。
 - 系统只提供了一共享存贮器,适于少量通信。
 - * 2. 基于共享存储区的通信方式:
 - 系统提供: 共享存储区。
 - 通信过程:
 - ■(1)向系统申请一个或多个分区
 - ■(2)获得分区获后即可读/写.
 - 特点:高效,速度快。

2.6.1 进程通信的类型 Ⅱ

- 二、消息传递系统(可用于异种机)
 - *信息单位:消息(报文)
 - * 是目前的主要通信方式,分为直接通信方式、间接通信方式
 - * 实现: 一组通信命令 (原语),具有透明性 同步的实现。
- 三、管道通信
 - * 管道: 连接一个读进程和一个写进程之间通信的共享文件。
 - * 功能: 大量的数据发收。
 - * 注意:
 - 。(1) 互斥
 - 。(2)同步
 - 。(3)对方是否存在

2.6.2 消息传递通信的实现方法 I

- 一、直接传递方式
 - * send(Receiver, message)
 - * receive(Sender, message)
 - * 例:解决生产—消费问题

```
repeat

produce an item in nextp;
...

send(consumer, nextp);
until false;
repeat

receive( producer, nextc);
...

consumer the item in nextc;
until false;
```

2.6.2 消息传递通信的实现方法 Ⅱ

- 二、间接(可以实现非实时通信)
 - * 优点:在读/写时间上的随机性
 - * 写进程 → 信箱(中间实体)→ 读进程
 - * 原语
 - ○(1)信箱的创建与撤消:
 - ■信箱名属性(公用、私用、共享)(共享者名字)
 - 。(2)消息的发送和接收
 - ■Send (mailbox, message)
 - ■Receive (mailbox, message)

2.6.2 消息传递通信的实现方法 Ⅲ

- * 信箱类型
 - ○(1)私用:拥有者有读/写数,其它只有写权,(单向)存在期=进程存在期。
 - 。(2)公用: 系统创建, 双向, 存在期 = 系统存在期。
 - 。(3)共享信箱:一般进程创建,并指明其共享者,是双向。
- * 发送一接收进程之间的关系:
 - (1) 一对一关系;
 - 。(2)多对一关系;(客户-服务器方式)
 - 。(3)一对多关系;(适用于广播方式)
 - 。(4)多对多关系:公用信箱

2.6.3 消息传递系统中的几个问题 I

- 一、通信链路:
 - *(1)显式建立:(进程完成、网络中)
 - *(2)隐式建立:(系统完成、单机中)
 - *链路类型:
 - (1)由连接方法分: 点一点链路,多点链路。
 - 。(2)由通信方式分:单向、双向。
 - 。(3)由容量分:无容量(无缓冲区)、有(有缓冲区)。

2.6.3 消息传递系统中的几个问题 Ⅱ

- •二、消息格式:
 - * 格式组成
 - 消息头: 含控制信息如: 收/发进程名,消息长度、类型、编号
 - 。消息内容:
 - * 格式类型
 - 。 定长消息: 系统开销小,用户不便(特别是传长消息用户)
 - 变长消息: 开销大, 用户方便。

2.6.3 消息传递系统中的几个问题 Ⅲ

- 三、进程同步方式
 - * 1. 发送和接收进程阻塞(汇合)
 - 用于紧密同步,无缓冲区时。
 - * 2. 发送进程不阻塞,接收进程阻塞(多个)
 - 相当于接收进程(可能是多个)一直等待发送进程,如:打印进程等待打印任务。
 - * 3. 发送/接收进程均不阻塞
 - 一般在发、收进程间有多个缓冲区时。

2.7 线程

• Single and Multithreaded Processes

single-threaded

multithreaded

2.7.1 线程的的基本概念 (1)

- 1. 线程的优势:
- 响应速度 (Responsiveness)
 - * 减少并发执行时的时空开销,进程的创建、撤消、切换较费时空,因它既是调度单位,又是资源拥有者。
- 资源共享 (Resource Sharing)
 - * 线程是系统独立调度和分派的基本单位,其基本上不拥有系统 资源,只有少量资源(寄存器,栈···),但共享其所属进程所拥 有的全部资源。
- 充分利用多核/多处理器的硬件性能 (Utilization of MP & Multicore Architectures)

2.7.1 线程的基本概念 (2)

- 2. 线程的属性
 - * 轻型实体
 - * 独立调度和分派的基本单位
 - * 可并发实体
 - * 共享进程资源
- 3. 线程的状态
 - * 状态参数
 - 寄存器状态、堆栈、运行状态、优先级、线程专有存储器、
 - 信号屏蔽
 - * 线程的运行状态
 - 就绪、执行、阻塞

2.7.1 线程的基本概念 (3)

- 4. 线程的创建和终止
 - * 初始化线程
- 5. 多线程中的进程
 - * 进程是拥有系统资源的基本单位,但不再是一个可执行的实体。

2.7.2 线程的类型

- 用户线程 (User-level thread)
 - * Thread management done by user-level threads library
 - * 三种常见的用户线程
 - POSIX Pthreads
 - Win32 threads
 - Java threads
- 内核线程 (Kernel-Level Thread)
 - Supported by the Kernel
 - o Windows XP/2000 ...
 - Linux
 - Mac OS X

用户线程向内核线程的映射

目的: 把用户线程转换为内核线程, 从而由操作系统调度执行

- Many to One
 - * Solaris Green Threads
 - * GNU Portable Threads
- One to One
 - * Windows
 - * Linux
 - * Solaris 9 and later
- Many to Many
 - * Solaris prior to version 9
 - * Windows NT/2000 with the ThreadFiber package

Many-to-one Model

One-to-one Model

Many-to-Many Model

2.7.3 线程的同步和通信

- 1. 互斥锁
 - * 阻塞方式
 lock(mutex)
 访问
 unlock(mutex)
 * 非阻塞方式
 if (trylock) then
 else

2.7.3 线程的同步和通信

- 2. 条件变量
 - * 用于线程的长期等待
- 3. 信号量机制
 - * 私用信号量 (private semaphore)
 - 作用域在一个进程中
 - * 公用信号量(public semaphore)
 - 作用于多个进程间

练习I

1.	进程的并发执行是指若干个进程 () A、同时执行 B、在执行的时间上是重叠的										
	B、任执行的时间上走里餐的 C、在执行的时间上是不可重叠的										
	D、共享系统资源										
2.	若 PV 操作的信号量 S 初值为 2, 当前值为 - 1, 则表示有 () 个等待进程。										
	A、0 个 B、1 个 C、2 个 D、3 个										
3.	用 PV 操作管理临界区时,信号量的初值应定义为 () A、- 1 B、0 C、1 D、任意值										

4. 用 V 操作唤醒一个等待进程时,被唤醒进程的状态变为() A、等待 B、就绪 C、运行 D、完成

练习Ⅱ

5.	() ;	是一	-种只能	₺进行 P	操作和	V	操作的	特殊变	量。	(PV	操作	只能
	在	() _	上操作))								

A、调度 B、进程 C、同步 D、信号量

6. 对于两个并发进程,设互斥信号量为 mutex, 若 mutex = 0,则()

A、表示没有进程进入临界区

B、表示有一个讲程讲入临界区

C、表示有一个进程进入临界区,另一个进程等待进入

D、表示有两个讲程讲入临界区

7. 临界区是()

A、一个缓冲区 B、一段共享数据区

C、一段程序代码 D、一个互斥资源

8. 信号量的物理意义是当信号量大于零时表示(号量小于零时,其绝对值为(

); 当信

练习Ⅲ

- 9. 临界资源的概念是 (), 而临界区 是指 ()。
- 10. 若一个进程已进入临界区,其它欲进入临界区的进程必须 ()。
- 11. 用 PV 操作管理临界区时,任何一个进程在进入临界区之前应调用 ()操作,退出临界区时应调用()操作。
- 12. 有 m 个进程共享同一临界资源,若使用信号量机制实现对临界资源的互斥访问,则信号量的变化范围是 ()。
- 13. 操作系统中,对信号量 S 的 P 原语的定义中,使进程进入相应等 待队列等待的条件是 ()。
- 14. 如果信号量的当前值为 4,则表示系统中在该信号量上有()个等待进程。
- 15. 并发进程之间的基本关系是 ()或 ()。其中 ()是指 进程之间的一种间接的关系。

本章作业及延伸阅读

• 作业:操作系统同步之信号量机制

根据文章介绍,实现并进行体验。https://zhuanlan.zhihu.com/p/ 34410587

要求:以 Markdown 格式交作业,包括但不限于以下部分:

- * 整个测试流程及代码
- * 心得体会
- * 个人信息
- 阅读 (不用交): 关于现代 CPU,程序员应当更新的知识:

http://www.iteye.com/news/30978

- END -

展示作业I

- 1. 协程与进程
- 2. CPU 与 GPU
- 3. 中国芯片发展状况
- 4. 开源软件的发展历史和重要开源项目介绍
- 5. 计算机存储系统的现状与发展趋势
- 6. Linux 常用命令
- X 区块链
- 7. Java 编程语言的发展趋势
- X 著名 IT 公司介绍
- 8. 著名 IT 人物介绍
- 9. 信息的度量
- 10. 操作系统扩展学习资料汇编

致谢

本讲义的内容来自于参考教材及互联网上的部分讲义和公开资料,包括但不限于:

计算机操作系统、深入理解计算机系统、操作系统精髓、操作系统之哲学原理、带你逛西雅图活电脑博物馆...

遗漏之处,请留言联系以便补充。