操作系统 Operating System

第四章 进程与并发程序设计(1)——进程与线程

沃天宇 woty@buaa.edu.cn 2020年3月26日

内容提要

- 进程概念的引入
- 进程状态与控制
- 线程概念的引入
- 线程的实现方式
- 小结

两个基本概念:并发与并行

- 顺序执行
- 并发Concurrent:设有两个活动a1和a2,如果在某一指定的时间t,无论a1和a2是在同一处理机上还是在不同的处理机上执行,只要a1和a2都处在各自的起点和终点之间的某一处,则称a1和a2是并发执行的。
- 并行Parallel:如果考虑两个程序,它们在同一时间度量下 同时运行在不同的处理机上,则称这两个程序是并行执 行的。

并发可能是伪并行,也可能是真并行。

程序的顺序执行与特征

- 顺序性:按照程序结构所指定的次序(可能有分支或循环)
- 封闭性:独占全部资源,计算机的状态只由于该程序的控制逻辑所决定
- 可再现性:初始条件相同则结果相同。

程序的并发执行

- 程序的并发执行是指若干个程序(或程序段) 同时在系统中运行,这些程序(或程序段)的 执行在时间上是重叠的。
- 所谓执行在时间上是重叠的,是指执行一个程序(或程序段)的第一条指令是在执行另一个程序(或程序段)的最后一条指令完成之前开始。

 $\begin{array}{c}
I_1 \\
I_2 \\
I_3 \\
I_4 \\
I_5
\end{array}$ $\begin{array}{c}
I_1 \\
I_2 \\
I_3 \\
I_4 \\
I_5
\end{array}$

前趋图

前趋图是一个有向无循环图,图中的每个结点可以表示一条语句、一个程序段或进程,结点间的有向边表示语句或程序段的执行次序。

表示A和B的执行顺序为:先A后B,可写成: $A \rightarrow B$

并发执行例子

- 例如:程序1、2、3···并发执行。对每个程序而言 , 其输入、计算和输出这三个操作必须顺序执行
 - ; 三个程序间存在如下关系:
 - $I_i \rightarrow C_i$, $I_i \rightarrow I_{i+1}$, $C_i \rightarrow P_i$, $C_i \rightarrow C_{i+1}$, $P_i \rightarrow P_{i+1}$
 - I_{i+1}和C_i及P_{i-1}可并发。

程序并发执行时的特征

- 间断性: 并发程序具有"执行---暂停----执行" 这种间断性的活动规律。
- 非封闭性:多个程序共享系统中的资源,这些资源的状态将由多个程序来改变,致使程序之间相互影响。
- 不可再现性: 在初始条件相同的情况下,程序的执行结果依赖于执行的次序。

不可再现性的例子

- 程序并发执行时可能出现与时间有关的错误。
- 例如:

- 设在两进程运行之前,N的值为2。则两进程运行结束后, 打印出的结果及N值可为:
 - 若顺序为a1,b1,b2 → 打印结果为3, N=0;
 - 若顺序为b1,b2,a1 → 打印结果为2, N=1;
 - 若顺序为b1,a1,b2 → 打印结果为2, N=0;

北京航空航天大学 计算机学院 OS教学组

什么情况?

发生了竞争:

- 竞争:多个进程在读写一个共享数据时结果依赖于它们 执行的相对时间,这种情形叫做竞争。
- 竞争条件(Race Condition): 多个进程并发访问和操作 同一数据且执行结果与访问的特定顺序有关, 称为竞争 (发生)条件。

什么条件下两个进程不会发生竞争?

■ 并发进程的无关性是进程与时间无关的一个充分条件, 这一条件在1966年首先由Bernstein提出,称为Bernstein条件。

北京航空航天大学 计算机学院 OS教学组

并行性的确定-Bernstein条件

定义:

- R(Si): Si的读子集, 其值在Si中被引用的变量的集合
- W(Si): Si的写子集, 其值在Si中被改变的变量的集合

Bernstein条件:

- 两个进程S1和S2可并发,当且仅当下列条件同时成立:
 - $R(S1) \cap W(S2) = \Phi$
 - $W(S1) \cap R(S2) = \Phi$
 - $W(S1) \cap W(S2) = \Phi$

Bernstein条件举例

- S1: c := a + b;
- S2: d := a b;
- 读集: R(S1)={a, b}, R(S2) ={a, b};
- 写集: W(S1)={c}, W(S2)={d};

Bernstein条件:

 $[R(S1) \cap W(S2)] \cup [R(S2) \cap W(S1)] \cup [W(S1) \cap W(S2)]$ = $[\{a,b\} \cap \{d\}] \cup [\{a,b\} \cap \{c\}] \cup [\{c\} \cap \{d\}] = \Phi$

判断程序并发执行结果是否可再现的充分条件。

Bernstein条件举例

■ 一个复杂点的例子

- $-S_1: a:=x+y$
- $S_2: b:=z+1$
- $-S_3$: c:=a-b
- $S_4: w:=c+1$

举例: 顺序执行的结果

■ 顺序环境下

CPU利用率: 40/80 = 50%

DEV1利用率:10/80 = 12.5%

DEV2利用率:30/80 = 37.5%

北京航空航天大学 计算机学院 OS教学组

并发执行的结果1(B优先使用CPU)

CPU利用率: 40/45 = 88.9%(顺序: 50%)

DEV1利用率:10/45 = 22.2%(顺序: 12.5%)

DEV2利用率:30/45 = 66.7%(顺序:37.5%)

北京航空航天大学

计算机学院

S教学组

并发执行的结果2(A优先)

CPU利用率: 40/55=72.7% (顺序: 50%)

DEV1利用率:10/55=18.1% (顺序: 12.5%)

DEV2利用率:30/55=54.6%(顺序:37.5%)

北京航空航天大学

计算机学院

OS教学组

进程的引入

- "程序"与"计算"不是一一对应的关系:一个程序 段可能对应多个"计算"
- 多道程序+资源的限制: 执行-暂停-执行
 - 直接制约:逻辑上相互依赖
 - 间接制约: 等待资源
- 使用"程序"不能揭示多道程序、分时系统引发的动态特性,因此引入"进程" (Process)

MULTICS和IBM的CTSS360中首先引入了 进程的概念。

北京航空航天大学 计算机学院 OS教学组

进程的定义和特征

- 进程是程序的一次执行;
- 进程是可以和别的计算并发执行的计算;
- 进程可定义为一个数据结构,及能在其上进行操作的一个程序;
- 进程是一个程序及其数据,在处理机上顺序执行时 所发生的活动;
- 进程是程序在一个数据集合上运行的过程,它是系统进行资源分配和调度的一个独立单位。

北京航空航天大学 计算机学院 OS教学组

进程的特征

- 动态性:进程是程序的一次执行过程。动态性还表现为它因创建而产生,因调度而执行,因无资源而暂停,因撤消而消亡。而程序是静态实体。
- 并发性:多个进程实体同时存在于内存中,能在一段时间内同时运行。
- 独立性: 在传统OS中, 进程是独立运行的基本单位
- 异步性:也叫制约性,进程之间相互制约,进程以各自独立的不可预知的速度向前推进。

北京航空航天大学 计算机学院 OS教学组

进程的结构特征

- 结构特征:程序段,数据段,进程控制块PCB
- 一个进程应该包括:
 - 程序的代码;
 - 程序的数据;
 - · PC中的值,用来指示下一条将运行的指令;
 - 一组通用的寄存器的当前值, 堆、栈;
 - 一组系统资源(如打开的文件)

北京航空航天大学 计算机学院 OS教学组

引入进程的利弊

■ 利:提高效率

■ 弊:空间开销、时间开销。

进程与程序的区别与联系

- 进程是动态的,程序是静态的:程序是有序代码的集合;进程是程序的执行。通常进程不可在计算机之间迁移;而程序通常对应着文件、静态和可以复制。
- 进程是暂时的,程序是永久的:进程是一个状态 变化的过程,程序可长久保存。
- 进程与程序的组成不同:进程的组成包括程序、 数据和进程控制块(即进程状态信息)。
- 进程与程序的对应关系:通过多次执行,一个程序可对应多个进程;通过调用关系,一个进程可包括多个程序。

有一个计算机科学家,有一天女儿过生日,想亲手给女儿做一个生日蛋糕。所以他就找了一本有关做蛋糕的食谱,买了一些原料,面粉、鸡蛋、糖、香料等,然后边看边学边做。

食谱=程序;科学家=CPU;

原料=数据; 做蛋糕=进程;

这时小儿子哭着跑进来,说手被蜜蜂蛰了。教授只好把蛋糕先放在一边。他在食谱上做了个标记,把状态信息记录了起来。然后又去找了一本医疗手册,查到了相关的内容,按照上面的指令一步步地执行。当伤口处理完之后,又回到厨房继续做蛋糕。

CPU从一个进程(做蛋糕)切换到另一个进程(医疗救护)。

内容提要

- 进程概念的引入
- 进程状态与控制
- 线程概念的引入
- 线程的实现方式
- 小结

进程的状态与控制:示例

北京航空航天大学 计算机学院 OS教学组

进程控制

- 进程控制的主要任务是创建和撤消进程
- 以及实现进程的状态转换
- 由内核来实现。

进程的创建

- 提交一个批处理作业
- 用户登录
- 由OS创建,用以向一用户提供服务
- 由已存在的一进程创建

进程撤消

- 用户退出登录
- 进程执行一中止服务请求
- 出错及失败因素
- ■正常结束
- 给定时限到
- • • • •

Unix中的进程层次结构

- 进程图
- 创建原语(fork, exec)
- 撤消原语(kill)
 - 释放资源、撤消 子进程、重新调 度。

进程控制的实现: 原语

- 原语:由若干条指令所组成的指令序列,来 实现某个特定的操作功能
 - 指令序列执行是连续的,不可分割
 - 是操作系统核心组成部分
 - · 必须在管态(内核态)下执行,且常驻内存
- 与系统调用的区别

北京航空航天大学 计算机学院 OS教学组

```
#include <unistd.h>
#include <stdio.h>
 Fork()函数
int main ()
 使用举例
  pid_t fpid; //fpid表示fork函数返回的值
  int count = 0;
  fpid = fork();
  if (fpid < 0)
 printf("error in fork!");
  else if (fpid == 0) {
 printf("i am the child process, my process id is %d/n", getpid());
 printf("我是爹的儿子/n");
 count++;
 运行结果是:
  else {
 i am the child process, my process id is 5574
 printf("i am the parent process, my
 printf("我是孩子他爹/n");
 我是爹的儿子
 统计结果是:1
 count++;
 i am the parent process, my process id is 5573
 我是孩子他爹
  printf("统计结果是: %d/n", count);
 统计结果是:1
  return 0;
```

Fork()函数使用举例

- 在语句fpid=fork()之前,只有一个进程在执行这段代码,但在这条语句之后,就变成两个进程在执行了。
- 在fork函数执行完毕后,如果创建新进程成功,则出现两个进程,一个是子进程,一个是父进程。在子进程中,fork函数返回0,在父进程中,fork返回新创建子进程的进程ID。我们可以通过fork返回的值来判断当前进程是子进程还是父进程。

北京航空航天大学 计算机学院 OS教学组

Fork()函数使用举例

- 为什么两个进程的fpid不同呢,这与fork函数的特性有关。fork调用的一个奇妙之处就是它仅仅被调用一次,却能够返回两次,它可能有三种不同的返回值:
 - a) 在父进程中, fork返回新创建子进程的进程ID;
 - b) 在子进程中,fork返回0;
 - c) 如果出现错误, fork返回一个负值;
- fpid的值为什么在父子进程中不同。其实就相当于链表,进程形成了链表,父进程的fpid指向子进程的进程id,因为子进程没有子进程,所以其fpid为0.

进程状态及其演变

- 进程的三种基本状态
 - **就绪状态**: 进程已获得除处理机外的所需资源,等待分配 处理机资源; 只要分配CPU就可执行。
 - 执行状态: 占用处理机资源; 处于此状态的进程的数目小于等于CPU的数目。在没有其他进程可以执行时(如所有进程都在阻塞状态),通常会自动执行系统的idle进程(相当于空操作)。
 - 阻塞状态: 正在执行的进程, 由于发生某种事件而暂时无法执行, 便放弃处理机处于暂停状态。

北京航空航天大学 计算机学院 OS教学组

状态转换★

北京航空航天大学 计算机学院 OS教学组

状态转换

- 就绪--> 运行
 - 调度程序选择一个进程运行
- 运行--> 就绪
 - 运行进程用完了时间片
 - 运行进程被中断,因为一高优先级进程处于就绪状态

36

状态转换

- 运行--> 阻塞
 - 当一进程所需的资源必须等待时
 - · OS尚未完成服务
 - 对一资源的访问尚不能进行
 - · 初始化I/O 且必须等待结果
 - 等待某一进程提供输入(IPC)
- 阻塞--> 就绪
 - 当所等待的事件发生时

挂起进程模型

- 问题: 如果你要设计一个OS, 怎么样来实现其中的进程机制?
 - 包括进程的创建、进程的管理、进程的终止、进程的状态转换等等。

进程控制块

- 系统为每个进程定义了一个数据结构: 进程控制块PCB(Process Control Block)。
- 作用:
 - 进程创建、撤消;
 - 进程唯一标志;
 - 限制系统进程数目。
- 进程控制块是进程管理和控制的最重要的数据结构,每一个进程均有一个PCB,在创建进程时,建立PCB,伴随进程运行的全过程,直到进程撤消而撤消。

- 进程标识符
- 程序和数据地址
- 现行状态
- 现场保留区
- 互斥和同步机制
- 进程通信机制
- 优先级
- 资源清单
- 链接字
- 家族关系 ...

process state process number program counter registers memory limits list of open files

进程标识符:

• 每个进程都必须有一个唯一的标识符,可以是字符串,也可以是一个数字。Linux系统中就是一个整型数。在进程创建时由系统赋予。

程序和数据的地址:

· 把PCB与其程序和数据联系起来。

当前状态:

为了管理的方便,系统设计时会将相同的状态的进程组成一个队列,如就绪进程队列,等待进程则要根据等待的事件组成多个等待队列,如等待打印机队列、等待磁盘I/O完成队列等等。

现场保护区:

· 当进程因某种原因不能继续占用CPU时(等待打印机), 释放CPU,这时就要将CPU的各种状态信息保护起来,为 将来再次得到处理机恢复CPU的各种状态,继续运行。

同步与同步机制:

• 用于实现进程间互斥、同步和通信所需的信号量等。

优先级:

• 进程的优先级反映进程的紧迫程序,通常由用户指定和系统设置。Linux系统采用用户设置和系统计算相结合的方式确定进程的优先级。

北京航空航天大学 计算机学院 OS教学组

资源清单:

• 列出所拥有的除CPU外的资源记录,如拥有的I/O设备,打开的 文件列表等。

链接字:

• 根据进程所处的现行状态,进程相应的PCB参加到不同队列中。 PCB链接字指出该进程所在队列中下一个进程PCB的首地址。

其他信息:

• 如进程记账信息,进程占用CPU的时间等。

在linux 中每一个进程都由task_struct 数据结构来定义, task_struct就是我们通常所说的PCB。

OS实验中的Env结构

北京航空航天大学 计算机学院 OS教学组

PCB的组织方式

- 线性表
- 链接方式
- 索引方式

辨析: 进程上下文切换 vs 陷入内核

- 进程上下文切换 (Process Context Switch)
 - 通常由调度器执行
 - 保存进程执行断点
 - 切换内存映射(页表基址、flush TLB)
- 陷入内核
 - CPU状态改变
 - 由中断、异常、Trap指令(系统调用)引起
 - 需要保存执行现场(寄存器、堆栈等)
- 系统调用涉及到进程从用户态到内核态的切换(mode switch),这个时候涉及到的切换主要是寄存器上下文 的切换,和通常所说的进程上下文切换(Process Context Switch)不同, mode switch 的消耗相对要小很多。

内容提要

- 进程概念的引入
- 进程状态与控制
- 线程概念的引入
- 线程的实现方式
- 小结

案例

编写一个MP3播放软件。核心功能模块有三个:

- (1) 从MP3音频文件当中读取数据;
- (2) 对数据进行解压缩;
- (3) 把解压缩后的音频数据播放出来。

案例

```
main(){
  while(TRUE) {
 Read();
 Decompress();
 Play();
Read() { ...}
Decompress() { ...}
Play() { ...}
```

■ 问题:

- •播放出来的声音能否连贯?
- 各个函数之间不是并 发执行,影响资源的 使用效率;

多进程方案

```
程序1
main()
  while(TRUE)
 Read();
Read() { ... }
```

```
程序2
main()
  while(TRUE)
 Decompress();
Decompress() { ... }
```

```
程序3
main()
  while(TRUE)
 Play();
Play() { ... }
```

■ 进程拥有各自独立的空间......

这样做有什么问题吗?

线程 (thread)

- 进程的不足:
 - 进程只能在一个时间干一件事,如果想同时干两件事或多件事,进程就无能为力了。
 - 进程在执行的过程中如果阻塞,例如等待输入,整个 进程就会挂起,即使进程中有些工作不依赖于输入的 数据,也将无法执行。
- 需要提出一种新的实体,满足以下特性:
 - 实体之间可以并发地执行;
 - 实体之间共享相同的地址空间;

北京航空航天大学 计算机学院 OS教学组

进程与线程

- 进程包含了两个概念:资源拥有者和可执行单元
- 现代操作系统将资源拥有者称为进程 (process, task)
- 可执行单元称为线程 (thread)

线程:将资源与计算分离,提高并发效率。

多进程 v.s. 多线程

引入线程的目的

- 减小进程切换的开销
- 提高进程内的并发程度
- 共享资源

引入线程的目的

- 进程:
 - 创建进程
 - 撤消进程
 - 进程切换

- 线程:
 - 进程中的一个实体
 - 是一个CPU调度和分派的单位
 - 基本上不拥有资源,只有必不可少的少量资源
 - 可以与其他同进程的线程共享进程拥有的所有资源

56

北京航空航天大学 计算机学院 OS教学组

进程 vs 线程

- 引入进程好处
 - 多个程序可以并发执行,改善资源使用率,提高系统效率
- 引入线程好处
 - 减少并发程序执行时所付出的时空开销,使得并发粒度更细、并发性更好

进程拥有虚空间、进程映像、处理机保护、文件、I/0空间。 线程额外的资源:运行状态、保存上下文(程序计数器)、执 行栈、资源共享机制。

北京航空航天大学 计算机学院 OS教学组

每个线程有自己的栈

北京航空航天大学 计算机学院 OS教学组

为什么一定要线程? 字处理软件

同时进行字符输入、拼写检查(分词检查)、按 排版格式显示、定时存盘、打印等事情。

《现代操作系统》P54

北京航空航天大学 计算机学院 OS教学组

典型系统

- MS DOS是单进程、单线程系统;
- 早期UNIX是多进程系统,但每个进程一个线程;
- JAVA是单进程、多线程系统;
- NT、OS/2、SALORIS、MACH是多进程和多线程系统,每个进程有多个线程。

小结: 引入线程的好处

- 线程比进程轻量:容易创建、撤销
 - 有些应用要求并行实体共享同一个地址空间和所有可用数据的能力
 - 创建一个线程比一个进程快10-100倍
 - ·对于存在大量计算和大量I/O处理的应用, 大幅度提高性能
 - · 在多CPU/多核CPU系统中更有优势

北京航空航天大学 计算机学院 OS教学组

小结:线程 v.s.进程

- 一个进程可以拥有多个线程,而一个线程同时只能被一个进程所拥有。
- 进程是资源分配的基本单位,线程是处理机调度的基本单位,所有的线程共享其所属进程的所有资源与代码。
- 线程执行过程之中很容易进行协作同步,而进程需要通过消息通信进行同步。
- 线程的划分尺度更小,并发性更高。
- 线程共享进程的数据的同时,有自己私有的的堆栈。
- 线程不能单独执行,但是每一个线程都有程序的入口、 执行序列以及程序出口。它必须组成进程才能被执行。

北京航空航天大学 计算机学院 OS教学组

谢谢!

沃天宇 woty@buaa.edu.cn