第三章 进程同步与通信

授课教师: 邢欣来

目录 CONTENTS

- 01. 进程的同步与互斥
- 02. 经典进程同步问题
- **03.** AND 信号量
- 04. 管程
- 05. 进程通信

01. 进程的同步与互斥

进程的同步与互斥: 同步与互斥的引入

- ●并发带来的问题
 - ●程序执行出现不可再现性
 - 全局变量的共享充满了危险
 - ●操作系统很难最佳地管理资源的分配
 - 资源的竞争可能会导致死锁问题
 - ●存在不可再现性和不确定性
 - 定位程序的错误是很困难的

进程的同步与互斥: 同步与互斥的引入

●由于进程的异步性,可能会导致程序执行结果的不确定性,使程序执行时出现*不可再现性*、同时在资源使用上*存在竞争*

●进程<u>互斥与同步</u>的主要任务是使并发执行的诸进程之间能有效地 *共享资源*和*相互合作*,从而使程序的执行*具有可再现性*

进程的同步与互斥

- ●进程同步与互斥的基本概念
 - ●同步: 指多个进程中发生的事件存在着某种时序关系,它们必须按规定时序执行,以共同完成一项任务。
 - 互斥:多个进程不能同时使用同一资源。
 - ●临界资源:某段时间内仅允许一个进程使用的资源。
 - ●临界区:每个进程中访问临界资源的那段代码。

进程的同步与互斥: 临界资源实例

```
例: P1, P2两进程共享变量
COUNT (COUNT的初值为5)
```

```
P1:{
R1=COUNT;
 R1=R1+1;
 COUNT=R1; }
P2:{
 R2=COUNT;
 R2=R2+1;
 COUNT=R2; }
```

用Bernstein条件考察

```
R(P1) = \{R1, COUNT\}
W(P1) = \{R1, COUNT\}
R(P2) = \{R2, COUNT\}
W(P2) = \{R2, COUNT\}
R(P1) \cap W(P2) = \{COUNT\}
W(P1) \cap R(P2) = \{COUNT\}
```

- P1、P2不符合Bernstein条件
- 必须对程序的执行顺序施加某种限制

进程的同步与互斥: 临界资源实例

例: P1, P2两进程共享变量 COUNT (COUNT的初值为5)

```
P1:{
R1=COUNT;
 R1=R1+1;
 COUNT=R1; }
P2:{
 R2=COUNT;
 R2=R2+1;
 COUNT=R2; }
```

分析:

1》执行顺序 P2→P1, 执行结果:

P1: COUNT为7

P2: COUNT为6

2》执行顺序

1. P1: {R1=COUNT}

2. P2: {R2=COUNT}

3. P1: {R1=R1+1; COUNT=R1}

4. P2: {R2=R2=1; COUNT=R2}

执行结果:

P1: COUNT为6,

P2: COUNT为6。

进程的同步与互斥: 临界资源实例

```
P2:{
P1:{
 进入区
 进入区
 R2=COUNT;
R1=COUNT;
 R2=R2+1;
R1=R1+1;
 COUNT=R2;
COUNT=R1;
 退出区
 退出区
```

进程的同步与互斥: 同步机制应遵循的准则

访问临界资源的进程描述为

While(1){

进入区

临界区

退出区

剩余区

● 空闲让进

● 当无进程处于临界区时,临界资源处于空闲状态。 此时允许进程进入临界区。

● 忙则等待

当已有进程进入临界区时,临界资源正在被访问, 其他想进入临界区的进程必须等待。

● 有限等待

对于要求访问临界资源的进程,应保证在有效的时间内进入,以免进入"死等"状态。

• 让权等待

当进程不能进入临界区时,应立即释放处理机, 以免进程进入"忙等"。

- ●禁止中断
 - 通过系统内核开启、禁止中断来实现
- ●专用机器指令
 - TS命令
 - Swap指令
- ●硬件方法的优点、缺点 (p-75)

 //进程0
 //进程1
 单标志算法

 while (turn!=0)
 while (turn!=1)

 //什么都不做;
 //什么都不做;

 临界区;
 临界区;

 turn = 1;
 turn = 0;

 剩余区;
 剩余区;

- 设置公共整型变量turn,用于指示进入临界区的进程编号 i(i=0,1)。使P0、P1轮流访问临界资源。
- 缺点:强制性轮流进入临界区,不能保证"**空闲让进**"。

- 设置数组flag,初始时设每个元素为false,表示所有进程都未进入临界区。若flag[i]=true,表示进程进入临界区执行。
- 在每个进程进入临界区时,先查看临界资源是否被使用,若正在使用, 该进程等待,否则才可进入。解决了"空闲让进"问题。
- 缺点:可能同时进入临界区,不能保证"**忙则等待**"。

```
//进程0
//进程1
——双标志、先修改后检查算法
flag[0]=true;
while (flag[1])

//什么也不做;
临界区;
flag[0] = false;
刺余区;

//进程1
——双标志、先修改后检查算法

//本位有数

//什么也不做;
信息[0] = false;
有lag[1] = false;
刺余区;
```

- 两进程先后同时作 flag[i]=true;
- 缺点:保证了不同时进入临界区,但又可能都进不去。不能保证"**有空让进**"。

```
//进程0
 //进程1
 -先修改、后检查、后修改算法
  flag[0]=true;
 flag[1]=true;
  turn=1;
 turn=0;
  while (flag[1]) &&
 while (flag[0]) &&
  (turn==1)
 (turn==0)
 //什么也不做;
 //什么也不做;
  临界区;
 临界区;
  flag[0] =false;
 flag[1] =false;
  剩余区:
 剩余区:
```

保证了"**空闲让进**"和"**忙则等待**",但对于多个进程并发的情况实现就很困难了

●小结:

- 以进程为参考对象进行标识,不是一个靠谱的思路
- ●进程数量多、具有动态性
- ●换个思路,针对资源进行标识是否可行呢?

- ●1965年,荷兰学者Dijkstra提出了信号灯机制,卓有成效地解决了进程同步问题。
- •记录型信号灯的数据结构定义

- ●信号量 semaphore s 的物理含义
 - s.value的初值表示系统中某种资源数目
 - s.value < 0时, |s.value |表示等待队列的进程数

●P原语

- ●用wait(s)函数来表示
- ●表示进程试图进占资源
 - 成功则继续执行
 - 失败则进入阻塞

●V原语


```
void signal(semaphore s)
{ s.value = s.value + 1;
  if (s.value <= 0)
 wakeup(s.queue); /* 唤醒阻塞进程,将其从等待队列s.queue 取出,投入就绪队列*/
}</pre>
```

- ●用 signal(s)函数来表示
- ●表示进程对资源释放,若存在阻塞进程,还需要将其唤醒,进入就绪

进程的同步与互斥: 信号量解决互斥操作

```
semaphore mutex=1;
P1:
 P2:
  while (1){
 while (1){
 P(mutex);
 P(mutex);
 临界区
 临界区;
 V(mutex);
 V(mutex);
 剩余区;
 剩余区;
  };
```

进程的同步与互斥: 信号量解决同步操作

semaphore a,b=0,0;

{s1; V(a); V(b)}

 $\{P(a); s2\}$

 $\{P(b); s3\}$

02. 经典进程同步问题

经典进程同步问题

- ●生产者—消费者问题
- ●读者一写者问题
- ●哲学家进餐问题
- ●打磕睡的理发师问题

经典进程同步问题:生产者-消费者问题

- 指有两组进程共享一个环形的缓冲池。一组进程被称为生产者, 另一组进程被称为消费者。
- 缓冲池是由若干个大小相等的缓冲区组成的,每个缓冲区可以容纳一个产品。
- ●生产者进程不断地将生产的产品 放入缓冲池,消费者进程不断地 将产品从缓冲池中取出。

经典进程同步问题: 用信号量解决"生产者-消费者"问题

```
semaphore mutex =1;
semaphore empty = n;
semaphore full = 0;

int i,j;
ITEM buffer[n];
ITEM data_p, data_c;
```

```
void producer() //生产者进程
 {while (true)
 {produce an item in data p;
 P(empty);
 P(mutex);
 buffer[i] = data p;
 i = (i + 1) \% n;
 V(mutex);
 V(full);}
```

```
void consumer()//消费者进程
{while (true)
  { P(full);
 P(mutex);
 data c = buffer[j];
 j = (j + 1) \% n;
 V(mutex);
 V(empty);
 consume the item in data c;}
```

经典进程同步问题:读者-写者问题

●一个数据对象若被多个并发进程所共享,且其中一些进程只要求 读该数据对象的内容,而另一些进程则要求写操作,对此,我们 把只想读的进程称为"读者",而把要求写的进程称为"写者"。

●问题描述:

- •读者可同时读;
- ●读者读时,写者不可写;
- ●写者写时,其他的读者、写者均不可进入。

经典进程同步问题:用信号量解决读者-写者问题

Semaphore Wmutex=1;

```
void reader() /*读者进程*/
{
while (true) {
 P(Wmutex);
 read; /* 执行读操作 */
 V(Wmutex);
}
```

```
void writer() /*写者进程*/
  while (true){
 P(Wmutex);
 write; /* 执行写操作 */
 V(Wmutex);
```

经典进程同步问题:用信号量解决读者-写者问题

Semaphore Wmutex=1;

Semaphore Rmutex=1;

int Rcount;//记录读者的 在线数量

```
/*读者进程*/
void reader()
{while (true) {
  P(Rmutex);
  if (Rcount == 0) P(Wmutex);
  Rcount = Rcount + 1;
  V(Rmutex);
  read; /* 执行读操作 */
  P(Rmutex);
  Recount = Recount - 1;
  if (Rcount == 0) V(Wmutex);
  V(Rmutex);
```

```
void writer() /*写者进程*/
  while (true){
 P(Wmutex);
 write; /* 执行写操作 */
 V(Wmutex);
```

经典进程同步问题:哲学家进餐问题

- 五个哲学家,他们的生活方式是交替地 思考和进餐。
- 哲学家们共用一张圆桌,围绕着圆桌而坐,在圆桌上有五个碗和五支筷子,平时哲学家进行思考,饥饿时拿起其左、右的两支筷子,试图进餐,进餐完毕又进行思考。
- 这里的问题是哲学家只有拿到靠近他的两支筷子才能进餐,而拿到两支筷子的条件是他的左、右邻居此时都没有进餐。

经典进程同步问题:用信号量解决哲学家进餐问题

```
semaphore chopstick[5] = \{1,1,1,1,1,1\};
void philosopher (int i ) /*哲学家进程*/
{while (true)
  { P(chopstick[i]);
 P(chopstick[(i + 1) \% 5]);
 eating; /* 进餐 */
 V(chopstick[i]);
 V(chopstick[(i + 1) \% 5]);
 thinking; /* 思考 */}
```

- ●潜在问题
 - 当五名哲学家同时拿起左 边的筷子时,却都没办法 拿到右边的筷子,会导致 死锁

经典进程同步问题: 打瞌睡的理发师问题

● 理发店有一名理发师,一把理发椅,还有N把供等候理发的顾客坐的普通椅子。如果没有顾客到来,理发师就坐在理发椅上打磕睡。当顾客到来时,就唤醒理发师。如果顾客到来时理发师正在理发,顾客就坐下来等待。如果N把椅子都坐满了,顾客就离开该理发店去别处理发。

经典进程同步问题:用信号量解决打磕睡的理发师问题

```
#define CHAIRS 5
//为等候的顾客准备的座椅
数
semaphore customers = 0;
semaphore barners = 0;
semaphore mutex = 1;
int waiting;
```

```
void customer ()
 //顾客进程
 //理发师进程
void barber()
 {P(mutex);//每次只能有一位顾客进门
 while (true)
 if (waiting < CHAIRS)//如果有空位,顾客
 {P(customers);
 等待
//如果没有顾客,理发师就打磕睡
 {waiting++;
 P(mutex);//互斥进入临界区
 //如果有必要,唤醒理发师
 waiting--;
 V(customers);
 V(barners);//理发师准备理发了
 V(mutex);
 V(mutex);
 cut hair();//理发
 P(barners); //如果理发师正在理发,则
 顾客等待
 get haircut();
 //如果没有空位,则顾客离开
 else
 V(mutex);
```

03. AND信号量

AND信号量

- ●用信号量解决了很多同步和互斥问题,但在解决问题的过程中, 我们也发现还存在一些问题,如:
 - 在生产者和消费者问题中两个P操作的位置不能颠倒
 - ●哲学家进餐问题中的死锁现象等
 - p-85

这些问题的出现促使AND信号量的产生

AND信号量:基本思想

- ●将进程在整个运行期间所需要的所有临界资源一次性全部分配给 进程,待该进程使用完成后再一起释放。
- ●只要尚有一个资源不能满足进程要求,其他所有能分配给该进程的资源也都不予分配
- ●P操作的原语为Swait, V操作的原语为Ssignal

AND信号量:解决哲学家进餐问题

```
semaphore chopstick[5] = \{1,1,1,1,1,1\};
void philosopher (int i ) /*哲学家进程*/
{ while (true)
 Swait (chopstick[i], chopstick[(i + 1) \% 5]);
 eating; /* 进餐 */
 Ssignal(chopstick[i], chopstick[(i+1) % 5]);
 thinking; /* 思考 */
```

AND信号量:解决生产者-消费者问题

```
semaphore mutex =1;
semaphore empty = n;
semaphore full = 0;

int i,j;
ITEM buffer[n];
ITEM data_p, data_c;
```

```
void producer() //生产者进程
 {while (true)
 {produce an item in data p;
 Swait(empty, mutex);
 buffer[i] = data p;
 i = (i + 1) \% n;
 Ssignal(mutex,full);}
```

```
void consumer()//消费者进程
{while (true)
 { Swait(full,mutex);
 data c = buffer[i];
 j = (j + 1) \% n;
 Ssignal(mutex,empty);
 consume the item in data c;}
```

04. 管程

管程:引入的原因

- ●信号灯机制虽然既方便又有效地解决了进程同步问题,但要求访问临界资源的进程自备同步操作wait(s)、signal(s),使得大量的同步操作分散在各个进程中,给进程的管理带来不便,并会因同步操作使用不当导致死锁。
- 管程的基本思想是把信号量及其操作原语封装在一个对象内部,即 将共享资源以及针对共享资源的所有操作集中在一个模块中。

管程: 管程的定义

- •一个共享资源的数据结构
- •以及一组能为并发进程在其上执行的针对该资源的一组操作
- •这组操作能同步进程和改变进程中的数据
- ●管程=数据结构+操作+对数据结构中变量的初始化

管程:管程模型

- 如何解决互斥
 - 进程在操作共享变量之前,增加一个等待队列,每一个进程想要操作共享变量的话,都需要在等待队列中等待,直到 管程选出一个进程操作共享变量。每次只能有一个进程进入管程。
- 如何解决同步
 - 在操作共享变量时候,它不一定是直接执行,可能有一些自己的执行条件限制(比如消费者一定要有产品才能消费, 生产者一定要的空余的空间才能继续生产),我们将这些限制称之为条件变量
 - cwait (C):将进程挂起再条件C上。
 - csignal (C):恢复再cwait上因为某些条件而挂起的进程。
 - 每一个条件变量也有自己对应的等待队列,当线程发现自己的条件变量不满足时,就进入相应的等待队列中排队。即便条件变量满足,其等待队列中的线程也不会是立马执行,而是到最开始共享变量对应的等待队列中再次排队,重复之前的过程。

管程: 管程模型

管程:管程的特征

- 资源保护: 局限于管程的共享变量(数据结构)只能被管程的过程访问,任何外部过程都不能访问
- •访问方式:一个进程通过调用管程的一个过程进入管程
- ●解决互斥:任何时候只能有一个进程在管程中执行,调用管程的任何其他进程都被挂起,以等待管程变为可用,即管程有效的实现互斥

管程: 生产者-消费者问题

```
monitor monitor PC;//管程对象
 void get(char x); /*过程*/
char buffer[n];
 if (count == 0) cwait(notempty);
int nextin, nextout; //下一个存取位置
int count; //记录产品的数量
 x = buffer[nextout];
condition notfull, notempty; //条件变量
 nextout = (nextout + 1) \% n;
 count = count - 1;
void put(char x);
 csignal(notfull);
 /*过程*/
 /*管程体*/
 if (count == n) cwait(notfull);
 buffer[nextin] = x;
 nextin = 0;
 nextin = (nextin + 1) \% n;
 nextout = 0;
 count = count + 1;
 count = 0; /*变量初始化*/
 csignal(notempty);
```

管程: 生产者-消费者问题

```
void producer() /* 生产者进程 */
{
 char x;
 while (true)
 {
 produce an char in x;
 monitor_PC.put(x);
 }
}
```

```
void consumer() /* 消费者进程 */
{
 char x;
 while (true)
 {
 monitor_PC.get(x);
 consume an x;
 }
}
```

05. 进程通信

进程通信:引言

- ●目的:解决进程间的数据交流
- ●低级通信:信号量作为进程同步和互斥工具是卓有成效的。但作为通信工具就不够理想。其原因为:
 - ●效率低——一次只传一条消息
 - 通信对用户不透明
- ●高级通信:
 - 传送任意数量的数据
 - •操作系统隐藏了进程通信的实现细节,用户透明

进程通信: 高级通信机制分类

- ●共享存储系统: 进程之间通过共享存储区域进行通信
 - ●通信前向系统申请共享存储区域
 - ●进程将申请获得的共享区域链接在本进程上
 - 通过对存储区域的读写操作,实现大量信息的传递
- 进程对于存储空间的共享是互斥的,操作系统提供互斥工具

进程通信: 高级通信机制分类

- ●消息传递系统:通过操作系统提供的一组消息通信原语来实现信息的传递
 - ●直接通信方式
 - 发送方--->接收方
 - ●间接通信方式
 - 发送方--->消息队列--->接收方
 - 一对一、多对一、一对多、多对多

进程通信: 高级通信机制分类

- ●管道通信
 - 定义:管道指的是用于连接读、写进程的一个共享文件(内存中开辟的一个大小固定的缓冲区)
 - 互斥: 当一个进程对管道进行读或写操作时,另一个进程必须等待
 - ●同步:数据以字符流的形式写入管道,管道写满时,write()阻塞,管道为空时,read()阻塞
 - •只有确认对方存在,方能采用管道通信

- ●通信链路的建立方式
 - ●显式建立链路: 常见于网络间进程通信
 - "建立连接"的显式命令建立通信链路
 - "拆除链接"的显示命令拆除通信链路
 - 隐式建立链路: 常见于本机内进程通信
 - 发送进程不必明确提出建立链路的请求
 - 操作系统自动为之建立一条通信链路

- ●通信方向
 - ●单向通信方式:发送进程--->接收进程
 - ●双向通信方式:发送进程<--->接受进程
- ●通信链接方式
 - 点对点连接方式: 一条通信链路连接两个进程进行通信
 - ●广播方式:一条链路上接入多个(>2)进程,一个进程向其他多个进程同时发送消息

- ●通信链路的容量
 - ●通信链路上是否包含用于暂存数据的缓冲区
 - 无:不能暂存消息
 - 有:可以暂存消息
 - 缓冲区数目越大,通信链路的容量越大

- ●数据格式
 - ●字节流
 - 无具体的格式
 - 接受方不需要保留歌词发送之间的分界
 - ●报文
 - 报头: 发送进程名、报文长度、发送日期等
 - 正文: 具体发送的信息
 - 分定长报文和不定长报文

- ●同步方式
 - ●阻塞方式: 发送进程发送消息后阻塞, 等待接收进程收到消息后被唤醒
 - ●非阻塞方式:发送进程发送消息后,无需等待,继续执行后续任务

进程通信: 消息传递系统的实现

消息缓冲队列示意图

- 1.在该进程内存开辟一个发送区i,将发送进程标识符, 报文长度,正文等内容填入 其中
- 2.获得接收进程的PCB j
- 3.将i挂到消息队列j.mq上
- 4.唤醒接收进程,通知其可以接收消息了

进程通信:消息缓冲队列-数据结构定义

```
川消息缓冲区定义
struct message buffer
 /*发送进程标识符*/
{ char sender[30];
 /*消息长度*/
 int size;
 char text[200]; /*消息正文*/
 struct message buffer *next; //指向下一个消息缓冲区的指针
//PCB中有关通信的数据项
struct process control
{ struct message buffer *mq; /*消息队列队首指针*/
 semaphore mutex=1; /*消息队列互斥信号量, 初值为1*/
 semaphore sm=0; /*消息队列同步信号量, 记录消息的个数.初值为0*/
```

进程通信:消息缓冲队列-发送原语

```
//发送原语
char receiver[30]; struct message buffer a;
void send(receiver, a)
  struct message buffer i;
  struct process_control j;
  getbuf(a.size, i); /*发送区a消息的长度申请一缓冲区i*/
  i.sender = a.sender; i.size = a.size;
  i.text = a.text; i.next = NULL;
  getid(PCB_set, receiver, j); /*获得接收进程的进程标识符j*/
  P(j.mutex);
 /*将消息缓冲区i挂到的消息队列j.mq上*/
  Insert(j.mq, i);
  V(j.mutex);
  V(j.sm);
```

进程通信:消息缓冲队列-接收原语

```
//接收原语
struct message buffer b;
void receive(b)
{ struct message_buffer i;
  struct process_control j;
 j = internal_name(); /*接收进程的内部标识符*/
 P(j.sm);
 P(j.mutex);
 remove(j.mq, i); /*从消息队列中摘下第一个消息缓冲区*/
  V(j.mutex);
 b.sender = i.sender;
  b.size = i.size;
  b.text = i.text;
```

进程通信: 客户端-服务器系统通信

- ●常用的通信方式:
 - ●命名管道
 - ●套接字
 - ●远程过程调用