

本科实验报告

实验名称:	读者写者问题
大巡归小·	

课程名称:	操作系统原理	实验时间:	2018/3/28
任课教师:	王耀威	实验地点:	理学楼信抗实验
			中心
实验教师:	苏京霞	实验类型:	■ 原理验证 □ 综合设计
学生姓名:	施念	<u> </u>	□ 場合以口□ 目主创新
学号/班级:	1120161302/05011609	组 号:	53
学 院:	信息与电子学院	同组搭档:	
专业:	电子信息工程	成绩:	

实验二: 读者写者问题

一、实验目的

- 1. 通过编写和调试程序以加深对进程、线程管理方案的理解:
- 2. 熟悉 Windows 多线程程序设计方法;

二、实验题目

在 Windows 环境下,创建一个控制台进程,此进程包含 n 个线程。用这 n 个线程来表示 n 个读者或写者。每个线程按相应测试数据文件(后面介绍)的要求进行读写操作。用信号量机制分别实现读者优先和写者优先问题。

读者-写者问题的读写操作限制(包括读者优先和写者优先)

- 1) 写-写互斥: 不能有两个写者同时进行写操作
- 2) 读-写互斥:不能同时有一个线程在读,而另一个线程在写。
- 3) 读-读允许:可以有一个或多个读者在读。

读者优先的附加限制:如果读者申请进行读操作时已有另一个读者正在进行读操作,则 该读者可直接开始读操作。

运行结果显示要求:要求在每个线程创建、发出读写申请、开始读写操作和结束读写操作时分别显示一行提示信息,以确定所有处理都遵守相应的读写操作限制。

测试数据文件包括 n 行测试数据,分别描述创建的 n 个线程是读者还是写者,以及读写操作的开始时间和持续时间。每行测试数据包括四个字段,每个字段间用空格分隔。第 1 个字段为正整数,表示线程的序号。第 2 个字段表示线程的角色,R 表示读者,W 表示写者。第 3 个字段为一个正数,表示读写开始时间:线程创建后,延迟相应时间(单位为秒)后发出对共享资源的读写申请。第 4 个字段为一个正数,表示读写操作的延迟时间。当线程读写申请成功后,开始对共享资源进行读写操作,该操作持续相应时间后结束,释放该资源。

下面是一个测试数据文件的例子(在记事本手工录入数据):

1R35

2 W 4 5

3 R 5 2

4 R 6 5

5 W 5.1 3

三、实验基础知识

1.进程、线程

进程和线程的主要差别在于它们是不同的操作系统资源管理方式。进程有独立的地址空间,一个进程崩溃后,在保护模式下不会对其它进程产生影响,而线程只是一个进程中的不

同执行路径。线程有自己的堆栈和局部变量,但线程之间没有单独的地址空间,一个线程死掉就等于整个进程死掉,所以多进程的程序要比多线程的程序健壮,但在进程切换时,耗费资源较大,效率要差一些。但对于一些要求同时进行并且又要共享某些变量的并发操作,只能用线程,不能用进程。

- 1) 简而言之,一个程序至少有一个进程,一个进程至少有一个线程.
- 2) 线程的划分尺度小于进程, 使得多线程程序的并发性高。
- **3)** 另外,进程在执行过程中拥有独立的内存单元,而多个线程共享内存,从而极大地提高了程序的运行效率。
- **4)** 线程在执行过程中与进程还是有区别的。每个独立的线程有一个程序运行的入口、顺序执行序列和程序的出口。但是线程不能够独立执行,必须依存在应用程序中,由应用程序提供多个线程执行控制。
- **5)** 从逻辑角度来看,多线程的意义在于一个应用程序中,有多个执行部分可以同时执行。但操作系统并没有将多个线程看做多个独立的应用,来实现进程的调度和管理以及资源分配。这就是进程和线程的重要区别。

四、实验设计方法

- 1)关系分析。由题目分析读者和写者是互斥的,写者和写者也是互斥的,而读者和读者不存在互斥问题。
- 2)整理思路。两个进程,即读者和写者。写者是比较简单的,它和任何进程互斥,用 互斥信号量的 P 操作、V 操作即可解决。读者的问题比较复杂,它必须实现与写者互斥的同 时还要实现与其他读者的同步,因此,仅仅简单的一对 P 操作、V 操作是无法解决的。那么,在这里用到了一个计数器,用它来判断当前是否有读者读文件。当有读者的时候写者是无法 写文件的,此时读者会一直占用文件,当没有读者的时候写者才可以写文件。同时这里不同读者对计数器的访问也应该是互斥的。
- 3) 信号量设置。首先设置信号量 count 为计数器,用来记录当前读者数量,初值为 0; 设置 mutex 为互斥信号量,用于保护更新 count 变量时的互斥; 设置互斥信号量 rw 用于保证读者和写者的互斥访问。

读者优先。读者优先指的是除非有写者在写文件,否则读者不需要等待。所以可以用一个整数变量 readcount 记录当前的读者数目,用于确定是否需要释放正在等待的写者进程(readcount=0 时,表明所有的读者读完,需要释放写者等待队列中的一个写者)。每当一个读者开始读文件时,必须修改 readcount 变量。因此需要一个互斥对象 mutex 来实现对全局变量 readcount 修改时的互斥。

写者优先。写者优先与读者优先相类似。不同之处在于一旦一个写者到来,它应该尽快对文件进行写操作,如果有一个写者在等待,则新到来的读者不允许进行读操作。为此应当填加一个整形变量 writecount,用于记录正在等待的写者的数目,当 writecount=0 时,才可以释放等待的读者线程队列。

五、实验结果及数据分析

1. 图像:

(读者优先)

(写者优先)

(退出)

2. 分析

由运行结果可知:

- 1) 写-写互斥: 不存在两个写者同时进行写操作
- 2) 读-写互斥:不存在有一个线程在读,而另一个线程在写。
- 3) 读-读允许:存在一个或多个读者在读。

六、总结

此次实验我加深了对读者写者问题的理解,同时实践操作也使我对优先级、互斥有了更加深刻的了解。

读者的问题较为简单,但是写者就有那么一点难度,不过运用类比的方法,结合老师提供的帮助,还是能很好解决的。

其次,关于测试文件的编写以及数据类型的强制转换也值得注意。

七、附录

```
代码清单:
#include "windows.h"
#include <conio.h>
#include <stdlib.h>
#include <io.h>
#include <string.h>
#include <stdio.h>
#include "fstream"
#define READER 'R'
 //读者
 //写者
#define WRITER 'W'
#define INTE PER SEC 1000
 //每秒时钟中断的数目
#define MAX_THREAD_NUM 64
 //最大线程数目
 //最大文件数目
#define MAX_FILE_NUM 32
#define MAX_STR_LEN 32
 //字符串的长度
using namespace std;
 //读者数目
int readcount=0;
int writecount=0;
 //写者数目
CRITICAL_SECTION RP_Write;
 //临界区
CRITICAL_SECTION cs_Write;
CRITICAL_SECTION cs_Read;
struct ThreadInfo
{
 //线程序号
 int serial;
 //线程类别(判断是读者线程还是写者线程)
 char entity;
 //线程延迟时间
 double delay;
 double persist;
 //线程读写操作时间
};
//读者优先---读者线程
//P:读者线程信息
void RP_ReaderThread(void *p)
{
 //互斥变量
 HANDLE h Mutex;
 h_Mutex=OpenMutex(MUTEX_ALL_ACCESS,FALSE,"mutex_for_readcount");
```

```
//等待互斥变量所有权
 DWORD wait_for_mutex;
 DWORD m delay;
 //延迟时间
 //读文件持续时间
 DWORD m_persist;
 //线程序号
 int m_serial;
 //从参数中获得信息
 m_serial=((ThreadInfo*)(p))->serial;
 m_delay=(DWORD)(((ThreadInfo*)(p))->delay *INTE_PER_SEC);
 m_persist=(DWORD)(((ThreadInfo*)(p))->persist *INTE_PER_SEC);
 //延迟等待
 Sleep(m_delay);
 printf("Reader thread %d sents the reading require.\n",m serial);
 //等待互斥信号,保证对 ReadCount 的访问、修改互斥
 wait for mutex=WaitForSingleObject(h Mutex,-1);
 //读者数目增加
 readcount++;
 if(readcount==1)
 {
 //第一个读者,等待资源
 EnterCriticalSection(&RP_Write);
 }
 //释放互斥信号
 ReleaseMutex(h_Mutex);
 //读文件
 printf("Reader thread %d begins to read file.\n",m serial);
 Sleep(m_persist);
 //退出线程
 printf("Reader thread %d finished reading file.\n",m_serial);
 //等待互斥信号,保证对 ReadCount 的访问,修改互斥
 wait_for_mutex=WaitForSingleObject(h_Mutex,-1);
 //读者数目减少
 readcount--;
 if(readcount==0)
 {
 //如果所有的读者读完,唤醒写者
 LeaveCriticalSection(&RP Write);
 }
 //释放互斥信号
 ReleaseMutex(h Mutex);
 ***********************
//读者优先---写者线程
```

}

```
//P:写者线程信息
```

```
void RP_WriterThread(void *p)
 DWORD m_delay;
 //延迟时间
 DWORD m_persist;
 //写文件持续时间
 int m serial;
 //线程序号
 // 从参数中获得信息
 m_serial=((ThreadInfo*)(p))->serial;
 m_delay=(DWORD)(((ThreadInfo*)(p))->delay *INTE_PER_SEC);
 m_persist=(DWORD)(((ThreadInfo*)(p))->persist *INTE_PER_SEC);
 Sleep(m_delay);
 printf("Writer thread %d sents the writing require.\n",m serial);
 //等待资源
 EnterCriticalSection(&RP_Write);
 //写文件
 printf("Writer thread %d begins to write to the file.\n",m_serial);
 Sleep(m persist);
 //退出线程
 printf("Writer thread %d finished writing to the file.\n",m_serial);
 //释放资源
 LeaveCriticalSection(&RP_Write);
}
/************************
//读者优先处理函数
//file:文件名
void ReaderPriority(char *file)
{
 DWORD n thread=0;
 //线程数目
 DWORD thread_ID;
 //线程 ID
 //等待所有线程结束
 DWORD wait_for_all;
 //互斥对象
 HANDLE h Mutex;
 h_Mutex=CreateMutex(NULL,FALSE,"mutex_for_readcount");
```

```
//线程对象的数组
 HANDLE h_Thread[MAX_THREAD_NUM];
 ThreadInfo thread_info[MAX_THREAD_NUM];
 //初始化 readcount
 readcount=0;
 InitializeCriticalSection(&RP_Write);
 //初始化临界区
 ifstream inFile;
 inFile.open (file);
 printf("Reader Priority:\n\n");
 while(inFile)
 {
 //读入每一个读者,写者的信息
 inFile>>thread_info[n_thread].serial;
 inFile>>thread info[n thread].entity;
 inFile>>thread_info[n_thread].delay;
 inFile>>thread info[n thread++].persist;
 inFile.get();
 }
 for(int i=0;i<(int)(n_thread);i++)</pre>
 {
 if(thread info[i].entity==READER||thread info[i].entity=='r')
 {
 //创建读者进程
 h Thread[i]=CreateThread(NULL,0,(LPTHREAD START ROUTINE)(RP ReaderThread),&threa
d_info[i],0,&thread_ID);
 }
 else
 {
 //创建写线程
 h_Thread[i]=CreateThread(NULL,O,(LPTHREAD_START_ROUTINE)(RP_WriterThread),&thread
_info[i],0,&thread_ID);
 }
 }
 //等待所有的线程结束
 wait_for_all=WaitForMultipleObjects(n_thread,h_Thread,TRUE,-1);
 printf("All reader and writer have finished operating.\n");
 ***********************
//写者优先---读者线程
```

}

```
//P:读者线程信息
```

```
void WP_ReaderThread(void *p)
 //互斥变量
 HANDLE h_Mutex1;
 h_Mutex1=OpenMutex(MUTEX_ALL_ACCESS,FALSE,"mutex1");
 HANDLE h_Mutex2;
 h Mutex2=OpenMutex(MUTEX ALL ACCESS,FALSE,"mutex2");
 DWORD wait for mutex1;
 //等待互斥变量所有权
 DWORD wait_for_mutex2;
 DWORD m_delay;
 //延迟时间
 //读文件持续时间
 DWORD m_persist;
 //线程的序号
 int m_serial;
 //从参数中得到信息
 m_serial=((ThreadInfo*)(p))->serial;
 m_delay=(DWORD)(((ThreadInfo*)(p))->delay *INTE_PER_SEC);
 m_persist=(DWORD)(((ThreadInfo*)(p))->persist *INTE_PER_SEC);
 Sleep(m_delay);
 //延迟等待
 printf("Reader thread %d sents the reading require.\n",m_serial);
 wait_for_mutex1=WaitForSingleObject(h_Mutex1,-1);
 //进入读者临界区
 EnterCriticalSection(&cs_Read);
 //阻塞互斥对象 Mutex2,保证对 readCount 的访问和修改互斥
 wait_for_mutex2=WaitForSingleObject(h_Mutex2,-1);
 //修改读者的数目
 readcount++;
 if(readcount==1)
 // 如果是第1个读者,等待写者写完
 EnterCriticalSection(&cs_Write);
 }
 ReleaseMutex(h_Mutex2);// 释放互斥信号 Mutex2
 //让其他读者进去临界区
 LeaveCriticalSection(&cs_Read);
 ReleaseMutex(h_Mutex1);
 //读文件
 printf("Reader thread %d begins to read file.\n",m_serial);
 Sleep(m_persist);
```

```
//退出线程
 printf("Reader thread %d finished reading file.\n",m_serial);
 //阻塞互斥对象 Mutex2,保证对 readcount 的访问,修改互斥
 wait for mutex2=WaitForSingleObject(h Mutex2,-1);
 readcount--;
 if(readcount==0)
 //最后一个读者,唤醒写者
 LeaveCriticalSection(&cs_Write);
 }
 ReleaseMutex(h Mutex2); //释放互斥信号
}
//写者优先---写者线程
//P:写者线程信息
void WP_WriterThread(void *p)
 //互斥变量
 DWORD wait_for_mutex3;
 DWORD m delay;
 //延迟时间
 DWORD m_persist;
 //写文件持续时间
 //线程序号
 int m_serial;
 HANDLE h_Mutex3;
 h_Mutex3=OpenMutex(MUTEX_ALL_ACCESS,FALSE,"mutex3");
 //从参数中获得信息
 m_serial=((ThreadInfo*)(p))->serial;
 m delay=(DWORD)(((ThreadInfo*)(p))->delay *INTE PER SEC);
 m_persist=(DWORD)(((ThreadInfo*)(p))->persist *INTE_PER_SEC);
 Sleep(m_delay);
 //延迟等待
 printf("Writer thread %d sents the reading require.\n",m_serial);
 wait_for_mutex3=WaitForSingleObject(h_Mutex3,-1);
 //修改写者数目
 writecount++;
 if(writecount==1)
 {
 EnterCriticalSection(&cs_Read);
 ReleaseMutex(h_Mutex3);
```

```
//进入写者临界区
 EnterCriticalSection(&cs_Write);
 printf("Writer thread %d begins to write to the file.\n",m_serial);
 Sleep(m_persist);
 printf("Writer thread %d finished writing to the file.\n",m_serial);
 LeaveCriticalSection(&cs_Write);
 wait_for_mutex3=WaitForSingleObject(h_Mutex3,-1);
 writecount--;
 if(writecount==0)
 LeaveCriticalSection(&cs_Read);
 }
 ReleaseMutex(h_Mutex3);
}
//写者优先处理函数
// file:文件名
void WriterPriority(char * file)
{
 DWORD n_thread=0;
 DWORD thread_ID;
 DWORD wait_for_all;
 HANDLE h_Mutex1;
 h_Mutex1=CreateMutex(NULL,FALSE,"mutex1");
 HANDLE h_Mutex2;
 h_Mutex2=CreateMutex(NULL,FALSE,"mutex2");
 HANDLE h_Mutex3;
 h_Mutex3=CreateMutex(NULL,FALSE,"mutex3");
 HANDLE h_Thread[MAX_THREAD_NUM];
 ThreadInfo thread_info[MAX_THREAD_NUM];
 readcount=0;
 writecount=0;
 InitializeCriticalSection(&cs_Write);
 InitializeCriticalSection(&cs_Read);
```

```
ifstream in File:
 inFile.open (file);
 printf("Writer priority:\n\n");
 while(inFile)
 {
 inFile>>thread_info[n_thread].serial;
 inFile>>thread_info[n_thread].entity;
 inFile>>thread_info[n_thread].delay;
 inFile>>thread_info[n_thread++].persist;
 inFile.get();
 }
 for(int i=0;i<(int)(n_thread);i++)</pre>
 if(thread_info[i].entity==READER||thread_info[i].entity =='r')
 {
 //创建读者进程
 h\_Thread[i] = CreateThread(NULL, O, (LPTHREAD\_START\_ROUTINE)(WP\_ReaderThread), \& thread(NULL, O, (LPTHREAD\_START\_ROUTINE)) \\
d_info[i],0,&thread_ID);
 }
 else
 {
 //创建写线程
 h\_Thread[i] = CreateThread(NULL, 0, (LPTHREAD\_START\_ROUTINE)(WP\_WriterThread), \& thread(NULL, 0, (LPTHREAD\_START\_ROUTINE)), which is a simple of the property of the propert
d_info[i],0,&thread_ID);
 }
 }
 //等待所有的线程结束
 wait_for_all=WaitForMultipleObjects(n_thread,h_Thread,TRUE,-1);
 printf("All reader and writer have finished operating.\n");
}
//主函数
int main(int argc,char *argv[])
{
 char ch;
 while(true)
```

```
{
 //打印提示信息
 printf("******************************\n");
 printf("
 1.Reader Priority\n");
 printf("
 2.Writer Priority\n");
 printf("
 3.Exit to Windows\n");
 printf("*****************************\n");
 printf("Enter your choice(1,2,3): ");
 //如果输入信息不正确,继续输入
 do{
 ch=(char)_getch();
 }while(ch!='1'&&ch!='2'&&ch!='3');
 system("cls");
 //选择 3,返回
 if(ch=='3')
 return 0;
 //选择 1,读者优先
 else if(ch=='1')
 ReaderPriority((char*)"thread.txt");
 //选择 2,写者优先
 else
 WriterPriority((char*)"thread.txt");
 //结束
 printf("\nPress Any Key to Coutinue:");
 _getch();
 system("cls");
 }
 return 0;
}
```