例 1、 生产者一消费者问题演变。

情况 1 一个 buffer,一个生产者,一个消费者,生产者只生产一个东西,消费者只进行一次消费,即:生产者只进行一次 putdata 操作,消费者只进行一次 getdata 操作。

解 这是一个同步问题,生产者和消费者分别是2个并发的进程。

(1) 操作规则

如果 buffer 为空,则消费者只能等待。

(2) 操作流程

```
<生产者>
{
 putdata;
 设置 Buffer 有数据标志 V(S)
}
<消费者>
{
 判断 buffer 是否有产品,没有则等待;
 getdata;
}
```

(3) 信号量

设置 1 个信号量 full, full 表示 buffer 是否有数据, 初值为 0。

(4) P、V 操作实现

var full:semaphore:=0;

```
buffer: array [1] of item;
begin
parbegin
producer:
begin
putdata;
V(full);
end
consumer:
begin
P(full);
getdata;
end
parend
end
```

情况 2 一个 buffer,一个生产者,一个消费者,生产者不断地进行 putdata 操作,消费者不断地进行 getdata 操作,即:生产者不断地生产,消费者不断地消费

(1) 操作规则

只有 buffer 为空时才能进行 putdata 操作;只有 buffer 有数据时才能进行 putdata 操作。

(2) 操作流程

```
<生产者>
{
```

```
repeat
 判断 buffer 是否为空,不空则等待;
 putdata;
 设置 buffer 有数据的标志;
 until false
 }
 <消费者>
 {
 repeat
 判断 buffer 是否有数据,没有数据则等待;
 getdata;
 设置 buffer 为空标志;
 until false
 }
(3) 信号量
设置 2 个信号量 full 和 empty。
```

full 表示 buffer 是否有数据。因为进程在初始状态时,buffer 中没有数据,故初值为 0, 变化范围-1~1。

empty 表示 buffer 是否为空。因为进程在初始状态时,buffer 为空,故初值为 0 初值为 1,变化范围-1~1。

(4) P、V 操作实现

```
var full:semaphore:=0;
 emptyl:semaphore:=1;
 buffer: array [1] of item;
 begin
 parbegin
 producer:
 begin
 repeat
 P(empty);
 putdata;
 V(full);
 until false
 end
 consumer:
 begin
 P(full);
 repeat
 getdata;
 V(empty);
 until false.
 end
 parend
 end
```

情况 3 一个 buffer,多个生产者,多个消费者,多个生产者和消费者都在不断地存取 buffer,即生产者不断地进行 putdata 操作,消费者不断地进行 getdata 操作。

(1) 操作规则

只有 buffer 为空时才能进行 putdata 操作;只有 buffer 有数据时才能进行 putdata 操作。 这时 buffer 变成了临界资源,不允许多个进程同时操作 buffer,即不允许多个消费者 同时进行 gedata,不允许多个生产者同时进行 putdata 操作。

(2) 操作流程

```
<生产者>
 {
 repeat
 判断 buffer 是否为空,不则等待;
 是否可操作 buffer;
 putdata;
 设置 buffer 可操作标志;
 设置 buffer 有数据的标志;
 until false
  }
  <消费者>
 {
 repeat
 判断 buffer 是否有数据,没有则等待;
 是否可操作 buffer;
 getdata:
 设置 buffer 可操作标志;
 设置 buffer 为空标志;
 until false
 }
```

(3) 信号量

设置3个信号量full、empty和B-M。

full 表示 buffer 是否有数据,初值为 0;

empty 表示 buffer 是否为空, 初值为 1;

B-M 表示 buffer 是否可操作,初值为1。

由于 buffer 只有一个, full 和 empty 可以保证对 buffer 的正确操作, 故 B-M 是多余的, 可以省略。

(4) P、V 操作实现

```
<生产者>
 <消费者>
{
 {
 repeat
 repeat
 P(empty);
 P(full);
 P(B-M);
 P(B-M);
 putdata;
 getdata;
 V(B-M);
 V(B-M);
 V(full);
 V(empty);
```

```
until false.
 until false
 情况 4 多个生产者,多个消费者,N个 buffer,多次循环存取 buffer,即,即多个生
产者不断地进行 putdata 操作,多个消费者不断地进行 getdata 操作。
 (1) 操作规则
 只有 buffer 有空间才能进行 putdata 操作;
 只有 buffer 有数据才能进行 putdata 操作;
 这时 buffer 变成了临界资源,不允许多个消费者和生产者同时对同一个 buffer 进行
gedata 和 putdata 操作。
 操作流程
 (2)
 <生产者>
 {
 repeat
 判断 buffer 是否有空间,没有则等待;
 是否可操作 buffer;
 putdata;
 设置 buffer 可操作标志;
 设置 buffer 有数据的标志;
 until false
 }
 <消费者>
 {
 repeat
 判断 buffer 是否有数据,没有则等待;
 是否可操作 buffer;
 getdata;
 设置 buffer 可操作标志:
 设置 buffer 有空间标志;
 until false
 }
 (3) 信号量
 full 表示 buffer 是否有数据,初值为0;
 empty 表示 buffer 是否为空, 初值为 N;
 B-M 表示 buffer 是否可操作,初值为1。
 (4) P、V 操作实现
 <生产者>
 <消费者>
 {
 {
 repeat
 repeat
 P(empty);
 P(full);
 P(B-M);
 P(B-M);
 putdata;
 getdata;
 V(B-M);
 V(B-M);
 V(full);
 V(empty);
```

```
until false until false }
```

(5) 改进的 P、V 操作实现

在上述的实现中,putdata 和 getdata 操作都在临界区中,因此多个进程对多个 buffer 的操作是不能并发进行的,进程间并行操作的程度很低。实际上只要保证多个进程同时操作不同 buffer 就可以实现对整个 buffer 的并行操作。因此,只要保证为不同的进程分配不同 buffer,putdata 和 getdata 操作是可以同时进行。这样互斥不是发生在对 buffer 的存取操作上,而是发生在对 buffer 的分配上,这个时间与存取 buffer 的时间相比是较短的,因此减少了进程处于临界区的时间。这里引入 2 个函数:

```
getE_buffer(),返回值是空的 buffer 号;
getD_buffer(),返回值是有数据的 buffer 号。
```

GetE_buffer()

getE_buffer()和 getD_buffer()通过将 buffer 转换成循环队列的方法来实现对 buffer 的分配。buffer 设有 Pbuff,Pdata 两个指针,分别指向空闲 buffer 和有数据 buffer 的头,每进行一次 getE_buffer()和 getD_buffer(),Pbuff 和 Pdata 两个指针分别向后移动一个位置。

```
{c=Pbuff
 Pbuff=(Pbuff+1)MOD N;
 Return(c)
 }
 getD_data()
 {c=Pdata;
 Pdata=(pdata+1)MOD N;
 Return(c)
 }
改进的程序描述如下:
 var mutex.empty,full:semaphore:=1,n,0;
 buffer: array [0,\dots,n-1] of item;
 Pbuff, Pdata: integer:=0,0;
 begin
 parbegin
 producer: begin
 repeat
 i
 P(empty);
 P(B_M);
 in:=getE_buffer();
 V(B_M)
 putdata(in);
 V(full);
 until false;
 end
 consumer:begin
```

```
repeat
P(full);
P(B_M);
out:=getD_buffer();
V(B_M);
Getdata(out);
V(empty);
until false
end
parend
end
```