POSIX Thread Programming

CS 552 – Spring 2007

Binghamton University

Basics

- Process v/s threads
 - Process Unit of resource ownership (E.g.: Data segment, Text segment)
 - Threads Unit of dispatching (E.g.: Program Counter, execution state)
- User level threads v/s Kernel level threads
- Advantages of multi-threaded programming.
- In this lecture, we will discuss POSIX thread programming

Overview

- Threads and POSIX threads
- POSIX Thread API
 - Thread creation and destruction
 - Thread Management Joining and detaching
- Mutex
- Condition Variables

Overview

- Threads and POSIX threads
- POSIX Thread API
 - Thread creation and destruction
 - Thread Management Joining and detaching
- Mutex
- Condition Variables

Threads and POSIX threads

- Different hardware specific threads (e.g.: Solaris 2 threads)
- Standardization of thread programming API was critically needed for portability
- IEEE POSIX 1003.1c standard came up for UNIX based systems
 - API for 'C' language
 - All implementations following this standard are called as POSIX threads or Pthreads
- A common header file pthread.h
- A library for thread (In some implementations it is included in libc)
- The API should be generic but at the same time has to be aware of primary advantages of threads over process

Compilation

- Include pthread.h
- Solaris

```
cc -mt -lpthread
```

Linux

```
gcc -pthread ...
```

• Do not manually define _REENTRANT, or link against any libraries.

Overview

- Threads and POSIX threads
- POSIX Thread API
 - Thread creation and destruction
 - Thread Management Joining and detaching
- Mutex
- Condition Variables

Thread Creation

- The process has an inherent main thread
- What we want is to create a thread that starts executing at a given point of entry
 - Think of function as an entry point to execute thread
 - We should be able to pass an argument to this function as an input to thread
- pthread_t is the data structure to represent a thread. (E.g. pthread_t myThread;)
- Function pthread_create is used to create a new thread
- Signature is int pthread_create(pthread_t *thread, const pthread_attr_t attr, void *(*start_routine)(void*), void *arg);
 - thread A pointer to pthread_t.
 - attr The thread attribute. Passing NULL will initialize it by default attributes
 - start_routine The point of entry for the new thread that will be created
 - arg The argument for this thread

Thread Exit

- Use pthread_exit(void* retVal) man pthread_exit
 for more information
- The retVal is returned to the thread that may join this thread
- pthread_exit does NOT close files or free memory. This things
 has to be done by user at appropriate places

Sample Pseudocode

```
#include<pthread.h>
void* myThreadStart(void* myarg){
...
pthread_exit(NULL);
}
int main(...){
pthread_t myThread;
char* myarg=(char*)malloc(sizeof(char)*5);
myarg=strcpy(myarg, "1234");
pthread_create(&myThread, NULL, myThreadStart, (void*)myarg);
...
}
```

Termination of process vs. thread

```
#include<pthread.h>
void* myThreadStart(void* myarg){
sleep(5);
printf("Printing inside myThreadStart\n");
pthread_exit(NULL);
int main(...){
pthread_t myThread;
 char* myarg=(char*)malloc(sizeof(char)*5);
myarg=strcpy(myarg, "1234");
pthread create(&myThread, NULL, myThreadStart, (void*)myarg);
 return 0;
```

- What happens when main() calls return?
- How to avoid the above case?

Argument Passing

- All the parameters are passed as reference and should be casted to (void*)
- Note that the thread can be scheduled at any time after the pthread_create call. So ...
 - Make sure you do not pass stuff on the stack unless you are sure it will persist through the lifetime of the thread.
 - Use malloc. Don't forget free'ing at appropriate places
 - Should be thread-safe
- You can pass only one argument. If you have to pass multiple arguments, think of using an appropriate structure

Thread Attributes

How to specify various attributes of the thread (We will visit some of the attributes in a next few slides. E.g. detached or joinable)

- Type: pthread_attr_t
- Before using initialize the thread attribute by using pthread_attr_init(pthread_attr_t *attr)
- Set various attributes by using pthread_attr_setXXX()
 function
- Destroy the attribute by using
 pthread_attr_destroy(pthread_attr_t *attr)

Overview

- Threads and POSIX threads
- POSIX Thread API
 - Thread creation and destruction
 - Thread Management Joining and detaching
- Mutex
- Condition Variables

Thread Management

Thread joining

- Wait for another thread to complete before continuing
- When will this be helpful? Barriers?
- Get the return status of the completed thread Remember pthread_exit call?
- Signature: pthread_join(pthread_t thread, void **status)
- Thread Detaching
 - A rule to disallow other threads using "join" on a given thread.
 - Tells the thread library to reclaim the storage for the thread after it is done.
 No one will be waiting to join the thread
- Consider the two alternatives during designing the system.
 - Explicitly make the thread "Joinable" (different version may have different default values)
 - Free more resources when you know that no one is going to wait for the thread

Thread Management

- Join and Detach are set by using thread attributes pthread_attr_t
- Generally, the default thread attribute specifies that the thread is 'joinable'
- Creating a joinable or detached thread during pthread_create
 - Using pthread_attr Function pthread_attr_setdetachstate()
- Detaching a thread explicitly
 - pthread_detach(pthread_t thread)
- POSIX standard specifies that threads should be created as joinable. But many implementations allow detachment

Join example

```
#include<pthread.h>
void* myThreadStart(void* myarg){
sleep(5);
printf("Printing inside myThreadStart\n");
pthread_exit(NULL);
int main(...){
pthread_t myThread; int status, ret; pthread_attr_t attr;
 char* myarg=(char*)malloc(sizeof(char)*5);
pthread attr init(&attr);
pthread attr setdetachstate(&attr, PTHREAD CREATE JOINABLE);
myarg=strcpy(myarg, "1234");
pthread_create(&myThread, NULL, myThreadStart, (void*)myarg);
ret = pthread join(myThread, (void **)&status); return 0;
```

Wait for all threads before "return"ing from main thread

Thread management - Handy routines

Getting the thread identifier

```
pthread_t pthread_self()
```

Comparing the threads

```
int pthread_equal(pthread_t t1, pthread_t t2)
Do not use == operator on pthread_t
```

- A thread can yield the processor, go back and wait in its run queue
 - void sched_yield()
 - #include sched.h and compile with -lrt if using sched_yield()
 - NOTE: void pthread_yield () was in prior POSIX standards and not in final version. It was found that sched_yield() of the realtime library routine does the same job as that of void pthread_yield (). So pthread_yield was removed. Hence, the discrepancies in compile time options and header files.

Overview

- Threads and POSIX threads
- POSIX Thread API
 - Thread creation and destruction
 - Thread Management Joining and detaching
- Mutex
- Condition Variables

Mutex

- Many threads may read/write the same shared data and can be scheduled independently:
 - Keep the data consistent. Avoid half-done writes and do not read a data that is not completely written
- Protect critical sections by using locks Mutex (Mutual exclusion)
- Only one thread can own a mutex (lock)
- If a thread already owns a mutex, other threads wait till it is released
- Main Idea:
 - Use a mutex variable
 - Acquire the mutex before entering critical section

Mutex - API

- Declare using pthread_mutex_t
- Initializing:
 - Static initialization: pthread_mutex_t mymutex = PTHREAD_MUTEX_INITIALIZER
 - Dynamic initialization : pthread_mutex_t *mutex;
 pthread_mutex_init(pthread_mutex_t *, pthread_mutexattr_t*
)
- Mutex attributes: Of type pthread_mutexattr_t
 - Check man page for supported attributes (may vary across OS)
- Destroying the attributes
 - pthread_mutexattr_destroy(pthread_mutexattr_t *attr)
- Destroying the mutex
 - pthread_mutex_destroy() Use it when you no longer need the mutex.

Using mutex

- Locking the mutex
 - pthread_mutex_lock() If mutex is free then it locks the mutex. If mutex is owned by another thread then it blocks till the mutex is released
- Lock a mutex only if it is free. Otherwise return
 - pthread_mutex_trylock()
 - If the mutex was acquired, then returns a value 0. Else will return appropriate busy or error code
 - When is it useful?
 Deadlock prevention. Recall "Dining Philosopher's problem".
- Unlocking a mutex
 - pthread_mutex_unlock()

Using mutex - Guidelines

 Mutex does not inherently do too much of concurrency control / deadlock prevention

Programmers have to explicitly use it to avoid deadlocks

- Think before locking two or more mutexes Remember the dining philosophers
- Performance perspective: Acquire the mutex only when needed and release it as soon as it done
- More ? . . . Share with the class using listserv

Mutex Example

Write a RecursiveMutex class with locking and unlocking facility.

- RecursiveMutex.lock() and RecursiveMutex.unlock()
- As in pthread mutex, only one thread can hold RecursiveMutex
- But once the lock is held, the thread can call the RecursiveMutex.lock() any number of times
- The RecursiveMutex will not be released to other threads, unless the owner thread calls equal number of unlocks.

RecursiveMutex - Hints

- Keep track of which thread has the RecursiveMutex object.
- You need to keep a count of how many times a thread has called RecursiveMutex.lock().
- Many different Recursive mutex objects can be created. Each one serves as a different mutex.
- Sample code available on

http://cs.binghamton.edu/~vinkolar/cs552/sampleCode/RecursiveMutex/

Overview

- Threads and POSIX threads
- POSIX Thread API
 - Thread creation and destruction
 - Thread Management Joining and detaching
- Mutex
- Condition Variables

- Is mutex enough/efficient/easy for thread programming?
 (Assume an average programmer)
 - Acquiring lock needs continuous "polling" Overhead
 - Most of the times, programmers want to "wait" for a desired data state before acquiring locks
 - Standard example: A Consumer wants to wait till the Producer produces the data
- "Condition variables" help to access data at a given data state efficiently
- Two generic operations:
 - Wait: Wait till the data is in a given state
 - Signal: Wake up the waiting threads
- Relate the above operations to producer-consumer problem.

- Declaring a condition variable: pthread_cond_t
- Initializing and destroying a condition variable:
 - Statically: pthread_cond_t cond= PTHREAD_COND_INITIALIZER;
 - Dynamically: pthread_cond_init(pthread_cond_t *cond, const
 pthread_condattr_t *attr)
 - pthread_cond_destroy(pthread_cond_t *cond);
- Initializing and destroying the condition variable attributes:
 - pthread_condattr_init()
 - pthread_condattr_destroy()
- Wait and signal

```
pthread_cond_wait()
pthread_cond_signal()
pthread_cond_broadcast()
```

 Is condition variable enough? Does it help maintaining critical sections in a uncorrupted state?

Use mutex in conjunction with condition variables

- Steps:
 - Recognize the shared data (e.g.: int myData)
 - Associate a condition with the data (e.g.: pthread_cond_t myDataCond) and initialize it
 - Associate a mutex (e.g.: pthread_mutex_t myDataMutex)
 - Create threads A and B to do work

Thread - A

- Do work up to the point where a certain condition must occur (such as "count" must reach a specifi ed value)
- Lock associated mutex and check value of a global variable
- Call pthread_cond_wait() to perform a blocking wait for signal from Thread-B. Note that a call to pthread_cond_wait() automatically and atomically unlocks the associated mutex variable so that it can be used by Thread-B.
- When signalled, wake up. Mutex is automatically and atomically locked.
- Explicitly unlock mutex
- Continue

- Thread B
 - Do work
 - Lock associated mutex
 - Change the value of the global variable that Thread-A is waiting upon.
 - Check value of the global Thread-A wait variable. If it fulfills the desired condition, signal Thread-A.
 - Unlock mutex.
 - Continue

Condition Variable - Waiting

- pthread_cond_wait() blocks the calling thread until the specified condition is signalled.
- This routine should be called while mutex is locked, and it will automatically release the mutex while it waits.
- After signal is received and thread is awakened, mutex will be automatically locked for use by the thread. The programmer is then responsible for unlocking mutex when the thread is finished with it.

Condition Variable - Signalling

- The pthread_cond_signal() routine is used to signal (or wake up) another thread which is waiting on the condition variable.
- It should be called after mutex is locked, and must unlock mutex in order for pthread_cond_wait() routine to complete.
- The pthread_cond_broadcast() routine should be used instead of pthread_cond_signal() if more than one thread is in a blocking wait state.

Condition Variable - Usage

- It is a logical error to call pthread_cond_signal() before calling pthread_cond_wait().
- Proper locking and unlocking of the associated mutex variable is essential when using these routines. For example:
 - Failing to lock the mutex before calling pthread_cond_wait() may cause it NOT to block.
 - Failing to unlock the mutex after calling pthread_cond_signal() may not allow a matching pthread_cond_wait() routine to complete (it will remain blocked).

Condition Variable example

Write a Semaphore class with up() and down() member functions.

- Maintain a counter.
- up() function called from a thread will increment the counter
- down() function will decrement the counter only if the counter 1
 Else the thread will wait till the counter 1
- The thread calling up() function will "signal" the thread "wait"ing in the down() function if counter was zero
- Similar to Producer-Consumer problem
- Sample code available on

Example: Reader-writer locks

- Consider "Reader" and "Writer" threads that will read/write a file, respectively.
- Objective: Maintain the file in a consistent state.
- There can be atmost one writer active at any given point of time
- Any number of readers can be active at the same time.

Example: Reader-writer locks

Few Design decisions:

- Suppose a writer has the lock and there is both a reader and a writer waiting. Who should run when the lock is released?
- Suppose there is a writer waiting and reader has the lock. Should we let in another reader?
 - Starvation to writers. How do you prevent it?
- Sample code available on

http://cs.binghamton.edu/~vinkolar/cs552/sampleCode/RwMutex/

Miscellaneous notes

- Your program may run perfectly on a single processor machine. It can no way ensure correctness on multi-processor machines
- Work on bingsuns. Submission will be tested on bingsuns for thread based assignment

Appendix – PThread function groups

Routine Prefi x	Functional Group
pthread_	Threads themselves and miscellaneous subroutines
pthread_attr_	Thread attributes objects
pthread_mutex_	Mutexes
pthread_mutexattr_	Mutex attributes objects
pthread_cond_	Condition variables
pthread_condattr_	Condition attributes objects
pthread_key_	Thread-specifi c data keys

 Table 1:
 Summary of thread functions

References

POSIX Threads Programming.

http://www.llnl.gov/computing/tutorials/pthreads/

- Prof. Ken's OS course material
 http://grid.cs.binghamton.edu/cs552/
- Thanks to Mr. Avadh Patel for providing sample code for RecursiveMutex, Semaphore and RwMutex examples.