

Programming with POSIX* Threads

Intel Software College

Objectives

Explore Pthreads "core" functions to create and synchronize threads

Compare Pthreads with Win32 threading API

Programming with POSIX* Threads

What is Pthreads?

POSIX standard for threads programming interface (1995)

Implementations of POSIX standard are referred to as POSIX threads or Pthreads.

Latest Edition IEEE Std 1003.1,2004

Available for Linux and Unix OS family.

Available even for Windows!

• As Open Source http://sourceware.org/pthreads-win32/

C language interface

- · programming types and procedure calls
- implemented as standalone library or as part of another library such as libc

Programming with POSIX* Thre

Copyright © 2006, Intel Corporation. All rights reserved.

Pthreads threading model

Threads exist within same process

All threads are peers

- No explicit parent-child model
- Exception: "main thread" holds process information

Pthreads API:

- *Thread management:* creating, detaching, joining, etc.
- Mutexes: deal with synchronization
- *Condition variables:* communications between threads that share a mutex

Programming with POSIX* Threads

Copyright © 2006, Intel Corporation. All rights reserved.


```
#include <stdio.h>
#include <pthread.h>

void *hello (void * arg) {
 printf("Hello Thread\n");
}


main() {
 pthread_t tid;
 pthread_create(&tid, NULL, hello, NULL);
}

What Happens?


Programming with POSIX* Threads

**Threads**

*
```


Calling thread waits for thread with handle tid to terminate Only one thread can be joined Thread must be joinable Exit value is returned from joined thread Type returned is (void *) Use NULL if no return value expected ESRCH - thread (pthread_t) not found EINVAL - thread (pthread_t) not joinable


```
#include <stdio.h>
#include <pthread.h>
#define NUM_THREADS 4


void *hello (void *arg) {
 printf("Hello Thread\n");
}

main() {
 pthread_t tid[NUM_THREADS];
 for (int i = 0; i < NUM_THREADS; i++)
 pthread_create(&tid[i], NULL, hello, NULL);

for (int i = 0; i < NUM_THREADS; i++)
 pthread_join(tid[i], NULL);
}

Programming with POSIX* Threads

Programming with POSIX* Threads
```


```
Solution - "Local" Storage

void *threadFunc(void *pArg)
{
 int myNum = *((int*)pArg);
 printf( "Thread number %d\n", myNum);
}


. . . .


// from main():
for (int i = 0; i < numThreads; i++) {
 tNum[i] = i;
 pthread_create(&tid[i], NULL, threadFunc, &tNum[i]);
}


Programming with POSIX* Threads


Programming with POSIX* Threads


Programming with POSIX* Threads</pre>
```


```
pthread_mutex_unlock( mutex );

pthread_mutex_t *mutex

• mutex to be unlocked

EINVAL - mutex is invalid
EPERM - calling thread does not own mutex

Compare with Win32
ReleaseMutex or LeaveCriticalSection

Programming with POSIX* Threads

Programming with POSIX* Threads
```

```
#define NUMTHREADS 4
pthread_mutex_t gMutex; // why does this have to be global?
int g_sum = 0;

void *threadFunc(void *arg)
{
  int mySum = bigComputation();
  pthread_mutex_lock( &gMutex );
  g_sum += mySum; // threads access one at a time
  pthread_mutex_unlock( &gMutex );
}


main() {
  pthread_mutex_init( &gMutex, NULL );
  for (int i = 0; i < NUMTHREADS; i++)
 pthread_create(&hThread[i],NULL,threadFunc,NULL);


  for (int i = 0; i < NUMTHREADS; i++)
 pthread_join(hThread[i]);
  printf ("Global sum = %f\n", g_sum);
}

Programming with POSIX* Threads


Programming with POSIX* Threads

Programming with POSIX* Threads
```


Lost and Spurious Signals Signal to condition variable is not saved If no thread waiting, signal is "lost" Thread can be deadlocked waiting for signal that will not be sent Condition variable can (rarely) receive spurious signals Slowed execution from predictable signals Need to retest conditional expression

pthread_cond_init, pthread_cond_destroy initialize/destroy condition variable pthread_cond_wait thread goes to sleep until signal of condition variable pthread_cond_signal signal release of condition variable pthread_cond_broadcast broadcast release of condition variable pthread_cond_broadcast broadcast release of condition variable

Programming with POSIX* Threads What's Been Covered

How to create threads to execute work encapsulated within functions

Coordinate shared access between threads to avoid race conditions

Programming with POSIX* Threads

Copyright © 2006, Intel Corporation, All rights reserved.

