

Lecture

Review of Last Lecture

- DLLs and threads
- _beginthread()
- _endthread()
- CreateThread()
- Thread procedure: THREADPROC
- ExitThread()
- Supend/ResumeThread(), Sleep()
- Thread object and thread handles

Some OS concepts

Co-operative vs. Pre-emptive multitasking

CreateThread():

Thread object remain in the Win32 system until CloseHandle() is called for all handles to a thread.

CreateThread()

```
enum Shape { RECTANGLE, ELLIPSE };
DWORD WINAPI drawThread(LPVOID shape);
SYSTEMTIME st;
HANDLE CreateThread(
 LPSECURITY ATTRIBUTES lpThreadAttributes, // SD
 DWORD dwStackSize,
 // initial stack size
 LPTHREAD START ROUTINE lpStartAddress,
 // thread function
 LPVOID lpParameter,
 // thread argument
 // creation option
 DWORD dwCreationFlags,
 LPDWORD lpThreadId
 // thread identifier
);
```


Threads example

```
hThread1 = CreateThread(NULL, 0, drawThread,
  (LPVOID) RECTANGLE, CREATE SUSPENDED, &dwThread1);
  hThread2 = CreateThread(NULL, 0, drawThread,
  (LPVOID) ELLIPSE, CREATE SUSPENDED, &dwThread2);
  hDC = GetDC(hWnd);
hBrushRectangle=CreateSolidBrush(RGB(170,220,160));
hBrushEllipse =
  CreateHatchBrush (HS BDIAGONAL, RGB (175, 180, 225));
  InitializeCriticalSection(&cs);
  srand( (unsigned) time (NULL) );
  ResumeThread(hThread2);
  ResumeThread(hThread1);
```


Threads example

```
DWORD WINAPI drawThread(LPVOID type)
{
  int i;
  if((enum Shape) type == RECTANGLE)
 for(i=0; i<10000; ++i)
 EnterCriticalSection(&cs);
 SelectObject(hDC, hBrushRectangle);
Rectangle(hDC, 50, 1, rand()%300, rand()%100);
 GetLocalTime(&st);
  LeaveCriticalSection(&cs);
 Sleep (10);
```


Threads Synchronization

- The problem: GDI handle is shared among threads. Only one thread must draw using this handle, at one time
- SYSTEMTIME
- The solution: Critical Section Kernel Object

Critical Section Object

- CRITICAL_SECTION object
- InitializeCriticalSection
- **EnterCriticalSection**
- Leave Critical Section
- **DeleteCriticalSection**

Synchronisation Objects

- Other Kernel Objects basics
- Wait functions: Signalled and non-signalled states
- Mutex Object: Mutual Exclusion
- Event Object: Similar to a flag
- Semaphore Object: A counter based object

The Mutex Object

Description

```
HANDLE CreateMutex(
 LPSECURITY ATTRIBUTES lpMutexAttributes, // SD
 BOOL bInitialOwner,
 // initial owner
 LPCTSTR lpName
 // object name
);
DWORD WaitForSingleObject(
  HANDLE hHandle, // handle to object
  DWORD dwMilliseconds // time-out interval
  INFINITE, WAIT TIMEOUT, WAIT OBJECT O
```


The Mutex Object

```
BOOL ReleaseMutex(
 HANDLE hMutex // handle to mutex
);
```

When the Mutex object is no longer needed, call CloseHandle (handle);

The Mutex Object

- Named and un-named Mutex objects
- Opening a handle to a Mutex
- When we try to create Mutex with some name and a Mutex with that name already exists,

 GetLastError() returns ERROR ALREADY EXISTS

Threads example with Mutex

```
hThread1 = CreateThread(NULL, 0, drawThread,
  (LPVOID) RECTANGLE, CREATE SUSPENDED,
  &dwThread1);
  hThread2 = \dots \dots
hBrushRectangle =
  CreateSolidBrush (RGB (170, 220, 160));
hBrushEllipse=CreateHatchBrush(HS BDIAGONAL,
  RGB (175, 180, 225));
hMutex=CreateMutex(NULL, 0, NULL);
  srand( (unsigned) time (NULL) );
  ResumeThread(hThread2);
```


};

Threads example

```
for(i=0; i<10000; ++i)
Switch (WaitForSingleObject(hMutex,
  INFINITE))
{
  case WAIT OBJECT 0:
  SelectObject(hDC, hBrushRectangle);
 Rectangle(hDC, 50, 1, rand()%300,
  rand()%100);
  GetLocalTime(&st);
ReleaseMutex(hMutex);
 Sleep (10);
```


Synchronisation Objects

Critical Section can't be accessed outside a process while named Mutex objects can be!

- Problem: Detecting whether another instance of the same Win32 application is running
- In Win32 2nd parameter, hPrevInstance passed to WinMain() is always NULL

Multiple instance of the same application

- Create a Named Mutex with some unique name using CreateMutex()
- If there is error creating Mutex object, call GetLastError()
- If GetLastError() returns

 ERROR_ALREADY_EXISTS, another instance of the same application is already running

Event Object

Description:

- CreateEvent()
- Manual Reset and Auto-reset events
- SetEvent(), ResetEvent()
- PulseEvent()

Event Object

Description: Used as a flag to mark the occurrence of an event

```
HANDLE CreateEvent(

LPSECURITY_ATTRIBUTES lpEventAttributes,
// Security Descriptor

BOOL bManualReset, // reset type

BOOL bInitialState, // initial state

LPCTSTR lpName // object name

);
```


Waiting for Multiple Objects

Returns:

```
WAIT_OBJECT_0 to (WAIT_OBJECT_0 + nCount - 1)
```


Semaphore Object

Description: Limiting the maximum number of threads in a system. Utilisation of a resource

```
HANDLE CreateSemaphore(

LPSECURITY_ATTRIBUTES lpSemaphoreAttributes, // SD

LONG lInitialCount, // initial count

LONG lMaximumCount, // maximum count

LPCTSTR lpName // object name

);
```


Semaphore Object

1InitialCount

Specifies an initial count for the semaphore object. This value must be greater than or equal to zero and less than or equal to lMaximumCount. The state of a semaphore is signaled when its count is greater than zero and nonsignaled when it is zero. The count is decreased by one whenever a wait function releases a thread that was waiting for the semaphore. The count is increased by a specified amount by calling the ReleaseSemaphore() function.

User Interface threads

Thread Local Storage

```
declspec (thread) int global;
declspec (thread) static inside fuction;
DWORD TlsAlloc(VOID);
Allocates a TLS index
BOOL TlsSetValue(
  DWORD dwTlsIndex, // TLS index
  LPVOID lpTlsValue // value to store
);
Stores a value in the calling thread's thread local storage (TLS) slot
  for the specified TLS index. Each thread of a process has its own
  slot for each TLS index.
```


Thread Local Storage

```
LPVOID TlsGetValue(
 DWORD dwTlsIndex // TLS index
);
BOOL TlsFree(
  DWORD dwTlsIndex // TLS index
);
```


Advantage and Disadvantage of DLLs

Advantages

- Common services can be grouped
- ISVs (Independent Software Vendors) can ship DLLs independently
- Lesser code to be written by programmers

Disadvantages

- DLLs are slower than statically linked code
- Versioning may be cumbersome
- C-runtime routines are statically linked with every EXE and DLL. When a single process loads multiple DLLs, statically linked C-runtime gets duplicated.