pthread Examples

About me

Now that you know the pthread API...

- o How do you create threads?
- How do you pass different values to them?
- How do you return values from threads?
- What are some common mistakes?

Friday: hints for MP3 (bring questions)

Course Announcements

- MP #2 is due at 11:59pm tomorrow.
 - 24 hour extension

MP #3 released today.

Instructor

- Sam King
 - PhD University of Michigan
 - MS Stanford
 - BS UCLA
 - Research
 - Operating systems
 - Security
 - Computer architecture
 - Machine learning for systems
 - First time teaching 241

Lecture format

- Help you understand systems
- Marco and I split class to avoid ctx switches
- Majority of material comes from lecture
 - Text books help backup what you learn in class
- Make heavy use of "active learning"
 - Be ready to answer questions and work on problems
 - Print out slides before lecture
- Slides available before lecture, intentionally incomplete

Student responsibilities

- Read/use newsgroup
- Attend/view lectures
- MPs, exams

Passing Arguments to Threads

- pthread_create()
 - All arguments must be passed by reference and cast to (void *)
 - Only one argument to the thread start routine
 - For multiple arguments
 - Creating a structure that contains all of the arguments
 - Pass a pointer to that structure in pthread_create()

Passing Arguments to Threads

Passing an int:

Where should these be declared?

```
o int i = 42;
pthread_create(..., my_func, (void *)&i);
```

Passing a C-string:

```
o char *str =/"UIUC";
pthread_create(..., my_func, (void *)str);
```

Passing an array:

```
o int arr[100];
pthread_create(..., my_func, (void *)arr);
```


Passing Arguments to Threads

Retrieving an int:

```
void *myfunc(void *vptr_value) {
  int value = *((int *)vptr value);
```

Retrieving a C-string:

```
void *myfunc(void *vptr_value) {
 char *str = (char *)vptr_value;
```

Retrieving an array:

```
void *myfunc(void *vptr_value) {
  int *arr = (int *)vptr value;
```


```
void *myfunc(void *vptr value) {
 int value;
 printf("Thread value: %d", value);
 pthread exit(NULL);
pthread t launch thread(void) {
 pthread t tid;
 pthread create(&tid, NULL, myfunc, );
 return tid;
int main()
 pthread t tid = launch thread();;
 pthread join(tid, NULL);
 return 0;
 Copyright ©: University of Illinois CS 241 Staff
```

```
void *myfunc(void *vptr value) {
 int value;
 printf("Thread value: %d", value);
 pthread exit(NULL);
 pthread t launch thread(void) {
 pthread t tid;
 pthread_create(&tid, NULL,
 myfund,
 return tid;
 Notifies the pthread library to
 use default attributes
Argument to
thread func
 int main()
 pthread t tid = launch thread();;
 pthread join(tid, NULL);
 return 0;
 Notifies the pthread library to
 ignore return value of myfunc
 Copyright ©: University of Illing
```

```
void *myfunc(void *vptr value) {
 int value = *((int *) vptr_value);
 printf("Thread value: %d", value);
 pthread exit(NULL);
pthread t launch thread(void) {
 pthread t tid;
 int i = 1183;
 pthread create(&tid, NULL, myfunc, &i );
 return tid;
 Are there problems with this solution?
int main() {
 pthread t tid = launch thread();;
 pthread join(tid, NULL);
 return 0;
 Copyright ©: University of Illinois CS 241 Staff
```

```
void *myfunc(void *vptr value) {
 int value = *((int *) vptr_value);
 printf("Thread value: %d", value);
 pthread exit(NULL);
static int i = 1183;
pthread t launch thread(void) {
 pthread t tid;
 i++;
 pthread create(&tid, NULL, myfunc, &i );
 return tid;
 Are there problems with this solution?
int main()
 pthread t tid = launch thread();;
 pthread join(tid, NULL);
 return 0;
 Copyright ©: University of Illinois CS 241 Staff
```

```
void *myfunc(void *vptr value) {
 int value = *((int *) vptr_value);
 printf("Thread value: %d", value);
 pthread exit(NULL);
pthread t launch thread(void) {
 pthread t tid;
 int *iPtr = (int *) malloc(sizeof(int));
 *iPtr = 1183;
 pthread create(&tid, NULL, myfunc,iPtr);
 return tid;
 Are there problems with this solution?
int main() {
 pthread t tid = launch thread();;
 pthread join(tid, NULL);
 return 0;
 Copyright ©: University of Illinois CS 241 Staff
```

- How can you safely pass data to newly created threads, given their non-deterministic start-up and scheduling?
 - Make sure that all passed data is thread safe
 - i.e., it cannot be changed by other threads
- The following code fragment:
 - Demonstrates how to pass a structure to each thread
 - The calling thread uses a new data structure for each thread
 - Each thread's argument remains intact throughout the program


```
#include <pthread.h>
#include <stdio.h>
#include <stdlib.h>
#define NUM TASKS
 8
char *messages[NUM TASKS];
void *PrintHello(void *taskIdPtr)
 int taskId;
 sleep(1);
 taskId = *((int *) taskIdPtr);
 printf("Task %d: %s\n", taskId, messages[taskId]);
 free(taskIdPtr);
 pthread exit(NULL);
```

```
int main(int argc, char *argv[]) {
 pthread t threads[NUM TASKS];
 int *taskIdPtr;
 int rc, t;
 messages[0] = "English: Hello World!";
 messages[1] = "French: Bonjour, le monde!";
 messages[2] = "Spanish: Hola al mundo";
 messages[3] = "Klingon: Nug neH!";
 messages[4] = "German: Guten Tag, Welt!";
 messages[5] = "Russian: Zdravstvytye, mir!";
 messages[6] = "Japan: Sekai e konnichiwa!";
 messages[7] = "Latin: Orbis, te saluto!";
```

```
#include <pthread.h>
#include <stdio.h>
#include <stdlib.h>
#define NUM_THREADS 8

char *messages[NUM_THREADS];

typedef struct thread_data {
 int thread_id;
 int sum;
 char *message;
} tdata_t;
```


```
void *PrintHello(void *threadarg) {
 int taskid, sum;
 char *hello msg;
 struct tdata t *my data;
 sleep(1);
  my data = (tdata t *) threadarg;
 taskid = my data->thread id;
 sum = my data->sum;
  hello msg = my data->message;
  printf("Thread %d: %s Sum=%d\n", taskid, hello msg, sum);
 free(threadarg);
  pthread exit(NULL);
```

```
int main(int argc, char *argv[]) {
 pthread t threads[NUM THREADS];
 int rc, t, sum;
 sum=0;
 messages[0] = "English: Hello World!";
 messages[1] = "French: Bonjour, le monde!";
 messages[2] = "Spanish: Hola al mundo";
 messages[3] = "Klingon: Nug neH!";
 messages[4] = "German: Guten Tag, Welt!";
 messages[5] = "Russian: Zdravstvytye, mir!";
 messages[6] = "Japan: Sekai e konnichiwa!";
 messages[7] = "Latin: Orbis, te saluto!";
```

```
for(t=0;t<NUM THREADS;t++) {</pre>
 tdata = (tdata t *) malloc(sizeof(tdata t));
 sum = sum + t;
 tdata->thread id = t;
 tdata->sum = sum;
 tdata->message = messages[t];
 printf("Creating thread %d\n", t);
 rc = pthread create(&threads[t], NULL, PrintHello,
 (void *) tdata);
 if (rc) {
 printf("ERR; pthread create() ret = %d\n", rc);
 exit(-1);
return 0;
```

Incorrect Argument Passing

```
#include <pthread.h>
#include <stdio.h>
#include <stdlib.h>
#define NUM TASKS
 8
void *PrintHello(void *taskIdPtr)
 int taskId;
 sleep(1);
 taskid = *((int *) taskIdPtr);
 printf("Hello from thread %d\n", taskid);
 free(taskIdPtr);
 pthread exit(NULL);
```


Incorrect Argument Passing

```
The loop that creates threads
int main(int argc, char *argv[]) {
 modifies the contents of the
 pthread t threads[NUM THREADS];
 address passed as an
 int rc, t;
 argument, possibly before the
 created threads can access it.
 for(t=0;t<NUM THREADS;t++) {</pre>
 printf("Creating thread %d\n", t);
 rc = pthread create(&threads[t], NVLL, PrintHello,
 (void *) &t)4
 if (rc) {
 printf("ERR; pthread create() ret = %d\n", rc);
 exit(-1);
 What is the possible output?
 return 0;
```

More Pthreads Examples

```
#include <pthread.h>
 void *PrintHello(void *threadid) {
 printf("\n%d: Hello World!\n", threadid);
#define NUM THREADS 5
 pthread exit(NULL);
int main (int argc, char *argv[]) {
 Will all threads get a
 pthread t threads[NUM THREADS];
 chance to execute
 int rc, t;
 before the parent exits?
 for(t=0;t < NUM THREADS;t++) {</pre>
 printf("Creating thread %d\n", t);
 rc = pthread create(&threads[t], NULL, PrintHello, (void *)t);
 if (rc) {
 printf("ERROR; pthread create() return code is %d\n", rc);
 exit(-1);
 for(t=0;t < NUM THREADS;t++) {</pre>
 pthread join( thread[t], NULL);
 printf("Joining thread %d\n", t);
 return 0;
```

Returning data through pthread_join()

```
This is legal, but is it
void *deep thoughts(void *vargr
 good programming
 10 billion year comp.
 practice?
 pthread exit((void *)42);
int main() {
 unsigned long i;
 pthread t tid;
 pthread_create(&tid, NULL, deep_thoughts, NULL);
 pthread join(tid, (void **)&i);
 printf("%d\n",i);
```

Returning data through pthread_join()

```
void *thread(void *varqp)
 int *value = (int *)malloc(sizeof(int));
 *value = 42;
 pthread exit(value);
int main() {
 int i; pthread t tid; void *vptr return;
 pthread create(&tid, NULL, thread, NULL);
 pthread join(tid, &vptr return);
 i = *((int *)vptr return);
 free(vptr return);
 printf("%d\n",i);
 Copyright ©: University of Illinois CS 241 Staff
```

Incorrectly returning data through pthread_join()

```
int main() {
typedef struct mystruct {
 pthread t pid;
 double d;
 mystruct my;
 int i;
 void *vptr;
} mystruct;
 pthread create (&pid, NULL,
 myfunc, NULL);
void *myfunc(void *vptr) {
 pthread join(pid, &vptr);
 mystruct my;
 my.d = 3.14159265;
 my = *((mystruct *)vptr);
 my.i = 42;
 free (vptr);
 pthread exit((void*)&my);
 printf("(%f, %d)", my.d,
```

Any problems with this?

my.i);

return 0;

Returning data through pthread_join()

```
int main() {
typedef struct mystruct {
 pthread t pid;
 double d;
 mystruct my;
 int i;
 void *vptr;
} mystruct;
 pthread create (&pid, NULL,
 myfunc, NULL);
void *myfunc(void *vptr)
 pthread join(pid, &vptr);
 mystruct *my = (mystruct *)
 malloc(sizeof(mystruct));
 my = *((mystruct *)vptr);
 my->d = 3.14159265;
 free (vptr);
 my - > i = 42;
 pthread exit((void*)my);
 printf("(%f, %d)", my.d,
 my.i);
 return 0;
```