

What is a Thread?

- Recall that processes contain information about program resources and program execution state, including:
 - Process ID, process group ID, user ID, and group ID
 - Environment
 - Working directory.
 - Program instructions
 - Registers
 - Stack
 - Heap
 - File descriptors
 - Signal actions
 - Shared libraries

Unix Process

What is a Thread?

- Threads use, and exist within, the process resources
- scheduled by the operating system and run as independent entities
- duplicate only the bare essential resources that enable them to exist as executable code

What is a Thread?

- Independent flow of control possible because a thread maintains its own:
 - Stack pointer
 - Registers
 - Scheduling properties (such as policy or priority)
 - Set of pending and blocked signals
 - Thread specific data.

Summary

- In the UNIX environment athread:
 - Exists within a process and uses the process resources
 - Has its own independent flow of control as long as its parent process exists and the OS supports it
 - Duplicates only the essential resources it needs to be independently schedulable
 - May share the process resources with other threads that act equally independently (and dependently)
 - Dies if the parent process dies or something similar
 - Is "lightweight" because most of the overhead has already been accomplished through the creation of its process.

Thread Consequences

- Because threads within the same process share resources:
 - Changes made by one thread to shared system resources (such as closing a file) will be seen by all other threads
 - Two pointers having the same value point to the same data
 - Reading and writing to the same memory locations is possible
 - Therefore requires explicit synchronization by the programmer

Why

Pthreads

- Potential performance gains and practical advantages over nonthreaded applications:
 - Overlapping CPUwork with I/O
 - For example, a program may have sections where it is performing along
 I/O operation
 - While one thread is waiting for an I/O system call to complete, CPU intensive work can be performed by other threads.
- Priority/real-time scheduling
 - Tasks which are more important can be scheduled to supersede or interrupt lower priority tasks.
- Asynchronous event handling
 - Tasks which service events of indeterminate frequency and duration can be interleaved
 - For example, a web server can both transfer data from previous requests and manage the arrival of new requests.

- On modern, multi-cpu machines, pthreads are ideally suited for parallel programming
- Whatever applies to parallel programming in general, applies to parallel pthreads programs

- There are many considerations for designing parallel programs, such as:
 - What type of parallel programming model to use?
 - Problem partitioning
 - Load balancing
 - Communications
 - Data dependencies
 - Synchronization and race conditions
 - Memory issues
 - I/O issues
 - Program complexity
 - Programmer effort/costs/time
 - **—** ...

- To take advantage of Pthreads, a program must be able to be organized into discrete, independent tasks which can execute concurrently
- For example, if routine1 and routine2 can be interchanged, interleaved and/or overlapped in real time, they are candidates for threading.

- Programs having the following characteristics may be well suited for pthreads:
 - Work that can be executed, or data that can be operated on, by multiple tasks simultaneously
 - Block for potentially long I/O waits
 - Use many CPU cycles in some places but not others
 - Must respond to asynchronous events
 - Some work is more important than other work (priority interrupts)

- Pthreads can also be used for serial applications to emulate parallel execution
- For most people, the typical web browser runs desktop/laptop machine with a single CPU
- Many things can "appear" to be happening at the same time

Several common models for threaded programs exist:

Pipeline:

- a task is broken into a series of sub-operations
- each sub-operation is handled in series, but concurrently, by a different thread
- An automobile assembly line best describes this model

Peer:

 similar to the manager/worker model, but after the main thread creates other threads, it participates in the work.

Shared Memory Model

- All threads have access to the same global, shared memory
- Threads also have their own private data
- Programmers are responsible for synchronizing access (protecting) globally shared data.

Thread-safeness

- Thread-safeness: in a nutshell, refers an application's ability to execute multiple threads simultaneously without "clobbering" shared data or creating "race" conditions
- Example: an application creates several threads, each of which makes a call to the same library routine:
 - This library routine accesses/modifies a global structure or location in memory.
 - As each thread calls this routine it is possible that they may try to modify this global structure/memory location at the same time.
 - If the routine does not employ some sort of synchronization constructs to prevent data corruption, then it is not threadsafe.

Thread-safeness

Thread-safeness

- The implication to users of external library routines:
- if you aren't 100% certain the routine is thread-safe, then you take your chances with problems that could arise.

Recommendation:

- Be careful if your application uses libraries or other objects that don't explicitly guarantee thread-safeness.
- When in doubt, assume that they are notthread-safe until proven otherwise
- This can be done by "serializing" the calls to the uncertain routine, etc.

The Pthreads API

• Tocompile using GNU on Linux:

```
gcc -pthread
```

Pthread routines

```
pthread_create(thread,attr,start_routine,arg)
```

The Pthreads API

 Initially, your main() program comprises a single, default thread. All other threads must be explicitly created by the programmer

```
pthread create(thread, attr, start routine, arg)
```

- pthread_create creates a new thread and makes it executable
- This routine can be called any number of times from anywhere within your code

Pthread_create

pthread create arguments:

– thread:

An opaque, unique identifier for the new thread returned by the subroutine

– attr:

An opaque attribute object that may be used to set thread attributes. You can specify a thread attributes object, or NULL for the default values

– Start_routine:

the Croutine that the thread will execute once it is created

- arg:

Asingle argument that may be passed to *start_routine*. It must be passed by reference as a pointer cast of type void. NULL may be used if no argument is to be passed.

Pthreads

- Once created, threads are peers, and may create other threads
- There is no implied hierarchy or dependency between threads

Thread Attributes

- By default, a thread is created with certain attributes
- Some of these attributes can be changed by the programmer via the thread attribute object
- pthread_attr_init and pthread_attr_destroy are used to initialize/destroy the thread attribute object
- Other routines are then used to query/set specific attributes in the thread attribute object
- Some of these attributes will be discussed later

Terminating Threads

- pthread exit is used to explicitly exit a thread
- Typically, the pthread_exit() routine is called after a thread has completed its work and is no longer required to exist
- The programmer may optionally specify a termination status, which is stored as a void pointer for any thread that may join the calling thread
- Cleanup: the pthread exit() routine does not closefiles
- Any files opened inside the thread will remain open after the thread is terminated

Example

```
#include <pthread.h> #include <stdio.h> #include
<stdlib.h>
#define NUM_THREADS 5
void *PrintHello(void *threadid)
  long tid;
  tid = (long)threadid;
  printf("Hello World! It's me, thread #%ld!\n", tid);
  pthread_exit(NULL);
```

Example

```
int main(int argc, char *argv[])
  pthread_t threads[NUM_THREADS]; int rc;
  long t;
  for(t=0;t<NUM_THREADS;t++)
 printf("In main: creating thread %ld\n", t);
 rc = pthread_create(&threads[t], NULL, PrintHello, (void *)t );
 if (rc)
 printf("ERROR; return code from pthread_create() is %d\n", rc);
 exit(-1);
 pthread_exit(NULL);
```

Example

Output:

```
In main: creating thread 0 In main: creating thread 1 In main: creating thread 2 In main: creating thread 3 In main: creating thread 4

Hello World! It's me, thread #0!

Hello World! It's me, thread #1!

Hello World! It's me, thread #2!

Hello World! It's me, thread #3!

Hello World! It's me, thread #4!
```

Passing Arguments to Threads

- The pthread_create() routine permits the programmer to pass one argument to the thread startroutine
- For cases where multiple arguments must be passed:
 - create a structure which contains all of the arguments
 - then pass a pointer to that structure in the pt ស្រូវគ្នាស្ន create ()
 - All arguments must be passed by reference and cast to (void*)

This code fragment demonstrates how to pass a simple integer to each thread. The calling thread uses a **unique data structure for each thread**, insuring that each thread's argument remains intact throughout the program. #include <pthread.h> #include <stdio.h> #include <stdib.h> #define NUM_THREADS 8

```
char *messages[NUM_THREADS]; void *PrintHello(void *threadid)
{
  int *id_ptr, taskid;

  sleep(1);
  id_ptr = (int *) threadid; taskid = *id_ptr;
  printf("Thread %d: %s\n", taskid, messages[taskid]); pthread_exit(NULL);
}
```

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

// main, continued

```
for(t=0;t<NUM_THREADS;t++) {
  taskids[t] = (int *) malloc(sizeof(int));
  *taskids[t] = t;
  printf("Creating thread %d\n", t);
  rc = pthread_create(&threads[t], NULL, PrintHello, (void *) taskids[t] );
  if (rc) {
 printf("ERROR; return code from pthread_create() is %d\n", rc); exit(-
 1);
pthread_exit(NULL);
```

Argument Passing Example 1 Output

Creatin g	threa d	0	
Creatin g	threa d	1	
Creatin g	threa d	2	
Creatin g	threa d	3	
Creatin g	threa d	4	
Creatin g	threa d	5	
Creatin g	threa d	6	
Creatin g	threa d	7	
Threa (Engl	English: Hello World!	
Threa 1	Frenc	French: Bonjour, le monde!	
Threa 2	Spanish: Hola al mundo		

```
**************************
* DESCRIPTION:
 A "hello world" Pthreads program which demonstrates another safe way
 to pass arguments to threads during thread creation.
 In this case.
  a structure is used to pass multiple arguments.
#include <pthread.h>
#include <stdio.h> #include <stdlib.h>
#define NUM THREADS 8
char *messages[NUM_THREADS];
struct thread data
 thread id; int
 int
 sum;
 char *message;
};
struct thread_data thread_data_array[NUM_THREADS];
```

```
void *PrintHello(void *threadarg)
 int taskid, sum; char *hello_msg;
 struct thread_data *my_data; sleep(1);
  my_data = (struct thread_data *) 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);
 pthread_exit(NULL);
```

```
int main(int argc, char *argv[])
  pthread_t threads[NUM_THREADS]; int
  *taskids[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: Nuq neH!";
  messages[4] = "German: Guten Tag, Welt!";
  messages[5] = "Russian: Zdravstvytye, mir!";
  messages[6] = "Japan: Sekai e konnichiwa!";
  messages[7] = "Latin: Orbis, te saluto!";
```

// main, continued

```
for(t=0;t<NUM_THREADS;t++) {
 sum = sum + t;
 thread_data_array[t].thread_id = t; thread_data_array[t].sum = sum;
 thread_data_array[t].message = messages[t];
 printf("Creating thread %d\n", t);
 rc = pthread_create(&threads[t], NULL, PrintHello,(void *)
 thread data array[t]);
 if (rc) {
 printf("ERROR; return code from pthread_create() is %d\n", rc);
 exit(-1);
 pthread_exit(NULL);
```

Argument Passing Example 2 Output

Creatin g	threa d	0	
Creatin g	threa d	1	
Creatin g	threa d	2	
Creatin g	threa d	3	
Creatin g	threa d	4	
Creatin g	threa d	5	
Creatin g	threa d	6	
Creatin g	threa d	7	
Threa (Engl	ish: Hello World! Sum=0	
Threa 1	Frenc	French: Bonjour, le monde! Sum=1	
Threa 2	Span	Spanish: Hola al mundo Sum=3	

Joining and Detaching Threads

- Routines:
- pthread join(threadid, status)
- pthread_detach(threadid, status)
- pthread attr setdetachstate(attr, detachstate)
- pthread attr getdetachstate(attr, detachstate)
- The possible attribute states for the last two routines are:
 - PTHREAD CREATE DETACHED or
 - PTHREAD_CREATE_JOINABLE.

Joining

- "Joining" is one way to accomplish synchronization between threads.
- For example:

Joining

- The pthread_join() subroutine blocks the calling threaduntil
 the specified threadidthread terminates
- The programmer is able to obtain the target thread's termination return status if it was specified in the target thread's call to pthread_exit()
- It is a logical error to attempt simultaneous multiple joins on the same target thread

Joinable or Not?

- When a thread is created, one of its attributes defines whether it is joinable or detached
- Only threads that are created as joinable can be joined
- If a thread is created as detached, it can never be joined
- The final draft of the POSIX standard specifies that threads should be created as joinable

Joinable or Not?

- To explicitly create a thread as joinable or detached, the attraction argument in the pthread_create() routine is used
- The typical 4 step process is:
- Declare a pthread attribute variable of the pthread_attr_t
 data type
- 2. Initialize the attribute variable with pthread attr init()
- 3. Set the attribute detached status with pthread_attr_setdetachstate()
- 4. When done, free library resources used by the attribute with pthread_attr_destroy()

Detach

- The pthread_detach() routine can be used to explicitly detach
 a thread even though it was created asjoinable
- There is no converse routine
- Recommendations:
- If a thread requires joining, consider explicitly creating it as joinable
- This provides portability as not all implementations may create threads as joinable by default
- If you know in advance that a thread will never need to join with another thread, consider creating it in a detached state
- Some system resources may be able to be freed.