

اللهم علمنا ما ينفعنا،،، وانفعنا بما علمتنا،،، وزدنا علماً

Lab Objective

To practice using threads.

THREADS VS. PROCESSES

Single Process

Multiple Processes using fork()

Single Process with Multiple Threads

Thread Creation

- When a program is started, a single thread is created, called the *initial thread* or *main thread*.
- Additional threads are created by:

- Returns 0 if OK, positive Exxx value on error
- 1 tid → The newly-created thread ID
- 2 attr → the new thread attributes, use NULL to get system default
- 3 func -> Pointer to a function to execute when the thread starts
- 4 arg → Pointer to func argument (multiple arguments can be passed by creating a structure and passing the address of the structure)

Thread Management

 Each thread has a unique ID, a thread can find out its ID by calling:

```
pthread_t pthread_self();
```

A thread can be terminated by calling:

```
void pthread_exit();
```

 The main thread can wait for a thread to terminate by calling:

```
int pthread_join(pthread_t tid, void **status);
```

- Note: with pthread_join, we must specify the tid of the thread.

Practice

- In the following C++ program, the main process creates two threads of the function doit
- The function has a loop to increment the global variable counter by 1 for 10 times.
- Within every iteration of the loop, the function prints out the ID of the thread that is running and the current value of counter
- Write, compile and run the program in Linux then answer the questions in the check-off section.


```
#include <iostream>
#include "pthread.h"
using namespace std;
#define NLOOP 10 //Constant value
int counter = 0;
void * doit(void *);
int main()
 pthread t tidA, tidB;
 pthread create(&tidA, NULL, doit, NULL);
 pthread create (&tidB, NULL, doit, NULL);
 pthread join(tidA, NULL);
 pthread join(tidB, NULL);
 exit(0);
}//end main
void * doit(void *vprt)
 int i, val;
 for( i = 0; i<NLOOP; i++) {</pre>
 val = counter:
 cout<<"Thread = "<<pthread self();</pre>
 cout<<" Counter = "<<dec<<counter<<endl
 //dec ->To display numbers in decimal format
 sleep(2);
 counter = val+1;
 return (NULL);
 //end doit function
```

Global variable incremented by the threads

Create two threads to run the function doit

Wait for both treads to terminate

Each thread increments the global variable counter by 1 for 10 times

Very Important Note

- Use the option -pthread or -lpthread with the compilation command to enable the support of multithreading with the pthread library.
- Your command line should look something like this:

```
$ g++ lab4.C -o lab4 -pthread
```


Check Off

- 1) Why the final value of counter is 10 and not 20?
- 2) Run the program again. while it' running, use the command ps all in a separate window. Write down the PID of the process(es) related to the program. Explain the difference between this program and the program you had in the previous lab in terms of number of PIDs.
- 3) modify the loop in the doit function to be as follows:

```
for( i = 0; i<NLOOP; i++) {
 cout<<"Thread = "<<pthread_self();
 cout<<" Counter = "<<dec<<counter<<endl;
 counter++;</pre>
```

Recompile the program and run it. what is the maximum value of counter?

1) Briefly explain the behavior of the program based on the results you obtain from the previous questions.

??? ANY QUESTIONS ???

