National University of Computer and Emerging Sciences

Laboratory Manual

for

Operating Systems Lab

(CS 205)

Course Instructor	Mr Raziuddin	
Lab Instructor(s)	Mr. Usman Anwer Mr Tahir Mahmood	
Section	CS-4C	
Semester	Spring 2024	

Department of Computer Science FAST-NU, Lahore, Pakistan

Lab Topic:

• Threads, Multithreading

Lab Objectives:

- Understanding difference between threads and processes
- Concurrency in threads.
- Using pthread library.

1.1 Difference between Process and Thread

S.N.	Process Thread		
1	Process is heavy weight or resource Thread is light weight, taking lesser resources		
	intensive.		
		than a process.	
2	Process switching needs interaction with	Thread switching does not need to interact with	
	operating system.	_	
		operating system.	
3	In multiple processing environments,	All threads can share same set of open files,	
	each process executes the same code		
	but has its own memory and file	child processes.	
	resources.		
4			
	If one process is blocked, then no other	While one thread is blocked and waiting, a	
	process can execute until the first		
	process is unblocked.	second thread in the same task can run.	
5			
)	Multiple processes without using threads	Multiple threaded processes use fewer	
	use more resources.	resources.	
6		. 5555. 5551	
	In multiple processes each process		
		One thread can read, write or change another	
	operates independently of the others.	thread's data.	

Advantages of Thread

- Threads minimize the context switching time.
- Use of threads provides concurrency within a process.
- Efficient communication.
- It is more economical to create and context switch threads.
- Threads allow utilization of multiprocessor architectures to a greater scale and efficiency.

Types of Thread

Threads are implemented in following two ways -

- **User Level Threads** User managed threads.
- Kernel Level Threads Operating System managed threads acting on kernel, an operating system core.

1) Pthread_create

```
#include <pthread.h>
int pthread_create(pthread_t *thread, const pthread_attr_t
*attr, void *(*start_routine) (void *), void *arg);

Compile and link with -pthread.

The pthread_create() function starts a new thread in the calling process. The new thread starts execution by invoking start_routine(); arg is passed as the sole argument of start_routine().

On success, pthread_create() returns 0; on error, it returns an error number, and the contents of *thread are undefined.

2) Pthread_join

#include <pthread.h>
int pthread_join(pthread_t thread, void **retval);

Compile and link with -pthread.
```

The **pthread_join**() function waits for the thread specified by thread to terminate. If that thread has already terminated,

then **pthread_join**() returns immediately. The thread specified by *thread* must be joinable.

3) Pthread_exit

```
#include <pthread.h>
void pthread_exit(void *retval);
Compile and link with -pthread.
```

1 DESCRIPTION top

The pthread_exit() function terminates the calling thread and returns

a value via retval that (if the thread is joinable) is available to

another thread in the same process that calls pthread_join(3)
This call always succeeds and does not return anything in the calling process.

- Maximum number of thread that system allows : cat /proc/sys/kernel/threads-max
- In a Multithreaded process all processes have the same pid, how to uniquely identify thread?
- Compiling multithreaded programs with-lpthread
- How to uniquely identify threads in a multithreaded program.
- Threads executed concurrently

Command to see thread ID:

Cd /proc/pid

Ls task

Every thread has a set of attributes.

Default set of attributes: Table 3-1 Default Attribute Values for tattr

Attribute	Value	Result
scope	PTHREAD_SCOP E_ PROCESS	New thread is unbound - not permanently attached to LWP.

detachstate	PTHREAD_CREA TE _JOINABLE	Exit status and thread are preserved after the thread terminates.
stackaddr	NULL	New thread has system-allocated stack address.

stacksize 1 megabyte New thread has system-defined stack size.

priority New thread inherits parent thread priority.

New thread inherits parent thread scheduling priority.

inheritsched PTHREAD INHERI T SCHED

schedpolicy SCHED_OTHER New thread uses Solaris-defined fixed priority scheduling; threads run until preempted by a higher-priority thread or until they block or yield.

Points to Ponder:

- 1) if a thread executes fork system call (can a thread executes fork call)
- 2) if a thread executes exec system call (execute execlp system call)

Task 1: (Row - Wise SUM)

Suppose a file (input.txt) do have the following contents:

65 12 45 78 98

23 87 56 1 34

99 17 9 88 72

41 67 54 33 20

76 14 92 63 31

The matrix can have N Rows, the main process reads the contents of the file and creates N Threads. Each row is passed to a separate thread. Each thread computes the sum of the integer values and returns the computed value to the main thread. Now the job of the main thread is to compute and display the total sum based upon the values returned from N threads.

Task 2:

Write a program twoMany.c that will create a number N of threads specified in the command line, each of which prints out a hello message and its own thread ID. To see how the execution of the threads interleaves, make the main thread sleep for 1 second for every 4 or 5 threads it creates. The output of your code should be similar to: (hint: pthread_self() function to get thread id and pthread_exit() to exit the thread execution)

```
I am thread 1. Created new thread (4) in iteration 0...
Hello from thread 4 - I was created in iteration 0
I am thread 1. Created new thread (6) in iteration 1...
I am thread 1. Created new thread (7) in iteration 2...
I am thread 1. Created new thread (8) in iteration 3...
I am thread 1. Created new thread (9) in iteration 4...
I am thread 1. Created new thread (10) in iteration 5...
Hello from thread 6 - I was created in iteration 1
Hello from thread 7 - I was created in iteration 2
Hello from thread 8 - I was created in iteration 3
Hello from thread 9 - I was created in iteration 4
Hello from thread 10 - I was created in iteration 5
I am thread 1. Created new thread (11) in iteration 6...
I am thread 1. Created new thread (12) in iteration 7...
Hello from thread 11 - I was created in iteration 6
Hello from thread 12 - I was created in iteration 7
```