```
1 // 2D FFT Using threads
 // George F. Riley, Georgia Tech, Fall 2009
 // This illustrates how a mutex would be implemented using Leslie Lamport's
 // "Bakery Algorithm". This algorithm implements a correct mutex
 // without any specific "atomic" instruction support from the hardware.
7
 #include <iostream>
9
 #include "pthread.h"
10 #include "math.h"
#include <sys/time.h>
12
#include "complex.h"
14 #include "InputImage.h"
15
16 using namespace std;
17
 // Define a helper class to compare a tuple (number, thread-id)
19
 // for less than.
20 class NumberId {
21 public:
22
 NumberId(int n, int t) : number(n), threadId(t) {}
23
 bool operator< (const NumberId& rhs);</pre>
24 public:
25
 int number;
26
 int threadId;
27 };
28
29
 bool NumberId::operator < (const NumberId& rhs)
30
31
 // Less than if lhs.number < rhs.number, or
32
 // if lhs.number == rhs.number AND lhs.threadId < rhs.threadId
33
 if (number < rhs.number) return true;</pre>
34
 if (number == rhs.number && threadId < rhs.threadId) return true;</pre>
35
 return false;
36 };
37
38 class BakeryMutex {
39 public:
40
 BakeryMutex(int nThreads);
41
 42
 void UnLock(int myId); // UnLock the mutex
43 private:
44
 int
 // Number of threads
45
 bool* choosing;
 // True if choosing a ticket, one per thread
46
 int* number;
 // Ticket number chosen, 0 if no ticket
47 };
```

Program threaded-fft-bakery.cc

```
BakeryMutex::BakeryMutex(int nThreads)
49
 : N(nThreads)
50
51
 // Allocate the two thread specific values, "choosing" and "number"
52
 choosing = new bool[N];
53
 number = new int[N];
54
 // Initialize
55
 for (int i = 0; i < N; ++i)
56
57
 choosing[i] = false;
58
 number[i] = 0;
59
60
 }
61
62
 void BakeryMutex::Lock(int myId)
63
64
 // First note that we are in the process of "choosing" a ticket number
 choosing[myId] = true;
66
 // Find the maximum already chosen, and pick that number + 1
67
 int maxTicket = 0;
68
 for (int i = 0; i < N; ++i)
69
70
 if (number[i] > maxTicket) maxTicket = number[i];
71
72
 // Set my number to the maxTicket + 1
73
 number[myId] = maxTicket + 1;
74
 // Indicate we are no longer choosing
75
 choosing[myId] = false;
76
 // Now defer to anyone with a smaller ticket. If we have ties
77
 // (choosing the same ticket) defer if their threadId is
78
 // less than ours
79
 for (int i = 0; i < N; ++i)
80
81
 while(choosing[i]) {} // Spin if someone else is choosing
82
 while(number[i] != 0 &&
83
 NumberId(number[i], i) < NumberId(number[myId], myId))</pre>
84
 { // Spin while some other thread has a lower ticket number
85
86
87
 // At this point, we have the lowest ticket number and have essentially
88
 // claimed the lock.
89
90
91
 void BakeryMutex::UnLock(int myId)
 { // Release our ticket number
93
 number[myId] = 0;
94 }
```

Program threaded-fft-bakery.cc (continued)

```
95\, // We use global variables in lieu of member variables for this example
96 Complex** h; // Points to the 2D array of complex (the input)
97 Complex* W;
 // Weights (computed once in main
98 unsigned N;
 // Number of elements (both width and height)
 // Desired number of threads
 unsigned nThreads;
 unsigned activeCount = 0; // Number of active threads
101
102 // pthread variables
103\, // We will replace the activeMutex and coutMutex with our
104 // implementation to observe effects. We can't replace the exit mutex
105 // since it is needed for the condition variable (which we did not
106 // implement a replacement for.
107 BakeryMutex*
 activeMutex;
108 pthread_mutex_t exitMutex;
109
 pthread_cond_t exitCondition;
110 BakeryMutex*
 coutMutex;
111
112
 // Add a verbose flag to turn on/off extra outputs
113 bool verbose = false;
114
115 // Helper routines
116  void DumpTransformedValues()
117
 { // Code omitted for brevity
118
119
120 void TransposeInPlace(Complex** m, int wh)
121
 { // code omitted for brevity
122
123
124
125 void LoadWeights()
126
 { // Compute the needed W values. Omitted for brevity
127
128
129  void Transform1D(Complex* h)
130 { // The simple 1D transform we did earlier. Code omitted for brevity
131 }
```

Program threaded-fft-bakery.cc (continued)

```
132 void* FFT_Thread(void* v)
133
134
 unsigned long myId = (unsigned long)v; // My thread number
135
 unsigned rowsPerCPU = N / nThreads;
136
 unsigned myFirstRow = myId * rowsPerCPU;
137
 // We have to do a mutex around the "activeCount++". Why?
138
 activeMutex->Lock(myId);
139
 activeCount++;
140
 activeMutex->UnLock(myId);
141
 if (verbose)
142
143
 coutMutex->Lock(myId);
144
 cout << "MyId is " << myId << " myFirstRow " << myFirstRow << endl;</pre>
145
 coutMutex->UnLock(myId);
146
147
 // Call the 1D FFT on each row
148
 for (unsigned i = 0; i < rowsPerCPU; ++i)</pre>
149
150
 Transform1D(h[myFirstRow + i]);
151
152
 // Now notify the main thread we have completed the rows
153
 154
 // Insure only one thread changes active
 activeMutex->Lock(myId);
155
 activeCount--;
156
 activeMutex->UnLock(myId);
157
 // Don't need cout mutex here. Why?
158
 cout << "Thread " << myId << " exited, activeCount " << activeCount << endl;</pre>
159
 if (activeCount == 0)
 160
161
 // that all threads are done
162
 pthread_cond_signal(&exitCondition);
163
164
 pthread_mutex_unlock(&exitMutex);
165
 return 0;
166
```

Program threaded-fft-bakery.cc (continued)

```
167
 int main( int argc, char** argv)
168
169
 verbose = argc > 3;
170
 InputImage image(argv[1]);
171
 nThreads = atol(argv[2]);
 // Number of threads
172
 N = image.GetHeight();
 // Assume square, width = height
173
 // In this case, we get all rows
 h = image.GetRows(0, N);
174
175
 // Start the timer here, after loading the image
176
 struct timeval tp;
177
 gettimeofday(&tp, 0);
178
 double startSec = tp.tv_sec + tp.tv_usec/1000000.0;
179
180
 LoadWeights();
 // Only need to do this once
181
182
 // Initialize the BakeryMutexes
183
 activeMutex = new BakeryMutex(nThreads + 1);
184
 coutMutex = new BakeryMutex(nThreads + 1);
185
186
 // Initialize the pthread mutex and condition variables
187
 pthread_mutex_init(&exitMutex, 0);
188
 pthread_cond_init(&exitCondition, 0);
189
190
 // We lock the exitMutex to be sure no threads exit until
191
 \ensuremath{//} all threads created, and we are waiting on the condition signal
192
 pthread_mutex_lock(&exitMutex);
193
 // Create the threads
194
 for (unsigned i = 0; i < nThreads; ++i)</pre>
195
196
 pthread_t t;
 pthread_create(&t, 0, FFT_Thread, (void*)i);
197
198
199
 // Now wait for them to finish pass 1
200
 pthread_cond_wait(&exitCondition, &exitMutex);
201
 if (verbose) cout << "All threads finished pass 1" << endl;
202
203
 // Transpose the matrix and schedule threads to do rows again
204
 TransposeInPlace(h, N);
205
 // Start the threads again
206
 for (unsigned i = 0; i < nThreads; ++i)</pre>
207
208
 pthread_t t;
209
 pthread_create(&t, 0, FFT_Thread, (void*)i);
210
211
 // Now wait for them to finish pass 2
212
 pthread_cond_wait(&exitCondition, &exitMutex);
213
 if (verbose) cout << "All threads finished pass 2" << endl;</pre>
214
215
 // Transpose back and write results
216
 TransposeInPlace(h, N);
217
 gettimeofday(&tp, 0);
218
 cout << "Calculated FFT "
219
 << (tp.tv_sec+tp.tv_usec/1000000.0) - startSec << " seconds" << endl;</pre>
220
 DumpTransformedValues();
221
 }
222
```

Program threaded-fft-bakery.cc (continued)

Program threaded-fft-bakery.cc (continued)