COMP6771 Advanced C++ Programming

Week 10 Multithreading - Producer/Consumer Problem

2016

www.cse.unsw.edu.au/~cs6771

Recap: C++11 Mutexes

- C++11 provides Mutex objects in the <mutex> header file.
- General idea:
 - A thread wants to read/write shared memory tries to lock the mutex object.
 - If another thread is currently locking the same mutex the first thread waits until the thread is unlocked or a timer expires.
 - When the thread obtains the lock it can safely read/write the shared memory
 - When the thread has finished using the shared memory it releases the lock

std::mutex

- Non-timed mutex class
- Member functions:
 - lock() Tries to obtain the lock on the mutex and blocks indefinitely until the lock has been aquired.
 - try_lock() Tries to obtain the lock on the mutex, if the mutex is already locked will immediately return false, if the lock is obtained will return true.
 - unlock() Releases the lock currently held.

std::mutex example

```
#include <iostream>
 #include <thread>
 #include <mutex>
 4
 int main() {
 int i = 1:
 7
 const long numIterations = 1000000;
 std::mutex iMutex;
 9
 std::thread t1([&] {
 for (int j = 0; j < numIterations; ++j) {
10
11
 iMutex.lock();
12
 i++;
13
 iMutex.unlock():
14
15
16
 std::thread t2([&] {
17
 for (int j = 0; j < numIterations; ++j) {
18
 iMutex.lock();
19
 i--:
20
 iMutex.unlock():
21
22
 });
23
 t1.join();
24
 t2.join();
25
 std::cout << i << std::endl;
26
```

Lock Guards

RAII wrapper class around a mutex.

```
#include <iostream>
 #include <thread>
 #include <mutex>
 4
 5
 int main() {
 int i = 1:
 const long numIterations = 1000000;
 std::mutex iMutex;
9
 std::thread t1([&] {
10
 for (int j = 0; j < numIterations; ++j) {
11
 std::lock_guard<std::mutex> guard(iMutex);
12
 i++;
13
14
 });
15
 std::thread t2([&] {
16
 for (int j = 0; j < numIterations; ++j) {
17
 std::lock quard<std::mutex> quard(iMutex);
18
 i--;
19
20
 });
21
 t1.join();
22
 t2.join();
23
 std::cout << i << std::endl:
24
```

- Scenario: Consider a manufacturing plant which consumes the raw materials to produce products
- The manufacturing plant has limited storage space for both raw materials and final products.
- Trucks deliver raw materials to the plant, however, they arrive at random time intervals.
- If there is no space for the raw materials the trucks have to wait for space to become available.
- Trains remove the final products from the plant, if there are no products available they wait for one to be manufactured.

```
class ManufacturingPlant {
 public:
3
 ManufacturingPlant() : materialsCount{0} {}
4
 void receiveMaterials(int i);
5
 int produceProduct();
6
 private:
 int materialsCount;
8
 std::mutex materialsCountMutex;
 const int CAPACITY = 100;
10
11
```

```
class Truck {
 public:
 Truck(ManufacturingPlant& m) : mp{m} {}
 void deliverMaterials() {
4
 mp.receiveMaterials(10);
5
6
 private:
 ManufacturingPlant& mp;
 };
9
10
  class Train {
11
  public:
12
 Train(ManufacturingPlant& m) : mp{m} {}
13
 void getProduct() {
14
 mp.produceProduct();
15
16
17
 private:
 ManufacturingPlant& mp;
18
19
 };
```

```
void ManufacturingPlant::receiveMaterials(int i) {
 std::lock guard<std::mutex> lg(materialsCountMutex);
 if (materialsCount + i > CAPACITY) {
 // TODO: wait for capacity!
4
5
 materialsCount += i:
6
7
8
 int ManufacturingPlant::produceProduct() {
 std::lock_guard<std::mutex> lg(materialsCountMutex);
10
 if (materialsCount - 10 > 0) {
11
 // TODO: wait for materials to arrive
12
13
14
 materialsCount -= 10;
 return 10:
15
16
```

Problem: how do we release the lock and wait for either capacity or materials?

Condition Variables

- Condition variables allow threads to block, release a mutex, and wait until data is set by another thread or until a time period has elapsed.
- Explicit inter-thread communication.
- When we need to check/wait for a condition to be true, we call wait() on the condition variable.
- If we need to signal (communicate) that some data has been made available we need to notify_one() or notify_all() on the condition variable.
- Need to add to the class:

```
// used to signal the arrival of materials
std::condition_variable hasMaterials;
// used to signal the removal of materials
std::condition_variable hasCapacity;
```

Producer-Consumer with Condition Variables

```
void ManufacturingPlant::receiveMaterials(int i) {
 std::unique_lock<std::mutex> lg(materialsCountMutex);
2
 hasCapacity.wait(lg, [this, &i] {
 if (materialsCount + i > CAPACITY) return false;
4
 return true:
5
6
 });
 materialsCount += i:
 hasMaterials.notify_one();
8
9
10
 int ManufacturingPlant::produceProduct() {
11
 std::unique_lock<std::mutex> lg(materialsCountMutex);
12
 hasMaterials.wait(lg, [this] {
13
 if (materialsCount - 10 < 0) return false;
14
 return true;
15
 });
16
 materialsCount -= 10;
17
 hasCapacity.notify_one();
18
 return 10;
19
20
```

A further example is here:

http://baptiste-wicht.com/posts/2012/04/

Futures

- Problem: we've looked at lots of solutions to prevent deadlocks and memory corruption. But we're still stuck with busy waiting blocks.
- How do we make our code asynchronous and minimise waiting?
- e.g., If our train finds that it has to wait for a product to be manufactured, could it go and collect another product from a different manufacturing plant and then return to the first at a later period?

std::async

- std::async is used to create a thread and return a std::future which the result of the thread is stored in (e.g. it can work entirely entirely without shared memory and mutexes).
- std::async can hand over control of when to start a thread to the runtime system. It may not be called immediately if the system is busy.
- The std::future object can be used to check if the result of the std::async is available.

Example sketch

```
#include <iostream>
 #include <future>
 #include <thread>
 #include <chrono>
 int calculate() {
 return 123:
8
9
10
 int main() {
11
 std::future<int> fut = std::async(calculate);
12
 // note can force to launch a new thread using:
13
 // std::future<int> fut = std::async(std::launch::async,calculate);
14
15
 bool doOtherWork = true;
16
 while (doOtherWork) {
17
 // check if the result is available.
18
 if (fut.wait for(std::chrono::seconds(0)) == std::future status::timeout) {
19
 // do other work.. e.g. go to a different factory.
20
 } else {
21
 // either the result is available or the launch has been deferred
22
 doOtherWork = false;
23
24
25
26
 int res = fut.get(); // get the result from the future
27
 std::cout << res << std::endl;
28
```

Modified example from: http:

Throwing exceptions across threads

- Futures can be used to transport exceptions across threads.
- When you call get() on the future you may get the result or the exception thrown.

```
int calculate() {
 throw std::runtime_error("Exception thrown from thread");
}
```

```
try {
  int res = fut.get(); // get the result from the future
  std::cout << res << std::endl;
} catch (const std::exception& ex) {
  std::cout << "Exception caught" << std::endl;
}</pre>
```

Readings

- Chapter 23 Professional C++
- http://baptiste-wicht.com/posts/2012/03/ cp11-concurrency-tutorial-part-2-protect-shared-data. html