

Operating Systems Lab assignment 5: Developing multi-threaded applications

Objectives

- 1. Introduce multi-threading API
- 2. To develop multi-threaded application programs

Guidelines

As noted in the class text there is an increasing importance of parallel processing that led to the development of lightweight user-level thread implementations. Even so, the topic of whether threads are a better programming model than processes or other alternatives remains open. Several prominent operating systems researchers have argued that normal programmers should almost never use threads because (a) it is just too hard to write multi-threaded programs that are correct and (b) most things that threads are commonly used for can be accomplished in other, safer ways. These are important arguments to understand—even if you agree or disagree with them, researchers point out pitfalls with using threads that are important to avoid. The most important pitfall is the concurrent access of threads to shared memory. When threads concurrently read/write to shared memory, program behavior is undefined. This is because thread scheduling on the CPU is non-deterministic. The program behavior can completely change when you rerun the program.

To ensure a deterministic behavior of programs where threads cooperate to access shared memory, a synchronization mechanism needs to be implemented. Consequently,

- 1. The program behavior will be related to a specific function of input, not of the sequence of which thread runs first on the CPU.
- 2. The program behavior will be deterministic and will not vary from run to run.
- 3. These facts should not be IGNORED, otherwise the compiler will mess up the results and output will not be what is thought would happen.

This lab is designed to give you the first hands-on programming experience on developing multi-threaded applications. In this and the next upcoming lab, you will have a chance to work with Pthreads and develop a multi-threaded application.

C Program with threads

In the text, the thread API has been discussed. It has been noted that threads run on the CPU in different orders. Demonstrate each of the following steps to get a grade on this part of the lab assignment.

Lab assignment 5 1/3

pthread_create()

Step 1. Compile and run the following program, then #include <stdio.h>

```
#include <stdlib.h>
#include <pthread.h>
void *go(void *);
#define NTHREADS 10
pthread_t threads[NTHREADS];
int main() {
  int i;
  for (i = 0; i < NTHREADS; i++)
 pthread create(&threads[i], NULL, go, &i);
  for (i = 0; i < NTHREADS; i++) {
 printf("Thread %d returned\n", i);
 pthread_join(threads[i],NULL);
  }
  printf("Main thread done.\n");
  return 0;
}
void *go(void *arg) {
printf("Hello from thread %d with iteration %d\n", (int)pthread self(), *(int *)arg);
return 0:
}
```

Explain what happens when you run this threadHello.c program; can you list how many threads are created and what values of i are passed? Do you get the same result if you run it multiple times? What if you are also running some other demanding processes (e.g., compiling a big program, playing a Flash game on a website, or watching streaming video) when you run this program?

The function go() has the parameter arg passed a local variable. Are these variables per-thread or shared state? Where does the compiler store these variables' states?

The main() has local variable i. Is this variable per-thread or shared state? Where does the compiler store this variable?

Write down your observations. You probably have seen that there is a bug in the program, where threads may print same values of i. Why?

Step 2. Write the fix for the program in Step 1, then run your revised program to demonstrate your fix.

Requirements to complete the lab

- 1. Show the execution of the C programs by providing snapshots of your program execution (upload to Canvas).
- 2. Submit your answers to questions, observations, and notes as .txt file, .pdf or word and upload to Canvas.
- 3. Submit the source code for all your programs as .c file(s) and upload to Canvas.

Be sure to retain copies of your .c and .txt files. You will want these for study purposes and to resolve any grading questions (should they arise).

Please start each program/ text with a descriptive block that includes minimally the following information:

```
# Name: <your name>
```

Lab assignment 5 2/3

```
# Date: <date> (the day you have lab)
```

- # Title: Lab5 task
- $\mbox{\tt\#}$ Description: This program computes \dots <you should
- # complete an appropriate description here.>

Lab assignment 5 3/3