Threads Programming in Linux

What is a Process?

• Fundamental to almost all operating systems

stack

• = program in execution tex

• Seperate address space

program counter, stack pointer, hardware

registers

What is a Process?

• Processes contain **lots of information**:

- Process ID, process group ID, user ID, and group ID
- Environment
- Working Directory
- Program Instructions
- Registers
- Stack
- Heap
- File Descriptors
- Signal Actions
- Shared Libraries
- Inter-process communication tools (such as message queues, pipes, semaphores, or shared memory)

What is a Process?

- OS alternate between processes
 - run process on CPU
 - clock interrupt happens
 - save process state
 - registers (PC, SP, numeric)
 - memory map (address space)
 - memory (core image) → possibly swapped to disk
 - → process table (PCB)
 - continue some other process

Scheduling

Context Switch

Remember Unix process creation: fork()

```
#include <sys/types.h>
#include <unistd.h>
 Global variable
int v = 42;
int main (void)
 pid_t pid;
 if ((pid = fork()) < 0) {
 Parent process forked child process here
 exit(1);
 } else if (pid == 0) {
 printf("child %d of parent %d\n", getpid(), getppid())
 Child process executes here
 V++;
 printf("child:%d \n",v);
 else {
  sleep(10);
 Parent process executes here
  printf("child:%d \n",v);
return 0;
```

fork()

Creation of a new process using **fork** is *expensive* (time & memory).

Threads

- A thread (sometimes called a *lightweight process*) does not require lots of memory or startup time.
- We can see processes as unit of allocation. A process groups resources together.
 - •Resources, privileges, open files, allocated memory...
- We can see threads as **unit of execution**. They execute on allocated resources.
 - •PC, SP, registers...
- Each process may include many threads
- Each thread **belongs to one process** (executes inside a process)

Threads

Each process has one memory space and one thread of execution

A process with one memory space and three threads of execution.

Thread-Specific Resources

Each thread has it's own hardware
execution state:

- Thread ID (integer)
- Stack (SP), Registers,
 Program Counter (PC)

Each thread share following with **its process**

- Same code and data (address space)
- The same privilege
- The same resources
- Global variables
- Open files
- Signals and signal handlers ...

Threads share the same memory (address space) together with their process but have separate execution context.

Thread Creation

Each thread has its own stack to store its local variables.

Multiple processes vs Multiple threads

- Multiple Threads
 - Creation
 - Much faster and easy
 - Context switching
 - Much faster and easy
 - Inter-thread Communication
 - Much faster and easy
 - Protection
 - Threads are not protected from each other

Why use threads?

- Because threads have minimal internal state, it takes less time to create a thread than a process (10x speedup in UNIX).
- It takes less time to terminate a thread.
- It takes less time to switch to a different thread.
- A multi-threaded process is much cheaper than multiple (redundant) processes.

Examples of Using Threads

- Threads are useful for any application with multiple tasks that can be run with separate threads of control.
- A Word processor may have separate threads for:
- User input
- Spell and grammar check
- displaying graphics
- document layout
- A web server may spawn a thread for each client
- Can serve clients concurrently with multiple threads.
- It takes less overhead to use multiple threads than to use multiple processes.

Examples of multithreaded programs

Most modern OS kernels

- Internally concurrent because have to deal with concurrent requests by multiple users
- But no protection needed within kernel

Database Servers

- Access to shared data by many concurrent users
- Also background utility processing must be done

Parallel Programming (More than one physical CPU)

Split program into multiple threads for parallelism. This is called Multiprocessing

What is a POSIX thread?

- An IEEE standardized way of using threads on a given system.
- Systems that support POSIX threads include:
 - Unix
 - Linux
 - Mac OS X
 - Windows (through Cygwin, etc)

POSIX Threads API

Linux - you need to link with "-Ipthread" library

gcc -lpthread main.c -o main.out

Some Posix Thread API functions:

```
int pthread_create (pthread_t *tid, pthread_attr_t
*attr,void *(start_routine)(void *),void *arg);
```

void pthread_exit(void *retval);

int pthread_join (pthread_t tid, void **thread_return);

pthread_t pthread_self ();

Creating a New Thread

the thread handle gets stored here

int pthread_create(pthread_t *thread, pthread_attr_t *attr,
 void *(*start_routine)(void *), void *arg);

returns a 0 if successful otherwise an errno!

the function to begin executing on this thread. It must take a void * as an argument and return a void *. When the function returns, the thread exits.

argument given to the thread function. usually a pointer to a struct or an array thread attributes, usually NULL.

Getting Current Thread Handle (ID)

Occasionally, **pthread_self** useful for a sequence of code to determine which thread is running it.

```
pthread_t pthread_self ();

returns thread handle of the caller thread.
```

Terminating a Thread

A thread exits when the thread function returns. Alternatively, the thread can call the **pthread_exit** function.

void pthread_exit(void *retval);

this must point to data that exists after the thread terminates!

```
Cast (void *) to integer
#include <pthread.h>
 (since void * is a pointer and
#include <stdio.h>
#include <stdlib.h>
 pointer is nothing other than
 32 bit integer value.)
#define NUM THREADS
 5
void *HelloWorld(void *threadid)
 int tid:
 Start of thread
 tid = (int)threadid:
 execution
 printf("Hello World! It's me, thread #%d!\n", tid);
 pthread exit(0);
int main(int argc, char *argv[])
 Thread handles
 pthread t threads[NUM THREADS]; -
 int i;
 Handle of the created thread
 for(i=0;i<NUM THREADS;i++)</pre>
 pthread_create(&threads[i], 0, HelloWorld, (void *)i);
 pthread exit(0);
 return 0;
 Address of start
 Argument to the function
 20
 function
```

```
#include <pthread.h>
 int main(int argc, char *argv[])
#include <stdio.h>
 Fill global data
#include <stdlib.h>
 pthread t threads[NUM THREADS];
 int i;
#define NUM THREADS
 messages[0] = "English: Hello World!";
char *messages[NUM THREADS];
 messages[1] = "French: Bonjour, le monde!";
 messages[2] = "Spanish: Hola al mundo";
 messages[3] = "Klingon: Nuq neH!";
void *HelloWorld(void *threadid)
 messages[4] = "German: Guten Tag, Welt!";
 messages[5] = "Russian: Zdravstvytye, mir!";
 int id;
 messages[6] = "Japan: Sekai e konnichiwa!";
 messages[7] = "Latin: Orbis, te saluto!";
 sleep(1);
 id = (int) threadid:
 for(i=0;i<NUM THREADS;i++)</pre>
 printf("Thread %d: %s\n", id, messages[id]);
 pthread create(&threads[i], NULL
 pthread exit(0);
 HelloWorld, (void *)i);
 Create threads
 pthread exit(0);
 return 0;
Global data
 Access and print global data
```

Passing Data to Threads

```
int pthread_create(pthread_t *thread, pthread_attr_t *attr,
void *(*start_routine)(void *), void *arg);
```

The thread argument is of type **void***. This allows us to pass a lot of data to a thread by passing a pointer to a struct or an array of data with casting it to the void * pointer.


```
struct data_t
{
  int thread_id;
  int x;
};
...
struct data_t thread_data;
thread_data.thread_id = 0;
thread_data.x = 1;
...

pthread_create(th,NULL,start, (void *) &thread_data);
```

```
#include <pthread.h>
#include <stdio.h>
#include <stdlib.h>
#define NUM_THREADS
 8
char *messages[NUM_THREADS];
struct thread_data
 Structure for passing data to
 int thread_id;
 the thread
 int sum;
 char *message;
};
struct thread_data thread_data_array[NUM_THREADS];
Global array that holds arguments to the
threads
```

```
int main(int argc, char *argv[])
 pthread t threads[NUM THREADS];
 int i,sum= 0;
 messages[0] = "English: Hello World!";
 messages[1] = "French: Bonjour, le monde!";
 messages[2] = "Spanish: Hola al mundo";
 messages[3] = "Klingon: Nuq neH!";
 messages[4] = "German: Guten Tag, Welt!";
 messages[5] = "Russian: Zdravstvytye, mir!";
 messages[6] = "Japan: Sekai e konnichiwa!";
 messages[7] = "Latin: Orbis, te saluto!";
 for(i=0;i<NUM THREADS;i++)</pre>
 Fill data structure to pass to
 sum = sum + i;
 thread data array[i].thread id = i;
 the thread function (fill ith
 thread data array[i].sum = sum;
 element of the global array)
 thread_data_array[i].message = messages[i];
 pthread create(&threads[i], NULL, HelloWorld, (void *)&thread data array[i]);
 pthread exit(0);
 Pass the ith element of the
 global array to the thread
 start function
```


Waiting for a Thread

on success or error code.

int pthread_join (pthread_t tid, void **thread_return);

pointer to the return value.
NULL if there is nothing to return.

pthread_yield Subroutine

Purpose:

Forces the calling thread to relinquish use of its processor

NOTE: Also is common to Use sched_yield, from unistd.h, instead.

Library:

Threads Library (libpthreads.a)

• Syntax:

```
#include <pthread.h>
void pthread_yield ()
```

Description:

The pthread_yield subroutine forces the calling thread to relinquish use of its processor, and to wait in the run queue before it is scheduled again

If the run queue is empty when the pthread_yield subroutine is called, the calling thread is immediately rescheduled.

Shared Global Variables

Sharing global variables is **dangerous** - two threads may attempt to **modify the same variable** at the same time.

Threads must be **synchronized** to avoid problems on shared global variables.

- ✓ A synchronization variable that is used to synchronize access on shared memory regions. It has 2 blocking operations on it:
 - ✓ Lock(mutex): an atomic operation that locks mutex. If the mutex is already locked, it blocks the caller thread.
 - ✓ <u>Unlock(mutex)</u>: an <u>atomic</u> operation that unlocks mutex. If there are any waiting threads, this functions unblocks one of them.
- ✓ Permit only one thread to execute a section of the code that access shared variables (shared memory regions : critical sections)
- ✓ The general idea is to *lock* it before accessing global variables and to *unlock* as soon as we are done.

```
A1 statement
A2 mutex.wait()
A3 wolski.balance =
wolski balance - 200
A4 mutex.signal()
A5 statement
```

```
B1 statement
B2 mutex.wait()
B3 wolski.balance =
wolski balance - 200
B4 mutex.signal()
B5 statement
```

balance = 1000

A1 statement

A2 mutex.wait()

A3 wolski.balance = wolski balance - 200

A4 mutex.signal()

A5 statement

B1 statement

B2 mutex.wait()

B3 wolski.balance = wolski balance - 200

B4 mutex.signal()

B5 statement

$$balance = 1000$$

```
A1 statement
A2 mutex.wait()
A3 wolski.balance =
wolski balance - 200
A4 mutex.signal()
A5 statement
```

```
B1 statement

B2 mutex.wait()

B3 wolski.balance =
 wolski balance - 200

B4 mutex.signal()

B5 statement
```

balance = 1000

```
B1 statement
B2 mutex.wait()
B3 wolski.balance =
wolski balance - 200
B4 mutex.signal()
B5 statement
```

balance = 800

A1 statement

A2 mutex.wait()

A3 wolski.balance = wolski balance - 200

A4 mutex.signal()

A5 statement

B1 statement

B2 mutex.wait()

B3 wolski.balance = wolski balance - 200

B4 mutex.signal()

B5 statement

balance = 800

```
A1 statement

A2 mutex.wait()

A3 wolski.balance = wolski balance - 200

A4 mutex.signal()

A5 statement

B1 statement

B2 mutex.wait()

B3 wolski.balance = wolski balance - 200

B4 mutex.signal()

B5 statement

B1 statement

B2 mutex.wait()

B3 wolski.balance = wolski balance - 200

B4 mutex.signal()

B5 statement

B1 statement

B2 mutex.wait()
```

```
A1 statement

A2 mutex.wait()

A3 wolski.balance =
 wolski balance - 200

A4 mutex.signal()

A5 statement

B1 statement

B2 mutex.wait()

B3 wolski.balance =
 wolski balance - 200

B4 mutex.signal()

B5 statement

B1 statement

B2 mutex.wait()

B3 wolski.balance =
 wolski balance - 200

B4 mutex.signal()

B5 statement

B1 statement

B2 mutex.wait()
```

```
A1 statement
 B1 statement
A2 mutex.wait()
 B2 mutex.wait()
A3
 wolski.balance =
 B3
 wolski.balance =
 wolski balance - 200
 wolski balance - 200
 B4 mutex.signal()
A4 mutex.signal()
A5 statement
 B5 statement
 balance = 800
 mutex =
```

```
A1 statement

A2 mutex.wait()

A3 wolski.balance =
 wolski balance - 200

A4 mutex.signal()

A5 statement

B1 statement

B2 mutex.wait()

B3 wolski.balance =
 wolski balance - 200

B4 mutex.signal()

B5 statement

B1 statement

B2 mutex.wait()

B3 wolski.balance =
 wolski balance - 200

B4 mutex.signal()
```

mutex = 0

```
A1 statement

A2 mutex.wait()

A3 wolski.balance =
 wolski balance - 200

A4 mutex.signal()

A5 statement

B1 statement

B2 mutex.wait()

B3 wolski.balance =
 wolski balance - 200

B4 mutex.signal()

B5 statement

B1 statement

B2 mutex.wait()

B3 wolski.balance =
 wolski balance - 200

B4 mutex.signal()
```

mutex = 0

```
A1 statement
A2 mutex.wait()
B2 mutex.wait()
B3 wolski.balance =
wolski balance - 200
A4 mutex.signal()
A5 statement
B1 statement
B2 mutex.wait()
B3 wolski.balance =
wolski balance - 200
B4 mutex.signal()
B5 statement
```

balance = 600

```
A1 statement
A2 mutex.wait()
B2 mutex.wait()
A3 wolski.balance =
wolski balance - 200

A4 mutex.signal()
A5 statement
B1 statement
B2 mutex.wait()
B3 wolski.balance =
wolski balance - 200
B4 mutex.signal()
B5 statement
```

mutex = 1

```
A1 statement
A2 mutex.wait()
B2 mutex.wait()
B3 wolski.balance =
wolski balance - 200
A4 mutex.signal()
B4 mutex.signal()
B5 statement
B5 statement
B2 mutex.wait()
B3 wolski.balance =
wolski balance - 200
B4 mutex.signal()
```

mutex = 1

Pthread Mutex API

pthreads includes support for Mutual Exclusion
primitives that can be used to synchronize threads.

Posix Mutex API functions:

```
int pthread_mutex_init(pthread_mutex_t *mutex,
const pthread_mutexattr_t *mutexattr);
int pthread_mutex_lock(pthread_mutex_t *mutex);
int pthread_mutex_unlock(pthread_mutex_t *mutex);
int pthread_mutex_destroy(pthread_mutex_t *mutex);
```

```
Global mutex variable that
#includ Will be used for
#incluc
 synchronization
pthread mutex t mutex;
int x = 0;
 Shared global variable
void *MyThread(void *arg)
  char *sbName;
  sbName = (char *)arg
  pthread_mutex_lock(&mutex);
 x = x + 1;
 pthread mutex unlock(&mutex);
  printf("X = \%d in Thread \%s\n", x, s\nName);
 Lock mutex before
 changing global variable.
 This will block the caller
 thread if the mutex is
 locked.
  Unlock mutex after
  changing global variable
```

```
int main()
 Initialize mutex before
  pthread t idA, idB;
 usina it
  if (pthread mutex init(&mutex, NULL) < 0)
 perror("pthread mutex init");
 exit(1);
  if (pthread_create(&idA, NULL, MyThread, (void *)"A") != 0)
 perror("pthread create");
 exit(1);
  if (pthread_create(&idB, NULL, MyThread, (void *)"B") != 0)
 perror("pthread create");
 exit(1);
  pthread join(idA, NULL);
  pthread join(idB, NULL);
  pthread_mutex_destroy(&mutex);
 Destroy mutex after using
 it
```

Semaphores

- ✓ A synchronization variable that takes on positive integer values. It has 2 blocking operations on it:
 - ✓ <u>Wait(semaphore)</u>: an <u>atomic</u> operation that waits for semaphore to become positive, then **decrements** it by 1. (blocks caller if semaphore is negative)
 - ✓ <u>Signal(semaphore)</u>: an *atomic* operation that **increments** semaphore by 1. (if the value of the semafore is negative, this function unblocks one of the waiting threads)
- ✓ Permit a limited number of threads to execute a section of the code
- ✓ Similar to mutexes
- ✓ Generally used for signalling existence of an event or action

A2 sem.signal() B2 statement

•

.

•

A1 statement B1 sem.wait()

A2 sem.signal() B2 statement

•

•

A1 statement
A2 sem.signal()
B2 statement

.
.
.

```
Al statement
Al sem.wait()
Bl sem.wait()
```

```
 .
 .
 A1 statement
 A2 sem.signal()
 B1 sem.wait()
 B2 statement
 .
 .
 .
```

```
•
```

#include < semaphore.h>

C/C++ programs

Semaphore API functions:

int sem_init(sem_t *sem, int pshared, unsigned int value);

Semaphore object

Generally 0

Gives an initial value to the semaphore

int sem_post(sem_t *sem);

atomically increases the value of a semaphore by 1

int sem_wait(sem_t *sem);

atomically decreases the value of a semaphore by 1

int sem_destroy(sem_t *sem);

Frees resources allocated for semaphore

```
#include <pthread.h>
 Global semaphore variable
#include <semaphore.h>
void *thread function( void *arg-);
sem t semaphore;
int main()
 initialize semaphore
 int tmp;
 tmp = sem_init( &semaphore, 0, 0 );
 pthread_create( &thread[i], NULL, thread_function, NULL );
 while (still has something to do())
 sem_post( &semaphore ); ------> signal semaphore
 pthread_join( thread[i], NULL );
 destroy semaphore
 sem_destroy( &semaphore ); -
 return 0;
```

```
void *thread_function( void *arg )
{
 sem_wait( &semaphore );
 ...
 pthread_exit( NULL );
}
wait semaphore
```

```
Init mutex that will be
#include <stdio.h>
 /* Input/Output */
 int main()
 /* General Utilities */
#include <stdlib.h>
 used to access shared
#include <pthread.h> /* POSIX Threads */
 int i[2];
 Buffer
#include <semaphore.h> /* Semaphore */
 pthread t thread a;
 pthread t thread b;
#define BUFFER SIZE 5
 pthread mutex init(&mutex, NULL);
int headPos = BUFFER SIZE - 1;
int endPos = 0:
 pthread create (&thread a, 0, producer, (void *)0);
int Buffer[BUFFER SIZE];
 pthread create (&thread b, 0, consumer, (void *)0);
sem t producerSem;
 pthread join(thread a, NULL);
sem t consumerSem; -
 pthread join(thread b, NULL);
pthread mutex t mutex;
 /* exit */
 Producer semaphore
 exit(0);
 Global buffer to store
 used for the notification
 produced values
 from consumer thread
 Consumer semaphore
 used for the notification
 Mutex that will be used
 from producer thread
 to access shared Buffer
```

```
<mark>Jnit semaphore with BUFF</mark>ER SIZE
void *producer(void *arg)
 Wait notification from
  int itemCount = 10;
 consumer thread
  sem_init(&producerSem, 1,BUFFER_SIZE);
  while(itemCount)
 sem wait(&producerSem);
 Enter critical section
 pthread_mutex_lock(&mutex);
 Buffer[endPos] = 1;
 Access shared memory
 printf("Producer Thread : Buffer[%d] = 1 \n",endPos);
 endPos = (endPos + 1) % BUFFER SIZE;
 and produce value
 itemCount--;
 Exit critical section
 pthread_mutex_unlock(&mutex); _
 sem_post(&consumerSem); _
 Notify consumer thread
  pthread exit(0);
 return 0;
 65
```

```
İnit semaphore with 0
void *consumer(void *arg)
  int itemCount = 10;
 Wait notification from
 consumer thread
  sem init(&producerSem, 0,0);
  while(itemCount)
 sem wait(&consumerSem);
 Enter critical section
 pthread mutex lock(&mutex); -
 Buffer[headPos] = 0;
 printf("Consumer Thread : Buffer[%d] = 0 \ln, headPos);
 Access shared memory
 headPos = (headPos + 1) % BUFFER SIZE;
 and consume value
 itemCount--;
 pthread mutex unlock(&mutex);
 Exit critical section
 sem post(&producerSem);
 Notify producer thread
  pthread exit(0);
  return 0;
```

References

- https://computing.llnl.gov/tutorials/pthreads/
- http://students.cs.byu.edu/~cs345ta/