```
#include <pthread.h>
#include <stdio.h>
#include <stdlib.h>
#include <unistd.h>
#define NUMTHREADS 3
//See if you successfully managed to gain the mutex lock
#define checkResults(string, val) {
 if (val) {
 printf("Failed with %d at %s", val, string);
 exit(1):
 }
}
pthread_mutex_t mutex = PTHREAD_MUTEX_INITIALIZER;
int sharedData = 0;
int sharedData2 = 0;
//Thread function here
void *theThread(void *threadid){
 int rc;
 printf("Thread %.8x: Entered\n", (int)threadid);
 //Attempt to lock the mutex here
 rc = pthread mutex lock(&mutex);
 checkResults("pthread_mutex_lock()\n", rc);
 /****** Critical Section **********/
 printf("Thread %.8x: Start critical section, holding lock\n",(int)threadid);
 /* Access to shared data goes here */
 sharedData++:
 sharedData2--;
 printf("Thread %.8x: End critical section, release lock\n",(int)threadid);
 /****** Critical Section ***********/
 //Release mutex
 rc = pthread_mutex_unlock(&mutex);
 checkResults("pthread_mutex_unlock()\n", rc);
 return NULL;
}
int main(int argc, char **argv){
 pthread_t thread[NUMTHREADS];
 int rc=0;
 int i;
 //Lock the shared mutex
 rc = pthread_mutex_lock(&mutex);
 checkResults("pthread mutex lock()\n", rc);
 //Create threads here
 for (i=0; i<NUMTHREADS; ++i) {</pre>
 rc = pthread create(&thread[i], NULL, theThread, (void *)i);
 checkResults("pthread_create()\n", rc);
 }
 printf("Wait a bit until we are 'done' with the shared data\n");
 sleep(3);
 //Unlock the shared mutex
 rc = pthread_mutex_unlock(&mutex);
 //Wait for threads to finish and release their resources
 for (i=0; i <NUMTHREADS; ++i) {</pre>
 rc = pthread_join(thread[i], NULL);
 checkResults("pthread_join()\n", rc);
```

```
}
printf("Results: sharedData: %d, sharedData2: %d\n",sharedData,sharedData2);

//Free up memory
rc = pthread_mutex_destroy(&mutex);
return 0;
}
```