Pthreads in C ICS432 - Spring 2015 Concurrent and High-Performance Programming Henri Casanova (henric@hawaii.edu)

Pthreads Naming Convention

- Types: pthread[_object]_t
- Functions: pthread[object] action
- Constants/Macros: PTHREAD PURPOSE
- Examples:
 - pthread_t: the type of a thread
 - pthread create(): creates a thread
 - pthread_mutex_t: the type of a mutex lock
 - pthread_mutex_lock(): lock a mutex
 - PTHREAD_CREATE_DETACHED

Pthreads: POSIX Threads

- Pthreads is a standard set of C library functions for multithreaded programming
 - IEEE Portable Operating System Interface, POSIX, section 1003.1 standard. 1995
- Pthread Library (60+ functions)
 - □ Thread management: create, exit, detach, join, . . .
 - Thread cancellation
 - Mutex locks: init, destroy, lock, unlock, . . .
 - □ Condition variables: init, destroy, wait, timed wait, . . .
 - □ ..
- Programs must include the file pthread.h
- Programs may need to be linked explicitly with the pthread library (-lpthread)

pthread_self()

- Returns the thread identifier for the calling thread
 - At any point in its instruction stream a thread can figure out which thread it is
 - Convenient to be able to write code that says: "If you're thread 1 do this, otherwise do that"
 - However, the thread identifier is an opaque object (just a pthread_t value)
 - You must use pthread equal() to test equality

```
pthread_t pthread_self(void);
int pthread_equal(pthread_t id1, pthread_t id2);
```


pthread_create()

Creates a new thread

- □ Returns 0 to indicate success, otherwise returns error code
- thread: output argument for the id of the new thread
- attr: input argument that specifies the attributes of the thread to be created (NULL = default attributes)
- □ start routine: function to use as the start of the new thread
 - must have prototype: void * foo(void*)
- □ arg: argument to pass to the new thread routine
 - If the thread routine requires multiple arguments, they must be passed bundled up in an array or a structure

pthread_create() example

pthread_create() example

 Want to create a thread to compute the sum of the elements of an array

```
void *do work(void *arg);
```

- Needs three arguments
 - the array, its size, where to store the sum
 - we need to bundle them in a structure

```
struct arguments {
 double *array;
 int size;
 double *sum;
}
```


pthread_create() example

```
void *do_work(void *arg) {
 struct arguments *argument;
 int i, size;
 double *array;
 double *sum;

 argument = (struct arguments*)arg;

 size = argument->size;
 array = argument->array;
 sum = argument->sum;

 *sum = 0;
 for (i=0;i<size;i++)
 *sum += array[i];

 return NULL;
}</pre>
```


Comments about the example

- The "main thread" continues its normal execution after creating the "child thread"
- IMPORTANT: If the main thread terminates, then all threads are killed!
 - □ We will see that there is a join() function
- Memory is shared by the parent and the child (the array, the location of the sum)
 - nothing prevents the parent from doing something to it while the child is still executing
 - which may lead to a wrong computation
 - we will need synchronization mechanisms
- The bundling / unbundling of arguments is tedious

pthread_exit()

Terminates the calling thread

```
void pthread_exit(void *retval);
```

- The return value is made available to another thread calling a pthread join() (see next slide)
- My previous example had the thread just return from function do work()
 - In this case the call to pthread_exit() is implicit
 - The return value of the function serves as the argument to the (implicitly called) pthread exit().

Memory Management of Args

- The parent thread allocates memory for the arguments
- Warning #1: you don't want to free that memory before the child thread has a chance to read it
 - That would be a race condition
 - Better to let the child do the freeing
- Warning #2: if you create multiple threads you want to be careful there is no sharing of arguments, or that the sharing is safe
 - For instance, if you reuse the same data structure for all threads and modify its fields before each call to pthread_create(), some threads may not be able to read the arguments destined to them
 - Instead, use a separate arg structure for each thread

pthread_join()

 Causes the calling thread to wait for another thread to terminate

```
int pthread_join(
 pthread_t thread,
 void **value ptr);
```

- thread: input parameter, id of the thread to wait on
- value_ptr: output parameter, value given to
 pthread_exit() by the terminating thread (which
 happens to always be a void *)
- returns 0 to indicate success, error code otherwise
- multiple calls for the same thread are not allowed

pthread_kill()

Causes the termination of a thread

```
int pthread_kill(
 pthread_t thread,
 int sig);
```

- thread: input parameter, id of the thread to terminate
- sig: signal number
- returns 0 to indicate success, error code otherwise

pthread_join() Warning

- This is a common "bug" that first-time pthread programmers encounter
- Without the call to pthread_join() the previous program may end immediately, with the main thread reaching the end of main() and exiting, thus killing all other threads perhaps even before they have had a chance to execute

pthread_join() example

```
int main(int argc, char *argv) {
  double array[100];
  double sum;
  pthread_t worker_thread;
  struct arguments *arg;
  void *return value;
  arg = (struct arguments *)calloc(1,sizeof(struct arguments));
  arg->array = array;
 arg->size=100;
  arg->sum = ∑
 if (pthread create(&worker thread, NULL,
 do work, (void *) arg)) {
 fprintf(stderr, "Error while creating thread\n");
 exit(1);
 if (pthread join(worker thread, &return value)) {
 fprintf(stderr,"Error while waiting for thread\n");
 exit(1);
```


pthread_join(): Warning

- When creating multiple threads be careful to store the handle of each thread in a separate variable
 - Typically one has an array of thread handles
- That way you'll be able to call pthread_join() for each thread
- Also, note that the following code is sequential!

Thread Attributes

- One of the parameters to pthread_create() is a thread attribute
- In all our previous examples we have set it to NULL
- But it can be very useful and provides a simple way to set options:
 - Initialize an attribute
 - Set its value with some Pthread API call.
 - Pass it to Pthread API functions like pthread_create()

pthread_attr_init()

Initialized the thread attribute object to the default values

```
int pthread_attr_init(
 pthread_attr_t *attr);
```

- □ Return 0 to indicate success, error code otherwise
- attr: pointer to a thread attribute

Mutual Exclusion and Pthreads

- Pthreads provide a simple mutual exclusion lock
- Lock creation

```
int pthread_mutex_init(
 pthread_mutex_t *mutex,
 const pthread_mutexattr_t *attr);
```

- returns 0 on success, an error code otherwise
- □ mutex: output parameter, lock
- attr: input, lock attributes
 - NULL: default
 - There are functions to set the attribute (look at the man pages if you're interested)

Pthread: Locking

- Locking a lock
 - If the lock is already locked, then the calling thread is blocked
 - If the lock is not locked, then the calling thread acquires it

```
int pthread_mutex_lock(
 pthread_mutex_t *mutex);
```

- □ returns 0 on success, an error code otherwise
- □ mutex: input parameter, lock

Pthread: Locking

- Just checking
 - □ Returns instead of locking

```
int pthread_mutex_trylock(
 pthread_mutex_t *mutex);
```

- returns 0 on success, EBUSY if the lock is locked, an error code otherwise
- □ mutex: input parameter, lock

Synchronizing pthreads

Releasing a lock

```
int pthread_mutex_unlock(
 pthread mutex t *mutex);
```

- □ returns 0 on success, an error code otherwise
- □ mutex: input parameter, lock
- Pthreads implement exactly the concept of locks as it was described in the previous lecture notes

Cleaning up memory

Releasing memory for a mutex attribute

```
int pthread_mutex_destroy(
 pthread_mutex_t *mutex);
```

Releasing memory for a mutex

```
int pthread_mutexattr_destroy(
 pthread mutexattr t *mutex);
```


Condition Variables

- Pthreads also provide condition variables as they were described in the previous lecture notes
- Condition variables are of the type pthread_cond_t
- They are used in conjunction with mutex locks
- Let's look at the API's functions

pthread_cond_init()

Creating a condition variable

```
int pthread cond init(
 pthread cond t *cond,
 const pthread condattr t *attr);
□ returns 0 on success, an error code otherwise
```

- □ cond: output parameter, condition
- attr: input parameter, attributes (default = NULL)

pthread_cond_wait()

Waiting on a condition variable

```
int pthread cond wait(
 pthread cond t *cond,
 pthread mutex t *mutex);
```

- returns 0 on success, an error code otherwise
- cond: input parameter, condition
- mutex: input parameter, associated mutex

pthread_cond_signal()

Signaling a condition variable

```
int pthread cond signal (
 pthread cond t *cond;
```

- returns 0 on success, an error code otherwise
- cond: input parameter, condition
- "Wakes up" one thread out of the possibly many threads waiting for the condition
 - □ The thread is chosen non-deterministically

pthread cond broadcast()

Signaling a condition variable

```
int pthread cond broadcast(
 pthread cond t *cond;
```

- □ returns 0 on success, an error code otherwise
- cond: input parameter, condition
- "Wakes up" ALL threads waiting for the condition
 - □ May be useful in some applications
 - □ But if the wait() is in a while loop, then all but one threads will immediately wait again

Condition Variable: example

 Say I want to have multiple threads wait until a counter reaches a maximum value and be awakened when it happens

```
pthread_mutex_lock(&lock);
while (count < MAX_COUNT) {
 pthread_cond_wait(&cond,&lock);
}
pthread_mutex_unlock(&lock)</pre>
```

- Locking the lock so that we can read the value of count without the possibility of a race condition
- Calling pthread_cond_wait() in a while loop to avoid "spurious wakes ups"
- When going to sleep the pthread_cond_wait() function implicitly releases the lock
- When waking up the pthread_cond_wait() function implicitly acquires the lock
- □ The lock is unlocked after exiting from the loop

pthread_cond_timed_wait()

Waiting on a condition variable with a timeout

```
int pthread_cond_timedwait(
 pthread_cond_t *cond,
 pthread_mutex_t *mutex,
 const struct timespec *delay);
```

- returns 0 on success, an error code otherwise
- cond: input parameter, condition
- mutex: input parameter, associated mutex
- delay: input parameter, timeout (same fields as the one used for gettimeofday)

Putting a Pthread to Sleep

 To make a Pthread thread sleep you should use the usleep() function

```
#include <unistd.h>
int usleep(usecond_t microseconds);
```

Do not use the sleep() function as it may not be safe to use it in a multi-threaded program

PThreads: Conclusion

- Pthreads implement everything we talked about in the previous set of lecture notes almost directly
- There are many other useful functions, some which you may even need for your programming assignment
 - □ e.g., Read/Write locks
- Programming Assignment #3
- You can find more information all over
 - Man pages
 - PThread Tutorial: http://www.llnl.gov/computing/tutorials/ pthreads/