

Process Synchronization

Operating Systems – Sarah Azimi

Operating Systems 10th Edition — Silbershatz, Galvin and Gagne © 2018

POSIX Synchronization

- POSIX.1b standard was adopted in 1993
- Pthreads API is OS-independent
- It provides:
 - Semaphores
 - Mutex Locks
 - Condition Variables

Semaphore

- Semaphores are useful for process synchronization and multithreading.
- The POSIX system in Linux presents its own built-in semaphore library.
 - Including <semaphore.h>
 - Compile the code by linking with -pthread -Irt

- Semaphore variable is of type sem t.
- Semaphore functions start with sem

```
#include <semaphore.h>
int sem_init (sem_t *sem, int pshared, unsigned int value);
int sem_destroy (sem_t *sem);
int sem_wait (sem_t *sem);
int sem_trywait (sem_t *sem);
int sem_post (sem_t *sem);
int sem_getvalue (sem_t *sem, int *sval);
```

- Semaphore variable is of type sem t.
- Semaphore functions start with sem

```
#include <semaphore.h>
int sem_init (sem_t *sem, int pshared, unsigned int value);
int sem_destroy (sem_t *sem);
int sem_wait (sem_t *sem);
int sem_trywait (sem_t *sem);
int sem_post (sem_t *sem);
int sem_getvalue (sem_t *sem, int *sval);
```

All Semaphore functions:

- If successful, return 0.
- Otherwise, they return -1 and sets errno to indicate the error.

To initialize a semaphore

Syntax:

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

- sem specifies the semaphore to be initialized.
 - Semaphore variable is of type sem_t
- pshared specifies whether or not the newly initialized semaphore is shared between processes or between threads.
 - A non-zero value means the semaphore is shared between processes.
 - A value of zero means the semaphore is shared between threads.
- value specifies the value to assign to the newly initialized semaphore.

To lock a semaphore or waitSyntax:

```
int sem_wait (sem_t *sem);
```

- sem wait is a standard semaphore wait operation.
- If the semaphore value is 0, sem wait blocks until it can successfully decrement value.

To lock a semaphore or wait

```
Syntax:
```

```
int sem_wait (sem_t *sem);
int sem_trywait (sem_t *sem);
```

- sem wait is a standard semaphore wait operation.
- If the semaphore value is 0, sem wait blocks until it can successfully decrement value.
- sem_trywait is similar to sem_wait, except that instead of blocking on 0, it returns -1 and
 sets errno to EAGAIN

```
main() {
 sem_t my_semaphore;
 int value, rc;
 Output:
 sem_init(&my_semaphore, 0, 1);
 sem_getvalue(&my_semaphore, &value);
 printf("The initial value of the semaphore is %d\n", value);
 sem_wait(&my_semaphore);
 sem_getvalue(&my_semaphore, &value);
 printf("The value of the semaphore after the wait is %d\n", value);
 rc = sem_trywait(&my_semaphore);
 if ((rc == -1) \&\& (errno == EAGAIN))
 printf("Return value: %d - trywait did not decrement the semaphore\n",
rc);
 sem_getvalue(&my_semaphore, &value);
 printf("The value of the semaphore after trywait is %d\n", value);
```

The initial value of the semaphore is 1
The value of the semaphore after the wait is 0
Return value: -1 - trywait did not decrement the semaphore
The value of the semaphore after the trywait is 0

To get the value of semaphoreSyntax:

```
int sem_getvalue (sem_t *sem, int *sval);
```

- Allows the user to examine the value of a semaphore.
- Sets the integer referenced by sval to the value of the semaphore.

To release or signal a semaphore

Syntax:

```
int sem_post (sem_t *sem);
```

sem_post increments the semaphore value and is the classical semaphore signal operation.

```
main() {
 sem t my semaphore;
 int value, rc;
 sem init(&my semaphore, 0, 1);
 sem_getvalue(&my_semaphore, &value);
 printf("The initial value of the semaphore is %d\n", value);
 sem wait(&my semaphore);
 sem_getvalue(&my_semaphore, &value);
 printf("The value of the semaphore after the wait is %d\n", value);
 sem_post(&my_semaphore);
 sem_getvalue(&my_semaphore, &value);
 printf("The value of the semaphore after the signal %d\n", value);
 sem_post(&my_semaphore);
 sem_getvalue(&my_semaphore, &value);
 printf("The value of the semaphore after the signal %d\n", value);
 rc = sem_trywait(&my_semaphore);
 if (((rc == -1) \&\& (errno == EAGAIN)) | | (rc == 0))
 printf("return value from trywait = \%d\n", rc);
 sem_getvalue(&my_semaphore, &value);
 printf("The value of the semaphore after the trywait %d\n", value);
 sem wait(&my semaphore);
 sem getvalue(&my semaphore, &value);
 printf("The value of the semaphore after the wait %d\n", value);
```

Output:

The initial value of the semaphore is 1
The value of the semaphore after the wait is 0
The value of the semaphore after the signal 1
The value of the semaphore after the signal 2
return value from trywait = 0
The value of the semaphore after the trywait 1
The value of the semaphore after the wait 0

To destroy a semaphore

Syntax:

```
int sem_destroy (sem_t *sem);
```

■ If sem_destroy attempts to destroy a semaphore that is being used by another process, it may return -1.

```
#include <stdio.h>
#include <pthread.h>
#include <semaphore.h>
#include <unistd.h>
sem_t S1;
int main()
  sem_init(&$1, 0, 1);
  pthread_t t1,t2;
  pthread_create(&t1,NULL,thread,NULL);
  sleep(2);
  pthread_create(&t2,NULL,thread,NULL);
  pthread_join(t1,NULL);
  pthread_join(t2,NULL);
  sem_destroy(& S1);
  return 0;
```

```
void* thread(void* arg)
{
 //wait
 sem_wait(& S1);
 printf("\nEntered..\n");

 //critical section
 sleep(4);
 //signal
 printf("\nJust Exiting...\n");
 sem_post(& S1);
}
```

```
#include <stdio.h>
#include <pthread.h>
#include <semaphore.h>
#include <unistd.h>
 Defining Semaphore Variable
sem_t S1;
 Initializing semaphore variable
int main()
 (0 as the second parameter means
 shared between threads)
  sem_init(&$1, 0, 1);
  pthread_t t1,t2;
  pthread_create(&t1,NULL,thread,NULL);
  sleep(2);
  pthread_create(&t2,NULL,thread,NULL);
  pthread_join(t1,NULL);
  pthread_join(t2,NULL);
  sem_destroy(& S1);
 Destroying the semaphore
  return 0;
```

```
void* thread(void* arg)
{
 //wait
 sem_wait(& S1);
 printf("\nEntered..\n");

 //critical section
 sleep(4);
 //signal
 printf("\nJust Exiting...\n");
 sem_post(& S1);
}
```

```
#include <stdio.h>
#include <pthread.h>
#include <semaphore.h>
#include <unistd.h>
 Defining Semaphore Variable
sem_t S1;
 Initializing semaphore variable
int main()
 (0 as the second parameter means
 shared between threads)
  sem_init(&$1, 0, 1);
  pthread_t t1,t2;
  pthread_create(&t1,NULL,thread,NULL);
  sleep(2);
  pthread create(&t2,NULL,thread,NULL);
  pthread_join(t1,NULL);
  pthread_join(t2,NULL);
  sem_destroy(& S1);
 Destroying the semaphore
  return 0;
```

```
void* thread(void* arg)
 Until the value of S1 is 0, sem wait
  //wait
 blocks the operation.
  sem_wait(& S1);
 Then, it decrement the value
  printf("\nEntered..\n");
  //critical section
  sleep(4);
  //signal
  printf("\nJust Exiting...\n");
  sem_post(& S1);
 Sem-post it the semaphore signal
 operation which increment the
 semaphore value
```


```
#include <stdio.h>
 void* thread(void* arg)
#include <pthread.h>
 Until the value of S1 is 0, sem wait
#include <semaphore.h>
 //wait
 blocks the operation.
#include <unistd.h>
 sem_wait(& S1);
 Then, it decrement the value
 printf("\nEntered..\n");
 Defining Semaphore Variable
sem_t S1;
 //critical section
int main()
 Initializing semaphore variable
 sleep(4);
 (0 as the second parameter means
 //signal
 shared between threads)
  sem init(&$1, 0, 1);
 printf("\nJust Exiting...\n");
 sem_post(& S1);
  pthread_t t1,t2;
  pthread_create(&t1,NULL,thread,NULL);
 Sem-post it the semaphore signal
  sleep(2);
  pthread_create(&t2,NULL,thre
 OUTPUT:
 Entered...
 Entered...
  pthread join(t1,NULL);
 Entered...
  pthread_join(t2,NULL);
 Just Exiting
 Just Exiting
 Entered...
  sem_destroy(& S1);
 Destro
 Just Exiting
  return 0;
 Just Exiting
```

```
#include <stdio.h>
#include <stdlib.h>
#include <pthread.h>
#include <unistd.h>
#include <errno.h>
#include <semaphore.h>
sem t s1;
char running = 1;
long long counter = 0;
void * process()
 while (running)
 sem_wait(&s1);
 counter++;
 sem_post(&s1);
 printf("Thread: exit n");
pthread_exit(NULL);
```

```
int main()
 int i;
 long long sum = 0;
 pthread t thread ld;
 sem init(&s1, 0, 1);
 if (pthread create(&thread Id, NULL, process, NULL))
 printf("ERROR in pthread create()\n");
 exit(-1);
 for (i=0; i < 10; i++)
 sleep(1);
 sem wait(&s1);
 printf("counter = \%IId\n", counter);
 sum += counter;
 counter = 0;
 sem post(&s1);
 sem wait(&s1);
 running = 0;
 sem post(&s1);
 pthread join(thread Id, NULL);
 printf("Average Instructions = \%IId \n", sum/10);
 return 0;
```


Exercise

Write a synchronization protocol to allow the following order:

Exercise

Write a synchronization protocol to allow the following order:

Semaphores with processes

 If semaphores are shared by different processes, they need to be allocated in a shared memory

Exercise

Write a synchronization protocol to allow the following order:

```
#include <stdio.h>
#include <stdlib.h>
#include <semaphore.h>
#include <sys/types.h>
#include <sys/ipc.h>
#include <sys/shm.h>
#define SEGMENTPERM 0666
int main(int argc, char* argv[])
 sem t*sp;
 int retval;
 int id, err;
 int i;
 int nloop = 4;
/* Make shared memory segment. */
 id = shmget (IPC_PRIVATE, sizeof(sem_t), SEGMENTPERM);
 if (id == -1) perror("Creation");
 sp = (sem_t *) shmat(id,(void*) 0, 0);
/* Initialize the semaphore. */
 retval = sem_init(sp,1,1);
 if (retval != 0) {
 perror("Couldn't initialize.");
 exit(3);
```

```
if (fork() == 0) \{ /* child process*/
 for (i = 0; i < nloop; i++) {
 sem_wait(sp);
 printf("child entered critical section: %d\n", i);
 sleep(2);
 printf("child leaving critical section\n");
 sem_post(sp);
 sleep(1);
 exit(0); /* end of child process*/}
/* back to parent process */
 for (i = 0; i < nloop; i++) {
 sem_wait(sp);
 printf("parent entered critical section: %d\n", i);
 sleep(2);
 printf("parent leaving critical section\n");
 sem_post(sp);
 sleep(1);
sem destroy(sp);
/* Remove segment. */
err = shmctl(id, IPC_RMID, 0);
if (err == -1) perror("Removal.");
return 0;
```

Exercise

Write a synchronization protocol to allow the following order:

```
#include <stdio.h>
#include <stdlib.h>
#include <semaphore.h>
#include <sys/types.h>
#include <sys/ipc.h>
#include <sys/shm.h>
#define SEGMENTPERM 0666
int main(int argc, char* argv[])
 sem t*sp;
 int retval;
 int id, err;
 int i;
 int nloop = 4;
/* Make shared memory segment. */
 id = shmget (IPC_PRIVATE, sizeof(sem_t), SEGMENTPERM);
 if (id == -1) perror("Creation");
 sp = (sem_t *) shmat(id,(void*) 0, 0);
/* Initialize the semaphore. */
 retval = sem_init(sp,1,1);
 if (retval != 0) {
 perror("Couldn't initialize.");
 exit(3);
```


```
if (fork() == 0) { /* child process*/
 for (i = 0; i < nloop; i++) {
 sem_wait(sp);
 printf("child entered critical section: %d\n", i);
 sleep(2);
 printf("child leaving critical section\n");
 sem_post(sp);
 sleep(1);
 exit(0); /* end of child process*/}
/* back to parent process */
 for (i = 0; i < nloop; i++) {
 sem_wait(sp);
 printf("parent entered critical section: %d\n", i);
 sleep(2);
 printf("parent leaving critical section\n");
 sem_post(sp);
 sleep(1);
sem destroy(sp);
/* Remove segment. */
err = shmctl(id, IPC_RMID, 0);
if (err == -1) perror("Removal.");
return 0;
```

Output:

Output:

parent entered critical section: 0 parent leaving critical section child entered critical section: 0 child leaving critical section parent entered critical section: 1 parent leaving critical section child entered critical section: 1 child leaving critical section parent entered critical section: 2 parent leaving critical section child entered critical section: 2 child leaving critical section parent entered critical section: 3 parent leaving critical section child entered critical section: 3 child leaving critical section

- Another popular way to achieve synchronization is by using Mutex.
 - A Mutex is a lock that we set before CS and release it after.
 - When the lock is set, no other thread can access the locked region of the code.

Mutex Operations

• Mutex variable is of type pthread mutex t.

```
#include <pthread.h>
```

- Initializing of a mutex variable by default attributes
 int pthread_mutex_init (pthread_mutex_t *lock, const pthread_mutexattr_t * attr)
- Lock operation
 int pthread_mutex_lock (pthread_mutex_t *lock)
- Unlock operation
 int pthread_mutex_unlock (pthread_mutex_t *lock)
- Destroy mutex
 int pthread_mutex_destroy (pthread_mutex_t *lock)

Initialization of a Mutex variable

Syntax:

int pthread_mutex_init (pthread_mutex_t *lock, const pthread_mutexattr_t *attr);

lock: The mutex Variable

attr: Mutex attrbiutes soecified by attr: if the attr is NULL, the default mutex attributes is used.

If successful, pthread_mutex_init() returns 0, and the state of the mutex becomes initialized and unlocked.

If unsuccessful, pthread_mutex_init() returns -1.

Locking a mutex

Syntax:

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

lock: The mutex Variable

If successful, pthread_mutex_lock() returns 0. If unsuccessful, pthread_mutex_lock() returns -1.

Release the lock on mutex

Syntax:

```
int pthread_mutex_unlock (pthread_mutex_t *lock);
```

lock: The mutex Variable

If successful, pthread_mutex_unlock() returns 0. If unsuccessful, pthread_mutex_unlock()
returns -1.

Delete the mutex

Syntax:

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

lock: The mutex Variable

If successful, pthread_mutex_destroy() returns 0. If unsuccessful, pthread_mutex_destroy()
returns -1.

```
#include <pthread.h>
#include <stdio.h>
#include <stdlib.h>
#include <string.h>
#include <unistd.h>
pthread_t tid[2];
int counter;
pthread_mutex_t lock;
int main(void)
  int i = 0;
  int error;
  if (pthread mutex init(&lock, NULL) != 0) {
 printf("\n mutex init has failed\n");
 return (1); }
  while (i < 2) {
 pthread create(&(tid[i]), NULL, &trythis, NULL);
 i++;
  pthread_join(tid[0], NULL);
  pthread_join(tid[1], NULL);
  pthread mutex destroy(&lock);
 return 0;
```

```
void* trythis(void* arg)
  pthread mutex lock(&lock);
  unsigned long i = 0;
  counter += 1;
  printf("\n Job %d has started\n", counter);
  for (i = 0; i < (0xFFFFFFFF); i++)
 printf("\n Job %d has finished\n", counter);
  pthread mutex unlock(&lock);
  return NULL;
```

```
#include <pthread.h>
#include <stdio.h>
#include <stdlib.h>
#include <string.h>
#include <unistd.h>
 Defining a mutex
pthread_t tid[2];
int counter;
pthread_mutex_t lock;
int main(void)
 Initializing the mutex "lock"
 with default attributes
  int i = 0;
  int error;
  if (pthread_mutex_init(&lock, NULL) != 0) {
 printf("\n mutex init has failed\n");
 return (1); }
  while (i < 2) {
 pthread create(&(tid[i]), NULL, &trythis, NULL);
 i++;
 Destroying the Mutex
  pthread_join(tid[0], NULL);
  pthread_join(tid[1], NULL);
  pthread mutex destroy(&lock);
 return 0;
```

```
locking
void* trythis(void* arg)
  pthread mutex lock(&lock);
  unsigned long i = 0:
  counter += 1;
  printf("\n Job %d has started\n", counter);
  for (i = 0; i < (0xFFFFFFFF); i++)
 printf("\n Job %d has finished\n", counter);
  pthread mutex unlock(&lock);
  return NULL;
 Unlocking
```

```
#include <pthread.h>
#include <stdio.h>
#include <stdlib.h>
#include <string.h>
#include <unistd.h>
pthread t tid[2];
int counter;
pthread mutex t lock;
int main(void)
  int i = 0;
  int error;
  if (pthread mutex init(&lock, NULL) != 0) {
 printf("\n mutex init has failed\n");
 return (1); }
  while (i < 2) {
 pthread_create(&(tid[i]), NUL OUTPUT:
 i++;
  pthread_join(tid[0], NULL);
  pthread_join(tid[1], NULL);
  pthread mutex destroy(&lock);
 return 0;
```

```
void* trythis(void* arg)
  pthread mutex lock(&lock);
  unsigned long i = 0;
  counter += 1;
  printf("\n Job %d has started\n", counter);
  for (i = 0; i < (0xFFFFFFFF); i++)
 printf("\n Job %d has finished\n", counter);
  pthread mutex unlock(&lock);
  return NULL;
```

Job 1 started

Job 1 finished

Job 2 started

Job 2 finished

Job 1 has started Job 2 has started

Job 2 has finished

```
#include <semaphore.h>
int a=1, b=1;
pthread_mutex_t m;
void* thread1(int *arg) {
 pthread_mutex_lock(&m);
 printf("First thread (parameter: %d)\n", *arg);
 a++;
 b++:
 pthread_mutex_unlock(&m);
void* thread2(int *arg) {
 pthread mutex_lock(&m);
 printf("Second thread (parameter: %d)\n",
*arg);
 b=b*2;
 a=a*2;
 pthread_mutex_unlock(&m);
```

```
main() {
 pthread_t threadid1, threadid2;
 int i = 1, j=2;
 pthread_mutex_init(&m, NULL);
 pthread_create(&threadid1, NULL, thread1, &i);
 pthread_create(&threadid2, NULL, thread2, &j);
 pthread join(threadid1, NULL);
 pthread_join(threadid2, NULL);
 pthread_mutex_destroy(&m);
 printf("Final Values: a=\%d b=\%d n", a, b);
```

- While mutexes implement synchronization by controlling thread access to data, condition variables allow threads to synchronize based upon the actual value of data.
- In a critical section, a thread can suspend itself on a condition variable if the state of the computation is not right for it to proceed.
 - It will suspend by waiting on a condition variable
 - It will release the critical section lock (MUTEX)
 - When that condition variable is signaled, it will become ready again. It will attempt to reacquire
 that critical section lock and only then it will be able to proceed.

To declare a condition variable

```
Syntax:pthread_cond_t cond;
```

- To create a condition variable
- Syntax:

```
int pthread_cond_init (pthread_cond_t *cond, const pthread_condattr_t *attr)
```

- Cond represent the condition variable
- Attr permits the setting of condition variable object attributes. It the attr is NULL; the
 default attribute is used.

```
If successful, pthread_cond_init() returns 0. If unsuccessful, an error code is returned.
```

- To wait on a condition variable
- Syntax:

```
int pthread_cond_wait (pthread_cond_t *cond, pthrea_mutex_t *mutex)
```

- Cond represent the condition variable
- mutex refers to the associated mutex parameter

It returns 0 if successful and an error code if not successful.

- To signal condition variable
- Syntax:

```
int pthread_cond_signal (pthread_cond_t *cond)
```

Cond represent the condition variable

It returns 0 if successful and an error code if not successful.

General Scheme of Condition Variables

P0

```
pthread_mutex_lock(&mutex);
while(condition_is_false)
 pthread_cond_wait(&condition, &mutex);
Critical Section
pthread_mutex_unlock(&mutex);
```

P1

```
pthread_mutex_lock(&mutex);

Critical Section

"When" condition is verified
 pthread_cond_signal(&condition);

pthread_mutex_unlock(&mutex);
```

```
#include <pthread.h>
#include <stdio.h>
#include <unistd.h>
 Declaring Mutex
pthread mutex t lock = PTHREAD MUTEX INITIALIZER;
pthread_cond_t cond1 = PTHREAD_COND_INITIALIZER;
 Declaring the
int done = 1;
 Condition Variable
int main()
  pthread_t tid1, tid2;
  pthread_create(&tid1, NULL, foo, NULL);
  // sleep for 1 sec so that thread 1
  // would get a chance to run first
  sleep(1);
  // Create thread 2
  pthread_create(&tid2, NULL, foo, NULL);
  // wait for the completion of thread 2
  pthread join(tid2, NULL);
 return 0;
```

```
Locking by Mutex
void* foo()
 // acquire a lock
  pthread_mutex_lock(&lock);
  if (done == 1) {
 done = 2:
 printf("Waiting on condition variable cond 1 \n");
 pthread cond wait(&cond1, &lock);
 Waiting a condition
 variable cond1
  else {
 printf("Signaling condition variable cond 1 \n");
 pthread cond signal(&cond1);
 Signaling a condition
 variable cond1
 pthread_mutex_unlock(&lock);
 printf("Returning thread\n");
 Releasing the lock
  return NULL;
```

Thread waits that a condition is satisfied before continuing.

```
int done = 0;
pthread mutex t mutex;
pthread cond t cv;
void *child (void *arg)
 printf("Child Begins\n");
 pthread mutex lock(&mutex);
 printf("Child is Sleeping ....\n");
 sleep(5);
 done = 1;
 printf("Child: Done....\n");
 pthread cond signal(&cv);
 sleep(5);
 printf("Child terminates the Critical Section ....\n");
 pthread mutex unlock(&mutex);
 printf("Child unlocks mutex....\n");
 return;
```

```
int main()
pthread tc;
printf("Parent Begins\n");
pthread_mutex_init(&mutex, NULL);
pthread_cond_init (&cv, NULL);
pthread_create(&c, NULL, child, NULL);
pthread mutex lock(&mutex);
while (done == 0)
 printf("Parent is Waiting\n");
 pthread_cond_wait(&cv, &mutex);
 printf("Condition OK & Mutex Unlock: Parent can continue \n");
pthread mutex unlock(&mutex);
printf("Parent: out\n");
sleep(5);
printf("Parent: end\n");
return 0;
```

Thread waits that a condition is satisfied before continuing.

```
int done = 0;
pthread mutex t mutex;
pthread cond t cv;
void *child (void *arg)
 printf("Child Begins\n");
 pthread_mutex_lock(&mutex);
 printf("Child is Sleeping ....\n");
 sleep(5);
 done = 1;
 printf("Child: Done....\n");
 pthread cond signal(&cv);
 sleep(5);
 printf("Child terminates the Critical Section ....\n");
 pthread mutex unlock(&mutex);
 printf("Child unlocks mutex....\n");
 return;
```

```
int main()
pthread tc;
printf("Parent Begins\n");
pthread_mutex_init(&mutex, NULL);
pthread_cond_init (&cv, NULL);
pthread_create(&c, NULL, child, NULL);
pthread mutex lock(&mutex);
while (done == 0)
 printf("Parent is Waiting\n");
 pthread_cond_wait(&cv, &mutex);
 printf("Condition OK & Mutex Unlock: Parent can continue \n");
pthread_mutex_unlock(&mutex);
printf("Parent: out\n");
sleep(5);
printf("Parent: end\n");
return 0;
```

Output:

```
./a.out
Parent Begins
Parent is Waiting
Child Begins
Child is Sleeping ....
Child: Done....
Child terminates the Critical
Section ....
Child unlocks mutex....
Condition OK & Mutex Unlock:
Parent can continue
Parent: out
Parent: end
```

 The main routine creates three threads. Two of the threads perform work and update a "count" variable. The third thread waits until the count variable reaches a specified value.

```
#include <semaphore.h>
#include <stdio.h>
#define NUM THREADS 3
#define TCOUNT 10
#define COUNT LIMIT 12
void *inc count(void *);
void *watch count(void *);
 count = 0;
 thread_ids[3] = \{0,1,2\};
pthread_mutex_t count_mutex;
pthread_cond_t count_threshold_cv;
```

```
int main (int argc, char *argv[])
{ int i, rc;
 pthread_t threads[3];
 /* Initialize mutex and condition variable objects */
 pthread mutex init(&count mutex, NULL);
 pthread_cond_init (&count_threshold_cv, NULL);
 pthread create(&threads[0],
 NULL,
 inc count,
 (void *)&thread ids[0]);
 pthread_create(&threads[1],
 NULL,
 inc count,
 (void *)&thread_ids[1]);
 pthread create(&threads[2],
 NULL,
 watch count,
 (void *)&thread ids[2]);
```

```
/* Wait for all threads to complete */
for (i=0; i<NUM_THREADS; i++) {
 pthread_join(threads[i], NULL);
}
printf ("Main(): Waited on %d threads. Done.\n",
NUM_THREADS);

/* Clean up and exit */
pthread_mutex_destroy(&count_mutex);
pthread_cond_destroy(&count_threshold_cv);
pthread_exit(NULL);
} /* of main */</pre>
```

 The main routine creates three threads. Two of the threads perform work and update a "count" variable. The third thread waits until the count variable reaches a specified value.

```
void *inc count(void *idp)
{ int j,i;
 double result=0.0;
 int *my id = idp;
 for (i=0; i<TCOUNT; i++) {
  pthread mutex lock(&count mutex);
  count++;
  /* Check the value of count and signal waiting thread when condition is
 reached. Note that this occurs while mutex is locked. */
  if (count == COUNT_LIMIT) {
 pthread_cond_signal(&count_threshold_cv);
 printf("inc_count(): thread %d, count = %d Threshold reached.\n", *my_id, count);}
else
 printf("inc count(): thread %d, count = %d, unlocking mutexn,*my id, count);
 pthread_mutex_unlock(&count_mutex);
 /* Do some work so threads can alternate on mutex lock */
  for (j=0; j<1000; j++) result = result + (double) random();
 pthread exit(NULL);
```

 The main routine creates three threads. Two of the threads perform work and update a "count" variable. The third thread waits until the count variable reaches a specified value.

```
void *watch count(void *idp)
 int *my id = idp;
 printf("Starting watch_count(): thread %d\n", *my_id);
 Lock mutex and wait for signal. Note that the pthread_cond_wait
 routine will automatically and atomically unlock mutex while it waits.
 Also, note that if COUNT LIMIT is reached before this routine is run by
 the waiting thread, the test will be skipped to prevent pthread cond wait
 from never returning.
 pthread_mutex_lock(&count_mutex);
 while (count<COUNT_LIMIT) {
 pthread_cond_wait(&count_threshold_cv, &count_mutex);
 printf("watch_count(): thread %d Condition signal received.\n", *my_id);
 pthread_mutex_unlock(&count_mutex);
 pthread exit(NULL);
```

 The main routine creates three threads. Two of the threads perform work and update a "count" variable. The third thread waits until the count variable reaches a specified value.

Output: inc count(): thread 0, count = 1, unlocking mutex Starting watch count(): thread 2 inc count(): thread 1, count = 2, unlocking mutex inc count(): thread 0, count = 3, unlocking mutex inc count(): thread 1, count = 4, unlocking mutex inc count(): thread 0, count = 5, unlocking mutex inc count(): thread 0, count = 6, unlocking mutex inc count(): thread 1, count = 7, unlocking mutex inc count(): thread 0, count = 8, unlocking mutex inc count(): thread 1, count = 9, unlocking mutex inc count(): thread 0, count = 10, unlocking mutex inc count(): thread 1, count = 11, unlocking mutex inc count(): thread 0, count = 12 Threshold reached. watch count(): thread 2 Condition signal received. inc count(): thread 1, count = 13, unlocking mutex inc count(): thread 0, count = 14, unlocking mutex inc count(): thread 1, count = 15, unlocking mutex inc count(): thread 0, count = 16, unlocking mutex inc count(): thread 1, count = 17, unlocking mutex inc count(): thread 0, count = 18, unlocking mutex inc count(): thread 1, count = 19, unlocking mutex inc count(): thread 1, count = 20, unlocking mutex Main(): Waited on 3 threads. Done.