Lecture 02: Introduction to Parallel Programming

Vivek Kumar
Computer Science and Engineering
IIIT Delhi
vivekk@iiitd.ac.in

Today's Lecture

- Processor technology trend
 - Thread operations
 - Creation and termination
 - Mutual exclusion

Processor Technology Trend

Original data collected and plotted by M. Horowitz, F. Labonte, O. Shacham, K. Olukotun, L. Hammond and C. Batte Dotted line extrapolations by C. Moore

Power Density (W/cm2) Sun's 10000 Surface Rocket Nozzle 1000 **Nuclear Reactor** Intel® Core™2 Duo 100 processor 1004 8008 8085 Pentium® **386 486** 2000 1970 1990 2010 Year

Moore's law (1964)

- Area of transistors halves roughly every two years
 - I.e., Total transistors on processor chip gets doubled roughly every two years

Dennard scaling (1974)

- Power for fixed chip area remains almost constant even with transistors becoming smaller (power density remains constant)
 - Supply voltage was scaled down proportionally with frequency as transistors shrank

No more free lunch!

- Thermal wall hit around 2004
 - Heat dissipation
 - Leakage current
- Power is proportional to cube of frequency
 - Power = $C \times V^2 \times f$ and $V \propto f$
 - Power $\propto f^3$
 - It restricts frequency growth, but opens up multicore era

Multicore Saves Power

- Nowadays (post Dennard Scaling)
 - Power ~ (Capacitance) * (Voltage)² * (Frequency)
 - Maximum Frequency is capped by Voltage
 - Power is proportional to (Frequency)³
- Baseline example: single 1GHz core with power P
 - Option A: Increase clock frequency to 2GHz
 - Power = 8P
 - Option B: Use 2 cores at 1 GHz each
 - Power = 2P
- Option B delivers same performance as Option A with 4x less power ... provided software can be decomposed to run in parallel !!

Source: https://wiki.rice.edu/confluence/download/attachments/4435861/comp322-s16-lec1-slides.pdf?version=1&modificationDate=1452732285045&api=v2

Adding More Cores Improves performance?

- Computation is just part of the picture
- Memory latency and bandwidth
 - Multiple memory hierarchies with different access latencies (L3, L2, L1, DRAM, Disk)
 - Multicore exacerbates demand
- Inter-processor communication
- Input/Output

Today's Lecture

- Processor technology trend
- Thread operations
 - Creation and termination
 - Mutual exclusion

Thread – A Lightweight Process

- Processes are heavyweight
 - Personal address space (allocated memory)
 - Communication across process always requires help from Operating System
- Threads are lightweight
 - Share resources inside the parent process (code, data and files)
 - Easy to communicate across sibling threads!
 - They have their own personal stack (local variables, caller-callee relationship between function)
 - Each thread is assigned a different job in the program
- A process can have one or more threads

Thread Creation in Linux

```
//Asynchronously invoke func in a new thread
int pthread create(
 //returned identifier for the new thread
 pthread t *thread,
 //specifies the size of thread's stack and
 //how the thread should be scheduled by OS
 const pthread attr t *attr,
 //routine executed after creation
 void *(*func)(void *),
 //a single argument passed to func
 void *arg
) //returns error status
```

Waiting for Thread Termination in Linux

Fibonacci Program


```
#include <inttypes.h>
#include <stdio.h>
#include <stdlib.h>
uint64 t fib(uint64 t n) {
 if (n < 2) {
 return n:
  } else {
 uint64 t x = fib(n-1);
 uint64 t y = fib(n-2);
 return (x + y);
int main(int argc, char *argv[]) {
  uint64 t n = atoi(argv[1]);
  uint64 t result = fib(n);
  printf("Fibonacci of %" PRIu64 " is %" PRIu64 ".\n",
 n, result);
  return 0:
```

Disclaimer to Algorithms Police

This recursive program is a poor way to compute the nth Fibonacci number, but it provides a good didactic example.

Can we write a parallel version of this code using Pthreads?

Fibonacci Execution

Key idea for parallelization

The calculations of fib(n-1) and fib(n-2) can be executed simultaneously without mutual interference.

DAG Source: http://www.cs.ucsb.edu/projects/jicos/tutorial/fibonacci/index.html

uint64 t x = fib(n-1);

uint64_t y = fib(n-2);

return (x + y);

```
#include <inttypes.h>
#include <pthread.h>
#include <stdio.h>
#include <stdlib.h>
uint64 t fib(uint64 t n) {
  if (n < 2) {
 return n;
  } else {
 uint64 t x = fib(n-1);
 uint64 t v = fib(n-2);
 return (x + y);
typedef struct {
  uint64_t input:
  uint64_t output:
} thread_args:
void *thread_func(void *ptr) {
  uint64 t i =
 ((thread_args *) ptr)->input;
  ((thread_args *) ptr)->output = fib(i);
  return NULL:
```

```
int main(int argc, char *argv[]) {
 pthread_t thread:
 thread_args args:
  int status:
 uint64_t result:
 if (argc < 2) { return 1; }
 uint64_t n = strtoul(argv[1], NULL, 0);
 if (n < 30) {
 result = fib(n);
 } else {
 args.input = n-1;
 status = pthread_create(&thread,
 NULL.
 thread_func.
 (void*) &args);
 // main can continue executing
 if (status != NULL) { return 1; }
 result = fib(n-2):
 // wait for the thread to terminate.
 status = pthread_join(thread, NULL);
 if (status != NULL) { return 1; }
 result += args.output;
 printf("Fibonacci of %" PRIu64 " is %" PRIu64 ".\n",
 n, result);
  return 0:
```


```
#include <inttypes.h>
#include <pthread.h>
#include <stdio.h>
#include <stdlib.h>
uint64 t fib(uint64 t n) {
  if (n < 2) {
 return n;
  } else {
 uint64 t x = fib(n-1);
 uint64 t y = fib(n-2);
 return (x + y);
 Original code
typedef struct {
  uint64_t input:
  uint64_t output:
} thread_args:
void *thread_func(void *ptr) {
  uint64 t i =
 ((thread_args *) ptr)->input;
  ((thread_args *) ptr)->output = fib(i);
  return NULL:
```

```
int main(int argc, char *argv[]) {
 pthread_t thread:
 thread_args args:
  int status:
 uint64_t result:
 if (argc < 2) { return 1; }
 uint64_t n = strtoul(argv[1], NULL, 0);
 if (n < 30) {
 result = fib(n);
 } else {
 args.input = n-1;
 status = pthread_create(&thread,
 NULL.
 thread_func.
 (void*) &args);
 // main can continue executing
 if (status != NULL) { return 1; }
 result = fib(n-2):
 // wait for the thread to terminate.
 status = pthread_join(thread, NULL);
 if (status != NULL) { return 1; }
 result += args.output;
 printf("Fibonacci of %" PRIu64 " is %" PRIu64 ".\n",
 n, result);
  return 0:
```


```
#include <inttypes.h>
#include <pthread.h>
#include <stdio.h>
#include <stdlib.h>
uint64 t fib(uint64 t n) {
  if (n < 2) {
 return n;
  } else {
 uint64 t x = fib(n-1);
 uint64 t v = fib(n-2);
 return (x + y);
 Structure for
typedef struct {
  uint64_t input;
 thread arguments
  uint64_t output:
} thread_args:
void *thread_func(void *ptr) {
  uint64 t i =
 ((thread_args *) ptr)->input;
  ((thread_args *) ptr)->output = fib(i);
  return NULL:
```

```
int main(int argc, char *argv[]) {
 pthread_t thread:
 thread_args args:
  int status:
 uint64_t result:
 if (argc < 2) { return 1; }
 uint64_t n = strtoul(argv[1], NULL, 0);
 if (n < 30) {
 result = fib(n);
 } else {
 args.input = n-1;
 status = pthread_create(&thread,
 NULL.
 thread_func,
 (void*) &args);
 // main can continue executing
 if (status != NULL) { return 1; }
 result = fib(n-2):
 // wait for the thread to terminate.
 status = pthread_join(thread, NULL);
 if (status != NULL) { return 1; }
 result += args.output;
 printf("Fibonacci of %" PRIu64 " is %" PRIu64 ".\n",
 n, result);
  return 0:
```


```
#include <inttypes.h>
#include <pthread.h>
#include <stdio.h>
#include <stdlib.h>
uint64 t fib(uint64 t n) {
  if (n < 2) {
 return n;
  } else {
 uint64 t x = fib(n-1);
 uint64 t v = fib(n-2);
 return (x + y);
 Function called
typedef struct {
 when thread is
  uint64_t input:
  uint64_t output:
 created
} thread_args;
void *thread_func(void *ptr) {
  uint64 t i =
 ((thread_args *) ptr)->input;
  ((thread_args *) ptr)->output = fib(i);
  return NULL;
```

```
int main(int argc, char *argv[]) {
 pthread_t thread:
 thread_args args:
  int status:
 uint64_t result:
 if (argc < 2) { return 1; }
 uint64_t n = strtoul(argv[1], NULL, 0);
 if (n < 30) {
 result = fib(n);
 } else {
 args.input = n-1;
 status = pthread_create(&thread,
 NULL.
 thread_func,
 (void*) &args);
 // main can continue executing
 if (status != NULL) { return 1; }
 result = fib(n-2):
 // wait for the thread to terminate.
 status = pthread_join(thread, NULL);
 if (status != NULL) { return 1; }
 result += args.output;
 printf("Fibonacci of %" PRIu64 " is %" PRIu64 ".\n",
 n, result);
  return 0:
```


```
#include <inttypes.h>
#include <pthread.h>
#include <stdio.h>
#include <stdlib.h>
uint64 t fib(uint64 t n) {
  if (n < 2) {
 return n;
  } else {
 uint64 t x = fib(n-1);
 uint64 t v = fib(n-2);
 return (x + y);
typedef struct {
  uint64_t input:
  uint64_t output:
} thread_args:
void *thread_func(void *ptr) {
  uint64 t i =
 ((thread_args *) ptr)->input;
  ((thread_args *) ptr)->output = fib(i);
  return NULL:
```

```
int main(int argc, char *argv[]) {
 No point in creating
 pthread_t thread:
 thread if there isn't
 thread_args args:
  int status:
 enough to do
 uint64_t result:
 if (argc < 2) { return 1; }
 uint64_t n = strtoul(argv[1], NULL, 0);
 if (n < 30) {
 result = fib(n);
 } else {
 args.input = n-1;
 status = pthread_create(&thread,
 NULL.
 thread_func.
 (void*) &args);
 // main can continue executing
 if (status != NULL) { return 1; }
 result = fib(n-2):
 // wait for the thread to terminate.
 status = pthread_join(thread, NULL);
 if (status != NULL) { return 1; }
 result += args.output;
 printf("Fibonacci of %" PRIu64 " is %" PRIu64 ".\n",
 n, result);
  return 0:
```


```
#include <inttypes.h>
#include <pthread.h>
#include <stdio.h>
#include <stdlib.h>
uint64 t fib(uint64 t n) {
  if (n < 2) {
 return n;
  } else {
 uint64 t x = fib(n-1);
 uint64 t v = fib(n-2);
 return (x + y);
typedef struct {
  uint64_t input:
  uint64_t output:
} thread_args:
void *thread_func(void *ptr) {
  uint64 t i =
 ((thread_args *) ptr)->input;
  ((thread_args *) ptr)->output = fib(i);
  return NULL:
```

```
int main(int argc, char *argv[]) {
 pthread_t thread:
 thread_args args:
  int status:
 uint64_t result:
 Marshal input
 if (argc < 2) { return 1; }
 argument to thread
 uint64_t n = strtoul(argv[1],
 if (n < 30) {
 result = fib(n);
 } else {
 args.input = n-1;
 status = pthread_create(&thread,
 NULL.
 thread_func.
 (void*) &args);
 // main can continue executing
 if (status != NULL) { return 1; }
 result = fib(n-2):
 // wait for the thread to terminate.
 status = pthread_join(thread, NULL);
 if (status != NULL) { return 1; }
 result += args.output;
 printf("Fibonacci of %" PRIu64 " is %" PRIu64 ".\n",
 n, result);
  return 0:
```


```
#include <inttypes.h>
#include <pthread.h>
#include <stdio.h>
#include <stdlib.h>
uint64 t fib(uint64 t n) {
 if (n < 2) {
 return n;
 } else {
 uint64 t x = fib(n-1);
 uint64 t v = fib(n-2);
 return (x + y);
 Create thread to execute
 fib(n-1).
typedef struct {
  uint64_t input:
  uint64_t output:
} thread_args:
void *thread_func(void *ptr) {
  uint64 t i =
 ((thread_args *) ptr)->input;
  ((thread_args *) ptr)->output = fib(i);
  return NULL:
```

```
int main(int argc, char *argv[]) {
 pthread_t thread:
 thread_args args:
  int status:
 uint64_t result:
 if (argc < 2) { return 1; }
 uint64_t n = strtoul(argv[1], NULL, 0);
 if (n < 30) {
 result = fib(n);
 } else {
 args.input = n-1;
 status = pthread_create(&thread,
 NULL.
 thread_func.
 (void*) &args);
 // main can continue executing
 if (status != NULL) { return 1; }
 result = fib(n-2):
 // wait for the thread to terminate.
 status = pthread_join(thread, NULL);
 if (status != NULL) { return 1; }
 result += args.output;
 printf("Fibonacci of %" PRIu64 " is %" PRIu64 ".\n",
 n, result);
  return 0:
```


```
#include <inttypes.h>
#include <pthread.h>
#include <stdio.h>
#include <stdlib.h>
uint64 t fib(uint64 t n) {
 if (n < 2) {
 return n;
 } else {
 uint64 t x = fib(n-1);
 uint64 t v = fib(n-2);
 return (x + y);
 Main program
 executes fib(n-2)
typedef struct {
 in parallel.
  uint64_t input:
  uint64_t output:
} thread_args:
void *thread_func(void *ptr) {
  uint64 t i =
 ((thread_args *) ptr)->input;
  ((thread_args *) ptr)->output = fib(i);
  return NULL:
```

```
int main(int argc, char *argv[]) {
 pthread_t thread:
 thread_args args:
  int status:
 uint64_t result:
 if (argc < 2) { return 1; }
 uint64_t n = strtoul(argv[1], NULL, 0);
 if (n < 30) {
 result = fib(n);
 } else {
 args.input = n-1;
 status = pthread_create(&thread,
 NULL.
 thread_func,
 (void*) &args);
 // main can continue executing
 if (status != NULL) { return 1; }
 result = fib(n-2):
 // wait for the thread to terminate.
 status = pthread_join(thread, NULL);
 if (status != NULL) { return 1; }
 result += args.output;
 printf("Fibonacci of %" PRIu64 " is %" PRIu64 ".\n",
 n, result);
  return 0:
```


```
#include <inttypes.h>
#include <pthread.h>
#include <stdio.h>
#include <stdlib.h>
uint64 t fib(uint64 t n) {
  if (n < 2) {
 return n;
  } else {
 uint64 t x = fib(n-1);
 uint64 t v = fib(n-2);
 return (x + y);
typedef struct {
  uint64_t input:
  uint64_t output:
} thread_args:
void *thread_func(void *ptr) {
  uint64 t i =
 ((thread_args *) ptr)->input;
  ((thread_args *) ptr)->output = fib(i);
  return NULL:
```

Block until the auxiliary thread finishes.

```
int main(int argc, char *argv[]) {
 pthread_t thread:
 thread_args args:
  int status:
 uint64_t result:
 if (argc < 2) { return 1; }
 uint64_t n = strtoul(argv[1], NULL, 0);
 if (n < 30) {
 result = fib(n);
 } else {
 args.input = n-1;
 status = pthread_create(&thread,
 NULL.
 thread_func.
 (void*) &args);
 // main can continue executing
 if (status != NULL) { return 1; }
 result = fib(n-2):
 // wait for the thread to terminate.
 status = pthread_join(thread, NULL);
 if (status != NULL) { return 1; }
 result += args.output;
 printf("Fibonacci of %" PRIu64 " is %" PRIu64 ".\n",
 n, result);
  return 0:
```


```
#include <inttypes.h>
#include <pthread.h>
#include <stdio.h>
#include <stdlib.h>
uint64 t fib(uint64 t n) {
  if (n < 2) {
 return n;
  } else {
 uint64 t x = fib(n-1);
 uint64 t v = fib(n-2);
 return (x + y);
 Add the results
typedef struct {
 together to produce
  uint64_t input:
 the final output.
  uint64_t output:
} thread_args:
void *thread_func(void *ptr) {
  uint64 t i =
 ((thread_args *) ptr)->input;
  ((thread_args *) ptr)->output = fib(i);
  return NULL:
```

```
int main(int argc, char *argv[]) {
 pthread_t thread:
 thread_args args:
  int status:
 uint64_t result:
 if (argc < 2) { return 1; }
 uint64_t n = strtoul(argv[1], NULL, 0);
 if (n < 30) {
 result = fib(n);
 } else {
 args.input = n-1;
 status = pthread_create(&thread,
 NULL.
 thread_func.
 (void*) &args);
 // main can continue executing
 if (status != NULL) { return 1; }
 result = fib(n-2):
 // wait for the thread to terminate.
 status = pthread_join(thread, NULL);
 if (status != NULL) { return 1; }
 result += args.output;
 printf("Fibonacci of %" PRIu64 " is %" PRIu64 ".\n",
 n, result);
  return 0:
```


Today's Lecture

- Processor technology trend
- Thread operations
 - Creation and termination

Mutual exclusion

Mutual Exclusion

- Critical section: a block of code that access shared modifiable data or resource that should be operated on by only one thread at a time
- Mutual exclusion: a property that ensures that a critical section is only executed by a thread at a time.
 - Otherwise it results in a race condition!

Threads

- A thread A is (formally) a sequence
 a₀, a₁, ... of events
 - Notation: $a_0 \rightarrow a_1$ indicates order

Example Thread Events

- Assign to shared variable
- Assign to local variable
- Invoke method
- Return from method
- Lots of other things ...

Concurrency

Interleavings

- Events of two or more threads
 - Interleaved
 - Not necessarily independent (why?)

Critical Sections and Mutual Exclusion

- Critical section is the code (block of code) that should be executed by only one thread at a time
- Mutex locks enforce mutual exclusion in Pthreads
 - Mutex lock states: locked and unlocked
 - Only one thread can lock a mutex lock at any particular time
- Using mutex locks
 - Request lock before executing critical section
 - Enter critical section when lock granted
 - Release lock when leaving critical section

Pthread Mutex Locks

- Initialize the mutex variable (statically)
 - o pthread_mutex_t mutex = PTHREAD_MUTEX_INITIALIZER;
- Lock the mutex
 - o pthread_mutex_lock(&mutex);
- Unlock the mutex
 - o pthread_mutex_unlock(&mutex);

Condition Variables for Synchronization

- Using a condition variable
 - thread can block itself until a condition becomes true
 - thread locks a mutex
 - tests a predicate defined on a shared variable if predicate is false, then wait on the condition variable waiting on condition variable unlocks associated mutex
 - when some thread makes a predicate true
 - that thread can signal the condition variable to either wake one waiting thread
 wake all waiting threads
 - when thread releases the mutex, it is passed to first waiter

Source: https://www.clear.rice.edu/comp422/lecture-notes/comp422-2016-Lecture8-Pthreads.pdf

Pthread Condition Variable APIs

```
/* initialize or destroy a condition variable */
int pthread_cond_init(pthread_cond t *cond,
 const pthread_condattr_t *attr);
int pthread cond destroy(pthread cond t *cond);
/* block until a condition is true */
int pthread cond wait(pthread cond t *cond, pthread mutex *mutex);
/* signal one or all waiting threads that condition is true */
int pthread_cond_signal(pthread_cond_t *cond);
int pthread_cond_broadcast(pthread_cond_t *cond);
 wake all
Source: https://www.clear.rice.edu/comp422/lecture-notes/comp422-2016-Lecture8-Pthreads.pdf
```

```
 pthread_mutex_lock(&mutex);
 while(task_queue_size() == 0)
 pthread_cond_wait(&cond, &mutex);
 }
 task = pop_task_queue();
 pthread_mutex_unlock(&mutex);
 execute_task (task);
```

Consumer(s)

```
 pthread_mutex_lock(&mutex);
 int queue_size = task_queue_size();
 push_task_queue(&task);
 if(queue_size == 0) {
 pthread_cond_broadcast(&cond);
 }
 pthread_mutex_unlock(&mutex);

Producer
```

```
Mutex lock
 pthread_mutex_lock(&mutex);
 pthread_mutex_lock(&mutex);
2. while(task_queue_size() == 0)
 int queue_size = task_queue_size();
 pthread_cond_wait(&cond, &mutex);
 push_task_queue(&task);
 4. if(queue_size == 0) {
 pthread_cond_broadcast(&cond);
5. task = pop_task_queue();
 pthread_mutex_unlock(&mutex);
 6.
 execute task (task);
 pthread mutex unlock(&mutex);
 Consumer
```

```
nutex);

1. pthread_mutex_lock(&mutex);
2. int queue_size = task_queue_size();
3. push_task_queue(&task);
4. if(queue_size == 0) {
```

6.

pthread_cond_broadcast(&cond);

pthread mutex unlock(&mutex);

```
 pthread_mutex_lock(&mutex);
 while(task_queue_size() == 0)
 pthread_cond_wait(&cond, &mutex);
 }
 task = pop_task_queue();
 pthread_mutex_unlock(&mutex);
 execute_task (task);
```

```
Consumer
Thread
```

Mutex lock

```
 pthread_mutex_lock(&mutex);
 while(task_queue_size() == 0)
 pthread_cond_wait(&cond, &mutex);
 }
 task = pop_task_queue();
 pthread_mutex_unlock(&mutex);
 execute task (task);
```

```
 pthread_mutex_lock(&mutex);
 int queue_size = task_queue_size();
 push_task_queue(&task);
 if(queue_size == 0) {
 pthread_cond_broadcast(&cond);
 }
 pthread_mutex_unlock(&mutex);
```

Consumer Thread

```
 pthread_mutex_lock(&mutex);
 while(task_queue_size() == 0)
 pthread_cond_wait(&cond, &mutex);
 pthread_cond_wait(&cond, &mutex);
 pthread_cond_cond_wait(&cond, &mutex);
 pthread_cond_broadcast(&cond);
```

Consumer Thread

Producer Thread

6.

pthread mutex unlock(&mutex);

pthread_mutex_unlock(&mutex);

execute task (task);

```
 pthread_mutex_lock(&mutex);
 while(task_queue_size() == 0)
 pthread_cond_wait(&cond, &mutex);
 pthread_cond_wait(&cond, &mutex);
 pthread_mutex_lock(&mutex);
 int queue_size = task_queue_size();
 push_task_queue(&task);
 if(queue_size == 0) {
 pthread_mutex_unlock(&mutex);
 pthread_mutex_unlock(&mutex);
 pthread_mutex_unlock(&mutex);
 pthread_mutex_unlock(&mutex);
```

Consumer Thread

```
 pthread_mutex_lock(&mutex);
 while(task_queue_size() == 0)
 pthread_cond_wait(&cond, &mutex);
 task = pop_task_queue();
 pthread_mutex_unlock(&mutex);
 pthread_mutex_unlock(&mutex);
 execute_task (task);
```

Consumer Thread

Mutex lock

```
 pthread_mutex_lock(&mutex);
 while(task_queue_size() == 0)
 pthread_cond_wait(&cond, &mutex);
 }
 task = pop_task_queue();
 pthread_mutex_unlock(&mutex);
 execute task (task);
```

```
 pthread_mutex_lock(&mutex);
 int queue_size = task_queue_size();
 push_task_queue(&task);
 if(queue_size == 0) {
 pthread_cond_broadcast(&cond);
 }
 pthread_mutex_unlock(&mutex);
```

Consumer Thread

```
Mutex lock
 pthread_mutex_lock(&mutex);
 pthread_mutex_lock(&mutex);
2. while(task_queue_size() == 0)
 int queue_size = task_queue_size();
 pthread_cond_wait(&cond, &mutex);
 push_task_queue(&task);
 4. if(queue_size == 0) {
 pthread_cond_broadcast(&cond);
 task = pop_task_queue();
 pthread_mutex_unlock(&mutex);
 execute task (task);
 pthread mutex unlock(&mutex);
 Producer
 Consumer
 Thread
 Thread
```

```
Mutex lock

1. pth
2. int
```

```
 pthread_mutex_lock(&mutex);
 while(task_queue_size() == 0)
 pthread_cond_wait(&cond, &mutex);
```

- 4. }
- 5. task = pop_task_queue();
- pthread_mutex_unlock(&mutex);
- 7. execute_task (task);

```
 pthread_mutex_lock(&mutex);
 int queue_size = task_queue_size();
 push_task_queue(&task);
 if(queue_size == 0) {
 pthread_cond_broadcast(&cond);
 }
 pthread_mutex_unlock(&mutex);
```

Consumer Thread

Mutex lock

```
 pthread_mutex_lock(&mutex);
 while(task_queue_size() == 0)
 pthread_cond_wait(&cond, &mutex);
 }
 task = pop_task_queue();
 pthread_mutex_unlock(&mutex);
 execute task (task);
```

```
 pthread_mutex_lock(&mutex);
 int queue_size = task_queue_size();
 push_task_queue(&task);
 if(queue_size == 0) {
 pthread_cond_broadcast(&cond);
 }
 pthread_mutex_unlock(&mutex);
```

Consumer Thread

Reminders about this Course!

- No lecture recordings will be provided
- No help will be provided on project group formation
- You should not open-source the course projects after the course is over
- You should learn C/C++ on your own
- We will strictly follow IIITD plagiarism policy

So, plan accordingly. Registering to this course means you are agreeing to all these requirements

Next Lecture 03

Productivity in parallel programming