Part III Synchronization A bit of C++ and ThreadMentor

I don't know what the programming language of the year 2000 will look like, but I know it will be called FORTRAN.

iostream and namespace

- Include iostream for input/output.
- Then, add using namespace std;

```
#include <iostream>
using namespace std;

int main(...)
{
 // other C/C++ statements
}
```

Input with cin and >>

- Use cin and >> to read from stdin.
- For example, cin >> n reads in a data item from stdin to variable n.
- One more example: cin >> a >> b reads in two data items from stdin to variables a and b in this order.
- Thus, cin is easier to use than scanf.

Output with cout and <<: 1/2

- Use cout and << to write to stdout.</p>
- For example, cout << n writes the content of variable n to stdout.
- One more example: cout << a << b writes the values of variables a and b to stdout in this order.
- Thus, cout is easier to use than printf.
- Formatted output with cout is very tedious.

Output with cout and << : 2/2

- The \n is endl: cout << a << endl prints the value of a and follows by a newline.
- You may want to add spaces to separate two printed values.
- cout << a << ' ' ' << b << endl is better than cout << a << b << endl.</pre>

cin/cout Example 1

```
hello.cpp
#include <iostream>
using namespace std;
int main(void)
 cout << "Hello, world." << endl;</pre>
 return 0;
```

cin/cout Example 2

```
#include <iostream>
 factorial.cpp
using namespace std;
int main(void)
 int i, n, factorial;
 cout << "A positive integer --> ";
 cin >> n;
 factorial = 1;
 for (i = 1; i \le n; i++)
 factorial *= i;
 cout << "Factorial of " << n << " = "
 << factorial << endl;
 return 0;
```

What Is a class?: 1/2

A class is a type similar to a struct; but, a class type normally has member functions and member variables.

```
class Sum_and_Product
{
 public:
 int a, b;
 void Sum(), Product();
 void Reset(int, int), Display();
 private:
 int MySum, MyProduct;
};
```

Constructors: 1/2

- Constructors are member functions and are commonly used to initialize member variables in a class.
- A constructor is called when its class is created.
- A constructor has the same name as the class.
- A constructor definition **cannot** return a value, and no type, not even **void**, can be given at the beginning of the function or in the function header.

Constructors: 2/2

 Constructors are commonly used to initialize member variables in a class.

```
class MyClass
 public:
 MyClass(int n); // constructor
MyClass::MyClass(int Input) // function
```

Member Functions

Member functions are just functions.

```
class MyClass
  public:
 MyClass(int n); // constructor
 void Display(...); // member function
MyClass::Display(...) // function
```

Example: 1/5

```
#include <iostream>
 account.cpp
using namespace std;
class MyAccount
  public:
 MyAccount(int Initial Amount); // constructor
 int Deposit(int);
 // member funct
 // member funct
 int Withdraw(int);
 // member funct
 void Display(void);
  private:
 int Balance;
 // private variable
```

Example: 2/5

```
MyAccount::MyAccount(int initial)
 account.cpp
 Balance = initial; // constructor initialization
int MyAccount::Deposit(int Amount)
 cout << "Deposit Request = " << Amount << endl;</pre>
 cout << "Previous Balance = " << Balance << endl;</pre>
 Balance += Amount;
 cout << "New Balance = " << Balance << endl
 << endl;
 return Balance;
```

Example: 3/5

```
int MyAccount::Withdraw(int Amount)
 account.cpp
 cout << "Withdraw Request = " << Amount << endl;</pre>
 cout << "Previous Balance = " << Balance << endl;</pre>
 Balance -= Amount;
 cout << "New Balance = " << Balance << endl
 << endl;
 return Balance;
void MyAccount::Display(void)
 cout << "Current Balance = " << Balance << endl</pre>
 << endl;
 14
```

Example: 4/5

```
int main(void)
 account.cpp
 MyAccount NewAccount(0); // initial new account
 NewAccount.Deposit(20); // deposit 20 (Bal=20)
  NewAccount.Deposit(35); // deposit 35 (Bal=55)
  NewAccount.Withdraw(40); // withdraw 40 (Bal=15)
  return 0;
```

Example: 5/5

```
int main(void)
 account-1.cpp
  MyAccount_ *NewAccount;
 // use pointer
  NewAccount = new MyAccount(0); // create account
 // now use ->
  NewAccount->Display();
  NewAccount->Deposit(20);
  NewAccount->Deposit(35);
  NewAccount->Withdraw(40);
  NewAccount->Display();
 initial value here
 return 0;
```

This version uses a pointer.

The new operator creates an object and returns a pointer to it. It is similar to malloc() in C. Use delete to deallocate.

Constructors: The Initialization Section

There is a faster way, actually maybe a preferable way, to initialize member variables.

```
class Numbers
  public:
 int Lower, Upper;
 Numbers(int a, int b);  // constructor
Numbers::Numbers(int a, int b)
 : Lower(a), Upper(b) // init. section
 // function body is empty
```

Derived Classes: 1/6

- Deriving a class from an existing one is called inheritance in C++.
- The newly created class is a derived class and the class from which the derived class is created is a base class.
- The constructor (and destructor) of a base class is not inherited.

Derived Classes: 2/6

 A derived class is just a class with the following syntax:

```
class derived-class-name : public base-class-name
{
 public:
 // public member declarations
 derived-class-constructor();
 private:
 // private member declarations
};
```

Derived Classes: 3/6

```
class Base
 derived-1.cpp
  public:
 int a;
 Base(int x=10):a(x) // use x to init a
 { cout << "Base has " << a << endl; }</pre>
};
class Derived: public Base
  public:
 int x;
 Derived(int m=20):x(m) // use m to init x
 { cout << "Derived has " << x << endl; }
```

Derived Classes: 4/6

```
int main(void)
 derived-1.cpp
  Base X, *XX;
  Derived Y, *YY;
 X.a = 10, Y.x = 20
 cout << "Base's value = " << X.a << endl;
 cout << "Derived's value = " << Y.x << endl;</pre>
  cout << endl;
  XX = new Base(123); XX->a = 123, YY->x = 789
 YY = new Derived(789);
 cout << "Base's value = " << XX->a << endl;</pre>
 cout << "Derived's value = " << YY->x << endl;
 return 0;
```

Derived Classes: 5/6

```
derived-2.cpp
class Base
  public:
 int a;∢·····
 char name[100],
 Base(int);
 This is not the best way:
};
 but, it works!
Base::Base(int x = 10) : a(x)
  char buffer[10];
  strcpy(name, "Class"); // requires string.h
  sprintf(buffer, "%d", a); // requires stdio.h
  cout << "Base has " << a << ' ' << name << endl;</pre>
```

Derived Classes: 6/6

```
derived-2.cpp
class Derived: public Base
 public:
 Derived(int m=20): Base(m) { } {
};
 use m to call constructor Base
int main(void)
 ...."Class23".
 X(23);
 Base
 Derived Y(789);
 cout << "Base's name = " << X.name << endl;</pre>
 cout << "Derived's name = " << Y.name << endl;</pre>
 return 0;
 "Class789"
 23
```

Organization & Compilation: 1/4

Normally, the specification part and the implementation part of a class are saved in .h and .cpp files, respectively.

```
class MyAccount
{
 public:
 MyAccount(int Initial_Amount);
 int Deposit(int);
 int Withdraw(int);
 void Display(void);

 private:
 int Balance;
};
```

Organization & Compilation: 2/4

```
#include <iostream>
 MyAccount.cpp
#include "MyAccount.h"
using namespace std;
MyAccount::MyAccount(int initial)
 : Balance(initial)
{ /* function body is empty */ }
int MyAccount::Deposit(int Amount)
 cout << "Deposit Request = " << Amount << endl;</pre>
 cout << "Previous Balance = " << Balance << endl;</pre>
 Balance += Amount;
 cout << "New Balance = " << Balance
 << endl << endl;
 return Balance;
 other member functions
```

Organization & Compilation: 3/4

```
#include <iostream>
 account-3.cpp
#include "MyAccount.h"
using namespace std;
int main(void)
 MyAccount *NewAccount;
 NewAccount = new MyAccount(0);
 NewAccount->Display();
 NewAccount->Deposit(20);
 NewAccount->Deposit(35);
 NewAccount->Withdraw(40);
 NewAccount->Display();
 return 0;
```

Organization & Compilation: 4/4

- Now we have the specification file
 MyAccount.h, the implementation file
 MyAccount.cpp, and the main program
 account-3.cpp.
- Compile the whole thing this way

```
g++ MyAccount.cpp account-3.cpp -o account-3
```

Or, we may compile MyAccount.cpp to MyAccount.o and use it later:


```
g++ MyAccount.cpp -c
g++ account-3.cpp MyAccount.o -o account-3
```

ThreadMentor Basics

ThreadMentor Architecture

- ThreadMentor consists of a class library and a visualization system.
- The class library provides all mechanisms for thread management and synchronization primitives.
- The visualization system helps visualize the dynamic behavior of multithreaded programs.

ThreadMentor Architecture

Basic Thread Management

- Thread creation: creates a new thread
- Thread termination: terminates a thread
- Thread join: waits for the completion of another thread
- Thread yield: yields the execution control to another thread
- Suspend/Resume: suspends or resumes the execution of a thread.

How to Define a Thread?

- A thread should be declared as a derived class of Thread.
- All executable code must be in function ThreadFunc().
- A thread may be assigned a name with a constructor.
- Method Delay () may be used to delay the thread execution for a random time.

```
#include "ThreadClass.h"
class test : public Thread
 public:
 test(int i) {n=i;};
 private:
 int n;
 void ThreadFunc(int);
};
void test::ThreadFunc(int n)
 Thread::ThreadFunc();
 for (int i=0; i<10; i++)
 cout << n << i << endl;
 // other stuffs 🥕
 32
 may not be thread safe!
```

Create and Run a Thread

- Declare a thread just like declaring an int variable.
- Then, use method Begin () to run a thread.

```
int main (void)
  test* Run[3];
  int
 i;
  for (i=0;i<3;i++) {
 Run[i] = new test(i) ;
 Run[i]->Begin() ;
 other stuffs
```

A Few Important Notes

- Before calling method Begin (), the created thread does not run.
- Function ThreadFunc () never returns. When it reaches the end or executes a return, it disappears!
- Do not use exit(), as it terminates the whole system. See next slide.

Terminating a Thread

- Use method Exit()
 of the thread class
 Thread.
- Do not use system call exit() as it terminates the whole program.

```
void test::ThreadFunc(int n)
{
 Thread::ThreadFunc();

 for (int i=0;i<10;i++)
 cout << n << i << end;
 Exit(); // terminates
}</pre>
```

Thread Join

- Sometimes, a thread must wait until the completion of another thread so that the results computed by the latter can be used.
- The parent must wait until all of its child threads complete. Otherwise, when the parent exits, all of its child threads exit.

The Join () Method

- Use the Join () method of a thread to join with that thread.
- Suppose thread A must wait for thread B's completion. Then, do the following in thread A:

or

Thread Join Semantics

Suppose thread A wants to join with thread B, we have two cases:

- 1. If A reaches the Join () call before B exits, A waits until B completes.
- 2. If B exits before A can reach the Join () call, then A continues as if there is no Join ().

A Simple Example

```
#include "ThreadClass.h"
class test : public Thread
 public:
 test(int i) \{n = i;\};
 private:
 int n;
 void ThreadFunc();
};
void test::ThreadFunc(int n)
 Thread::ThreadFunc();
 for (int i=0; i<10; i++)
 cout << n << i << endl;
```


```
#include "ThreadClass.h"
int main(void)
  test* Run[3];
  for (int i=0;i<3;i++) {
 Run[i] = new test(i);
 Run[i]->Begin();
  for (i = 0; i < 3; i++)
 Run[i]->Join()
  Exit();
  May not be thread safe.
 39
```

Threaded Quicksort: 1/3

- In each recursion step, the quicksort cuts the given array segment a [L:U] into two with a pivot element a [M] such that all elements in a [L:M-1] are less than a [M] and all elements in a [M+1:U] are greater than a [M]. Then, a [L:M-1] and a [M+1:U] are sorted independently and recursively.
- Since a [L:M-1] and a [M+1:U] are sorted independently, we may use a thread for each segment!

Threaded Quicksort: 2/3

- A thread receives the array segment a [L:U] and partitions it into a [L:M-1] and a [M+1:U].
- Then, creates a thread to sort a [L:M-1] and a second thread to sort a [M+1:U].

Threaded Quicksort: 3/3

Thus, our strategy looks like the following:

- 1. A thread receives array a [L:R].
- 2. It finds the pivot element a [M].
- 3. Creates a child thread and provides it with a [L:M-1].
- 4. Creates a child thread and provides it with a [M+1:R].
- 5. Issues two thread Join () s waiting for both child threads.

Class Quicksort: Definition

```
class Quicksort : public Thread
 public:
 Quicksort(int L, int U, int a[]);
 private:
 int low;
 int up;
 int *a;
 void ThreadFunc();
```

Class Quicksort: Implementation

```
Quicksort::Quicksort(int L, int U, int A[])
 :low(L), up(U), a(A)
 ThreadName = // set a thread name;
Void Quicksort::ThreadFunc()
 Thread::ThreadFunc(); // required
 Quicksort *Left, *Right;
 int
 M:
 M = // compute the pivot element;
 Left = new Quicksort(low, M-1, a); Left->Begin();
 Right = new Quicksort(M+1, up, a); Right->Begin();
 Left->Join(); Right->Join();
 Exit();
```

Class Quicksort: Main Program

The main program is easy:

```
int main(void)
 Quicksort *thread:
 int
 a[MAXSIZE], L, U, n;
 // read in array a[] and # of elements n
 L = 0; U = n-1;
 thread = new Quicksort(L, U, a);
 thread->Begin();
 thread->Join();
 Exit():
```

What If We Have the Following?

```
Quicksort::Quicksort(int L, int U, int A[])
 :low(L), up(U), a(A)
 ThreadName = // set a thread name;
 Join () are moved
 to right after
Void Quicksort::ThreadFunc()
 Begin (). Is this a
 I correct program?
 Thread::ThreadFunc();
 Does it fulfill the
 Quicksort *Left, *Right;
 maximum concurrency
 int
 M ;
 requirement?
 M = // compute the pivot element;
 Left = new Quicksort(low, M-1, a);
 Left->Begin(); Left->Join();
 Right = new Quicksort(M+1, up, a);
 Right->Begin(); Right->Join();
 Exit();
```

Compilation with ThreadMentor

- ThreadMentor adds all visualization features in its class library so that you don't have to do anything in your program to use visualization.
- But, you need to recompile your program properly so that a correct library will be used.
- There are two versions of ThreadMentor library: Visual and non-Visual.

Makefile for ThreadMentor: 1/4

```
Define some names.
 visual library
 Don't touch this portion.
CC
 c++
CFLAGS
 = -q -02
DFLAGS ?
 = -DPACKAGE=\"threadsystem\" .....
 = -I/local/eit-linux/apps/ThreadMentor/include
IFLAGS :
TMLIB
 = /local/eit-linux/apps/ThreadMentor/Visual/...
TMLIB NV = /local/eit-linux/apps/ThreadMentor/NoVisual/...
OBJ FILE = quicksort.o quicksort-main.o
EXE FILE = quicksort
non-visual library
 This is the executable file  List the .o files here
```

Makefile for ThreadMentor: 2/4

```
.. generate executable file with visual
${EXE FILE}: ${OBJ FILE}
  tab ${CC} ${FLAGS} -o ${EXE FILE} ${OBJ FILE} ${TMLIB} -lpthread
quicksort.o: quicksort.cpp
 ${CC} ${DFLAGS} ${IFLAGS} ${CFLAGS} -c quicksort.cpp
quicksort-main.o: quicksort-main.cpp
 ${CC} ${DFLAGS} ${IFLAGS} ${CFLAGS} -c quicksort-main.cpp
noVisual: ${OBJ FILE}
 ${CC} ${FLAGS}
 •-o ${EXE_FILE} ${OBJ FILE} ${TMLIB NV} -lpthread
clean:
 rm -f ${OBJ FILE}
```

🔭 clean up

49

generate executable file without visual

Makefile for ThreadMentor: 3/4

By default, the above Makefile generates executable with visual. The following generates executable quicksort:

make

If you do not want visualization, use the following:

make noVisual

To clean up the .o and executable files, use
 make clean

Makefile for ThreadMentor: 4/4

• Add the following line to your .cshrc, which is in your home directory. Then, logout and login again to make it effective:

```
set path=($path /local/eit-linux/apps/ThreadMentor/bin)
```

 More ThreadMentor examples are available at the ThreadMentor tutorial site:

http://www.cs.mtu.edu/~shene/NSF-3/e-Book/index.html

The End