PThreads

A Note About Makefiles

- In OneFS/BSD be sure to build using gmake
- You may have to remove -pedantic-errors from CFLAGS

Creating/Starting a Thread (1 of 4)

```
#include <pthread.h>
typedef void *THREAD_PROC_t( void * );
typedef THREAD PROC t *THREAD PROC p t;
int pthread_create(
 pthread t
 *thread,
 const pthread_attr_t *attr,
 THREAD_PROC_p_t
 start routine,
 void
 *arq
);
thread
 Pointer to a private thread ID.
attr
 Pointer to an thread attributes block; may be NULL.
start routine
 Pointer to a function to control the thread.
arq
 Argument passed to start_routine.
```

Creating/Starting a Thread (2 of 4)

Returns:

```
O if successful, non-zero otherwise.

pthread_create creates and launches a thread by calling start_routine and passing arg.
```

```
#include <stdio.h>
#include <stdlib.h>
#include <string.h>
#include <unistd.h>
#include <pthread.h>

static void *thread_proc( void * );
```

Creating/Starting a Thread (3 of 4)

```
int main( int argc, char **argv )
 pthread_t
 thread;
 int stat =
 pthread_create( &thread, NULL, thread_proc, NULL );
 if ( stat != 0 )
 const char *reason = strerror( stat );
 fprintf( stderr,
 "thread create failure, %d: \"%s\"",
 stat,
 reason
 );
 abort();
 stat = pthread_join( thread, NULL );
 if ( stat != 0 )
 return 0;
```

Creating/Starting a Thread (4 of 4)

```
static void *thread_proc( void *arg )
{
 for ( int inx = 0 ; inx < 2 ; ++inx )
 {
 puts( "thread" );
 sleep( 2 );
 }
 return NULL;
}</pre>
```

Waiting For Thread Completion

```
#include <pthread.h>
int pthread_join(pthread_t thread, void **retval);

thread
 Thread ID.

retval
 Pointer for returning thread termination value; may be
 NULL.

Returns:
 O if successful, non-zero otherwise.
```

Returns immediately if thread has already expired, otherwise returns after thread expiration.

The PTH Module

```
#include <pth.h>
void PTH_create(
 pthread t
 *thread,
 const pthread_attr_t *attr,
 PTH_PROC_p_t
 start routine,
 void
 *arq
);
void PTH_join(
 pthread_t thread,
 void **retval
 All raise
);
 SIGABRT on
void PTH_err(
 error; PTH_err
 int
 status,
 raises SIGABRT
 const char *msg,
 unconditionally.
 const char *file,
 int line
);
```

See also:

```
pthread_tryjoin_np
pthread_attr_init
pthread_attr_destroy
pthread_getattr_np
pthread_attr_*
```

Exercises

- 1. Download the pth module from the class web site. Complete the functions PTH_create and PTH_join. Add the module to libisi.a.
- 2. Download thr_test1.c from the class web site. Complete the program so that main creates two threads based on proc1 and proc2, and then joins the threads. Run the program.
- 3. For this exercise you will revise exercise 1 so that it runs both threads based on a single start_routine. Download thr_test2.c from the class web site. Complete main and proc according to the enclosed instructions. Run the program.
- 4. Download thr_test3.c from the class web site. Complete main according to the enclosed instructions. Run the program, redirecting stdout to a text file; grep the text file for lines containing "invalid." What went wrong?

Race Conditions

THREAD1 THREAD2

```
while ( nextID_ < TEST_LEN )</pre>
 while ( nextID_ < TEST_LEN )</pre>
 int temp = nextID_;
test_[nextID_] = nextID_;
 \rightarrow int temp = nextID_;
 test_[nextID_] = nextID_;
++nextID_;
 ++nextID_;
usleep( uWaitTime_ );
 usleep( uWaitTime_ );
 1. nextID = 50
 2. test_{50} = 50
 3. temp = 50
 4. nextID_ = 51
 5. temp_[51] = 50,
 nextID = 52
```

Managing Race Conditions: Mutexes

```
#include <pthread.h>
typedef pthread mutex t ...
#define PTHREAD MUTEX INITIALIZER ...
int pthread_mutex_lock(pthread_mutex_t *mutex);
int pthread mutex trylock(pthread mutex t *mutex);
int pthread mutex unlock(pthread mutex t *mutex);
pthread_mutex_lock
 Locks a mutex. If the mutex is already locked, the thread
 is suspended until it is unlocked.
pthread_mutex_trylock
 Trys to lock a mutex. If the mutex is already locked,
 returns a value of EBUSY.
pthread_mutex_unlock
 See also:
 Unlocks a mutex.
 machine/atomic.h for
 freebsd
```

See also:

```
pthread_mutex_destroy
pthread_mutex_timedlock
pthread_mutexattr_init
pthread_mutexattr_destroy
pthread_mutexattr_*
```

Using a Mutex

For dynamic initialization use pthread_mutex_init

Exercises

5. Revise thr_test3.c so that it uses a mutex to fix the race condition.

Threading 1-Step Processes For Multiple Clients

```
do
{
 client = nextClient()
 if ( client != NULL )
 {
 dispatch client via new thread
 store thread
 } while ( client != NULL )
sequentially join all threads
```

Threading N-Step Processes

wait for new component
post component to step 1 queue

Initiator thread

wait for next component
process component
post component to step 2 queue

Step 1 thread

wait for next component
process component
post component to step 3 queue

Step 2 thread

• • •

wait for next component
dispose component

Finalizer thread

Waiting: Condition Variables

condition variable

```
create consumer threads
do
{
 object = nextObject()
 if ( object != NULL )
 {
 add object to consumer queue
 signal condition variable
 } while ( client != NULL )
signal termination
sequentially join all threads
```

```
while (!termination)
{
 wait on condition variable
 if ( queue not empty )
 remove object from queue
 process object
}
```

feeder thread

consumer thread

Synchronizing Condition Variable Usage

```
condition
 variable
if ( object != NULL )
 seize mutex
 wait on condition variable
 seize mutex
 if ( queue not empty )
 add object to consumer queue
 remove object from queue
 signal condition variable
 release mutex
 release mutex
 process object
 while ( client != NULL )
 else
 release mutex
 mutex
 feeder thread
 consumer thread
```

pthread_cond_wait

```
int pthread_cond_wait(
 pthread_cond_t *cond,
 pthread_mutex_t *mutex
);
```

- Call wait function with mutex locked
- If cond has been signaled wait returns immediately...
- ... else thread is suspended and mutex is unlocked
- Thread is always wakened with mutex locked

pthread_cond_timedwait

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

- Like pthread_condition_wake except may return ETIMEDOUT
- abstime is the time to wake the thread, not an interval

struct timespec

```
#include <time.h>
struct timespec
{
 time_t tv_sec; /* seconds */
 long tv_nsec; /* nanoseconds */
};
```

tv_nsec must be in the range 0 to 999,999,999

pthread_cond_signal

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

- pthread_cond_signal: If more than one thread is waiting on cond, only one is wakened.
- pthread_cond_broadcast: All threads waiting on cond are wakened.

Condition Variable Example (1 of 8)

```
typedef struct control_s
{
 pthread_mutex_t mutex;
 pthread_cond_t cond;
 int ident;
} CONTROL_t, *CONTROL_p_t;

static void *thrProc( void * );

static int inProgress_ = 1;
static CONTROL_t controls_[2];
```

Condition Variable Example (2 of 8)

Condition Variable Example (3 of 8)

```
int main( int argc, char **argv )
 for ( int inx = 0 ; inx < 5 ; ++inx )
 sleep(2);
 pthread_mutex_lock( &controls_[0].mutex );
 pthread cond signal ( &controls [0].cond );
 pthread_mutex_unlock( &controls_[0].mutex );
 if (inx %2 == 0)
 PTH_mutex_lock( &controls_[1].mutex );
 PTH_cond_signal( &controls_[1].cond );
 PTH_mutex_unlock( &controls_[1].mutex );
```

Condition Variable Example (4 of 8)

```
inProgress_ = 0;
pTH_join( thr1, NULL );
PTH_join( thr2, NULL );
puts( "end" );
return 0;
}
```

Condition Variable Example (5 of 8)

```
static void *thrProc( void *arg )
{
 CONTROL_p_t control = arg;
 . . .
```

Condition Variable Example (6 of 8)

```
while ( inProgress_ )
 struct timespec waitTime = { time( NULL ) + 2 , 0 };
 PTH mutex lock( &control->mutex );
 ... about
 errno = 0;
 two
 PTH cond timedwait( &control->cond,
 &control->mutex,
 seconds
 &waitTime
 from now
 const char *msg =
 errno == ETIMEDOUT ? "timeout" : "signal";
 printf("Thread %d: %s\n", control->ident, msg );
 PTH mutex unlock( &control->mutex );
```

Condition Variable Example (7 of 8)

```
printf( "Thread %d exiting\n", control->ident );
return NULL;
}
```

Condition Variable Example (8 of 8)

```
$ ./thr_test5
start
Thread 1: timeout
Thread 2: timeout
Thread 1: signal
Thread 2: signal
Thread 1: timeout
Thread 2: timeout
Thread 1: signal
Thread 2: timeout
Thread 1: timeout
Thread 2: timeout
Thread 1: signal
Thread 2: timeout
Thread 1: timeout
Thread 2: timeout
Thread 1: signal
Thread 1 exiting
Thread 2: signal
Thread 2 exiting
end
```

See also:

```
pthread_cond_destroy
pthread_condattr_init
pthread_condattr_destroy
pthread_condattr_*
```

Exercises

- obwnload cond_exercise.c from the class website. This program uses three threads to (1) obtain an item to process (thrGet/procGet), (2) process the item (thrOne/procOne), and (3) finalize the processing (thrFin/procFin). thrGet posts the item to anchorOne, synchronizing via mutexOne and condOne. When ready, thrOne posts the item to anchorFin, synchronizing via mutexFin and condFin. Add another step to this process. Create an anchor, mutex and condition variable for thrTwo/procTwo. Change procOne so that it posts to the queue for thrTwo, and write procTwo so that it processes the item (via work()) and posts it to anchorFin. Create a new thread in main to drive thrTwo.
- 7. Modify cond_exercise.c. Add an object (struct) that can contain an anchor, mutex and condition variable. Use this object to encapsulate the anchor, mutex and condition variable for each of the four threads. You will probably have to initialize the mutex and condition variable via PTH_mutex_init and PTH_cond_init.
- 8. Design an object that can encapsulate an anchor, mutex, condition variable, pointer to thread function, thread ID, process ID (type int) and a struct timespec object.

Synchronizing via Signals

Threads can communicate via signals.

- The signals to communicate with must be *blocked*; use pthread_sigmask.
- Signal the thread using pthread_kill.
- The thread waits for the signal using sigwait or sigwaitinfo.

pthread_sigmask (1)

```
#include <pthread.h>
#include <signal.h>
int pthread_sigmask(
 int
 how,
 const sigset_t *set,
 sigset_t *oldset
);
how
 use SIG_BLOCK to block, SIG_UNBLOCK to unblock;
 may be NULL.
set
 signals affected by this call.
oldset
 previous signal mask; may be NULL.
```

pthread_sigmask (2)

```
sigset_t mask;
sigemptyset( &mask );
sigaddset( &mask, SIGHUP );
sigaddset( &mask, SIGUSR1 );
PTH_sigmask( SIG_BLOCK, &mask, NULL );
```

pthread_kill

```
#include <pthread.h>
#include <signal.h>
int pthread_kill(
 pthread_t thread,
 int sig
);

thread
 the thread to signal.
sig
 the signal to send.
```

sigwait (1)

```
#include <signal.h>
int sigwait(
 sigset_t set,
 int *sig
);

set
 the signals to wait on.
sig
 the signal that ended the wait.
return
 O for success, error number otherwise.
```

sigwait (2)

```
sigset_t sigset;
sigemptyset(&sigset);
sigaddset(&sigset, SIGHUP);
sigaddset(&sigset, SIGUSR1);

int stat = sigwait(&sigset, &sig);
if (stat!=0)
{
 const char *msg = strerror(stat);
 fprintf(stderr, "sigwait: \"%s\"\n", msg);
 abort();
}
```

sigwait (3)

- If a signal is pending returns immediately
- If a signal has been posted more than once when sigwait is called, behavior is system-dependent: one signal may be cleared or all signals may be cleared

See also:

```
sigwaitinfo
sigtimedwait
```

sigwait Example (1)

```
static void init( void )
{
 sigset_t mask;
 sigemptyset( &mask );
 sigaddset( &mask, SIGHUP );
 sigaddset( &mask, SIGUSR1 );
 PTH_sigmask( SIG_BLOCK, &mask, NULL );
}
```

sigwait Example (2)

sigwait Example (3)

```
do
 int stat = sigwait( &sigset, &sig );
 if ( stat != 0 )
 const char *msg = strerror( stat );
 fprintf( stderr, "%s\n", msg );
 abort();
 if ( sig == SIGUSR1 )
 printf( "SIGUSR1: %d\n", ++count );
 if ( sig == SIGHUP )
 printf( "SIGHUP\n" );
} while ( sig == SIGUSR1 );
return NULL;
```

sigwait Example (4)

```
int main( int argc, char **argv )
 init();
 pthread t thr;
 printf( "start\n" );
 PTH create( &thr, NULL, thrProc, NULL );
 PTH kill( thr, SIGUSR1 );
 PTH kill( thr, SIGUSR1 );
 PTH kill( thr, SIGUSR1 );
 sleep( 3 );
 PTH kill( thr, SIGUSR1 );
 sleep( 3 );
 PTH kill( thr, SIGUSR1 );
 PTH_kill( thr, SIGUSR1 );
 sleep( 3 );
 PTH_kill( thr, SIGHUP );
 PTH_join( thr, NULL );
 printf( "end\n" );
 return 0;
```

sigwait Example (5)

```
$ ./thr_sigwait
start
SIGUSR1: 1
SIGUSR1: 2
SIGUSR1: 3
SIGHUP
end
```

Exercises

9. Download sigwait_exercise.c. Complete the code as instructed in the file.

Read/Write Locks

For a resource, a read/write lock:

- May be seized for read or write access, and must subsequently be released
- Maintains a read count and a write count
- When write count is 0, unlimited read access is allowed
- When write count is 1, all access is blocked until the read count is 0, then the write access is allowed

pthread_rwlock_...

```
pthread_rwlock_t rwlock =
 PTHREAD RWLOCK INITIALIZER;
int pthread rwlock init(
 pthread_rwlock_t *rwlock,
 pthread rwlockattr t *attr
);
int pthread_rwlock_rdlock(
 pthread rwlock t *rwlock
);
int pthread rwlock tryrdlock(
 pthread_rwlock_t *rwlock
);
int pthread_rwlock_wrlock(
 pthread_rwlock_t *rwlock
);
int pthread_rwlock_unlock(
 pthread_rwlock_t *rwlock
);
```

PTH_rwlock_...

```
void PTH_rwlock_tryrdlock(
 pthread_rwlock_t *rwlock
);
```

If the operation fails with a status of EPERM, errno is set to EPERM.

Read/Write Lock Example (1)

. . .

Read/Write Lock Example (2)

```
CONTROL_t threads[]
 { 0000, 4000, TYPE READ, 0 },
 { 1000, 4000, TYPE_READ, 0 },
 { 2000, 4000, TYPE READ, 0 },
 { 3000, 5000, TYPE_WRITE, 0 },
 { 4000, 2000, TYPE_READ, 0 },
 { 5000, 2000, TYPE READ, 0 },
};
for ( int inx = 0;
 inx < ISI_CARD( threads ) ; ++inx )</pre>
 threads[inx].ident = inx;
 PTH create( &threads[inx].thrID, NULL,
 driver, &threads[inx] );
```

Read/Write Lock Example (3)

```
static void *driver( void *arg )
 CONTROL p t contr = arg;
 pause( contr->pauseBefore );
 switch ( contr->type )
 case TYPE_READ:
 printf( "... rdlock ..." );
 PTH rwlock rdlock( &rwlock );
 break;
 case TYPE WRITE:
 printf( "... write lock ..." );
 PTH rwlock wrlock ( &rwlock );
 break;
 printf( ".. lock acquired ..." );
 pause( contr->pauseAfter );
 printf( "... unlocking\n"...);
 PTH_rwlock_unlock( &rwlock );
```

Read/Write Lock Example (4)

```
$ ./rwlock test2
thread 0 attempting read_lock
thread 0 lock acquired
 thread 1 attempting read_lock
 thread 1 lock acquired
 thread 2 attempting read_lock
 thread 2 lock acquired
 thread 3 attempting write lock
 thread 4 attempting read_lock
thread 0 unlocking
 thread 1 unlocking
 thread 5 attempting read_lock
 thread 2 unlocking
 thread 3 lock acquired
 thread 3 unlocking
 thread 4 lock acquired
 thread 5 lock acquired
 thread 5 unlocking
 thread 4 unlocking
```

Preventing Writer Starvation (1)

When read-locks and write-locks are blocked, priority is given to write-locks when unblocked.

Preventing Writer Starvation (2)

```
$ ./rwlock_test3
thread 0 attempting write_lock
thread 0 lock acquired
 thread 1 attempting read_lock
 thread 2 attempting read_lock
 thread 3 attempting write_lock
thread 0 unlocking
 thread 3 lock acquired
 thread 3 unlocking
 thread 2 lock acquired
 thread 1 lock acquired
 thread 1 unlocking
 thread 1 unlocking
```

nanosleep

Sleeps for the number of seconds/nanoseconds indicated by req. If the operation is interrupted, errno is set to EINTR. and the remaining (unelapsed) time is returned in rem (if it is non-NULL).

See also:

```
pthread_rwlock_destroy
pthread_rwlockattr_init
pthread_rwlockattr_destroy
pthread_rwlockattr_*
```

Exercises

10. Write a program that launches eleven threads; ten of them should wait one quarter of a second; lock a read-write mutex for reading; wait another quarter of a second; release the mutex; and repeat. The eleventh should wait two seconds; lock the mutex for writing; wait another quarter of a second; release the mutex; and repeat. Each thread should keep a count of the number of times a lock succeeded. Use a global flag to notify your threads when to quit. When all of the threads have been terminated, your main thread should print out the counts for each thread. The program should run for 15 seconds.

Suggestions: a) write two start-routines, one for the readers and one for the writer. b) use a struct to store the thread counts and thread IDs; use a pointer to the struct as the start-routine argument.

Spin Locks

- A spin lock is a compute-intensive type of lock
- Spin locks are intended for multiprocessor environments
- Spin locks are rarely used in application-level code
- Spin locks should be used with great care

```
static volatile bool available_;
while ( !available_ )
 ;
available = false;
execute();
```

See also:

Critical Sections

- A critical section is a block of code that must be executed by at most one thread at a time
- Critical sections can be implemented using mutexes
- Code in critical sections should not perform blocking operations

```
static pthread_mutex_t critSecMutex_ =
 PTHREAD_MUTEX_INITIALIZER;

void thread_funk( void )
{
 PTH_mutex_lock( &critSecMutex_ );
 . . .
 PTH_mutex_unlock( &critSecMutex_ );
}
```

Thread Management – Pay As You Go

- Create a new thread every time you need one
- Thread must be detached
- Once a thread is detached it can't be joined

```
while ( !shutDown_ )
{
 pthread_t thread;
 DATA_ *data = nextClient();
 PTH_create( &thread, NULL, driver, data );
 PTH_detach( thread );
}
```

pthread_detach

```
int pthread_detach(
 pthread_t thread_id
);
```

Normally thread resources for a thread are not released until the thread is joined. Use detach when you don't expect to join with a thread.

- You cannot join a detached thread.
- You cannot communicate with the thread via its ID.
- All thread resources are freed when the thread exits.

Problems With This Approach

- Since threads can't be joined you need a way to know when all threads have exited.
- You may need an infinite supply of threads

```
while ( !shutDown_ )
{
 pthread_t thread;
 DATA_ *data = nextClient();
 PTH_create( &thread, NULL, driver, data );
 PTH_detach( thread );
}
```

Tracking Detached Thread Progress

- Since threads can't be joined you need a way to know when all threads have exited.
- You may need an infinite supply of threads

```
static int num_threads_ = 0;
...
while ( (data = nextClient()) == NULL )
{
 nextThread( data );
}
while ( num_threads_ > 0 )
 pauseMillis( 125 );
```

Governing Thread Creation (1 of 3)

```
static void nextThread( int *arg )
{
 PTH_mutex_lock( &mutex_ );
 ISI_ASSERT( num_threads_ <= MAX_THREADS );
 ISI_ASSERT( num_threads_ >= 0 );

 bool done = false;
 while ( !done )
 {
 if ( num_threads_ == MAX_THREADS )
 {
 printf( "waiting...\n" );
 PTH_cond_wait( &cond_, &mutex_ );
 }
}
```

Governing Thread Creation (2 of 3)

```
if ( num_threads_ < MAX_THREADS )
{
 pthread_t thread;
 PTH_create(&thread, NULL, driver, arg);
 PTH_detach( thread );
 ++num_threads_;
 done = true;
 }
}
PTH_mutex_unlock( &mutex_ );
}</pre>
```

Governing Thread Creation (3 of 3)

```
static void *driver( void *arg )
{
 int *ident = arg;
 printf( "thread %2d starting\n", *ident );
 pauseMillis( 500 );

 PTH_mutex_lock( &mutex_ );
 --num_threads_;
 PTH_cond_signal( &cond_ );
 PTH_mutex_unlock( &mutex_ );

 printf( "thread %2d terminating\n", *ident );

 return NULL;
}
```

Problems With This Implementation

- The main thread may be blocked for a long time.
 Solution:
- Create a separate thread to dispatch worker threads.
- The main (or some other) thread simply enqueues clients on a dispatch queue.

```
while ( !shutDown_ )
{
 pthread_t thread;
 DATA_ *data = nextClient();
 PTH_create( &thread, NULL, driver, data );
 PTH_detach( thread );
}
```

Problems With This Implementation

- The main thread may be blocked for a long time.
 Solution:
- Create a separate thread to dispatch worker threads.
- The main (or some other) thread simply enqueues clients on a dispatch queue.

```
while ( !shutDown_ )
{
 pthread_t thread;
 DATA_ *data = nextClient();
 PTH_create( &thread, NULL, driver, data );
 PTH_detach( thread );
}
```

Exercises

11. Download pay_as_you_go.c from the class website. Modify it so that it creates a dispatcher thread which takes client data from a queue and uses it to create and detach a new thread.

Suggestions:

- a) Create an object that contains an anchor, mutex, condition variable and shutdown flag. Pass an object of this kind as the arg of the dispatcher thread.
- b) Create a subclass of ENQ_ITEM_t that contains a field for client data.
- c) After the while loop in main terminates, set the shutdown flag and join with the dispatcher thread.
- d) In the dispatcher thread create a loop that runs as long as the shutdown flag isn't set or the queue isn't empty.
- e) After the loop in the dispatcher thread terminates wait for all threads to complete then exit.

Thread Management – Thread Pools

- Designate a fixed number of persistent threads to manage all tasks
- Eliminates overhead associated with thread "churn"
- Two basic models: task-blocked vs. thread-blocked

Task-Blocked Thread Pools

- Idle threads reside on a stack
- A new task is assigned to thread at top of the stack
- If the stack is empty, the calling thread is blocked
- Advantage: efficient
- Disadvantage: calling thread may be blocked

Thread-Blocked Thread Pools

- Idle threads block on a queue
- New task is queued, queue is signaled
- Pool manager immediately returns
- Advantage: calling thread is never blocked
- Disadvantage: less efficient

Thread Pool API: tpoolp.h (1 of 2)

Thread Pool API: tpoolp.h (2 of 2)

```
typedef struct tpool__thread_block_s
 void
 *arq;
 TPOOL_THREAD_PROC_p_t proc;
 declared in
 pthread t
 thrID;
 tpool.h
 TPOOL CONTROL p t control;
} TPOOL__THREAD_BLOCK_t, *TPOOL__THREAD_BLOCK_p_t;
typedef struct tpool__control_s
 int
 numThreads;
 ENQ_ANCHOR_p_t
 tasks;
 TPOOL__THREAD_BLOCK_p_t threads;
 pthread_mutex_t
 flagMutex;
 pthread_mutex_t
 taskMutex;
 pthread_cond_t
 taskCond;
 quiesce;
 bool
  TPOOL CONTROL t;
```

Thread Pool API: tpool.h

```
#define TPOOL_NULL_ID (NULL)

typedef struct tpool__control_s *TPOOL_ID_t;

typedef void *TPOOL_THREAD_PROC_t( void * );

typedef TPOOL_THREAD_PROC_t *TPOOL_THREAD_PROC_p_t;
```

Thread Pool API: Methods (1 of 2)

```
TPOOL_ID_t TPOOL_create(int numThreads);
Create a thread pool of size numThreads.

TPOOL_ID_t TPOOL_destroy(TPOOL_ID_t pool);
Destroy a thread pool.

void TPOOL_add_task(
 TPOOL_ID_t pool,
 TPOOL_THREAD_PROC_p_t proc,
 void *arg
);
Add a task to the task queue.
```

Thread Pool API: Methods (2 of 2)

```
void TPOOL_quiesce(TPOOL_ID_t pool );
Begin gradual shutdown; threads exit when all tasks are complete.
bool TPOOL_has_task(TPOOL_ID_t pool );
Returns true if the task queue is empty.

void TPOOL_join( TPOOL_ID_t pool );
Returns after every thread in the pool has been joined.
```

See Also

```
chreadpool.tgz
On the class web site.
Author:
 Tomer Heber
 http://sourceforge.net/projects/cthreadpool/

gdb:
info thread command
break command, thread parameter:
 (gdb) b 37 thread 4
```