

Attributes

- extern int pthread_attr_init (pthread_attr_t *attr)
- extern int pthread_attr_setdetachstate(pthread_attr_t *attr, int detachstate)
- extern int pthread_attr_getdetachstate (__const pthread_attr_t *attr, int *detachstate)
- extern int pthread_attr_setschedpolicy (pthread_attr_t *attr, int policy)
- extern int pthread_attr_getschedpolicy (__const pthread_attr_t *attr, int *policy)

Wednesday, September 25, 2019

- Contain the scheduling parameters (essentially, the scheduling priority) for the thread.
- See sched_setparam for more information on scheduling parameters.
- Default value: priority is 0.
- This attribute is not significant if the scheduling policy is SCHED_OTHER; it only matters for the realtime policies SCHED_RR and SCHED_FIFO.
- The scheduling priority of a thread can be changed after creation with pthread_setschedparam

Sched Param

extern int pthread_attr_setschedparam (pthread_attr_t *attr, __const struct sched_param *param)

 extern int pthread_attr_getschedparam (__const pthread_attr_t *attr, struct sched_param *param)

See struct sched param in bits/sched.h

- Indicate whether the scheduling policy and scheduling parameters for the newly created thread are determined by the values of the schedpolicy and schedparam attributes (value PTHREAD_EXPLICIT_SCHED) or are inherited from the parent thread (value PTHREAD_INHERIT_SCHED).
- Default value: PTHREAD_EXPLICIT_SCHED.
- extern int pthread_attr_setinheritsched (pthread_attr_t *attr, int inherit)
- extern int pthread_attr_getinheritsched (__const pthread_attr_t *attr, int *inherit)

Wednesday, September 25,

- Define the scheduling contention scope for the created thread.
- The only value supported in the LinuxThreads implementation is PTHREAD_SCOPE_SYSTEM
 - meaning that the threads contend for CPU time with all processes running on the machine (thread priorities are interpreted relative to the priorities of all other processes on the machine).
- The other value specified by the standard, PTHREAD_SCOPE_PROCESS
 - means that scheduling contention occurs only between the threads of the running process (thread priorities are interpreted relative to the priorities of the other threads of the process, regardless of the priorities of other processes)

Scope

extern int pthread_attr_setscope
(pthread_attr_t *attr, int scope)

pextern int pthread_attr_getscope (__const pthread_attr_t *attr, int *scope)

- extern int pthread_setschedparam (pthread_t t_thread, int policy, __const struct sched_param *param)
 - sets the scheduling parameters for the thread t_thread as indicated by policy and param.
 - Policy can be either SCHED_OTHER, SCHED_RR or SCHED_FIFO.
 - param specifies the scheduling priority for the two realtime policies.
- extern int pthread_getschedparam (pthread_t t_thread, int *policy, struct sched_param *param)
 - retrieves the scheduling policy and scheduling parameters for the thread t_thread and store them in the locations pointed to by policy and param, respectively.
- Return value
 - return 0 on success
 - a non-zero error code on error.

- extern pthread_t pthread_self (void)
 - return the thread identifier for the calling thread.
- extern int pthread_equal (pthread_t __thread1, pthread_t __thread2)
 - determines if two thread identifiers refer to the same thread.
 - Returns a non-zero value if thread1 and thread2
 refer to the same thread. Otherwise, 0 is
 returned

- extern int pthread_detach (pthread_t th)
 - put the thread th in the detached state.
 - applies to threads created in the joinable state, and which needs to be put in the detached state later.
 - After pthread_detach completes, subsequent attempts to perform pthread_join on th will fail.
 - If another thread is already joining the thread the at the time pthread_detach is called, pthread_detach does nothing and leaves the in the joinable state.

Return value

- On success, 0 is returned.
- On error, a non-zero error code is returned.

Exit

- extern void pthread_exit (void *retval)
 - terminates the execution of the calling thread.
 - All cleanup handlers that have been set for the calling thread with pthread_cleanup_push are executed in reverse order.
 - Finalization functions for thread-specific data are then called for all keys that have non- NULL values associated with them in the calling thread (see pthread_key_create).
 - Finally, execution of the calling thread is stopped.
 - The retval argument is the return value of the thread. It can be consulted from another thread using pthread join.
- Return value

2019

Wednesday, September 25,

The pthread_exit function never returns.

Biju K Raveendran @ BITS Pilani Goa

extern int pthread_join (pthread_t th, void **__thread_return)

- suspends the execution of the calling thread until the thread identified by th terminates, either by calling pthread_exit or by being cancelled.
- If thread_return is not NULL, the return value of th is stored in the location pointed to by thread_return.
- The return value of th is either the argument it gave to pthread_exit, or PTHREAD_CANCELED if th was cancelled.
- The joined thread th must be in the joinable state
- When a joinable thread terminates, its memory resources (thread descriptor and stack) are not deallocated until another thread performs pthread join on it.
- It is must to call pthread_join once for each joinable thread created to avoid memory leaks.

Wednesday, September 25, 2019

Biju K Raveendran @ BITS Pilani Goa

- At most one thread can wait for the termination of a given thread.
- Calling pthread_join on a thread th on which another thread is already waiting for termination returns an error.

Cancellation

- pthread_join is a cancellation point.
- If a thread is canceled while suspended in pthread_join, the thread execution resumes immediately and the cancellation is executed without waiting for the th thread to terminate.
- If cancellation occurs during pthread_join, the th thread remains not joined.

Return value

- On success, the return value of th is stored in the location pointed to by thread_return, and 0 is returned.
- On error, a non-zero error code is returned.

