

Lecture 5: Pthread Programming

What is Thread?

- Independent stream of instructions executed simultaneously by OS
- Multithreaded program
 - A main program contains a number of procedures that are scheduled to run simultaneously and independently by OS

Processes and Threads

- Threads share resources of a process
 - Changes made by one thread affect other threads
 - Two pointers having the same value point to the same data
 - Reading and writing to the same memory location is possible, and therefore require explicit synchronization by programmer
- Processes don't share resources

Thread Properties

- Exists within a process and uses the process resources
- Has its own independent flow of control as long as its parent process exists and the OS supports it
- Duplicates only the essential resources it needs to be independently schedulable
- May share the process resources with other threads that act equally independently (and dependently)
- Dies if the parent process dies or something similar
- Is "lightweight" because most of the overhead has already been accomplished through the creation of its process.
- All threads within a process share same address space.
- Therefore, inter-thread communication is more efficient than inter-process communication

pthread

- pthread
 - POSIX thread
 - Standardized C language threads for UNIX
 - For Portability
 - Working in shared memory multiprocessor
- Why pthreads?
 - Performance gains
 - Requires fewer system resources than process
 - Compare fork() and pthread_create(): 10~50 times

fork() vs pthread_create()

Performance (50,000 fork or pthread_create)

Platform	fork()			pthread_create()		
	real	user	sys	real	user	sys
Intel 2.6 GHz Xeon E5-2670 (16 cores/node)	8.1	0.1	2.9	0.9	0.2	0.3
Intel 2.8 GHz Xeon 5660 (12 cores/node)	4.4	0.4	4.3	0.7	0.2	0.5
AMD 2.3 GHz Opteron (16 cores/node)	12.5	1.0	12.5	1.2	0.2	1.3
AMD 2.4 GHz Opteron (8 cores/node)	17.6	2.2	15.7	1.4	0.3	1.3
IBM 4.0 GHz POWER6 (8 cpus/node)	9.5	0.6	8.8	1.6	0.1	0.4
IBM 1.9 GHz POWER5 p5-575 (8 cpus/node)	64.2	30.7	27.6	1.7	0.6	1.1
IBM 1.5 GHz POWER4 (8 cpus/node)	104.5	48.6	47.2	2.1	1.0	1.5
INTEL 2.4 GHz Xeon (2 cpus/node)	54.9	1.5	20.8	1.6	0.7	0.9
INTEL 1.4 GHz Itanium2 (4 cpus/node)	54.5	1.1	22.2	2.0	1.2	0.6

Pthreads API

- Three groups
 - Thread Management
 - Thread creation, and destruction
 - Mutexes (mutual exclusion)
 - synchronization
 - Conditional Variables
 - Communication between threads that share a mutex

Thread Management

- pthread_create (thread,attr,start_routine,arg)
- pthread exit (status)
- pthread_cancel (thread)

Thread Creation

```
int pthread_create(
 pthread_t *restrict thread,
 const pthread_attr_t *restrict attr,
 void *(*start_routine)(void *),
 void *restrict arg);
```

- Creates a new thread and makes it executable.
- The creating process (or thread) must provide a location for storage of the thread id.
- The third parameter is just the name of the function for the thread to run.
- The last parameter is a pointer to the arguments.

Thread Creation

- When a new thread is created, it runs concurrently with the creating process.
- When creating a thread, you indicate which function the thread should execute.
- Thread handle returned via pthread_t structure
- Specify **NULL** to use default attributes
- Single argument sent to the function
- If no arguments to function, specify **NULL**
- Check error codes!

Thread Termination

- There are several ways in which a pthread may be terminated:
 - The thread returns from its starting routine (the main routine for the initial thread).
 - The thread makes a call to the pthread_exit subroutine.
 - The thread is canceled by another thread via the pthread_cancel routine
 - The entire process is terminated due to making a call to either the exec() or exit()
 - If main() finishes first, without calling pthread_exit explicitly itself

Thread Termination

```
void pthread_exit(void *value_ptr);
```

- Typically, the pthread_exit() routine is called to quit the thread.
- If main() finishes before the threads it has created, and exits with pthread_exit(), the other threads will continue to execute. Otherwise, they will be automatically terminated when main() finishes.
- The programmer may optionally specify a termination status, which is stored as a void pointer for any thread that may join the calling thread.
- Cleanup: the pthread_exit() routine does not close files; any files opened inside the thread will remain open after the thread is terminated.

Thread Cancellation

- One thread can request that another exit with pthread_cancel
- int pthread_cancel(pthread_t thread);
- The pthread_cancel returns after making the request.

Example 1: Thread Creation

```
#include <pthread.h>
#include <stdio.h>
#define NUM THREADS 5
void *PrintHello(void *threadid) {
  int tid;
  tid = (int) threadid;
  printf("Hello World! It's me, thread #%d!\n", tid);
  pthread exit(NULL);
int main (int argc, char *argv[]) {
  pthread t threads[NUM THREADS];
  int rc, t;
  for(t=0; t<NUM THREADS; t++) {</pre>
 printf("In main: creating thread %d\n", t);
 rc = pthread create(&threads[t], NULL, PrintHello, (void *)t);
 if (rc) {
 printf("ERROR code is %d\n", rc);
 exit(-1);
  pthread exit(NULL);
```

```
#include <pthread.h>
 Example 2:
#include <stdio.h>
#include <stdlib.h>
 Passing Parameters to Thread
void *PrintHello(void *ptr)
  char *filename;
  int j;
  filename = (char *) ptr;
  while (1) {
 printf("Hello World! It's me, thread %s!\n", filename);
 sleep(1);
  pthread exit(NULL);
int main (int argc, char *argv[])
  pthread t thread[100];
 int err code, i=0;
 char *filename;
  printf ("Enter thread name at any time to create thread\n");
  while (1) {
 filename = (char *) malloc (80*sizeof(char));
 scanf ("%s", filename);
 printf("In main: creating thread %d\n", i);
 err code = pthread create(&thread[i], NULL, PrintHello, (void *)filename);
 if (err code) {
 printf("ERROR code is %d\n", err code);
 exit(-1);
 } else i++;
  pthread exit(NULL);
```

Example 3: Files

```
void *PrintHello(void *ptr)
{
 FILE *file;
 char *filename;
 char textline[100];
 int j;


 filename = (char *) ptr;
 printf("Hello World! Opening %s!\n", filename);
 file = fopen(filename, "r");
 if (file != NULL) {
 while(fscanf(file, "%s\n", textline) != EOF) printf ("%s\n", textline);
 }
 fclose(file);
}
```

JOINING

```
int pthread_join(pthread_t thread, void **value_ptr);
```

- The pthread_join() subroutine blocks the calling thread until the specified thread terminates.
- The programmer is able to obtain the target thread's termination return status if it was specified in the target thread's call to pthread_exit().
- A joining thread can match one pthread_join() call. It is a logical error to attempt multiple joins on the same thread.

JOINING

Example 4: JOIN

```
#include <pthread.h>
#include <stdio.h>
#include <stdlib.h>
#include <math.h>
#define NUM THREADS 4
void *BusyWork(void *t)
{
 int i;
 long tid;
 double result=0.0;
 tid = (long)t;
 printf("Thread %ld starting...\n",tid);
 for (i=0; i<1000000; i++)
 result = result + sin(i) * tan(i);
 printf("Thread %ld done. Result = %e\n",tid, result);
 pthread exit((void*) t);
```

```
int main (int argc, char *argv[])
{
  pthread t thread[NUM THREADS];
 int rc;
 long t;
 void *status;
 for(t=0; t<NUM THREADS; t++) {</pre>
 printf("Main: creating thread %ld\n", t);
 rc = pthread create(&thread[t], &attr, BusyWork, (void *)t);
 if (rc) {
 printf("ERROR; return code from pthread create()
 is %d\n", rc);
 exit(-1);
 }
 for(t=0; t<NUM THREADS; t++) {</pre>
 rc = pthread join(thread[t], &status);
 if (rc) {
 printf("ERROR; return code from pthread join() is %d\n", rc);
 exit(-1);
 printf("Main: completed join with thread %ld having a status
 of %ld\n",t,(long)status);
 printf("Main: program completed. Exiting.\n");
 pthread exit(NULL);
```

<u>Mutexes</u>

- Mutual Exclusion
- implementing thread synchronization and protecting shared data when multiple writes occur.
- A mutex variable acts like a "lock" protecting access to a shared data resource
 - only one thread can lock (or own) a mutex variable at any given time
- Used for preventing race condition
- When several threads compete for a mutex, the losers block at that call an unblocking call is available with "trylock" instead of the "lock" call.

Mutex Routines

- pthread_mutex_init (mutex,attr)
- pthread mutex destroy (mutex)
- Mutex variables must be declared with type pthread_mutex_t, and must be initialized before they can be used

Locking/Unlocking Mutexes

- pthread mutex lock (mutex)
 - acquire a lock on the specified mutex variable
- pthread_mutex_trylock (mutex)
 - attempt to lock a mutex. However, if the mutex is already locked, the routine will return immediately with a "busy" error code
- pthread_mutex_unlock (mutex)
 - unlock a mutex if called by the owning thread

User's Responsibility for Using Mutex

- When protecting shared data, it is the programmer's responsibility to make sure every thread that needs to use a mutex does so.
- For example, if 3 threads are updating the same data, but only one or two use a mutex, the data can still be corrupted.

Thread 1 Thread 2 Thread 3

Lock Lock

A = 2 A = A+1 A = A*B

Unlock Unlock

```
#include <stdlib.h>
 Example 5: Mutexes
typedef struct
 double
 *a;
 double
 *b;
 double
 sum;
 int
 veclen;
 } DOTDATA;
#define NUMTHRDS 4
#define VECLEN 100000
 DOTDATA dotstr;
 pthread t callThd[NUMTHRDS];
 pthread mutex t mutexsum;
void *dotprod(void *arg)
 int i, start, end, len;
 long offset;
 double mysum, *x, *y;
 offset = (long)arg;
 len = dotstr.veclen;
 start = offset*len;
 end = start + len;
 x = dotstr.a; y = dotstr.b;
 mysum = 0;
 for (i=start; i<end ; i++) mysum += (x[i] * y[i]);
 pthread mutex lock (&mutexsum);
 dotstr.sum += mysum;
 printf("Thread %ld did %d to %d: mysum=%f qlobal sum=%f\n",offset,start,end,mysum,dotstr.sum);
 pthread mutex unlock (&mutexsum);
 pthread exit((void*) 0);
```

#include <pthread.h>
#include <stdio.h>

```
int main (int argc, char *argv[])
 long i;
 Example 5: Mutexes
 double *a, *b;
 void *status;
 a = (double*) malloc (NUMTHRDS*VECLEN*sizeof(double));
 b = (double*) malloc (NUMTHRDS*VECLEN*sizeof(double));
 for (i=0; i<VECLEN*NUMTHRDS; i++) {</pre>
 a[i]=1;
 b[i]=a[i];
 dotstr.veclen = VECLEN;
 dotstr.a = a;
 dotstr.b = b;
 dotstr.sum=0;
 pthread mutex init(&mutexsum, NULL);
 for(i=0;i<NUMTHRDS;i++) pthread create(&callThd[i], &attr, dotprod, (void *)i);</pre>
 for(i=0;i<NUMTHRDS;i++) pthread join(callThd[i], &status);</pre>
 printf ("Sum = %f \n", dotstr.sum);
 free (a);
 free (b);
 pthread mutex destroy(&mutexsum);
 pthread exit(NULL);
```

Condition Variables

- another way for threads to synchronize
- mutexes
 - synchronization by controlling thread access to data
- condition variables
 - synchronization based upon the actual value of data.
 - Without condition variables, the programmer would need to have threads continually polling (possibly in a critical section), to check if the condition is met
 - always used in conjunction with a mutex lock

Condition Variables Routines

- pthread_cond_init (condition,attr)
- pthread_cond_destroy (condition)
- Condition variables must be declared with type pthread_cond_t, and must be initialized before they can be used.
- attr is used to set condition variable attributes. (NULL: defaults)
- pthread_cond_destroy() should be used to free a condition variable that is no longer needed.

Condition Variables Routines

- pthread_cond_wait (condition, mutex)
 - blocks the calling thread until the specified condition is signalled.
 - This routine should be called while mutex is locked
 - will automatically release the mutex lock while it waits
 - After signal is received and thread is awakened, mutex will be automatically locked for use
- pthread_cond_signal (condition)
 - signal (or wake up) another thread which is waiting on the condition variable.
 - It is a logical error to call pthread_cond_signal() before calling pthread_cond_wait().
- pthread_cond_broadcast (condition)
 - should be used instead of pthread_cond_signal() if more than one thread is in a blocking wait state.

```
#include <pthread.h>
#include <stdio.h>
#include <stdlib.h>
#define NUM THREADS 3
#define TCOUNT 10
#define COUNT LIMIT 12
int count = 0;
 thread ids[3] = \{0,1,2\};
int
pthread mutex t count mutex;
pthread cond t count threshold cv;
void *inc count(void *t)
  int i;
  long my id = (long)t;
  for (i=0; i<TCOUNT; i++) {</pre>
 pthread mutex lock(&count mutex);
 count++;
 if (count == COUNT LIMIT) {
 pthread cond signal(&count threshold cv);
 printf("inc count(): thread %ld, count = %d Threshold reached.\n", my id, count);
 printf("inc count(): thread %ld, count = %d, unlocking mutex\n", my id, count);
 pthread mutex unlock(&count mutex);
```

sleep(1);

pthread exit(NULL);

Example 6: Control Variables

```
void *watch count(void *t)
  long my id = (long)t;
  printf("Starting watch count(): thread %ld\n", my id);
  pthread mutex lock(&count mutex);
  while (count<COUNT LIMIT) {</pre>
 pthread cond wait(&count threshold cv, &count mutex);
 printf("watch count(): thread %ld Condition signal received.\n", my id);
 count += 125;
 printf("watch count(): thread %ld count now = %d.\n", my id, count);
 pthread mutex unlock(&count mutex);
 pthread exit(NULL);
int main (int argc, char *argv[])
  int i, rc;
  long t1=1, t2=2, t3=3;
  pthread t threads[3];
  pthread mutex init(&count mutex, NULL);
  pthread cond init (&count threshold cv, NULL);
  pthread create(&threads[0], NULL, watch count, (void *)t1);
  pthread create(&threads[1], NULL, inc count, (void *)t2);
  pthread create(&threads[2], NULL, inc count, (void *)t3);
  for (i=0; i<NUM THREADS; i++) pthread join(threads[i], NULL);</pre>
  printf ("Main(): Waited on %d threads. Done.\n", NUM THREADS);
  pthread mutex destroy(&count mutex);
  pthread cond destroy(&count threshold cv);
 pthread exit(NULL);
```