Introduction to Threading

Jon Macey jmacey@bournemouth.ac.uk

https://github.com/NCCA/Threads https://nccastaff.bournemouth.ac.uk/jmacey/Lectures/threads/?home=/jmacey/AProg#/Introduction

Introduction

- Concurrent execution of multiple programs has been around since 1960's CTSS
- This was done by interrupting execution of one program and giving the CPU to another.
- This is triggered by
- Regular Hardware interrupts generated by the clock
- Irregular interrupts (e.g. hardware needing attention)
- A call to the OS (e.g. a request to perform I/O)

Time Sharing

- Time sharing allows for efficient use of computational resources but it cannot speed things up for each individual process.
- Time sharing can actually slow down a program as it limits the CPU time the program can use (OS dispatcher dictates this)

What is a thread?

- A thread is an independent stream of instructions scheduled by the operating system to be executed
- It may be easier to think of this as a procedure that run independently from the main program
- This is tied in closely to the Unix process model and in most operating systems this is fairly similar

What is a thread?

- A more precise definition is
 - "that it is an execution path, a sequence of instructions, that is managed separately by the operating system scheduler as a unit.
- There can be multiple threads per unit.

What are Threads good for?

- Improved performance breaks up load, places them on multiple cores.
- Background tasks Interactive tasks can use threads to allow things to process whilst main task
 is being executed (GUI / Qt)
- **Asynchronous processing** Sending a request to a server over a network produces latency, threads can be used to wait thus freeing CPU for other tasks.
- **Improving program structure** Games are a good example, we have different tasks that require different times. AI, Render Update Sound etc.

Unix Processes

- A process is created by the operating system and copies a large amount of the environment when it is created
- It will be allocated ID's as well as it's own registers heap etc

We can create a simple version of this using the C fork()routine

fork

- The fork() function shall create a new process.
- The new process (child process) shall be an exact copy of the calling process (parent process) except
 - It will have it's own id's and environment
 - it's own copy of any file descriptors
 - locks are not inherited
- more information can be found in the man pages

fork.cpp

```
include <cstdlib>
#include <iostream>
#include <unistd.h>

void error()
{
 std::cout<<"Error \n";
}

void child()
{
 std::cout<<"In child\n";
}

void parent()
{
 std::cout<<"In Parent\n";
}

int main()
{
 std::cout<<"Started main about to fork\n";</pre>
```

```
pid_t pid = fork();

switch (pid)
{
 case -1:
 /* an error occurred, i.e. no child process created */
 error();
 case 0:
 /* a return value of 0 means we're in the child process */
 child();
 break; // or _exit()
 default:
 /* we're in the parent; pid is the child's process id */
 parent();
}
```

fork

- The typical usage for fork is writing <u>unix daemons</u>, these are programs that start and detach from the parent console (becomes a background process)
- After the fork we create an infinite loop which will do the daemon processing
- It is important that the <u>sleep</u> command is called else we may thrash the OS

deamon.cpp


```
#include <iostream>
#include <cstdlib>
#include <unistd.h>

int daemonInit()
{
 // initialise the daemon using the standard fork
 // for a good example see Advanced Programming
 // in the UNIX Environment by Stevens
 pid_t pid;
 if ((pid = fork()) < 0)
 {
 return -1;
 }
 else if (pid != 0)
 {
 exit(EXIT_SUCCESS);
 }
 // create a new session
 setsid();
 return 0;
}</pre>
```

```
int main()
{
 daemonInit();
 while(1)
 {
 std::cout<<<"ping\n";
 sleep(2);
 }
}</pre>
```

Threads

- Threads live in the same process resources as the normal unix model
- However they are scheduled by the operating system to run in their own space as they have their own
 - Stack pointer
 - Registers
 - Scheduling properties
 - Set of pending and blocked signals
 - Thread specific data.

Terminology

- Resource: usually memory (variables etc) but anything the program can access
- Critical Section: code that accesses a shared resource
- Semaphore: controls access to a shared resource
- Condition : a construct used to synthesise access to a resource
- Mutex: Mutual Exclusion (semaphores and Conditions are both examples of these)

Mutex

- Short for Mutual Exclusion
- Only one thread can lock (own) a mutex at one time.
- This means critical sections can be locked so only one thread can access at any one time
- This is good for accessing data that is critical to the processing of the thread

Mutex

- Typical process is:
 - create a mutex
 - many threads may try to access
 - only one succeeds and then performs an action
 - once done thread unlocks so others may access
 - repeat (with different threads)
- Two approaches, either thread not accessing blocks until free or can try and not block

Condition Variables

- Used to wait on a condition (for example a thread to finish)
- We use a condition variable in conjunction with a mutex and a predicate (bool) to see if we can access the resource
- We then wait on the condition variable until it is set then access the resource.
- It is a signalling type approach to accessing the data.

pthreads

- Short for "POSIX" threads, the standard unix library for multi-threading under unix style operating systems
- A C library with wrappers to other languages
- Is a standard IEEE POSIX 1003.1c standard (1995).
- Most OS have an implementation of PThreads (can be a wrapper around own code)
- Many higher level API's also use pthreads below a managed layer

pthread functions

- Can be split into three main areas
 - creating, joining and destroying threads
 - mutexes (locking and un-locking access)
 - conditional variables

pthread1.cpp

• need to use the -lpthread flag when compiling on some systems

```
#include <iostream>
#include <cstdlib>
#include <array>
#include <pthread.h>

void *threadFunc(void *arg)
{
  for(int i=0; i<10; ++i)
  {
 std::cout<<"thread func "<<i<' ';
 std::cout.flush();
  }
  std::cout<<'\n';
  return 0;</pre>
```

pthread_create

- thread is the id of the thread created
- attr is a list of attributes (0 = default)
- start routine : the function to run
- arg the arguments to the function

attributes

- To set attributes for the thread the pthread attr init function is called
- This allows you to set the way the thread may be joined
- The initial state such as stack size etc
- For most cases the default version can be used

thread function

- The thread function is in the form
- We can pass arguments to the function using a structure and re-cast it within the thread function (examples later)

```
void *foo(void *)
```

- The pthread_join() function suspends execution of the calling thread until the target thread terminates.
- If successful, the pthread_join() function returns zero
- otherwise error values are returned.

std::cout

- std::cout is not thread safe (as we will see in the next example)
- printf behaves better but is also not guaranteed to be safe.
- We may need to use other thread safe logging libs to make it work properly
- I will use printf for now as it makes it clearer what is happening in the examples

pthread2.cpp

```
#include <iostream>
#include <cstdlib>
#include <pthread.h>
#include <array>
struct argStruct
int arg1;
 char arg2;
};
void *threadFunc(void *arg)
 struct argStruct *args = (argStruct *)arg;
 std::cout<<"thread func \n";
 std::cout<<"Arg 1 "<<args->arg1<<'\n';
 std::cout<<"Arg 2 "<<args->arg2<<'\n';
 */
 printf("thread function %d %c \n",args->arg1,args->arg2);
 return 0;
int main()
 std::array<pthread t,4> threadID;
 struct argStruct args;
 for(int i=0; i<4; ++i)
  args.arg1=i;
  args.arg2='a'+i;
  pthread_create(&threadID[i],0,threadFunc,(void *)&args);
 // now join
```

```
for(auto &t : threadID)
{
 pthread_join(t,0);
}
```

pthread3.cpp

```
#include <iostream>
#include <cstdlib>
#include <array>
#include <pthread.h>
struct argStruct
int arg1;
char arg2;
};
void *threadFunc(void *arg)
struct argStruct *args = (argStruct *)arg;
 for(int i=0; i<100000; ++i)
  printf("thread function %d %c \n",args->arg1,args->arg2);
}
 return 0;
int main()
 std::array<pthread_t,4> threadID;
 std::array<struct argStruct,4> args;
 for(int i=0; i<4; ++i)
  args[i].arg1=i;
  args[i].arg2='a'+i;
  pthread_create(&threadID[i],0,threadFunc,(void *)&args[i]);
 // now join
 for(auto &t: threadID)
  pthread_join(t,0);
```

```
}
}
```

pthread4.cpp

```
#include <iostream>
#include <cstdlib>
#include <array>
#include <pthread.h>
struct argStruct
 int arg1;
 char arg2;
};
void *threadFunc(void *arg)
 struct argStruct *args = (argStruct *)arg;
 printf("thread function %d %c \n",args->arg1,args->arg2);
 int ret=args->arg1+10;
 pthread_exit(reinterpret_cast<void *>(ret));
int main()
 std::array<pthread_t,4> threadID;
 std::array<struct argStruct,4> args;
 for(int i=0; i<4; ++i)
 {
  args[i].arg1=i;
  args[i].arg2='a'+i;
  pthread_create(&threadID[i],0,threadFunc,(void *)&args[i]);
 // now join
 int ret;
 for(auto &t: threadID)
  printf("join\n");
  pthread_join(t,(void **)&ret);
  printf("return %d\n",ret);
 }
}
```

Race Conditions

 Race conditions or Race Hazards are when two threads are tying to access the same resource at the same time

- The following example has a single shared memory block with three threads trying to access the same data
- This produces a race hazard

racehazard.cpp

```
#include <iostream>
#include <cstdlib>
#include <memory>
#include <array>
#include <unistd.h>
#include <pthread.h>
std::unique ptr<char []>sharedMem;
constexpr int SIZE=20;
void *starFillerThread(void *arg)
 while(1)
 printf("Star Filler\n");
 for(int i=0; i<SIZE; ++i)
  sharedMem[i]='*';
 sleep(2);
 }
void *hashFillerThread(void *arg)
 while(1)
 printf("hash filler\n");
 for(int i=0; i<SIZE; ++i)
  sharedMem[i]='#';
 sleep(2);
 }
}
void *consumerThread(void *arg)
 while(1)
 printf("Consumer\n");
 for(int i=0; i<SIZE; ++i)
  printf("%c",sharedMem[i]);
 printf("\n");
```

```
sleep(2);
}

int main()
{
 sharedMem.reset( new char[SIZE]);
 std::array<pthread_t,3> threadID;

pthread_create(&threadID[0],0,starFillerThread,0);
 pthread_create(&threadID[1],0,hashFillerThread,0);
 pthread_create(&threadID[2],0,consumerThread,0);

for(auto &t: threadID)
 pthread_join(t,0);
}
```

pthread mutex t

- mutex are created using the data type pthread mutex t
- To create a mutex we use pthread_mutex_init passing in the mutex and any attributes needed for the creation
- We then use the lock and unlock functions to use the mutex in the code.
- The following example show this (but is still flawed)

mutex1.cpp

```
#include <iostream>
#include <cstdlib>
#include <memory>
#include <array>
#include <unistd.h>
#include <pthread.h>
std::unique_ptr<char []>sharedMem;
constexpr int SIZE=20;
pthread mutex t mutex=PTHREAD MUTEX INITIALIZER;
void *starFillerThread(void *arg)
 while(1)
 pthread mutex lock (&mutex);
 printf("Star Filler\n");
 for(int i=0; i<SIZE; ++i)
  sharedMem[i]='*';
 pthread_mutex_unlock(&mutex);
 sleep(2);
```

```
}

void *hashFillerThread(void *arg)
{
  while(1)
  {
 pthread_mutex_lock (&mutex);
 printf("hash filler\n");
 for(int i=0; i<SIZE; ++i)
 sharedMem[i]='#';
 pthread_mutex_unlock (&mutex);
 sleep(2);
  }
}
</pre>
```

```
void *consumerThread(void *arg)
 while(1)
 pthread mutex lock (&mutex);
 printf("Consumer\n");
 for(int i=0; i<SIZE; ++i)
  printf("%c",sharedMem[i]);
 pthread mutex unlock (&mutex);
 printf("\n");
 sleep(2);
 }
}
int main()
 sharedMem.reset( new char[SIZE]);
 std::array<pthread t,3> threadID;
 pthread_mutex_init(&mutex, 0);
 pthread create(&threadID[0],0,starFillerThread,0);
 pthread_create(&threadID[1],0,hashFillerThread,0);
 pthread_create(&threadID[2],0,consumerThread,0);
 for(auto &t: threadID)
  pthread_join(t,0);
```

Problems

 As you can see whilst the data is now being filled in one go the program still has problems

- The threads do not wait for each other and the sequence is out of order
- We need to use conditional waits to make this work correctly.

pthread_cond_t

- This type is used for the conditional wait signals.
- It works in a similar way to the mutex values, first we initialise the variable then call
- pthread cond wait with the conditional variable as well as a locked mutex
- The thread will then wait until the condition is met, we must also signal to say we are done.

conwait.cpp

```
#include <iostream>
#include <cstdlib>
#include <memory>
#include <array>
#include <pthread.h>
#include <unistd.h>
std::unique ptr<char []>sharedMem;
constexpr int SIZE=20;
pthread mutex t mutex=PTHREAD MUTEX INITIALIZER;
pthread_cond_t waitConsume=PTHREAD_COND_INITIALIZER;
void *starFillerThread(void *arg)
 while(1)
 pthread_mutex_lock (&mutex);
 pthread cond wait(&waitConsume,&mutex);
 printf("Star Filler\n");
 for(int i=0; i<SIZE; ++i)
  sharedMem[i]='*';
 pthread_mutex_unlock(&mutex);
 sleep(2);
 }
}
void *hashFillerThread(void *arg)
 while(1)
 pthread mutex lock (&mutex);
 pthread_cond_wait(&waitConsume,&mutex);
 printf("hash filler\n");
 for(int i=0; i<SIZE; ++i)
  sharedMem[i]='#';
 pthread_mutex_unlock (&mutex);
```

```
sleep(2);
}
}
```

```
void *consumerThread(void *arg)
 while(1)
 pthread_mutex_lock (&mutex);
 printf("Consumer\n");
 for(int i=0; i<SIZE; ++i)
  printf("%c",sharedMem[i]);
 pthread mutex unlock (&mutex);
 pthread_cond_signal(&waitConsume);
 printf("\n");
 sleep(2);
 }
int main()
 sharedMem.reset( new char[SIZE]);
 std::array<pthread_t,3> threadID;
 pthread mutex init(&mutex, 0);
 pthread_cond_init(&waitConsume,0);
 pthread create(&threadID[0],0,starFillerThread,0);
 pthread_create(&threadID[1],0,hashFillerThread,0);
 pthread_create(&threadID[2],0,consumerThread,0);
 for(auto &t: threadID)
  pthread_join(t,0);
}
```

Condition Variables

- Used to wait on a condition (for example a thread to finish)
- We use a condition variable in conjunction with a mutex and a predicate (bool) to see if we can access the resource
- We then wait on the condition variable until it is set then access the resource.
- It is a signalling type approach to accessing the data.

pthread3.cpp

```
#include <iostream>
#include <cstdlib>
#include <array>
#include <pthread.h>
struct argStruct
int arg1;
 char arg2;
};
void *threadFunc(void *arg)
 struct argStruct *args = (argStruct *)arg;
 for(int i=0; i<100000; ++i)
  printf("thread function %d %c \n",args->arg1,args->arg2);
}
 return 0;
int main()
 std::array<pthread_t,4> threadID;
 std::array<struct argStruct,4> args;
 for(int i=0; i<4; ++i)
  args[i].arg1=i;
  args[i].arg2='a'+i;
  pthread create(&threadID[i],0,threadFunc,(void *)&args[i]);
 // now join
 for(auto &t: threadID)
  pthread_join(t,0);
```

pthread4.cpp

```
Full Screen#include <iostream>
#include <cstdlib>
#include <array>
```

```
#include <pthread.h>
struct argStruct
 int arg1;
 char arg2;
};
void *threadFunc(void *arg)
 struct argStruct *args = (argStruct *)arg;
 printf("thread function %d %c \n",args->arg1,args->arg2);
 int ret=args->arg1+10;
 pthread exit(reinterpret cast<void *>(ret));
int main()
 std::array<pthread_t,4> threadID;
 std::array<struct argStruct,4> args;
 for(int i=0; i<4; ++i)
  args[i].arg1=i;
  args[i].arg2='a'+i;
  pthread_create(&threadID[i],0,threadFunc,(void *)&args[i]);
 // now join
 int ret;
 for(auto &t : threadID)
  printf("join\n");
  pthread join(t,(void **)&ret);
  printf("return %d\n",ret);
 }
}
 pthread cond t
```

- This type is used for the conditional wait signals.
- It works in a similar way to the mutex values, first we initialise the variable then call
- pthread_cond_wait with the conditional variable as well as a locked mutex
- The thread will then wait until the condition is met, we must also signal to say we are done.

conwait.cpp

```
#include <iostream>
#include <cstdlib>
#include <memory>
#include <array>
#include <pthread.h>
#include <unistd.h>
std::unique ptr<char []>sharedMem;
constexpr int SIZE=20;
pthread mutex t mutex=PTHREAD MUTEX INITIALIZER;
pthread cond t waitConsume=PTHREAD COND INITIALIZER;
void *starFillerThread(void *arg)
 while(1)
 pthread_mutex_lock (&mutex);
 pthread cond wait(&waitConsume,&mutex);
 printf("Star Filler\n");
 for(int i=0; i<SIZE; ++i)
  sharedMem[i]='*';
 pthread_mutex_unlock(&mutex);
 sleep(2);
 }
}
void *hashFillerThread(void *arg)
 while(1)
 pthread_mutex_lock (&mutex);
 pthread_cond_wait(&waitConsume,&mutex);
 printf("hash filler\n");
 for(int i=0; i<SIZE; ++i)
  sharedMem[i]='#';
 pthread mutex unlock (&mutex);
 sleep(2);
 }
}
void *consumerThread(void *arg)
 while(1)
```

```
pthread mutex lock (&mutex);
 printf("Consumer\n");
 for(int i=0; i<SIZE; ++i)
  printf("%c",sharedMem[i]);
 pthread mutex unlock (&mutex);
 pthread cond signal(&waitConsume);
 printf("\n");
 sleep(2);
 }
}
int main()
 sharedMem.reset( new char[SIZE]);
 std::array<pthread t,3> threadID;
 pthread mutex init(&mutex, 0);
 pthread cond init(&waitConsume,0);
 pthread create(&threadID[0],0,starFillerThread,0);
 pthread create(&threadID[1],0,hashFillerThread,0);
 pthread create(&threadID[2],0,consumerThread,0);
 for(auto &t: threadID)
  pthread_join(t,0);
}
```

Problems

- As you can see there are still problems with this, whilst the program locks and fills correctly we still have some synchronisation issues.
- The way to overcome this is using two signals
- They will all be blocked by default then we will unblock one to allow the system to start
- Then filler and consumer will show when they are ready

conwait2.cpp

```
#include <iostream>
#include <cstdlib>
#include <memory>
#include <array>
#include <pthread.h>

std::unique_ptr<char []>sharedMem;
constexpr int SIZE=20;
pthread_mutex_t mutex=PTHREAD_MUTEX_INITIALIZER;
pthread_cond_t waitFill=PTHREAD_COND_INITIALIZER;
pthread_cond_t waitConsume=PTHREAD_COND_INITIALIZER;
```

```
void *starFillerThread(void *arg)
 while(1)
 pthread mutex lock (&mutex);
 pthread_cond_wait(&waitConsume,&mutex);
 printf("Star Filler\n");
 for(int i=0; i<SIZE; ++i)
  sharedMem[i]='*';
 pthread_mutex_unlock(&mutex);
 pthread cond signal(&waitFill);
}
void *hashFillerThread(void *arg)
 while(1)
 pthread mutex lock (&mutex);
 pthread_cond_wait(&waitConsume,&mutex);
 printf("hash filler\n");
 for(int i=0; i<SIZE; ++i)
  sharedMem[i]='#';
 pthread_mutex_unlock (&mutex);
 pthread_cond_signal(&waitFill);
}
void *consumerThread(void *arg)
 while(1)
 pthread_mutex_lock (&mutex);
 pthread cond signal(&waitConsume);
 pthread cond wait(&waitFill,&mutex);
 printf("Consumer\n");
 for(int i=0; i<SIZE; ++i)
  printf("%c",sharedMem[i]);
 pthread_mutex_unlock (&mutex);
 printf("\n");
 }
int main()
sharedMem.reset( new char[SIZE]);
```

```
std::array<pthread_t,3> threadID;
pthread_mutex_init(&mutex, 0);
pthread_cond_init(&waitConsume,0);
pthread_cond_init(&waitFill,0);

pthread_create(&threadID[0],0,starFillerThread,0);
pthread_create(&threadID[1],0,hashFillerThread,0);
pthread_create(&threadID[2],0,consumerThread,0);

for(auto &t : threadID)
 pthread_join(t,0);
}
```

c++ 11 threads

- C++ 11 has native, cross platform threading support
- No longer need to use pthreads (but still valid and used)
- Not fully supported in all compilers
- Huge new area but here are some simple examples to get started

thread1.cpp

```
#include <iostream>
#include <thread>
#include <cstdlib>

void hello()
{
 std::cout<<"hello from thread\n";
}

int main()
{
 auto nThreads=std::thread::hardware_concurrency();
 std::cout<<"num threads "<<nThreads<<'\n';
 std::thread t(hello);
 t.join();

return EXIT_SUCCESS;
}</pre>
```

thread1.cpp

- Each thread has an id so we can tell them apart
- We can call the std::this_thread::get_id() to get the id
- As with most C++ 11 we can also use auto for ease as shown in the following example

Thread id's

Each thread has an id so we can tell them apart

- We can call the std::this_thread::get_id() to get the id
- As with most C++ 11 we can also use auto for ease as shown in the following example

multithread.cpp

```
#include <thread>
#include <iostream>
#include <vector>
#include <cstdlib>
std::mutex g_print;
void task()
  g_print.lock();
  std::cout << "task id=" << std::this_thread::get_id() << '\n';
  g_print.unlock();
int main()
  std::vector<std::thread> threads(5);
  for(auto &t: threads)
 t=std::thread(task);
  for(auto& thread: threads)
 thread.join();
  return EXIT_SUCCESS;
```

Still get race hazards

```
#include <iostream>
#include <random>
#include <thread>
#include <chrono>

int g_counter=0;

void run(int runs)
{
 std::cout<<"Thread " << std::this_thread::get_id()<<" is running\n";
 for(int i=0; i<runs; ++i)</pre>
```

```
{
 std::this_thread::sleep_for(std::chrono::milliseconds(rand()%4));
 g_counter++;
}

int main(int argc, char **argv)
{
 int N = atoi(argv[1]);
 int runs= atoi(argv[2]);
 std::thread *t[N];
 for(int i=0; i<N; ++i)
 {
 t[i]=new std::thread(run,runs);
 }
 for(int i=0; i<N; ++i)
 {
 t[i]->join();
 }
 std::cout<<g_counter<<'\n';
}
```

Lockguard

```
#include <iostream>
#include <random>
#include <thread>
#include <mutex>
#include <chrono>

int g_counter=0;
std::mutex gcountermutex; // protects counter
void run(int runs)
{
 std::lock_guard<std::mutex> lock(gcountermutex);
 std::cout<<"Thread " << std::this_thread::get_id()<<" is running\n";
 for(int i=0; i<runs; ++i)
 {
 std::this_thread::sleep_for(std::chrono::milliseconds(rand()%4));
 g_counter++;
 }
}
int main(int argc, char **argv)
{</pre>
```

```
int N = atoi(argv[1]);
int runs= atoi(argv[2]);
std::thread *t[N];
for(int i=0; i<N; ++i)
{
 t[i]=new std::thread(run,runs);
}
for(int i=0; i<N; ++i)
{
 t[i]->join();
}
std::cout<<g_counter<<'\n';
}</pre>
```

NCCA Logger Lib

- I have created a simple Logger system for both C++ and C++ 11 that allows logging to both file and console at the same time
- This uses std::lock guard to lock our thread a bit like the previous example
- It also allows for console colour output and writing to log files.

NCCA Logger Lib

Simple <u>singleton</u> interface using <u>PIMPL idiom</u> for clean API

```
#ifndef LOGGER H
#define LOGGER H
#include <memory>
#include <cstdarg>
#include <iostream>
#include <ostream>
#include <fstream>
/// @brief logger class for writing to stream and file.
namespace nccalog
 enum class Colours{NORMAL,RED,GREEN,YELLOW,BLUE,MAGENTA,CYAN,WHITE,RESET};
 enum class TimeFormat{TIME,TIMEDATE,TIMEDATEDAY};
 class NCCALogger
  private:
 NCCALogger();
 ~NCCALogger();
 NCCALogger(const NCCALogger &)=delete;
 NCCALogger & operator=(const NCCALogger &)=delete;
  public:
 static NCCALogger &instance();
 void logMessage(const char* fmt, ...);
 void logError(const char* fmt, ...);
```

```
void logWarning(const char* fmt, ...);
 void enableLogToFile();
 void disableLogToFile();
 void enableLogToConsole();
 void disableLogToConsole();
 void enableLogToFileAndConsole();
 void disableLogToFileAndConsole();
 void setLogFile(const std::string & fname);
 void setColour(Colours c);
 void enableLineNumbers();
 void disableLineNumbers();
 void enableTimeStamp();
 void disableTimeStamp();
 void disableColours();
 void enableColours();
 void setLineNumberPad(unsigned int i);
 void setTimeFormat(TimeFormat _f);
  private:
 class Impl;
 std::unique_ptr<Impl> m_impl;
 };
} // end namespace
#endif
```

example

```
#include <thread>
#include <iostream>
#include <vector>
#include <cstdlib>
#include "Logger.h"

void task()
{
 nccalog::NCCALogger::instance().setColour(nccalog::Colours::RED);
 for(int i=0; i<4; ++i)
 nccalog::NCCALogger::instance().logMessage( "task %x\n",std::this_thread::get_id() );
}

int main()
{
 std::vector<std::thread> threads;
```

```
for(int i = 0; i < 5; ++i)
{
 nccalog::NCCALogger::instance().setColour(nccalog::Colours::CYAN);
 nccalog::NCCALogger::instance().logWarning("creating thread %d\n",i);
 threads.push_back(std::thread(task));
}
int i=0;
for(auto& thread : threads)
{
 nccalog::NCCALogger::instance().setColour(nccalog::Colours::YELLOW);
 nccalog::NCCALogger::instance().logWarning("Joining thread %d\n",i++);
 thread.join();
}
return EXIT_SUCCESS;
}</pre>
```

building

```
#!/bin/bash
clang++ -std=c++11 $1 -g -l../LoggerC++11 -L../LoggerC++11 -lNCCALogger -
l/usr/local/include
```

Threading Functions

- We can use std::bind to bind functions to threads
- Note the use of std::mem fun to bind the join method.

```
#include <thread>
#include <iostream>
#include <vector>
#include <cstdlib>
#include <string>
#include <algorithm>
#include <functional>

#include "Logger.h"

void foo(const std::string &a, const std::string &b)
{
 while(1)
 {
 nccalog::NCCALogger::instance().setColour(nccalog::Colours::RED);

 nccalog::NCCALogger::instance().
 logMessage("foo(str,str) ID %d value %s %s \n"
```

```
,std::this_thread::get_id(),a.c_str(),b.c_str());
  std::this thread::sleep for(std::chrono::milliseconds(10));
 }
void foo(int a)
 while(1)
  nccalog::NCCALogger::instance().setColour(nccalog::Colours::YELLOW);
  nccalog::NCCALogger::instance().logMessage("foo(int) ID %d value %d \n"
  ,std::this thread::get id(),a);
  std::this thread::sleep for(std::chrono::milliseconds(10));
 }
}
void foo(double a)
 while(1)
  nccalog::NCCALogger::instance().setColour(nccalog::Colours::BLUE);
  nccalog::NCCALogger::instance().logMessage("foo(double) ID %d value %f\n"
  ,std::this thread::get id(),a);
  std::this_thread::sleep_for(std::chrono::milliseconds(10));
 }
}
int main()
 std::vector<std::thread> threads;
 threads.reserve(4);
 nccalog::NCCALogger::instance().setColour(nccalog::Colours::CYAN);
 nccalog::NCCALogger::instance().logWarning("creating thread String Function\n");
 auto funca = std::bind<void(int)>(foo,1);
 threads.emplace back(funca);
 auto funcb = std::bind<void(double)>(foo,0.002);
 threads.emplace back(funcb);
 std::string a="hello";
 std::string b=" c++ 11 threads";
 auto funcs = std::bind<void(const std::string &,const std::string &)>(foo,a,b);
 threads.emplace back(funcs);
```

```
using namespace std::placeholders; // for _1, _2, _3...
auto funcs2 = std::bind<void(const std::string &,const std::string &)>(foo,_1,_2);
threads.emplace_back(funcs2,"placeholders","are cool");
std::for_each(std::begin(threads),std::end(threads),std::mem_fn(&std::thread::join));
return EXIT_SUCCESS;
}
```

Threading Class Methods

```
#include <thread>
#include <iostream>
#include <vector>
#include <memory>
#include <cstdlib>
#include <string>
#include <functional>
#include "Logger.h"
class Foo
 public:
  Foo(int id):m id(id){}
  void foo(const std::string &a, const std::string &b)
  {
  while(1)
 nccalog::NCCALogger::instance().logMessage("foo(str,str) %d ID %d value %s %s \n"
 ,m id,std::this thread::get id(),a.c str(),b.c str());
 void foo(int a)
  while(1)
 nccalog::NCCALogger::instance().logMessage("foo(int) %d ID %d value %d \n"
 ,m_id,std::this_thread::get_id(),a);
 }
 void foo(double a)
  while(1)
 nccalog::NCCALogger::instance().logMessage("foo(double) %d ID %d value %f\n"
 ,m_id,std::this_thread::get_id(),a);
 }
 private:
  int m id;
};
```

```
int main()
 std::vector<std::thread> threads;
 threads.reserve(6);
 nccalog::NCCALogger::instance().setColour(nccalog::Colours::CYAN);
 nccalog::NCCALogger::instance().logWarning("creating thread String Function\n");
 std::shared ptr<Foo> pFoo(new Foo(10));
 Foo b(20);
 auto funca = std::bind( static cast<void (Foo::*)( int )>(&Foo::foo),b,2);
 threads.emplace back(funca);
 auto funcb = std::bind( static cast<void (Foo::*)( int )>(&Foo::foo),pFoo.get(),99);
 threads.emplace back(funcb);
 auto funcc = std::bind( static cast<void (Foo::*)( double )>(&Foo::foo),b,2.23);
 threads.emplace back(funcc);
 auto funcd = std::bind( static cast<void (Foo::*)( double )>(&Foo::foo),pFoo,9.9);
 threads.emplace back(funcd);
 std::string sa="hello";
 std::string sb=" c++ 11 threads";
 auto funce = std::bind( static_cast<void (Foo::*)( const std::string &,const std::string & )>
 (&Foo::foo),b,sa,sb);
 threads.emplace back(funce);
 auto funcf = std::bind( static_cast<void (Foo::*)( const std::string &,const std::string & )>
 (&Foo::foo),pFoo.get(),sa,sb);
 threads.emplace_back(funcf);
 std::for each(std::begin(threads),std::end(threads),std::mem fn(&std::thread::join));
 return EXIT_SUCCESS;
```

Using std::ref

this example binds a reference to obtain a return value using <u>std::ref</u>

```
#include <thread>
#include <iostream>
#include <vector>
#include <cstdlib>
#include <string>
#include <functional>

#include "Logger.h"
```

```
class Foo
public:
 Foo(int id):m_id(id){}
 void mutate(int &io_b)
  io b+=m id;
private:
 int m id;
};
int main()
 std::vector<std::thread> threads;
 threads.reserve(2);
 nccalog::NCCALogger::instance().setColour(nccalog::Colours::CYAN);
 nccalog::NCCALogger::instance().logWarning("creating thread String Function\n");
 Foo *pFoo=new Foo(50);
 Foo b(99);
 int value1=10;
 int value2=20;
 auto funca = std::bind( static_cast<void (Foo::*)( int &)>(&Foo::mutate),b,std::ref(value1));
 threads.emplace back(funca);
 auto funcb = std::bind( static cast<void (Foo::*)( int
&)>(&Foo::mutate),pFoo,std::ref(value2));
 threads.emplace back(funcb);
 nccalog::NCCALogger::instance().setColour(nccalog::Colours::YELLOW);
 nccalog::NCCALogger::instance().logWarning("Joining threads \n");
 std::for each(std::begin(threads),std::end(threads),std::mem fn(&std::thread::join));
 nccalog::NCCALogger::instance().logError("Value a %d Value b %d \n",value1,value2);
return EXIT_SUCCESS;
```

Threading classes

- We can also overload the function call operator and use this as the thread function
- This is sometimes easier to implement if we need a simple call for a class

• This is more difficult if we need arguments and the previous bind method is easier to implement.

example

```
#include <thread>
#include <iostream>
#include <cstdlib>
class Task
public:
 Task(){m id=99;}
 Task(int _t) : m_id(_t){;}
 void operator()() const
  std::cout<<"class operator called "<<m_id<<'\n';
 }
 private:
  int m_id;
};
int main()
 Task t;
 unsigned long const nThreads=std::thread::hardware concurrency();
 std::cout<<"num threads "<<nThreads<<"\n";
 std::thread thread( (Task(2)));
 thread.join();
 return EXIT_SUCCESS;
```

std::future std::promise

- The class template std::future provides a mechanism to access the result of asynchronous operations
- An asynchronous operation (created via std::async, std::packaged_task, or std::promise) can provide a std::future object to the creator of that asynchronous operation.

future1.cpp

```
#include <thread>
#include <future>
```

```
#include <iostream>

void func(std::promise<int> && p)
{
 p.set_value(99);
}

int main()
{
 std::promise<int> p;
 auto f = p.get_future();
 std::thread t(&func, std::move(p));
 t.join();
 int I = f.get();
 std::cout<<ii<'\n';
}</pre>
```

std::async

will be deprecated in C++17

```
#include <iostream>
#include <cstdlib>
#include <vector>
#include <algorithm>
#include <chrono>
#include <future>
#include <numeric>
const static unsigned int size=100000000;
int sumVect(const std::vector<int>& v)
 std::cout<<"sumVect\n";
 int sum=0;
 for(auto i : v)
  sum += i;
 return sum;
int sumVectLambda(const std::vector<int>& v)
std::cout<<"sumLambda\n";
 int sum=0;
 for_each(std::begin(v),std::end(v), [&sum](int x) {sum += x; });
 return sum;
```

```
int main()
{
 std::vector <int> data(size);
 std::iota(std::begin(data),std::end(data),0);

auto res1 = std::async(sumVect,data);
 auto res2 = std::async(sumVectLambda,data);
 std::cout<<"start timer\n";
 auto t0 = std::chrono::high_resolution_clock::now();
 auto a=res1.get();
 auto b=res2.get();
 auto t1 = std::chrono::high_resolution_clock::now();
 std::chrono::milliseconds totalMs =
 std::chrono::duration_cast<std::chrono::milliseconds>(t1 - t0);
 std::cout<<"using standard vector "<<a<<" "<<b<<" took "<<totalMs.count()<<" Ms \n";
 return EXIT_SUCCESS;
}</pre>
```

std::atomic

- Each instantiation and full specialisation of the std::atomic template defines an atomic type.
- Objects of atomic types are the only C++ objects that are free from data races; that is, if one
 thread writes to an atomic object while another thread reads from it, the behaviour is welldefined.

std::atomic

```
#include <thread>
#include <atomic>
#include <iostream>
#include <vector>

class Counter
{
 public :
 Counter() = default;
 void increment(){ ++m_value;}

 void decrement(){ --m_value;}

 int get()
 {
 return m_value.load();
 }

public :
 std::atomic<int> m_value={0};
```

```
int main()
{
 Counter counter;

std::vector<std::thread> threads;
for(int i = 0; i < 10; ++i)
{
 threads.push_back(std::thread([&counter]())
 {
 for(int i = 0; i < 500; ++i)
 {
 counter.increment();
 }
 ));
}
std::for_each(std::begin(threads),std::end(threads),std::mem_fn(&std::thread::join));
std::cout << counter.get() << '\n';
return 0;
}</pre>
```

thread local

- The thread_local keyword is only allowed for objects declared at namespace scope, objects declared at block scope, and static data members.
- It indicates that the object has thread storage duration.
- The object is allocated when the thread begins and deallocated when the thread ends.
- Each thread has its own instance of the object.

threadLocal1.cpp

```
#include <thread>
#include <iostream>
#include <cstdlib>

thread_local int i=0;

void foo(int*p)
{
 *p=42;
}

int main()
{
 i=9;
```

```
std::thread t(foo,&i);
 t.join();
 std::cout<<i<'\n';
}
 threadLocal2.cpp
#include <thread>
#include <iostream>
#include <cstdlib>
#include <vector>
#include <algorithm>
#include "Logger.h"
class Counter
 public:
  void increment() { ++m_count; }
  ~Counter()
 nccalog::NCCALogger::instance().logWarning("Thread %d called %d times
\n",std::this_thread::get_id() ,m_count
  }
 private:
  unsigned int m count = 0;
};
thread_local Counter c;
void threadTask()
c.increment();
int main()
 std::vector<std::thread> threads;
 for(int i=0; i<10; ++i)
  threads.push_back(std::thread(threadTask));
 for_each(std::begin(threads),std::end(threads),std::mem_fn(&std::thread::join));
```

References

• Gerassimos Barlas. 2014. Multicore and GPU Programming: An Integrated Approach. Morgan Kaufmann Publishers Inc., San Francisco, CA, USA.

- Peter Pacheco. 2011. An Introduction to Parallel Programming (1st ed.). Morgan Kaufmann Publishers Inc., San Francisco, CA, USA.
 - 1. Introduction to Threading
 - 2. Introduction
 - 3. Time Sharing
 - 4. What is a thread?
 - 5. What is a thread?
 - 6. What are Threads good for?
 - 7. Unix Processes
 - 8. Slide 7
 - 9. fork
 - 10. fork.cpp
 - 11. fork
 - 12. deamon.cpp
 - 13. Threads
 - 14. Slide 13
 - 15. Terminology
 - 16. Mutex
 - 17. Mutex
 - 18. Condition Variables
 - 19. pthreads
 - 20. pthread functions
 - 21. pthread1.cpp
 - 22. pthread_create
 - 23. attributes
 - 24. thread function
 - 25. pthread join
 - 26. std::cout
 - 27. pthread2.cpp
 - 28. pthread3.cpp
 - 29. pthread4.cpp
 - 30. Race Conditions
 - 31. racehazard.cpp
 - 32. pthread mutex t
 - 33. mutex1.cpp
 - 34. Problems
 - 35. pthread cond t
 - 36. conwait.cpp
 - 37. Problems
 - 38. conwait2.cpp
 - 39. Threading in Qt
 - 40. QThread
 - 41. QThread

- 42. QThread
- 43. QThread
- 44. Synchronising Threads
- 45. QMutex
- 46. QReadWriteLock
- 47. QSemaphore
- 48. QWaitCondition
- 49. c++ 11 threads
- 50. thread1.cpp
- 51. Thread id's
- 52. multithread.cpp
- 53. Still get race hazards
- 54. Lockguard
- 55. NCCA Logger Lib
- 56. NCCA Logger Lib
- 57. example
- 58. building
- 59. Threading Functions
- 60. Threading Class Methods
- 61. Using std::ref
- 62. Threading classes
- 63. example
- 64. std::future std::promise
- 65. future1.cpp
- 66. std::async
- 67. std::atomic
- 68. std::atomic
- 69. thread_local
- 70. threadLocal1.cpp
- 71. threadLocal2.cpp
- 72. Watch this
- 73. References