Concurrenty Conclusion

Sarah Diesburg
Operating Systems
CS 3430
Threads and Synchronization

- Better, cleaner, and simpler abstraction to application programmers

<table>
<thead>
<tr>
<th>Programming abstraction</th>
<th>Sequential execution, each with its own CPU</th>
</tr>
</thead>
<tbody>
<tr>
<td></td>
<td>Semaphores and monitors</td>
</tr>
<tr>
<td>Physical hardware</td>
<td>Single CPU</td>
</tr>
<tr>
<td></td>
<td>Interrupts</td>
</tr>
<tr>
<td></td>
<td><code>test_and_set</code></td>
</tr>
</tbody>
</table>
Since 1985

- Every major OS comes with threads
 - OS X
 - OS/2
 - Windows XP, NT, Vista, 7
 - Linux
 - Solaris
Since 1985

- Major applications are written in threads
 - Word processing
 - Databases
 - Web servers
 - Embedded systems
A Cautionary Tale

- Microsoft OS/2
 - Spectacular failure (IBM re-wrote the whole OS from scratch)
 - Used threads for everything
 - Window systems
 - Communication among programs
Microsoft OS/2

- Created many threads
 - Few are ready to run
 - Most threads wait around for user typing and network packets
 - Since each thread needs to store its own execution stack (running or waiting), OS/2 required $200 extra memory to store those threads
 - $200 for working while printing?
The Moral of the Story…

- Threads are cheap
 - But they are not free