Multitasking

Multitasking

- Multitasking is a process that involves multiple tasks running simultaneously.
- It is a generic terminology which has 2 forms: Multiprocessing and Multithreading.

- Program is a set of instructions and a Process is a 'Running Instance of a Program'.
- CPU is shared between 2 processes.

- In Multiprocessing, OS implements Context Switching mechanism.
- Program's entire context including variables, global variables, objects etc., is stored separately.

MS WORD

Variables
Global Variables
Objects

WINAMP

Variables
Global Variables
Objects

- Different tasks within a main task execute simultaneously.
- Multithreading implements the idea of Multitasking by taking it one level lower.

- Each sub task within an application is called as a Thread.
- Since multiple threads run within a same application, may share the data.

WINAMP

playSong()

Variables
Global Variables
Objects

createPlayList()

- A Thread is an entity within a Process.
- It defines the path of execution.

Process Vs. Thread

- Each process has a complete set of its own variables.
- It takes more overhead to launch a new process.
- Inter-process communication is a heavyweight activity.

- Threads live within a single process, thus may share the same data.
- It takes much less overhead to launch a new thread.
- Inter-thread communication is a lightweight activity.

- In order to implement multithreading Java provides an API from java.lang package:
- A Thread class and a Runnable interface.

- To implement multithreading, it is necessary to create a class that is known as a Thread Implementation Class.
- It must either extend Thread or implement Runnable.

```
public class MyThread extends Thread {
 public void run() {....}
}

public class MyThread implements Runnable {
 public void run() {....}
}
```

• All thread implementation classes define a run() method which provides a logic for the thread or acts as a gateway to the logic.

Life Cycle of Thread

Thread Priorities

Thread Priorities

- Depending upon the task the thread is going to perform, it is possible to assign a priority to the thread.
- Priorities can be specified using setPriority() method within the range 1 to 10, being 1 as lowest and 10 as highest.

Thread Priorities

- The scheduler picks up the highest priority thread that is currently in the READY state.
- The default priority of a thread is 5.

Thread Methods

Thread Methods

- start()
- stop()
- yield()
- isAlive()
- sleep()
- suspend()
- resume()
- currentThread()
- join()

start()

- A method that makes a request to OS for the creation of the Thread.
- Responsible for transitioning of the thread from BORN state to READY state.

stop()

- Forcefully kills the thread.
- Sends the thread into DEAD state.
- Declared as deprecated.

yield()

- A static method that causes currently executing thread to yield the control.
- If there are other runnable threads of which, priority is at least as high as this thread, they will be scheduled next.

isAlive()

• Returns true if a thread has started and not yet terminated.

sleep()

- A static method that sends a thread into the SLEEPING state.
- A thread remains into the SLEEPING state until the sleep time interval is over.

suspend() and resume()

- suspend():
 - Sends a thread into the SUSPENDED state.
- resume():
 - Brings the thread into the READY state.
- Both are declared as deprecated.

currentThread()

• A static method that returns a reference to the thread that is currently running.

join()

• Causes the parent thread to wait until the termination of the child thread on which it is invoked.