```
} catch (InterruptedException e) {
 System.err.println(e);
 }
package chapt14;
public class WalkTalk {
 public static void main(String[] args) {
 // новые объекты потоков
 Talk talk = new Talk();
 Thread walk = new Thread(new Walk());
 // запуск потоков
 talk.start();
 walk.start();
 //Walk w = new Walk(); // просто объект, не поток
 // w.run(); //выполнится метод, но поток не запустится!
 }
}
```

Использование двух потоков для объектов классов **Talk** и **Walk** приводит к выводу строк: Talking Walking. Порядок вывода, как правило, различен при нескольких запусках приложения.

Жизненный цикл потока

При выполнении программы объект класса **Thread** может быть в одном из четырех основных состояний: "новый", "работоспособный", "неработоспособный" и "пассивный". При создании потока он получает состояние "новый" (**NEW**) и не выполняется. Для перевода потока из состояния "новый" в состояние "работоспособный" (**RUNNABLE**) следует выполнить метод **start()**, который вызывает метод **run()** – основной метод потока.

Рис. 14.1. Состояния потока

Поток может находиться в одном из состояний, соответствующих элементам статически вложенного перечисления **Thread.State**:

```
NEW – поток создан, но еще не запущен;

RUNNABLE – поток выполняется;

BLOCKED – поток блокирован;

WAITING – поток ждет окончания работы другого потока;

TIMED_WAITING — поток некоторое время ждет окончания другого потока;

TERMINATED — поток завершен.
```

Получить значение состояния потока можно вызовом метода getState().

Поток переходит в состояние "неработоспособный" (WAITING) вызовом методов wait(), suspend() (deprecated-метод) или методов ввода/вывода, которые предполагают задержку. Для задержки потока на некоторое время (в миллисекундах) можно перевести его в режим ожидания (TIMED_WAITING) с помощью методов sleep(long millis) и wait(long timeout), при выполнении которого может генерироваться прерывание InterruptedException. Вернуть потоку работоспособность после вызова метода suspend() можно методом resume() (deprecated-метод), а после вызова метода wait() — методами notify() или notifyAll(). Поток переходит в "пассивное" состояние (TERMINATED), если вызваны методы interrupt(), stop() (deprecated-метод) или метод run() завершил выполнение. После этого, чтобы запустить поток еще раз, необходимо создать новый объект потока. Метод interrupt() успешно завершает поток, если он находится в состоянии "работоспособность". Если же поток неработоспособен, то метод генерирует исключительные ситуации разного типа в зависимости от способа остановки потока.

Интерфейс Runnable не имеет метода start(), а только единственный метод run(). Поэтому для запуска такого потока, как Walk, следует создать объект класса Thread и передать объект Walk его конструктору. Однако при прямом вызове метода run() поток не запустится, выполнится только тело самого метода.

Mетоды **suspend()**, **resume()** и **stop()** являются deprecated-методами и запрещены к использованию, так как они не являются в полной мере "потокобезопасными".

Управление приоритетами и группы потоков

Потоку можно назначить приоритет от 1 (константа MIN_PRIORITY) до 10 (MAX_PRIORITY) с помощью метода setPriority(int prior). Получить значение приоритета можно с помощью метода getPriority().

// пример # 3 : демонстрация приоритетов: PriorityRunner.java: PriorThread.java package chapt14;

```
public class PriorThread extends Thread {
 public PriorThread(String name) {
 super(name);
 }
 public void run() {
```