

Java join() method

The join() method in Java is provided by the java.lang. Thread class that permits one thread to wait until the other thread to finish its execution. Suppose *th* be the object the class Thread whose thread is doing its execution currently, then the *th.join()*; statement ensures that *th* is finished before the program does the execution of the next statement. When there are more than one thread invoking the join() method, then it leads to overloading on the join() method that permits the developer or programmer to mention the waiting period. However, similar to the sleep() method in Java, the join() method is also dependent on the operating system for the timing, so we should not assume that the join() method waits equal to the time we mention in the parameters. The following are the three overloaded join() methods.

Description of The Overloaded join() Method

join(): When the join() method is invoked, the current thread stops its execution and the thread goes into the wait state. The current thread remains in the wait state until the thread on which the join() method is invoked has achieved its dead state. If interruption of the thread occurs, then it throws the InterruptedException.

Syntax:

public final void join() throws InterruptedException

join(long mls): When the join() method is invoked, the current thread stops its execution and the thread goes into the wait state. The current thread remains in the wait state until the thread on which the join() method is invoked called is dead or the wait for the specified time frame(in milliseconds) is over.

Syntax:

public final synchronized void join(long mls) throws InterruptedException, where mls is in millisecond

join(long mls, int nanos): When the join() method is invoked, the current thread stops its execution and go into the wait state. The current thread remains in the wait state until the thread on which the join() method is invoked called is dead or the wait for the specified time frame(in milliseconds + nanos) is over.

Syntax:

public final synchronized void join(long mls, int nanos) throws InterruptedException, where mls is in

Example of join() Method in Java

The following program shows the usage of the join() method.

FileName: ThreadJoinExample.java

```
// A Java program for understanding
// the joining of threads

// import statement
import java.io.*;

// The ThreadJoin class is the child class of the class Thread
class ThreadJoin extends Thread
{
// overriding the run method
public void run()
{
for (int j = 0; j < 2; j++)
{
 try
{
 // sleeping the thread for 300 milli seconds
 Thread.sleep(300);
 System.out.println("The current thread name is: " + Thread.currentThread().getName());
}</pre>
```

```
// catch block for catching the raised exception
catch(Exception e)
{
System.out.println("The exception has been caught: " + e);
System.out.println( j );
}
}
public class ThreadJoinExample
// main method
public static void main (String argvs[])
{
// creating 3 threads
ThreadJoin th1 = new ThreadJoin();
ThreadJoin th2 = new ThreadJoin();
ThreadJoin th3 = new ThreadJoin();
// thread th1 starts
th1.start();
// starting the second thread after when
// the first thread th1 has ended or died.
try
System.out.println("The current thread name is: "+ Thread.currentThread().getName());
// invoking the join() method
th1.join();
}
// catch block for catching the raised exception
catch(Exception e)
{
System.out.println("The exception has been caught " + e);
}
```

```
// thread th2 starts
th2.start();
// starting the th3 thread after when the thread th2 has ended or died.
try
{
System.out.println("The current thread name is: " + Thread.currentThread().getName());
th2.join();
}
// catch block for catching the raised exception
catch(Exception e)
{
System.out.println("The exception has been caught " + e);
}
// thread th3 starts
th3.start();
}
}
```

Output:

```
The current thread name is: main
The current thread name is: Thread - 0

The current thread name is: Thread - 0

The current thread name is: Thread - 0
```

```
The current thread name is: main

The current thread name is: Thread - 1

0

The current thread name is: Thread - 1

1

The current thread name is: Thread - 2

0

The current thread name is: Thread - 2
```

Explanation: The above program shows that the second thread th2 begins after the first thread th1 has ended, and the thread th3 starts its work after the second thread th2 has ended or died.

The Join() Method: InterruptedException

We have learnt in the description of the join() method that whenever the interruption of the thread occurs, it leads to the throwing of InterruptedException. The following example shows the same.

FileName: ThreadJoinExample1.java

```
class ABC extends Thread
Thread threadToInterrupt;
// overriding the run() method
public void run()
// invoking the method interrupt
threadToInterrupt.interrupt();
}
public class ThreadJoinExample1
// main method
public static void main(String[] argvs)
{
try
// creating an object of the class ABC
ABC th1 = new ABC();
```

```
th1.threadToInterrupt = Thread.currentThread();
th1.start();

// invoking the join() method leads
// to the generation of InterruptedException
th1.join();
}
catch (InterruptedException ex)
{
System.out.println("The exception has been caught. " + ex);
}
}
```

Output:

```
The exception has been caught. java.lang.InterruptedException
```

Some More Examples of the join() Method

Let' see some other examples.

Filename: TestJoinMethod1.java

```
class TestJoinMethod1 extends Thread{
public void run(){
  for(int i=1;i<=5;i++){
 try{
 Thread.sleep(500);
 }catch(Exception e){System.out.println(e);}
 System.out.println(i);
  }
}
public static void main(String args[]){
  TestJoinMethod1 t1=new TestJoinMethod1();
  TestJoinMethod1 t2=new TestJoinMethod1();
  TestJoinMethod1 t3=new TestJoinMethod1();
  t1.start();</pre>
```

```
try{
  t1.join();
}catch(Exception e){System.out.println(e);}

t2.start();
  t3.start();
}
```

Output:

```
1
2
3
4
5
1
1
2
2
2
3
3
4
4
5
5
5
5
```

We can see in the above example, when t1 completes its task then t2 and t3 starts executing.

join(long miliseconds) Method Example

Filename: TestJoinMethod2.jav

```
class TestJoinMethod2 extends Thread{
public void run(){
 for(int i=1; i<=5; i++){
 try{
  Thread.sleep(500);
 }catch(Exception e){System.out.println(e);}
 System.out.println(i);
 }
}
public static void main(String args[]){
TestJoinMethod2 t1=new TestJoinMethod2();
TestJoinMethod2 t2=new TestJoinMethod2();
TestJoinMethod2 t3=new TestJoinMethod2();
t1.start();
try{
t1.join(1500);
}catch(Exception e){System.out.println(e);}
t2.start();
t3.start();
}
}
```

Output:

1
2
3
1
4
1
2
5
2
3
3
4
4
5
5

In the above example, when t1 completes its task for 1500 milliseconds(3 times), then t2 and t3 start executing.

 $Next \rightarrow$

Youtube For Videos Join Our Youtube Channel: Join Now

Feedback

• Send your Feedback to feedback@javatpoint.com

Help Others, Please Share

Learn Latest Tutorials

Preparation

Trending Technologies

B.Tech / MCA

