```
Multithreading: -
------
Introduction
Multitasking
-The process of performing more than one task parallelly is called as Multitasking
-It is of 2 types
1.Process based multitasking
2. Thread based multitasking
process based multitasking
-----
-The process of executing more than one task where each task is independent of
other
Ex:browsing on google---Task-1
 watching something on youtube---Task-2
 using excel---Task-3
 typing something on word---Task-4
Thread Based Multitasking
______
-The process of executing more than one task parallelly where each task is an
 independent part of same program such type of processing is called as thread based
multitasking
 or thread programming.
-For Ex: if we have a program which contains 1000lines of code but what we observed
is
 next 500 is independent of first 500, but still it has to wait untill
 first 500 finishes its execution so due to this
 -perormance is decreasing
 -execution time is increasing
 -CPU utilisaion time is decreasing
 COPY THE CONTENT OF IMAGE
-Therefore in order to overcome above situations we will go for Thread programming
Thread:
-it is a flow of execution OR
-it is a small part of an Application
 0R
-it is a light weight process
-We will create 1-thread for first 500lines
-We will create 2-thread for second 500lines and run both the threads parallely
-Programs which contains multiple threads is called as multi threaded program and
 such process is called as Multithreading
CREATION OF THREAD
------
-A thread can be created in two ways
1.By extending Thread class
2.By implementing Runnable Interface
Note:-
-In every program always there is one default thread ie main thread(main()).
```

```
CREATING THREAD BY EXTENDING THREAD CLASS
-Create our class which extends Thread class
-For defining thread we have to override run()
  public void run();
-it is a predefine method of thread class
-Using start() we can start execution of thread
  public synchronized void start();
Note:
Synchronized is a keyword which indicates that only one thread can access method
program
package Multithreding.com;
class Mythread extends Thread
{//@override run() of thread class for defining thread
 public void run()
 //JOB of thread
 for(int i=0;i<=5;i++)
 System.out.println("MyThread");
 }
 }}
public class User {
 //default thread of everyprogram
 public static void main(String[] args) {
 //@job of main() thread
 Mythread t1=new Mythread();
 t1.start();//creates a thread by calling run() and make it available for
exe
 //after this stmt ther are two threads under exe main and mythread
 for(int i=0;i<=5;i++)
 {
 System.out.println("Main Thread");
 }
Explanation
-In above program execution starts from main thread and till t1.start() there is
only one thread under execution once t1.start() is invoke it creates a thread and
calls run()
-Now two threads are there for execution main thrread and mythread
-SO out of two thread which thread to select first for execution is decided by
THREAD SCHEDULER.
-THREAD SCHEDULER is nothing but JVM and it is upto JVM whichever algorithm it
follows and select a thread for execution.
-Since we don't know on what basis thread scheduler picks a thread for execution
we cannot predict the output of program.
CREATING A THREAD BY IMPLEMENTING RUNNABLE INTERFACE: -
______
Runnable Interfae
public interface java.lang.Runnable {
```

```
public abstract void run();
}
Program
package Multithreding.com;
class Mythread implements Runnable
{//@override run() of thread class for defining thread
 public void run()
 {
 //JOB of thread
 for(int i=0;i<=5;i++)
 System.out.println("MyThread");
 }}
public class User {
 //default thread of everyprogram
 public static void main(String[] args) {
 //@job of main() thread
 Mythread t1=new Mythread();
 // t1.start();//CTE because there is no start() in Mythread class
 Thread t2=new Thread(t1);
 t2.start();//creates a thread by calling run()
 //after this stmt ther are two threads under exe main amd mythread
 for(int i=0;i<=5;i++)
 {
 System.out.println("Main Thread");
 }
 }
Q.Out of two ways of creating a Thread which one is preferrable?
A.Second way of thread creation is preferrable because when we create a thread by
  implementing Runnble interface at same time we can extend any other base class
also
  but if we create a thread by extending thread class sub class cannot extend any
other class.
//Multiple independent threads
package Multithreding.com;
public class Uset1 {
 public static void main(String[] args) {
 Mythread1 t=new Mythread1();
 Mythread11 t1=new Mythread11();
 Mythread12 t2=new Mythread12();
 t.start();
 t1.start();
 t2.start();
 for(int i=0;i<5;i++)
 {
 System.out.println("Poooja 1.0");
class Mythread1 extends Thread
 public void run()
 for(int i=0;i<5;i++)
```

```
System.out.println("Poooja 2.0");
 }
}}
class Mythread11 extends Thread
 public void run()
 for(int i=0;i<5;i++)
 {
 System.out.println("Poooja 3.0");
 }
}}
class Mythread12 extends Thread
 public void run()
 for(int i=0;i<5;i++)
 System.out.println("Poooja 4.0");
 }
}}
Output
Poooja 1.0
Poooja 1.0
Poooja 1.0
Poooja 1.0
Poooja 1.0
Poooja 4.0
Poooja 4.0
Poooja 4.0
Poooja 4.0
Poooja 4.0
Poooja 3.0
Poooja 3.0
Poooja 3.0
Poooja 3.0
Poooja 3.0
Poooja 2.0
Poooja 2.0
Poooja 2.0
Poooja 2.0
Poooja 2.0
Execution
main--->task-1
Mythread1--->task2
Mythread11--->task3
Mythread12---->task4
Q.Can we Resart a thread?
A.No We cannot restart a thread, if we do we will get IllegalThreadStateException
Ex:MyThread m1=new MyThread();
 m1.start();//Valid
```

```
m1.start();//Exception
Exception in thread "main" java.lang.IllegalThreadStateExceptionMyThread
 at java.lang.Thread.start(Unknown Source)
MyThread
MyThread
MyThread
MyThread
 at Multithreding.com.User.main(User.java:19)
Internal Implementation of Threads
interface Runnable
 public abstract void run();
public class Thread implements Runnable
 public void run()
 // No implementation
class MyThread extends Thread
 public void run()
 //define job of thread//
Life Cycle of Thread
-Depending on different phases a Thread will be in any of one phase:
1.New
2. Runnable/Ready
3. Running
4.Blocked
5.Terminated
New:
When we create object of our thread class
MyThread m1=new Mythread();
Ready:
When we call run() by using start(), but before thread schedule picks
 that thread for execution
 m1.start();
Running
When thread scheduler(CPU) picks thread for execution(run() execution started)
Blocked
-If the running thread goes to sleeping state.
Terminated or dead
```

-When execution of run() is completed.

Thread.yield()

-yield() causes to pause current executing thread for giving chance to waiting threads of same priority.

-if there are no waiting threads or all threads are having low priority then same thread will continue its execution once again.