What does start() function do in multithreading in Java?

Difficulty Level: Easy Last Updated: 29 Nov, 2021

We have discussed that <u>Java threads are typically created using one of the two methods</u>:

(1) Extending thread class. (2) <u>Implementing Runnable</u>

In both the approaches, we override the run() function, but we start a thread by calling the start() function. So why don't we directly call the overridden run() function? Why always the start function is called to execute a thread?

What happens when a function is called?

When a function is called the following operations take place:

- 1. The arguments are evaluated.
- 2. A new stack frame is pushed into the call stack.
- 3. Parameters are initialized.
- 4. Method body is executed.
- 5. Value is returned and current stack frame is popped from the call stack.

The purpose of start() is to create a separate call stack for the thread. A separate call stack is created by it, and then run() is called by JVM.

Let us see what happens if we don't call start() and rather call run() directly. We have modified the first program discussed <u>here</u>.

```
" is running");
 }
 catch (Exception e)
 // Throwing an exception
 System.out.println ("Exception is caught");
  }
}
// Main Class
public class Main
  public static void main(String[] args)
  {
 int n = 8;
 for (int i=0; i<n; i++)</pre>
 ThreadTest object = new ThreadTest();
 // start() is replaced with run() for
 // seeing the purpose of start
 object.run();
 }
  }
}
```

Output:

```
Thread 1 is running
```

We can see from above output that we get same ids for all threads because we have directly called run(). The program that calls start() prints different ids (see this)

References:

- http://www.javatpoint.com/what-if-we-call-run()-method-directly
- http://www.leepoint.net/JavaBasics/methods/methods-25-calls.html

This article is contributed by **kp93**. If you like GeeksforGeeks and would like to contribute, you can also write an article using <u>write.geeksforgeeks.org</u> or mail your article to review-team@geeksforgeeks.org. See your article appearing on the GeeksforGeeks main page and help other Geeks.

Please write comments if you find anything incorrect, or you want to share more information about the topic discussed above.