std::thread::thread

thread();	(1)	(since C++11)
thread(thread&& other);	(2)	(since C++11)
<pre>template< class Function, class Args > explicit thread(Function&& f, Args&& args);</pre>	(3)	(since C++11)
<pre>thread(const thread&) = delete;</pre>	(4)	(since C++11)

Constructs new thread object.

- 1) Creates new thread object which does not represent a thread.
- 2) Move constructor. Constructs the thread object to represent the thread of execution that was represented by other. After this call other no longer represents a thread of execution.
- 3) Creates new std::thread object and associates it with a thread of execution. The new thread of execution starts executing

```
std::invoke(decay_copy(std::forward<Function>(f)), decay_copy(std::forward<Args>(args))...)
```

where decay_copy is defined as

```
template <class T>
std::decay_t<T> decay_copy(T&& v) { return std::forward<T>(v); }
```

Except that the calls to decay_copy are evaluated in the context of the caller, so that any exceptions thrown during evaluation and copying/moving of the arguments are thrown in the current thread, without starting the new thread.

The completion of the invocation of the constructor *synchronizes-with* (as defined in std::memory_order) the beginning of the invocation of the copy of *f* on the new thread of execution.

This constructor does not participate in overload resolution if std::decay_t<Function> is the same type as std::thread.

4) The copy constructor is deleted; threads are not copyable. No two std::thread objects may represent the same thread of execution.

Parameters

other - another thread object to construct this thread object with

f - Callable object to execute in the new thread

args... - arguments to pass to the new function

Postconditions

```
1) get_id() equal to std::thread::id() (i.e. joinable is false)
```

- 2) <code>[other.get_id()]</code> equal to std::thread::id() and <code>get_id()</code> returns the value of <code>[other.get_id()]</code> prior to the start of construction
- 3) get_id() not equal to std::thread::id() (i.e. joinable is true)

Exceptions

1-2) noexcept specification: noexcept

3) std::system_error if the thread could not be started. The exception may represent the error condition std::errc::resource unavailable try again or another implementation-specific error condition.

Notes

The arguments to the thread function are moved or copied by value. If a reference argument needs to be passed to the thread function, it has to be wrapped (e.g. with std::ref or std::cref).

Any return value from the function is ignored. If the function throws an exception, std::terminate is called. In order to pass return values or exceptions back to the calling thread, std::promise or std::async may be used.

Example

Run this code

```
#include <iostream>
#include <utility>
#include <thread>
#include <chrono>
#include <functional>
#include <atomic>
void f1(int n)
 for (int i = 0; i < 5; ++i) {
 std::cout << "Thread 1 executing\n";
 std::this thread::sleep for(std::chrono::milliseconds(10));
 }
}
void f2(int& n)
 for (int i = 0; i < 5; ++i) {
 std::cout << "Thread 2 executing\n";</pre>
 std::this thread::sleep for(std::chrono::milliseconds(10));
 }
}
int main()
 int n = 0;
 std::thread t1; // t1 is not a thread
std::thread t2(f1, n + 1); // pass by value
std::thread t3(f2, std::ref(n)); // pass by reference
 std::thread t4(std::move(t3)); // t4 is now running f2(). t3 is no longer a thread
 t2.join();
 t4.join();
 std::cout << "Final value of n is " << n << '\n';</pre>
}
```

Possible output:

```
Thread 1 executing
Thread 2 executing
Thread 1 executing
Thread 2 executing
Thread 1 executing
Thread 2 executing
Thread 2 executing
Thread 2 executing
Thread 1 executing
Thread 2 executing
Thread 2 executing
Thread 1 executing
```

References

- C++11 standard (ISO/IEC 14882:2011):
 - 30.3.1.2 thread constructors [thread.thread.constr]

 $Retrieved\ from\ "http://en.cppreference.com/mwiki/index.php?title=cpp/thread/thread&oldid=88542"$