INTRODUCTION TO THREAD

Prepared by

Dr. Rajesh Kumar Ojha Asst. Prof., CSE, Silicon University

Introduction

- A thread is a single flow of control like simple program.
- A unique property of java is multithreading only because java supports multithreading.
- More than one thread (program) run simultaneously is known as multithreading (multiprogramming).
- In multithreading java interpreter handles the switching of control between the threads in such a way that it looks like they are running concurrently.
- Multithreading is useful in a number of ways. We can divide a long program into number of threads and executes them in parallel.

The Main Thread

- When our simple program starts one single thread begins running immediately.
- This is called our single main thread.
- The main thread create automatically when program is started.
- It is very important thread because of two reason.
 - 1.) From the main thread other child thread will be created.
- 2.) Main thread is all most every time stop running lastly because it has to remove or shutdown few resources as well as few action.
- Actually by calling the method currentThread() of Thread class we can control our main thread.

Example

```
public class Main_Thread
  public static void main(String args[])
 Thread t = Thread.currentThread();
 System.out.println("Current thread: " + t);
 // change the name of the thread
 t.setName("MyThread");
 System.out.println("After name change: " + t);
 try
```

```
for(int n = 5; n > 0; n--)
 System.out.println(n); //print number with interval of
1 sec.
 Thread.sleep(1000); //Thread is going to sleep for 1
sec.
 catch (InterruptedException e)
 System.out.println("Main thread interrupted");
```

Output:

Current thread: Thread[main, 5, main]

After name change: Thread[My Thread, 5, main]

5

4

3

2

]

Here first of all we give reference of our current main single thread to t by thread object and currentThread() method.

The number 5 to 1 will be print at interval of 1 second due to sleep method.

Thread will go to sleep for 1000 ms. due to sleep method

Thread Life Cycle:

Thread has many different state through out its life.

- ➤ Newborn State
- > Runnable State
- Running State
- ➤ Blocked State
- ➤ Dead State

Thread should be in any one state of above and it can be move from one state to another by different methods and ways.

State transition diagram of a thread

Newborn State

- When we create a thread it will be in Newborn State.
- The thread is just created still its not running.
- We can move it to running mode by invoking the start() method and it can be killed by using stop() method.

Runnable State

- It means that thread is now ready for running and its waiting to give control.
- We can move control to another thread by yield() method.

Relinquishing control using yield() method

Running State

- It means thread is in its execution mode because the control of cpu is given to that particular thread.
- It can be move in three different situation from running mode.

Blocked State

- A thread is called in Blocked State when it is not allowed to entering in Runnable State or Running State.
- It happens when thread is in waiting mode, suspended or in sleeping mode.

Dead State

- When a thread is completed executing its run() method the life cycle of that particular thread is end.
- We can kill thread by invoking stop() method for that particular thread and send it to be in Dead State.

Java Thread Priority

- Each java thread has its own priority which decides the order of thread to be schedule.
- The threads of equal priority will be given same treatment by java scheduler. And they will follow the FCFS (First Come First Serve) algorithm.
- ➤ User can also set the priority of thread by using the setPriority() method as follow:
- ThreadName.setPriority(int Number);

- Here the number is integer value between 1 to 10, Here 1 is minimum priority 10 is maximum priority.
- The Thread class defines few priority constants:
- \rightarrow MIN_PRIORITY = 1
- \triangleright NORM_PRIORITY = 5
- \rightarrow MAX_PRIORITY = 10

- In any Thread the default priority is NORM_PRIORITY
- In multithreading by assigning priority we can answer an input as quickly as we want.
- Whenever more than one threads are ready to run java system select the highest priority thread and execute it
- If another thread of higher priority comes the running thread will be preempted by the incoming thread and current thread will move to runnable state.

```
class A extends Thread
  public void run()
 System.out.println("ThreadA strated");
 for(int i = 1; i < = 5; i++)
 System.out.println("\t From ThreadA i = " + i);
 System.out.println("Exit from A");
```

```
class B extends Thread
  public void run()
 System.out.println("ThreadB strated");
 for(int j = 1; j \le 5; j++)
 System.out.println("\t From ThreadB j = " + j);
 System.out.println("Exit from B");
```

```
public classThread_Priority
  public static void main(String[] args)
 A threadA = new A();
 B threadB = new B();
 threadA.setPriority(Thread.MIN_PRIORITY);
 threadB.setPriority(threadA.getPriority()+3);
 System.out.println("Start Thread A");
 threadA.start();
 System.out.println("Start Thread B");
 threadB.start();
 System.out.println("End of main Thread");
 Department of CSE, Silicon University
```

Start Thread A

Start Thread B

End of main Thread

ThreadB strated

From ThreadB j = 1

From ThreadB j = 2

From ThreadB j = 3

From ThreadB j = 4

From ThreadB j = 5

Exit from B

ThreadA strated

From ThreadA i = 1

From ThreadA i = 2

From ThreadA i = 3

From ThreadA i = 4

From ThreadA i = 5

Exit from A

- Here You can see that we start ThreadA first but than also ThreadB completed its task first because of higher priority.
- But again its multithreading so we all know that output may be vary each time you run the program.

Thank you