Java多线程基础(十二)——Two-phase Termination模式


Ressmix 发布于 2018-07-07

一、定义

我们将线程的正常处理状态称为"作业中",当希望结束这个线程时,则送出"终止请求"。接着,这个线程并不会立刻结束,而是进入"终止处理中"状态,此时线程还是运行着的,可能处理一些释放资源等操作。直到终止处理完毕,才会真正结束。

Two-phase Termination主要考虑以下问题:

- 安全地结束(安全性);
- 一定会进行终止处理(生命性);
- 收到"终止请求"后,要尽快进行终止处理(响应性);


二、模式案例

该案例中,线程每隔500ms将计数器增加1,在大约10s后结束。

计数线程类:

```
public class CountupThread extends Thread {
 private long counter = 0;
 private volatile boolean shutdownRequested = false; //状态位
 public void shutdownRequest() {
 shutdownRequested = true;
 interrupt();//终止请求
 public boolean isShutdownRequested() {
 return shutdownRequested;
 public final void run() {
 try {
 while (!shutdownRequested) {
 doWork();//工作内容
 }
 } catch (InterruptedException e) {
 } finally {
 doShutdown(); //最后工作
 }
 }
 private void doWork() throws InterruptedException {
 counter++;
 System.out.println("doWork: counter = " + counter);
 Thread.sleep(500);
 private void doShutdown() {
 System.out.println("doShutdown: counter = " + counter);
 private void doShutdown ()
```

执行:

```
public class Main {
 public static void main(String[] args) {
 System.out.println("main: BEGIN");
 try {
 CountupThread t = new CountupThread();
 t.start();
 Thread.sleep(10000);
 System.out.println("main: shutdownRequest");
 t.shutdownRequest();
 System.out.println("main: join");
 t.join();
 } catch (InterruptedException e) {
 e.printStackTrace();
 System.out.println("main: END");
 }
}
```

三、模式讲解


Two-phase Termination模式的角色如下:

• TerminationRequester参与者

TerminationRequester参与者用于<mark>调用终止请求</mark>。(案例中的Main类)

• Terminator参与者

Terminator参与者接受终止请求,进行实际的终止处理,提供shutdownRequest终止方法供外界调用。 Terminator参与者拥有一个标识(门闩)表示是否已经收到终止请求


Two-Phase Termination Pattern 的类图

java 多线程

阅读 2.2k • 更新于 2018-08-02

☆ 赞 3 □ □ 收藏 2 □ ペ分享

本作品系原创,采用《署名-非商业性使用-禁止演绎 4.0 国际》许可协议


透彻理解Java并发编程

Java并发编程是整个Java开发体系中最难以理解但也是最重要的知识点,也是各类开源分布式框架中各...

关注专栏


Ressmix

1.2k 声望 1.3k 粉丝

关注作者

0条评论

得票数 最新


撰写评论 ...

④ 提交评论

你知道吗?

不要站着调试程序, 那会使得你的耐心减半, 你需要的是全神贯注。

注册登录

继续阅读

Java多线程基础(十一)——Future模式

Future模式用来获取线程的执行结果。在Thread-Per-Message模式中,如果调用一个线程异步执行任务,没有办法获取到返回值,...

Ressmix • 阅读 8.5k • 9 赞

Java多线程基础(三)——Single Threaded Execution模式

一、定义 Single Threaded Execution 是指"以1个线程执行"的意思,有时也称为Critical Section(临界区)。二、模式案例案例: ...

<u>Ressmix • 阅读 4.7k • 5 赞 • 1 评论</u>

Java多线程基础(九)——Thread-Per-Message模式

Thread-Per-Message模式是指每个message一个线程,message可以理解成"消息"、"命令"或者"请求"。每一个message都会分配一...

<u>Ressmix</u> • 阅读 3.5k • 2 赞

Java多线程: Java多线程基础

也就是说,进程从系统那里获取到了一定的CPU占用时间片、内存单元和IO等等资源,然后线程将这些资源利用起来执行程序,线...

<u>JinhaoPlus</u> • <u>阅读 3.1k</u> • 1 赞

Java多线程-线程状态

线程状态 6个状态定义: java.lang.Thread.State New: 尚未启动的线程的线程状态。 Runnable: 可运行线程的线程状态,等待CPU调...

<u>小码农薛尧 • 阅读 484 • 1 赞</u>

JAVA多线程编程

Java 给多线程编程提供了内置的支持。 一条线程指的是进程中一个单一顺序的控制流,一个进程中可以并发多个线程,每条线程...

已注销 • 阅读 180

java的线程的实现方式

继承 Java并发很大程度上应用了继承. 关键字: extends {代码...} Java的线程 获得当前线程的名称 Thread.currentThread().getName(...

oneboi • 阅读 665

多线程基础

多线程有什么作用 多线程不是为了提高执行速度,而是提高应用程序的使用率。 线程和线程共享"堆内存和方法区内存",栈内存...

Autonomy • 阅读 461

产品	课程	资源	合作	关注	条款
热门问答	Java 开发课程	每周精选	关于我们	产品技术日志	服务协议
热门专栏	PHP 开发课程	用户排行榜	广告投放	<u>社区运营日志</u>	隐私政策
热门课程	Python 开发课程	徽章	职位发布	市场运营日志	下载 App
最新活动	前端开发课程	帮助中心	<u>讲师招募</u>	团队日志	
技术圈	移动开发课程	声望与权限	联系我们	社区访谈	
酷工作		社区服务中心	合作伙伴		
		建议反馈			

