


实战Java高并发程序设计第2周

DATAGURU专业数据分析社区

法律声明


【声明】本视频和幻灯片为炼数成金网络课程的教学资料

,所有资料只能在课程内使用,不得在课程以外范围散

播,违者将可能被追究法律和经济责任。

课程详情访问炼数成金培训网站

http://edu.dataguru.cn

炼数成金逆向收费式网络课程


- Dataguru(炼数成金)是专业数据分析网站,提供教育,媒体,内容,社区,出版,数据分析业务等服务。我们的课程采用新兴的互联网教育形式,独创地发展了逆向收费式网络培训课程模式。既继承传统教育重学习氛围,重竞争压力的特点,同时又发挥互联网的威力打破时空限制,把天南地北志同道合的朋友组织在一起交流学习,使到原先孤立的学习个体组合成有组织的探索力量。并且把原先动辄成于上万的学习成本,直线下降至百元范围,造福大众。我们的目标是:低成本传播高价值知识,构架中国第一的网上知识流转阵地。
- 关于逆向收费式网络的详情,请看我们的培训网站 http://edu.dataguru.cn

DATAGURU专业数据分析社区

内容提要


- 什么是线程
- 线程的基本操作
- 守护线程
- 线程优先级
- 基本的线程同步操作

什么是线程


- 什么是线程
 - 线程是进程内的执行单元


DATAGURU专业数据分析社区


■ 新建线程

```
Thread t1=new Thread(); t1.start();
```

```
Thread.run()的实现
target 是Runnable接口
public void run() {
 if (target != null) {
 target.run();
 }
}
```

```
Thread t1=new Thread();
t1.run(); //不能开启线程
```


```
Thread t1=new Thread(new CreateThread3()); t1.start();
```


■ 终止线程

- Thread.stop() 不推荐使用。它会释放所有monitor

记录1:ID=1, NAME=小明记录2:ID=2, NAME=小王


■ 中断线程

public void Thread.interrupt() // 中断线程 public boolean Thread.isInterrupted() // 判断是否被中断 public static boolean Thread.interrupted() // 判断是否被中断,并清除当前中断状态

线程的基本操作-线程中断


public static native void sleep(long millis) throws InterruptedException

```
public void run(){
 while(true){
 if(Thread.currentThread().isInterrupted()){
 System.out.println("Interruted!");
 break:
 try {
 Thread.sleep(2000);
 } catch (InterruptedException e) {
 System.out.println("Interruted When Sleep");
 //设置中断状态, 抛出异常后会清除中断标记位
 Thread.currentThread().interrupt();
 Thread.yield();
```


- 挂起(suspend)和继续执行(resume)线程
 - suspend()不会释放锁
 - 如果加锁发生在resume()之前 ,则死锁发生


■ 等待线程结束 (join)和谦让(yeild)

public final void join() throws InterruptedException public final synchronized void join(long millis) throws InterruptedException

```
public class JoinMain {
 public volatile static int i=0;
 public static class AddThread extends Thread{
 @Override
 public void run() {
 for(i=0;i<10000000;i++);
 }
 }
 public static void main(String[] args) throws InterruptedException {
 AddThread at=new AddThread();
 at.start();
 at.join();
 System.out.println(i);
 }
}</pre>
```

```
join的本质
while (isAlive()) {
wait(0);
}
```

线程执行完毕后, 系统会调用 notifyAll()

不要在Thread实例上使用 wait()和notify()方法

守护线程


- 在后台默默地完成一些系统性的服务,比如垃圾回收线程、JIT线程就可以理解为守护线程
- 当一个Java应用内,只有守护线程时,Java虚拟机就会自然退出

Thread t=new DaemonT(); t.setDaemon(true); t.start();

线程优先级


- public final static int MIN_PRIORITY = 1;
- public final static int NORM_PRIORITY = 5;
- public final static int MAX_PRIORITY = 10;

```
Thread high=new HightPriority();
LowPriority low=new LowPriority();
high.setPriority(Thread.MAX_PRIORITY);
low.setPriority(Thread.MIN_PRIORITY);
low.start();
high.start();
```

高优先级的线程更容易再竞争中获胜


- synchronized
 - 指定加锁对象:对给定对象加锁,进入同步代码前要获得给定对象的锁。
 - 直接作用于实例方法:相当于对当前实例加锁,进入同步代码前要获得当前实例的锁。
 - 直接作用于静态方法:相当于对当前类加锁,进入同步代码前要获得当前类的锁。
- Object.wait() Obejct.notify()


指定加锁对象

用在方法上


```
public synchronized void increase(){
 i++;
}
```


```
public static synchronized void increase(){
 i++;
}
```


Object.wait() Obejct.notify()

取得objeu监视器 objet, wait() 释放的电影观影 取得objeu造识器 object. notify() 等各的社监视器 释放的电影沉影 重获object监视器 继续执行


Object.wait() Obejct.notify()

会释放锁

```
1425224592258:T1 start!
1425224592258:T1 wait for object
1425224592258:T2 start! notify one thread
1425224592258:T2 end!
1425224594258:T1 end!
```


Thanks

FAQ时间

DATAGURU专业数据分析网站 19