第13章 多线程

主要内容

- 1. Java中的多线程实现技术
- 2. 多线程的管理

多线程

◎ 多线程

程序中同时存在几个执行体,按照几条不同的执行路线共同工作,独立完成各自的功能而互不干扰。


1 多线程实现技术

● 线程的生命周期

每个Java程序都有一个缺省的主线程。

对于Application,主线程是main()方法执行的线索。对于Appliet,主线程指挥浏览器加载并执行Java小程序。

- Java语言使用Thread类及其子类的对象来表示线程。
- 新建的线程在它的一个完整的生命周期中通常要经历新生、 就绪、运行、阻塞和死亡等五种状态。


1.1 Thread类的方法

- Thread类(线程类)是java.Lang包中的一个专门用来创建线程和对线程进行操作的类。
- Java在Thread类中定义了许多方法,帮助我们运用和处理线程。这些方法可分为四组:
 - (1) 构造方法。用于创建用户的线程对象,书中表 13.1列出了Thread类的构造方法。

- (2) run()方法。定义用户线程所要执行的操作。
- (3) 改变线程状态的方法。如start()、sleep()、stop()、suspend()、resume()、yield()和wait()方法等。
- (4)其他方法。如setPriority()、setName() 书中表13.2列出Thread类的后三种方法。

1.2 继承Thread类创建线程

- 在Java中创建Thread类的子类:
 - 1.声明子类的构造方法;
 - 2.自定义的run()方法覆盖Thread类的run()方法, 即将自定义程序块写入run()方法中。

1.3 ベルハのりに接口创建线程

- ◎ Runnable接口只有run(),用户新建线程的操作由这个方法来决定。
- ▼run()方法必须由实现此接口的类来实现。定义run()方法后,当用户程序需要建立新线程时,在实现run()方法的类中创建系统类Thread的对象,从而继承用户实现的run()方法。

2 多线程管理

2.1 线程调度

在单CPU的计算机上运行多线程程序,或当线程数多于处理机的数目时,存在多个线程争用CPU的情况,这就需要提供一种机制来合理地分配CPU,使多个线程有条不紊、互不干扰地工作。

调度

- ◆ 在Java运行系统中,由线程调度器对线程按优先级进行调度。当有多个线程在同一时刻处于就绪状态时,线程调度器选择优先级最高的线程运行。
- 如果发生下列情况之一,调度器

 终止此线程运行:

 - (1) 本线程调用yield()方法,放弃对CPU的占有权;
 - (2) 本线程调用了sleep()方法,使线程进入睡眠状态;
 - (3) 本线程由于I/O操作而进入阻塞状态;
 - (4)其它具有更高优先级的线程从睡眠状态被唤醒,或**I/O**操作完成而返回就绪状态。

● Java的线程调度算法分为两种:

(1) 优先抢占式

当线程的优先级不同时,为保证优先级最高的 线程先运行而采用优先抢占式调度算法,即优先 级高的线程优先抢占CPU。

(2) 轮转调度

当若干个线程具有相同的优先级时,则采用队列轮转调度算法,即当一个线程运行结束时,选择调度该优先队列中排在最前面的线程运行。

2.2 线程优先级

- 在Java系统中,运行的每个线程都有优先级。设置优先级是为了在多线程环境中便于系统对线程进行调度。
- ② Java线程的优先级是一个在1~1○之间的正整数,数值越大,优先级越高。未设定优先级的线程其优先级取缺省值为5。

- Java线程的优先级设置遵从下述原则:
 - (1)线程创建时,子线程继承父线程的优先级;
 - (2)线程创建后,可在程序中通过调用selPriority() 方法改变线程的优先级;

- Java线程的优先级设置遵从下述原则:
 - (3)线程的优先级是1~1°之间的正整数,可用标识符常量

MIN_PRIORITY表示优先级为1,

NORM_PRIORITY表示优先级为5,

MAX_PRIORITY表示优先级为10。

其他级别的优先级既可以直接用正整数来设置,也可用标识符常量与常数相加。

setPriority(Thread.NORM_PRIORITY + 3);

2.3 线程同步

- 由于Java支持多线程,具有并发功能,大大提高了计算机处理能力。
- 但当两个或两个以上的线程需要共享同一资源时,线程之间的执行次序就需要协调,并且线程占用这一资源时,其他线程只能等待。

2.3 线程同步

- 在程序设计中,可用两个线程分别代表生产者和 消费者,可将货架视为任意时刻只允许一个线程 访问的临界资源。
- 为了不发生混乱,规定:
 - 1.当生产者往货架上放置货物时,不允许消费者取货物
 - 2. 当消费者从货架上取货物时,不允许生产者放货物

线程同步

2.3 线程同步

② Java系统中,临界区程序段使用关键字synchronized标识。

synchronized (expression) statement

- 临界区程序通过监控器的系统软件管理,一般为自定义实现的类。
- 当执行临界区程序段时,监控器将这段程序加锁,此时, 该线程占用临界资源,直到程序执行完,才释放锁。

2.4 线程组

- Java系统的每个线程都属于某一个线程组。
- 采用线程组,可对多个线程进行集中管理,可同时启动、挂起或终止一个线程组中的全部线程。
- Java系统提供ThreadGroup类实现对线程组的管理功能。