JAVA程序员培训-4

讲师: 陈伟俊

第十五章

线程

本章内容

- ▶线程的概念模型
- ▶线程的创建和启动
- ▶线程的状态控制
- ▶线程的互斥和同步

什么是线程

- ▶线程是一个程序内部的顺序控制流。
- > 线程和进程
 - ➤每个进程都有独立的代码和数据空间(进程上下文), 进程切换的开销大。
 - ▶线程: 轻量的进程,同一类线程共享代码和数据空间,每个线程有独立的运行栈和程序计数器(PC),线程切换的开销小。
 - ▶ 多进程: 在操作系统中能同时运行多个任务(程序)
 - ▶ 多线程: 在同一应用程序中有多个顺序流同时执行

线程的概念模型

- ➤ 虚拟的CPU, 由java.lang.Thread类封装和虚拟
- > CPU所执行的代码,传递给Thread类对象。
- ➤ CPU所处理的数据,传递给Thread类对象。

创建线程方式----继承Thread类

```
public class TestThread6 {
  public static void main(String args[]) {
 Thread t = new Runner6();
 t. start();
class Runner6 extends Thread {
  public void run() {
 for (int i=0; i<50; i++) {
 System.out.println("SubThread: " + i);
```

创建线程 ----通过实现Runnable接口

```
public class TestThread1 {
  public static void main(String args[]) {
 Runner1 r = new Runner1();
 Thread t = new Thread(r);
 t. start();
class Runnerl implements Runnable {
  public void run() {
 for (int i=0; i<30; i++) {
 System. out. println("No. " + i);
```

两种创建线程方法的比较

➤使用Runnable接口

可以将CPU,代码和数据分开,形成清晰的模型;还可以从其他类继承; 保持程序风格的一致性。

▶直接继承Thread类

不能再从其他类继承; 编写简单,可以直接操纵线程,无需使用 Thread. currentThread()。

线程体run()方法

- ▶ Java的线程是通过java. lang. Thread类来 实现的。
- ➤每个线程都是通过某个特定Thread对象所对应的方法run()来完成其操作的,方法run()称为线程体。

启动线程

- ➤使用start()方法启动线程
- ▶启动线程是使线程进入到可运行(runnable) 状态,并不一定立即开始执行该线程

```
public class TestThread1 {
 public static void main(String args[]) {
 Runner1 r = new Runner1();
 Thread t = new Thread(r);
 t.start();
 }
}
```

多线程举例

```
public class TestThread2 {
  public static void main(String args[]) {
 Runner2 r = new Runner2():
 Thread t1 = new Thread(r);
 Thread t2 = new Thread(r);
 t1. start();
 t2. start();
class Runner2 implements Runnable {
  public void run() {
 for (int i=0; i<30; i++) {
 System.out.println("No. " + i);
```

线程状态转换(Thread Scheduling)

线程状态转换举例

```
public class TestThread3{
  public static void main(String args[]) {
 Runner3 r = new Runner3();
 Thread t = new Thread(r);
 t. start():
class Runner3 implements Runnable {
  public void run()
 for (int i=0; i<30; i++) {
 if (i%10==0 && i!=0) {
 try {
 Thread. sleep(2000);
 }catch(InterruptedException e) {}
 System.out.println("No. " + i);
```

线程控制基本方法

方 法	功能
isAlive()	判断线程是否还"活"着,即线程是否还未终止。
getPriority()	获得线程的优先级数值(1-10)
setPriority()	设置线程的优先级数值
Thread.sleep()	将当前线程睡眠指定毫秒数
join()	调用某线程的该方法,将当前线程与该线程"合并",即等待该线程结束,再恢复当前线程的运行。
yield()	让出CPU,当前线程进入就绪队列等待调度。
wait()	当前线程进入对象的等待池(wait pool)。
notify()/notifyAll()	唤醒对象的wait pool中的一个/所有等待线程。

join方法用法举例

```
public class TestThread5 {
 public static void main(String args[]) {
 Runner5 r = new Runner5():
 Thread t = new Thread(r);
 t. start();
 try {
 t. join();
 }catch(InterruptedException e) {
 for (int i=0; i<50; i++) {
 System.out.println("主线程:" + i);
class Runner5 implements Runnable {
  public void run() {
 for (int i=0; i<50; i++)
 System. out. println("SubThread: " + i);
```

线程的调度

- ▶Java提供一个线程调度器来监控程序中启动后进入就绪状态的所有线程。线程调度器按照线程的优先级决定应调度哪些线程来执行。
 - ▶setPriority(int)方法设置优先级
- ▶多数线程的调度是抢先式的。
 - ▶时间片方式
 - ▶非时间片方式

线程的调度

- ▶下面几种情况下,当前线程会放弃CPU:
 - ▶线程调用了yield(),或sleep()方法主动放弃;
 - ➤由于当前线程进行I/0访问,外存读写,等待用户输入等操作,导致线程阻塞;
 - ▶线程调用wait()方法;
 - ▶抢先式系统下,有高优先级的线程参与调度; 时间片方式下,当前时间片用完,有同优先级 的线程参与调度。

线程的优先级

▶线程的优先级用数字来表示,范围从1到 10,一个线程的缺省优先级是5

```
Thread. MIN_PRIORITY = 1
Thread. MAX_PRIORITY = 10
Thread. NORM_PRIORITY = 5
```

▶使用下述线方法获得或设置线程对象的优先级

```
int getPriority();
void setPriority(int newPriority);
```

互斥锁

- ➤ 在Java语言中,引入了对象互斥锁的概念,来保证共享数据操作的完整性。
 - ▶每个对象都对应于一个可称为"互斥锁"的标记,这个标记用来保证在任一时刻,只能有一个线程访问该对象。
 - ▶关键字synchronized 来与对象的互斥锁联系。 当某个对象用synchronized修饰时,表明该对 象在任一时刻只能由一个线程访问。

关键字Synchronized

■ synchronized 除了象上面放在对象前面限制一段 代码的执行外,还可以放在方法声明中,表示整 个方法为同步方法。

```
public synchronized void push(char c) {
 ...
}
```

■ 如果synchronized用在类声明中,则表明该类中的所有方法都是synchronized的。

```
public synchronized class Stack{
 ...
}
```

本章结束