

Java 程序设计

第 12 章 Java 多线程机制

导读

主要内容

- ▶ Java 中的线程
- > Thread 类与线程的创建
- > 线程的常用方法
- > 线程同步
- ▶ 协调同步的线程
- > 线程联合
- ▶ GUI 线程
- > 计时器线程

重点和难点

- ▶ 重点: 多线程的概念; 如何创建多线程
- ▶ 难点: 理解多线程机制

12.1 进程与线程

12.1.1 操作系统与进程

- □ 程序是一段静态的代码,它是应用软件执行的蓝本。

执行至执行完毕的一个完整从产生、发展至消亡的过程

□ 现代操作系统可以同时管理 即可以让计算机系统中的多[•]

12.1.2 进程与线程

- □ 线程是比进程更小的执行单位,一个进程在其执行过程中,可以产生多个线程,形成多条执行线索,每条线索,即每个线程也有它自身的产生、存在和消亡的过程。
- □ 线程间可以共享进程中的某些内存单元(包括代码与数据),线程的中断与恢复可以更加节省系统的开销

12.2 Java 中的线程

12.2.1 Java 的多线程机制

- □ Java 语言的一大特性点就是内置对多线程的支持。
- □ Java 虚拟机快速地把控制从一个线程切换到另一个线程。这些线程将被轮流执行,使得每个线程都有机会使用 CPU 资源

12.2.2 主线程 (main 线程)

- □ 每个 Java 应用程序都有一个缺省的主线程。
- □ 当 JVM (Java Virtual Machine 虚拟机)加载代码, 发现 main 方法之后,就会启动一个线程,这个线程称 为"主线程"(main 线程),该线程负责执行 main 方 法。
- □ JVM 一直要等到 Java 应用程序中的所有线程都结束之后, 才结束 Java 应用程序。

- □ 建的线程在它的一个完整的生命周期中通常要经历如下 的四种状态:
- 1. 新建: 当一个 Thread 类或其子类的对象被声明并创建时,新生的线程对象处于新建状态。
- 2. 运行:线程必须调用 start() 方法(从父类继承的方法)通知 JVM,这样 JVM 就会知道又有一个新一个线程排队等候切换了。 一旦轮到它来享用 CPU 资源时,此线程的就可以脱离创建它的主 线程独立开始自己的生命周期了。
- 3. 中断: 暂时停止运行
- 4. 死亡:处于死亡状态的线程不具有继续运行的能力。线程释放了 实体。

- 3. 中断: 有4种原因的中断:
 - □JVM 将 CPU 资源从当前线程切换给其他线程,使本线程让出 CPU 的使用权处于中断状态。
 - □线程使用 CPU 资源期间,执行了 sleep(int millsecond) 方法,使当前线程进入休眠状。
 - □线程使用 CPU 资源期间,执行了 wait() 方法。
 - □线程使用 CPU 资源期间,执行某个操作进入阻塞状态。

例子1(Example12_1.java)通过分析运行结果阐述线程的 4 种状态。例子 1 在主线程中用 Thread 的子类创建了两个线程(SpeakElephant.java, SpeakCar.java),这两个线程分别在命令行窗口输出 20 句"大象"和"轿车";主线程在命令行窗口输出 15 句"主人"。

例子1的运行效果如图 12.4。

例子1在不同的计算机运行或在同一台计算机反复运行的结果不尽相同,输出结果依赖当前 CPU 资源的使用情况。

C:\ch12>java Example12_1 主人1 轿车1 大象1 轿车2 主人2 轿车3 大象2 轿车4 主人3 轿车5 大象3 轿车6 主人4 轿车7 大象4 轿车8 主人5 轿车9 大象5 轿车10 主人6 轿车11 大象6 轿车1 2 轿车13 主人7 轿车14 大象7 轿车15 主人8 轿车16 大象8 轿车17 主人9 轿车18 轿车19 大象9 轿车20 主人10 大象10 主人11 主人12 主人13 主人14 主人15 大 象11 大象12 大象13 大象14 大象15 大象16 大象17 大象18 大象19 大象20

12.2.4 线程调度与优先级

- 处于就绪状态的线程首先进入就绪队列排队等候 CPU 资源,同一时刻在就绪队列中的线程可能有多个。 Java 虚拟机(JVM)中的线程调度器负责管理线程,调度器把线程的优先级分为 10 个级别,分别用 Thread 类中的类常量表示。
- □ Java 调度器的任务是使高优先级的线程能始终运行, 一旦时间片有空闲,则使具有同等优先级的线程以轮流的方式顺序使用时间片。

12.3 Thread 类与线程的创建

12.3.1 使用 Thread 的子类

- □ 在 Java 语言中,用 Thread 类或子类创建线程对象。
- □ 在编写 Thread 类的子类时,需要**重写父类的 run()** 方法, 其目的是规定线程的具体操作,否则线程就什么也不做, 因为父类的 run() 方法中没有任何操作语句。

12.3.2 使用 Thread 类

□ 创建线程的另一个途径就是用 Thread 类直接创建线程对象。 使用 Thread 创建线程通常使用的构造方法是:

Thread(Runnable target)

该构造方法中的参数是一个 Runnable 类型的接口。

- □ 在创建线程对象时必须向构造方法的参数传递一个实现 Runnable 接口类的实例,该实例对象称作所创线程的目标对象, 当线程调用 start() 方法后, 一旦轮到它来享用 CPU 资源, 目标对象就会自动调用接口中的 run() 方法(接口回调)。
- □ 例子2 (Example12_2.java, ElephantTarget.java, CarTarget.java) 和前面的例子 1 不同,不使用 Thread 类的子类创建线程,而是使用 Thread 类创建 speakElephant 和 speakCar 线程,请读者注意比较例子 1 和例子 2 的细微差别。

12.3.2 使用 Thread 类例题

- 以程间可以共享相同的内存单元(包括代码与数据),并利用这些共享单元实现数据交换、实时通信与必要的同步操作
- □ 例子 3(Example12 3.java, House.java) 中使用 Thread 类创建 两个模拟猫和狗的线程。猫和狗共享房屋中的一桶水。即房屋 是线程的目标对象。房屋中的一桶水被猫和狗共享。猫和狗轮 流喝水(狗喝的多,猫喝的少),当水被喝尽时,猫和狗进入 死亡状态。猫或狗在轮流喝水的过程中,主动休息片刻(让 Thread 类调用 sleep(int n) 进入中断状态), 而不是等到被强 制中断喝水

12.3.2 使用 Thread 类例题

```
public class House implements Runnable{
  int waterAmount;
  public void setWaterAmount(int w) {
 this.waterAmount = w; }
  public void run() {
  while (true) {
 String name = Thread.currentThread().getName();
 if (name.equals("狗")) {
 System.out.println(name + " 喝水"); waterAmount -= 2; }
 else if (name.equals(" 猫 ")) {
 System.out.println(name + " 喝水"); waterAmount -= 1; }
 System.out.println("剩"+waterAmount);
 try {
 Thread.sleep(2000); }
 catch (InterruptedException e) { }
 if (waterAmount <= 0)</pre>
 return; } } }
```


12.3.3 目标对象与线程的关系

□ 从对象和对象之间的关系角度上看,目标对象和线程的 关系有以下两种情景。

1. 目标对象和线程完全解耦

◆ 目标对象没有组合线程对象,目标对象经常需要通过获得线程的名字(因为无法获得线程对象的引用)以便确定是哪个线程正在占用 CPU 资源,即被 JVM 正在执行的线程。

2. 目标对象组合线程(弱耦合)

◆ 目标对象可以组合线程.目标对象类组合线程对象时, 目标对象可以通过获得线程对象的引用.

例子 4 中 (<u>Example12_4.java</u>, <u>House.java</u>), 线程 cat 和 dog 在 House 中,请注意例子 4 与例子 3 的区别 ...

12.3.4 关于 run() 方法启动的次数

□ 对于具有相同目标对象的线程,当其中一个线程享用 CPU 资源时,目标对象自动调用接口中的 run 方法. 这时. run 方法中的局部变量被分配内存空间, 当轮到另一个线程 享用 CPU 资源时,目标对象会再次调用接口中的 run 方法, 那么, run() 方法中的局部变量会再次分配内存空间。也就 是说 run() 方法已经启动运行了两次,分别运行在不同的线 程中,即运行在不同的时间片内

- 1. start():线程调用该方法将启动线程,使之从新建状态进入就绪队列排队,一旦轮到它来享用 CPU 资源时,就可以脱离创建它的线程独立开始自己的生命周期了。
- 2. run(): Thread 类的 run() 方法与 Runnable 接口中的 run() 方法的功能和作用相同,都用来定义线程对象被调度之后所执行的操作,都是系统自动调用而用户程序不得引用的方法。
- 3. sleep(int millsecond): 优先级高的线程可以在它的 run() 方法中调用 sleep 方法来使自己放弃 CPU 资源,休眠一段时间

- 4. isAlive(): 线程处于"新建"状态时,线程调用 isAlive()方法返回 false。在线程的 run()方法结束之前,即没有进入死亡状态之前,线程调用 isAlive()方法返回 true。
- 5. currentThread(): 该方法是 Thread 类中的类方法,可以用类名调用,该方法返回当前正在使用 CPU 资源的线程。
- 6. interrupt(): 一个占有 CPU 资源的线程可以让休眠的线程调用 interrupt()方法"吵醒"自己,即导致休眠的线程发生 InterruptedException 异常,从而结束休眠,重新排队等待 CPU 资源。

例 子 5(Example12_5.java, Home.java) 中一个线程每隔 1 秒钟在命令行窗口输出本地机 器的时间。在3秒钟后。该线 程又被分配了实体,新实体又 开始运行。因为垃圾实体仍 然在工作,因此,在命令行 每秒钟能看见两行同样的本地 机器时间.运行效果如图 12.7。

```
C:\ch12>java Example12_3
11:35:23
11:35:24
11:35:25
11:35:26
11:35:26
11:35:27
11:35:27
11:35:28
```

图 12.7 分配了 2 次实体的线程+


```
public class Home implements Runnable {
 int time = 0;
 SimpleDateFormat m = new SimpleDateFormat("hh:mm:ss");
 Date date;
public void run() {
 while (true) {
  date = new Date();
  System.out.println(m.format(date));
  time++;
  try { Thread.sleep(1000); }
  catch (InterruptedException e) {}
  if (time == 3){
 Thread th = Thread.currentThread();
 th = new Thread(this); th.start();
```


例子 6(Example12_6.java, ClassRoom.java) 中, 有 两个线程: student 和 teacher . 其中 student 准 备睡一小时后再开始上课, teacher 在输出3句"上 课"后、吵醒休眠的线程 student。运行效果如图 12.

```
张三正在睡觉,不听课
上课!
上课!
张三被老师叫醒了
张三开始听课
```

图 12.8 · 吵醒休眠的线程₽


```
public class ClassRoom implements Runnable {
 Thread std, tea;
 ClassRoom() {
  std = new Thread(this); tea = new Thread(this);
  std.setName(" 张三 "); tea.setName(" 李四 "); }
 public void run() {
  if (Thread.currentThread() == std) {
 try {
 System.out.println(std.getName() + "正在睡觉,没听课");
 Thread.sleep(1000*60*60);}
 catch (InterruptedException e) {
 System.out.println(std.getName() + "被老师叫醒了"); }
 System.out.println(std.getName() + " 开始听课 "); }
  else if (Thread.currentThread() == tea) {
 for (int i=1; i<=3; i++) {
 System.out.println("上课");
 try { Thread.sleep(500); } catch (InterruptedException e) { }
 std.interrupt(); | } }
```


12.5 线程同步

- 在处理多线程问题时,我们必须注意这样一个问题:当两个或多个线程同时访问同一个变量,并且一个线程需要修改这个变量。我们应对这样的问题作出处理。
- □ 在处理线程同步时,要做的第一件事就是要把修改数据的 方法用关键字 synchronized 来修饰。
- □ 所谓线程同步就是若干个线程都需要使用一个 synchronized修饰的方法。

12.5 线程同步

例子 7(Example12_7.java, Bank.java) 中有两个线程: 会计和出纳,他俩共同拥有一个帐本 .程序要保证其中一人使用saveOrTake(int amount) 时,另一个人将必须等待,即saveOrTake(int amount) 方法应当是一个 synchronized 方法。程序运行效果如图 12.9.

会计存入100,帐上有300万,休息一会再存会计存入100,帐上有400万,休息一会再存会计存入100,帐上有500万,休息一会再存出纳取出50,帐上有450万,休息一会再取出纳取出50,帐上有350万,休息一会再取出纳取出50,帐上有350万,休息一会再取


```
public class Bank implements Runnable {
int money = 200;
public void setMoney(int m) { money = m; }
public void run() {
if (Thread.currentThread().getName().equals("会计")) { saveOrTake(300); }
 if (Thread.currentThread().getName().equals(" ##
{ saveOrTake(300); } }
public void saveOrTake(int m) {
if (Thread.currentThread().getName().equals("会计")) {
for (int i=1; i<=3; i++) { money = money + m / 3;
System.out.println(" 存入 " + m/3 + ", 账上余额为: " + money + ", 休息一会
再存");
try { Thread.sleep(1000); }
catch (InterruptedException e) {} } }
else if (Thread.currentThread().getName().equals(" 出纳 ")) {
for (int i=1; i<=3; i++) { money = money - m / 3;
System.out.println("取出"+m/3+", 账上余额为: "+money+", 休息一会
再取");
try { Thread.sleep(1000); }
catch (InterruptedException e) {} } } }
```


12.6 协调同步的线程

- □ wait() 方法可以中断方法的执行,使本线程等待,暂时让出 CPU 的使用权,并允许其它线程使用这个同步方法
- □ notifyAll() 方法通知所有的由于使用这个同步方法而处于等待的线程结束等待。曾中断的线程就会从刚才的中断处继续执行这个同步方法,并遵循"先中断先继续"的原则。
- □ notify() 方法只是通知处于等待中的线程的某一个结束等 待

12.6 协调同步的线程

例子 8(Example12 8.java, TicketHouse.java) 模拟两 个人、张飞和李逵买电影票。 售票员只有两张五元的钱. 电影票 5 元钱一张。张飞拿 二十元一张的人民币排在李 逵的前面买票, 李逵拿一张 5元的人民币买票。因此张 飞必须等待(李逵比张飞先 买了票)。程序运行效果如 图 12.10。

张飞靠边等... 给李逵入场卷,李逵的钱正好 张飞继续买票 给张飞入场卷,张飞给20,找赎15元。

图 12.10. wait 与notifyAll+


```
public class TickHouse implements Runnable {
int five = 2, ten = 0, twenty = 0;
public void run() {
if (Thread.currentThread().getName().equals("张飞")) { saleTicket(20); }
 if (Thread.currentThread().getName().equals(" 李 逵 "))
{ saleTicket(5); } }
private synchronized void saleTicket(int money) {
if (money == 5) \{ \text{ five } += 1; \}
System.out.println("给" + Thread.currentThread().getName() + "入场券," +
Thread.currentThread().getName() + "的钱正好"); }
else if (money == 20) {
while (five < 3) {
try {
System.out.println("\n" + Thread.currentThread().getName() + "靠边等...");
wait(); System.out.println("继续买票"); }
catch (InterruptedException e) {} }
five -= 3; twenty += 1;
System.out.println("给" + Thread.currentThread().getName() + "入场券," +
Thread.currentThread().getName() + "给钱20, 找零15元"); }
notifyAll(); } }
```


12.7 线程联合

□ 一个线程 A 在占有 CPU 资源期间,可以让其它线程调用 join() 和本线程联合,如:

B.join();

□ 称 A 在运行期间联合了 B 。如果线程 A 在占有 CPU 资源期间一旦联合 B 线程, 那么 A 线程将立刻中断执行, 一直等到它联合的线程 B 执行完毕, A 线程再重新排队等待 CPU 资源,以便恢复执行。如果 A 准备联合的 B 线程已经结束,那么 B.join()不会产生任何效果。

12.7 线程联合

• 例子 9 (Example12_9.java, ThreadJoin.java) 使用线程联合模拟顾客等待蛋糕师制作蛋糕,程序运行效果如图 12.11.

顾客等待蛋糕师制作生日蛋糕 蛋糕师开始制作生日蛋糕,请等... 蛋糕师制作完毕 顾客买了生日蛋糕 价钱:158

图 12.11・线程联合↵


```
public class TJoin implements Runnable {
Thread joinThread;
public void setJoinThread(Thread t) { this.joinThread = t; }
public void run() {
if (Thread.currentThread().getName().equals(" 线程 1")) {
for (int i = 1; i \le 5; i++) {
System.out.println("线程1"+i);
if (i == 3)
try { this.joinThread.start(); this.joinThread.join(); }
catch (InterruptedException e1) { e1.printStackTrace(); }
try { Thread.sleep(1000); }
catch (InterruptedException e) { e.printStackTrace(); } } }
else if (Thread.currentThread()==this.joinThread) {
for (int i = 1; i \le 5; i++) {
System.out.println("线程2"+i);
try { Thread.sleep(1000); }
catch (InterruptedException e) { e.printStackTrace(); } } } }
```


12.8 GUI 线程

- 当 Java 程序包含图形用户界面(GUI)时, Java 虚拟机在运行应用程序时会自动启动更多的线程, 其中有两个重要的线程:
 - ◆AWT-EventQuecue 线程: 负责处理 GUI 事件
 - ◆AWT-Windows 线程:负责将窗体或组件绘制到 桌面

12.8 GUI 线程

□ JVM 要保证各个线程都有使用 CPU 资源的机会. 比如,程序中发生 GUI 界面事件时, JVM 就会将 CPU 资源切换给 AWT-EventQuecue 线程。 AWT-EventOuecue 线程就会来处理这个事件,比如,你 单击了程序中的按钮、触发 Action Event 事 件, AWT-EventQuecue 线程就立刻排队等候执行 处理事件的代码

12.8 GUI 线程

例子 10(Example12_10.java, WindowTyped.java) 是训练用户寻找键盘上的字母的快速能力。一个线程 giveLetter 负责每隔 3 秒给出一个英文字母,用户需要在文本框中输入这个英文字母,按回车确认。当用户按回车键时,将触发ActionEvent 事件,那么 JVM 就会中断 giveLetter 线程,把CUP 的使用权切换给 WT-EventQuecue 线程,以便处理ActionEvent 事件。程序运行效果如图 12.12。

≦打字母游戏	
显示字母: g 输入所显示的字母(回车)	得分2


```
public class WindowTyped extends JFrame implements ActionListener, Runnable {
JTextField inputLetter; Thread giveLetter; JLabel showLetter, showScore;
int sleepTime, score; Color c;
WindowTyped() {
setLayout(new FlowLayout());
giveLetter = new Thread(this);
inputLetter = new JTextField(6);
showLetter = new JLabel(" ", JLabel.CENTER);
showScore = new JLabel("分数");
showLetter.setFont(new Font("Arial", Font.BOLD, 22));
this.add(new JLabel("显示字母: "));
this.add(showLetter);
this.add(new JLabel("输入 所显示的字母(回车)"));
this.add(inputLetter);
this.add(showScore);
this.inputLetter.addActionListener(this);
this.setBounds(100,100,400,280);
this.setVisible(true);
this.setDefaultCloseOperation(JFrame. EXIT ON CLOSE);
giveLetter.start(); }
```

```
public void run() {
char c = 'a':
while (true) {
showLetter.setText("" + c + " "); validate(); c = (char)(c+1);
if (c > 'z') c = 'a';
try { Thread.sleep(sleepTime); }
catch (InterruptedException e) {
System.out.println("发生InterruptedException"); } } }
public void actionPerformed(ActionEvent e) {
String s = showLetter.getText().trim();
String letter = inputLetter.getText().trim();
if (s.equals(letter)) {
score ++: showScore.setText(" 得分: "+ score):
inputLetter.setText(null); validate(); giveLetter.interrupt(); } }
```


12.8 GUI 线程 - 例题

例子 11(Example12_11.java, Win.java) 中单击 start 按扭线程开始工作:每隔一秒钟显示一次当前时间;单击 stop 按扭后,线程就结束了生命,释放了实体,即释放线程对象的内存.把一个线程委派给一个组件事件时要格外小心,比如单击一个按扭让线程开始运行,那么当这个线程在执行完 run()方法之前,客户可能会随时再次单击该按扭,这时就会发生ILLegalThreadStateException异常。程序运行效果如图 12.13.

Start	Stop
	_
12:43:19	
12:43:20	
12:43:21	
12:43:22	
J <u> </u>	

12.9 计时器线程

- 口 计时器每隔 a 毫秒 "震铃"一次,参数 b 是计时器的监视器。计时器发生的震铃事件是 ActinEvent 类型事件。当震铃事件发生时,监视器就会监视到这个事件,监视器就 回 调 ActionListener 接 口 中 的 actionPerformed(ActionEvent e) 方法。
 - ◆使用 Timer 类的方法 start() 启动计时器, 即启动线程
 - ◆使用 Timer 类的方法 stop() 停止计时器, 即挂起线程
 - ◆使用 restart() 重新启动计时器, 即恢复线程

12.9 计时器线程

例子 12(Example12 12.java, WindowTime.java) 中,单 击"开始"按钮启动计时器, 并将时间显示在文本框中, 同时移动文本框在容器中的 位置;单击"暂停"按钮暂 停计时器;单击"继续"按 钮重新启动计时器。程序运 行效果如图 12.14。

图 12.14 计时器线程+

12.10 守护线程

- □ 一个线程调用 void setDaemon(boolean on) 方法可以将自己设置成一个守护(Daemon) 线程, 例如: thread.setDaemon(true);
- □ 当程序中的所有用户线程都已结束运行时,即使守护线程的 run 方法中还有需要执行的语句,守护线程也立刻结束运行
- □ 例子 13(Example12_13.java, Daemon.java) 中有一个守护线程


```
public class Daemon implements Runnable {
Thread thA, thB;
Daemon() { thA = new Thread(this); thB = new Thread(this); }
public void run() {
if (Thread.currentThread() == thA) {
for (int i = 0; i < 8; i++) {
System.out.println("i = " + i);
try { Thread.sleep(1000); }
catch (InterruptedException e) {} } }
else if (Thread.currentThread() == thB) {
while (true) {
System.out.println("线程B是守护线程");
try { Thread.sleep(1000); }
catch (InterruptedException e) { } } }
```


12.11 应用举例

- □ 在电视节目中经常看见主持人提出的问题,并要求考试者在限定时间内回答问题。这里由程序提出问题,用户回答问题。问题保存在 test.txt 中, test.txt 的格式如下:
 - (1) 每个问题提供 A 、 B 、 C 、 D 四个选择(单项选择)。
 - (2) 两个问题之间是用减号(-)尾加前一问题的答案分隔(例如: ----D----)。
- □ 例题 14(Example12_14.java, StandardExamInTime.java) 运行效果如图 12.15。

