

Java8:多线程设计

授课教师: 邱元杰 电子邮箱: yuanjiq@126.com, 微信电话: 13679081552

第8章 多线程设计

多线程机制

多线程实现方法

多线程状态及调度

线程同步

线程通信

线程

- 线程就是应用程序中的一个可执行线索,多线程就是同一个应用程序中有多个可执行线索,它们可以并发执行。
- 多线程就是同一程序中多个任务的并发实现。
- ▶同类的多个线程是共享一块内存空间和一组系统资源,而线程本身的数据通常只有微处理器的寄存器数据,以及一个供程序执行时使用的堆栈。

线程

- ▶线程与进程相似,是一段完成某个特定功能的代码,是程序中单个顺序的流控制。
- ➤系统在产生一个线程,或者在各个线程之间切换时,负担要比进程小的多。
- 一个进程中可包含多个线程,线程被称为轻负荷进程 (light-weight process)。

进程与线程之间的差别

- 广为基本的执行单元,线程的划分比进程小,因此,支持 多线程的系统要比只支持多进程的系统并发程度高。
- ▶进程把内存空间作为自己的资源之一,每个进程均有自己的内存单元。线程却共享内存单元,通过共享的内存空间来交换信息,从而有利于提高执行效率。

多线程机制

- >线程由三部分组成:
 - ▶虚拟的CPU,封装在Java.lang.Thread类中。
 - **CPU所执行的代码,传递给Thread类。**
 - **CPU所处理的数据,传递给Thread类。**
- ▶建立Thread对象时,必须提供执行代码和代码所处理的数据。
- > Java对象模型要求程序代码只能写成类的成员方法。
- **数据只能作为方法中的变量或类的成员存在。**
- ▶规则要求为线程提供的代码和数据以类的实例形式出现。

一个建立线程的例子:

首先main()方法构造SimpleRunnable类的实例。实例有自己的一个String数据,初始化为"Hello"。由实例t1传入Thread类构造器,这是线程运行时处理的数据。

```
public class SimpleRunnable im 执行的代码是实例方法run()。
  private String message;
  public static void main (String args[]
 SimpleRunnable r1=new SimpleRunnable ("Hello");
 Thread t1=new Thread(r1);
 t1.start();
  public SimpleRunnable(String message) {
 this.message = message;
  public void run(){
 for(;;){
 System.out.println(mes
```

线程开始执行时,它在public void run()方法中执行。 该方法是定义的线程执行起点,像应用程序从main()开始 一样。

创建新线程有两种方法:

- **上生成Thread子类**
- >生成一个类,实现Runnable接口

实现Thread子类方法的多线程

- ➤生成Thread类的子类。
 class MyThread extends Thread
- ▶在子类中覆盖run()方法。 public void run()
- ➤生成子类的对象,并且调用start()方法启动新线程。
 MyThread thread = new MyThread();
 thread.start();
- > start()方法将调用run()方法执行线程。

实现Thread子类方法的多线程示例

```
class FirstThread extends Thread {
 public void run() {
 try{
 System.out.println("First thread starts running.");
 for(int i=0; i<6; i++) {
 System.out.println("First " + i);
 sleep(1000);
  System.out.println("First thread finishes running.");
 } catch (InterruptedException e) {}
```

实现Thread子类方法的多线程示例

```
class SecondThread extends Thread {
public void run() {
 try{
 System.out.println("\tSecond thread starts running.");
 for(int i=0; i<6; i++) {
 System.out.println("\tSecond " + i);
 sleep(1000);
 System.out.println("\tSecond thread finishes running");
 }catch (InterruptedException e) {}
```

实现Thread子类方法的多线程示例

public class ThreadTest1 { 结果为: public Thr First thread starts running. First 0 First Second thread starts running. Second 0 Sec First 1 Second 1 first First 2 Second 2 First 3 seco Second 3 First 4 Second 4 First 5 publi Second 5 First thread finishes running. new Second thread finished.

实现Runnable接口方法的多线程

- >使用这种方法创建新线程,要完成以下几步:
 - ▶程序中某个类声明实现Runnable接口,并且在这个类中实现 run()方法。
 - >生成这个类的对象。
 - ▶用Thread(Run target是声明实 启动线程。

实现Runnable接口多线程示例

```
class FirstThread implements Runnable {
 class SecondThread implements Runnable {
 public void run() {
 public void run() {
  try {
 try {
 System.out.println("First thread starts
 System.out.println("\tSecond thread starts
 running.");
running.");
 for(int i=0; i<6; i++) {
 for(int i=0; i<6; i++) {
 System.out.println("\tSecond " + i);
 System.out.println("First " + i);
 Thread.sleep(1000);
 Thread.sleep(1000);
 System.out.println("First thread
 System.out.println("\tSecond thread finished.");
finishes running.");
 }catch(InterruptedException e) {}
 } catch (InterruptedException e) {}
```

实现Runnable接口多线程示例

```
public class Run 结果为:
 First thread starts running.
 public RunTest
 First 0
 FirstThr
 Second thread starts running.
 Second 0
 Second
 First 1
 Thread
 Second 1
 First 2
 Thread
 Second 2
 thread1
 First 3
 thread2
 Second 3
 First 4
 Second 4
public static vo
 First 5
 Second 5
  new RunTest(
 First thread finishes running.
 Second thread finished.
```

- >线程的状态:新生态、可执行态、阻塞态、停止态。
- 一个线程被创建以后,它就有了生命期,在生命期内,可以用来完成一项任务。线程在创建后到销毁之前总处于这四种态之一。
- ➤新生态:线程生成之后立即进入这个状态。线程对象已被分配内存空间,其私有数据已被初始化,但该线程还未被调度,可用start()方法调度。新生线程一旦被调度,就将切换到可执行状态。

- ▶可执行态: 处于可执行环境中,随时可以被调度而执行。 它可细分为两个子状态:
 - ▶执行状态,已获得CPU,正在执行;
 - ▶就绪状态,只等待处理器资源。这两个子状态的过渡由执行调度器来控制。
- >阻塞态: 由某种原因引起线程暂停执行的状态。
- 〉停止态:线程执行完毕或另一线程调用stop()方法使其停止时,进入这种停止状态,它表示线程已退出执行状态,并且不再进入可执行状态。

- ▶应用程序中的多个线程能够并发执行,即线程数在多于处理机数时是串行地执行,那么如何来决定哪一个线程先执行?
- ▶Java引入了优先级的概念,优先级就是线程获得CPU而执行的优先程度,优先级越高,获得CPU的权力越大,执行的机会越多,执行的时间也越长。
- ▶Java把优先级划分为10级,用1至10的整数表示,数值 越大,优先级越高。

- ➤在Thread类中定义了三个优先级常量: MIN_PRIORITY, MAX_PRIORITY和NORM_PRIORITY, 其值分别为1, 10, 5。
- ➤如果应用程序没有为线程分配优先级,则Java系统为其 赋值为NORM PRIORITY。
- ▶可以通过Thread类的setPriority(int a)方法来修改系统自动设置的线程优先级。

- >调度就是分配CPU资源,确定线程的执行顺序。
- ▶Java采用抢占式调度方式,即高优先级线程具有剥夺低 优先级线程执行的权力。
- ▶如果一个低优先线程正在执行,这时出现一个高优先级线程,那么低优先级线程就只能停止执行,放弃CPU,推回到等待队列中,等待下一轮执行,而让高优先级线程立即执行。

- ➤如果线程具有相同的优先级,则按"先来先服务"的原则调度。
- ➤让高优先级线程执行一段时间后,能够交出使用权,放弃 CPU。有两个方法可以达到这一目的:
 - ➤调用sleep()方法,暂时进入睡眠状态,从而让出CPU,使有相同优先级线程和低优先级线程有执行的机会。
 - ➤调用yield()而放弃CPU,这时和它有相同优先级的线程就有执行的机会。

线程的状态转换关系图。

图 8-1 线程的状态转换

Thread类定义控制线程执行的方法:

- ▶start(): 用于调用run()方法使线程开始执行。
- >stop(): 立即停止线程执行,其内部状态清零,放弃占用资源。
- ➤wait(): 使线程处于等待状态。线程等待某个条件调用wait()方法。
- ▶notify():使线程脱离阻塞状态。在条件变量所在的对象中调用notify()方法即可使线程脱离阻塞状态。
- >sleep(): 调整线程执行时间,参数指定睡眠时间。
- ➤yield(): 暂停调度线程并将其放在等待队列末尾,等待下一轮执行,使同优先级的其它线程有机会执行。

线程同步

- ▶多线程提高了程序的并发度,但是有时候是不安全的或者不合逻辑的。则需要多线程同步。
- ▶线程同步是多线程编程的一个相当重要的技术。
- >多线程同步控制机制:保证同一时刻只有一个线程访问数据资源。
- ▶同步锁: Java用锁标志(lock flag)的手段,对被访问的数据进行 同步限制,从而实现对数据的保护。
- ▶把所有被保护资源都加上锁标志,线程必须取得锁标志才能访问被保护的资源。

线程同步

- ➤在Java中,使用修饰符synchronized来为被保护资源加锁。
- > synchronized只能用来说明方法和代码段,不能用它来说明类和成员变量。
- ➤用synchronized修饰的方法和代码段称为方法同步和代码段同步,它意味着同一时刻该方法或代码段只能被一个线程执行,其它想执行该方法或代码段的线程必须等待。
- >方法同步仅在该方法前加上synchronized修饰符即可。

线程同步

- ▶同步操作是以牺牲CPU资源为代价的。
- ▶正确使用同步可以减少线程间的相互干扰,提高程序的稳定性和可靠性。
- → Java程序中多个线程可以通过消息来实现互动联系的,通常可以用notify()或notifyAll()方法唤醒其它一个或所有线程。
- ➤使用wait()方法来使该线程处于阻塞状态,等待其它的线程用notify()唤醒。

线程通信

- >wait方法和notify方法是Java同步机制中重要的组成部分。
- >结合与synchronized关键字使用,可以建立很多优秀的 同步模型。
- >同步分为类级别和对象级别,分别对应着类锁和对象锁。
- >如果static的方法被synchronized关键字修饰,则在这个方法被执行前必须获得类锁。对象锁类似。

wait和notify的应用示例

```
import java.lang.Runnable;
import java.lang.Thread;
class TestThread extends Thread{
 private int time = 0;
 public TestThread(Runnable
r,String name){
 super(r,name);
 public int getTime(){ return
time; }
 public int increaseTime
(){ return ++time; }
```

```
public class DemoThread implements
Runnable{
 public DemoThread() {
 TestThread testthread1 = new
TestThread(this,"1");
 TestThread testthread2 = new
TestThread(this,"2");
 testthread2.start();
 testthread1.start();
 public static void main(String[]
args) {
 new DemoThread();
```

wait和notify的应用示例

```
public void run(){
 TestThread t = (TestThread) Thread.currentThread();
 结果为:
try{
 @time in thread1=1
  if (!t.getName().equalsIgnoreCase("1")) {
 @time in thread1=2
 synchronized(this) {
 wait();
 @time in thread2=1
 @time in thread2=2
  while(true){
 System.out.println("@time in thread"+ t.getName()
 if(t.getTime()\%2 == 0) {
 @time in thread1=3
 synchronized(this) {
 @time in thread1=4
 System.out.println("*************");
 notify();
 @time in thread2=3
 if (t.getTime()==10) break;
 @time in thread2=4
 wait();
 }catch(Exception e){ e.printStackTrace(); }
```

总结

- 〉线程就是程序中的执行线索。多线程可以在一个程序中同时并发执行。当多个线程争夺CPU时,Java调度按优先级仲裁,让高优先级线程获得CPU而执行,如果线程的优先级相同,则按"先来先服务"的原则调度。Java的调度策略采用抢占式调度,即高优先级线程可以随时抢夺低优先级线程的执行权。
- ▶创建线程有两种方法:生成Thread类的子类和声明实现Runnable接口,它们都要求覆盖run()方法。run()方法是用户完成具体任务的地方,也线程开始执行的第一个用户定义方法。新线程总是通过调用Thread类的start()方法开始执行。
- ▶同步是一种避免由于多线程同时访问数据而引起数据混乱的方法。Java使用锁标志来保证同一时刻只有一个线程使用被保护资源。同步可以提高程序的稳定性和可靠性。

总结

- ▶Java用锁标志(lock flag)的手段,对被访问的数据进行同步限制, 从而实现对数据的保护。
- ➤ Java程序中多个线程间通信,是通过消息来实现互动联系的。定义一个对象的synchonized 方法,使同一时刻只能够有一个线程访问该对象中的同步方法,其它线程被阻塞。用notify()或notifyAll()方法可以唤醒其它一个或所有线程,而使用wait()方法来使该线程处于阻塞状态,等待其它的线程用notify()唤醒。wait与notify是java同步机制中重要的组成部分。结合与synchronized关键字使用,可以建立很多优秀的同步模型。
- ▶多线程应用程序可以充分利用资源,同时能方便地实现多媒体应用。

思考问题

1

Java是 如何实现多线 程处理的? 2

Java多 线程有哪几种 状态,是什么 样的调度方式? 3

为何要有 线程同步,它 们是如何实现 同步和通信的?