

面向对象程序设计Java

江春华

电子科技大学信息与软件工程学院

内容

第8章 多线程设计

- 1 多线程机制
- 2 多线程实现方法
- 3 多线程状态及调度
- 4 线程同步
- 5 线程通信

- ❖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主要体现在两个方面:

- ▶ 作为基本的执行单元,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。

- ❖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:

```
public class SimpleRunnable implements Runnable{
 private String message;
```

public static woid main (String ares[1) (

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 ()开始

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。执行的代码是实例方法run()。

```
System.out.println(message);
}
```


多线程实现方法

- ❖创建新线程有两种方法:
- ▶生成Thread子类。
- ▶生成一个类,声明实现Runnable接口。

实现Thread子类方法的多线程

- ❖用这种方法生成新线程,可以按以下步骤进行:
- 1.生成Thread类的子类。
 - class MyThread extends Thread
- 2.在子类中覆盖run()方法。
 - public void run()
- 3.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:
 First thread starts running.
 First 0
 Second thread starts running.
 Second 0
 First 1
 Second 1
 First 2
 Second 2
 First 3
 Second 3
 First 4
 Second 4
 First 5
 Second 5
 First thread finishes running.
 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(Runnable target)构造器生成Thread 对象,其中target是声明实现了Runnable接口的对 象,并且用start()方法启动线程。

实现Runnable接口多线程示例

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


实现Runnable接口多线程示例

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


实现Runnable接口多线程示例

```
First thread starts running.
First 0
 Second thread starts running.
 Second 0
First 1
 Second 1
First 2
 Second 2
First 3
 Second 3
First 4
 Second 4
First 5
 Second 5
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。

线程的控制

*线程的状态转换关系图。

- ❖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。

- ❖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。

- ❖Java使用同步方法和同步状态来协调资源。
- ❖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。
- ❖Java规定:被宣布为同步(使用synchronized关键字)的方法、对象或类数据,在任何一个时刻只能被一个线程使用。

- *用synchr Lea®饰的方法和代码段称为<u>方法同步</u>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。

- ❖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

```
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 t1 = new TestThread(this,"1");
 TestThread t2 = new TestThread(this,"2");
 t2.start();
 t1.start();
  public static void main(String[] args) {
 new DemoThread();
```


wait和notify的应用示例

```
public void run(){
 Test 结果为:
 1();
 try{
 @time in thread1=1
 @time in thread1=2
 @time in thread2=1
 @time in thread2=2
 Jame()
 ********
 @time in thread1=3
 @time in thread1=4
 @time in thread2=3
 @time in thread2=4
```


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?

第8章作业

Q&A

电子科技大学信息与软件工程学院