

High Performance Computing Lab

School of Computer Science and Technology, Tianjin University

Java多线程

于策

Java 多线程

- ■多线程的概念;
- ■线程的生命周期;
- ■多线程编程中的常量和方法;
- ■线程调度方法;
- ■资源冲突与协调;
- *线程之间的通信。

Java中多线程的基本概念

- ●在多线程模型中,多个线程共存于同一块内存中,且共 享资源。
- ■每个线程分配有限的时间片来处理任务。由于CPU在各个线程之间的切换速度非常快,用户感觉不到,从而认为并行运行。

多线程的特点

- ■多个线程在运行时,系统自动在线程之间进行切换;
- ■由于多个线程共存于同一块内存,线程之间的通信非常容易;
- Java将线程视为一个对象。线程要么是Thread类的对象,要么是接口Runnable的对象。

多线程的特点(续)

- ■当多个线程并行执行时,具有较高优先级的线程将获得较多的CPU时间片;
- 优先级是从0到10的整数,并且它仅表示线程之间的相对关系;
- ■多个线程共享一组资源,有可能在运行时产生冲突。 必须采用synchronized关键字协调资源,实现线程同 步。

- ■线程类Thread定义在java.lang包中;
- Thread类包含的常量有:
- 1. public static final int MAX PRIORITY: 最大优 先级, 值是10。
- 最小优 2. public static final int MIN PRIORITY: 先级, 值是1。
- 3. public static final int NORM PRIORITY: 缺省优 先级, 值是5。

■常用方法:

- currentThread():返回当前运行的线程对象,是一个静态的方法。
- sleep(int n): 使当前运行的线程睡n个毫秒,然后继续执行,也是静态方法。
- yield(): 使当前运行的线程放弃执行,切换到其它线程, 是一个静态方法。
- isAlive(): 判断线程是否处于执行的状态,返回值true表示处于运行状态,false表示已停止。

start(): 使调用该方法的线程开始执行。

run(): 该方法由start()方法自动调用。

stop(): 使线程停止执行,并退出可执行状态。

suspend():使线程暂停执行,不退出可执行态。

resume():将暂停的线程继续执行。

setName(String s): 赋予线程一个名字。

getName(): 获得调用线程的名字。

getPriority(): 获得调用线程的优先级。

setPriority(int p): 设置线程的优先级。

join(): 等待线程死亡,若中断了该线程,将抛出异常。

- •注意1:在创建线程对象时,缺省的线程优先级是5,一般设置优先级4到6之间,不要设置为10,否则其它线程将执行不到。
- ■注意2: Java的调度器能使高优先级的线程始终运行, 一旦CPU有空闲,具有同等优先级的线程,以轮流的方 式顺序使用时间片。

线程的生命周期


```
class getThreadInfo { // 单线程亦例nce and Technology, Tianjin University
  public static void main(String args[]) {
 String name;
 int p;
 Thread curr;
 curr=Thread.currentThread();
 System.out.println("当前线程: "+curr);
 name=curr.getName();
 p=curr.getPriority();
 System.out.println("线程名: "+name);
 System.out.println("优先级:"+p);
```

程序输出结果:

当前线程: Thread[main,5,main]

线程名:main

优先级:5

创建多线程的方法

▶方法1: 通过Thread类的子类实现多线程。

■方法2: 定义一个实现Runnable接口的类实现多线程。

创建多线程的方法(续)

- ■方法1:通过创建Thread类的子类实现多线程,步骤如下:
- 1. 定义Thread类的一个子类。
- 2. 定义子类中的方法run(), 覆盖父类中的方法run()。
- 3. 创建该子类的一个线程对象。
- 4. 通过start()方法启动线程。例如程序2:

```
// 程序2
class UserThread extends Thread{
  int sleepTime;
  public UserThread(String id) { // 构造函数
 super(id);
 sleepTime=(int)(Math.random()*1000);
 System.out.println("线程名: "+getName()+
 ", 睡眠: "+sleepTime+" 毫秒");
```

```
public void run() {
 try{ // 通过线程睡眠模拟程序的执行
 Thread.sleep(sleepTime);
 }catch(InterruptedException e) {
 System.err.println("运行异常:"+
 e.toString( ));
 System.out.println("运行的线程是:
 getName());
```

public class multThreadTest{

```
t1=new UserThread("NO 1");
t2=new UserThread("NO 2");
t3=new UserThread("NO 3");
t4=new UserThread("NO 4");

t1.start();
t2.start();
t3.start();
```


程序某次的运行结果:

线程名: NO 1, 睡眠: 885 毫秒

线程名: NO 2, 睡眠: 66 毫秒

线程名: NO 3, 睡眠: 203 毫秒

线程名: NO 4, 睡眠: 294 毫秒

目前运行的线程是: NO 2

目前运行的线程是: NO 3

目前运行的线程是: NO 4

目前运行的线程是: NO 1

注意: Thread类中的run()方法具有public属性,覆盖该方法时,前面必须带上public。

创建多线程的方法(续)

- ■方法2: 通过接口创建多线程, 步骤如下:
- 1.定义一个实现Runnable接口的类。
- 2.定义方法run()。Runnable接口中有一个空的方法run(),实现它的类必须覆盖此方法。
- 3.创建该类的一个线程对象,并将该对象作参数,传递给Thread类的构造函数,从而生成Thread类的一个对象。//注意这一步!
- 4.通过start()方法启动线程。例如:

// 程序3

```
class UserMultThread implements Runnable{
 int num;
 UserMultThread(int n) {
 num=n;
 public void run() {
 for(int i=0;i<3;i++)
 System.out.println("运行线程: "+num);
 System.out.println("结束: "+num);
```


```
School of Computer Science and Technology, Tianjin University
public class multThreadZero {
 public static void main(String args[])
 throws InterruptedException {
 Thread mt1=new Thread(
 new UserMultThread(1));
 Thread mt2=new Thread(
 new UserMultThread(2));
 mt1.start();
 mt2.start();
 mt1.join(); // 等待线程死亡
 mt2.join();
```

程序运行某次的输出结果:

运行线程: 1

运行线程: 2

运行线程: 1

运行线程: 2

运行线程: 1

运行线程: 2

结束: 1

结束: 2

创建多线程的方法(续)

- ■程序3中需要注意的2点:
- 1. mt1.join()是等待线程死亡,对该方法必须捕捉异常, 或通过throws关键字指明可能要发生的异常。
- 2. 对一个线程不能调用start()两次,否则会产生IllegalThreadStateException异常。

线程调度模型

- 线程调度程序挑选线程时,将选择处于就绪状态且优先级最高的线程。
- •如果多个线程具有相同的优先级,它们将被轮流调度。
- ■程序4验证了Java对多线程的调度方法。


```
// 程序4
class threadTest extends Thread{
 threadTest(String str){ super(str); }
 public void run( ){
 try{
 Thread.sleep(2);
 }catch(InterruptedException e) {
 System.err.println(e.toString());
 System.out.println(getName()+""+
 getPriority());
```


public class multTheadOne{

```
public static void main(String agrs[]){
 Thread one=new threadTest("one");
 Thread two=new threadTest("two");
 Thread three=new threadTest("three");
```

one.setPriority(Thread.MIN_PRIORITY); two.setPriority(Thread.NORM_PRIORITY); three.setPriority(Thread.MAX_PRIORITY);

```
one.start();
two.start();
three.start();
```


程序输出结果:

three 10

two 5

one 1

思考: 在run()方法中,通过线程睡眠2个毫秒, 模拟程序的执行。如果不睡眠,将会输出什 么结果? 为什么?

资源冲突

■ 多个线程同时运行虽然可以提高程序的执行效率,但由于共享一组资源,可能会产生冲突,例如程序5。

```
class UserThread{  // 程序5
 void Play(int n) {
 System.out.println("运行线程 NO: "+n);
 try{
 Thread.sleep(3);
 }catch(InterruptedException e) {
 System.out.println("线程异常, NO: "+n);
 System.out.println("结束线程 NO: "+n);
```


class UserMultThread implements Runnable{ UserThread UserObj; int num; UserMultThread(UserThread o,int n) { UserObj=o; num=n; public void run() { UserObj.Play(num);


```
public class multTheadTwo {
  public static void main(String args[]) {
 UserThread Obj=new UserThread();
 Thread t1=new Thread(
 new UserMultThread(Obj,1));
 Thread t2=new Thread(
 new UserMultThread(Obj,2));
 Thread t3=new Thread(
 new UserMultThread(Obj,3));
 t1.start(); t2.start(); t3.start();
```

程序输出结果:

运行线程 NO: 1

运行线程 NO: 3

结束线程 NO: 1

结束线程 NO: 3

运行线程 NO: 2

结束线程 NO: 2

同步方法

- Java通过关键字synchronized实现同步。
- ■当对一个对象(含方法)使用synchronized,这个对象便 被锁定或者说进入了监视器。在一个时刻只能有一个线 程可以访问被锁定的对象。它访问结束时,让高优先级 并处于就绪状态的线程,继续访问被锁定的对象,从而 实现资源同步。
- ■加锁的方法有两种:锁定冲突的对象,或锁定冲突的方 決。

同步方法(续)

1. 锁定冲突的对象。语法格式:

锁定对象可以出现在任何一个方法中。例如, 修改程序9-5中的方法run()如下:

```
public void run( ) {
 synchronized(UserObj) {
 UserObj.Play(num);
运行结果如下:
运行线程 NO: 1
结束线程 NO: 1
运行线程 NO: 2
结束线程 NO: 2
运行线程 NO: 3
结束线程 NO: 3
```

同步方法(续)

2. 锁定冲突的方法。语法格式: synchronized 方法的定义

```
例如,修改程序5中的方法Play()如下:
synchronized void Play(int n) {
```

..... // 中间的程序代码略

注意:

- 1. 对方法run()无法加锁,不可避免冲突;
- 2. 对构造函数不能加锁,否则出现语法错误。

线程间通信

- ■多线程通信的方法有两种:
- 1. 把共享变量和方法封装在一个类中实现;
- 2. 通过wait()和notify()方法实现。

通过封装共享变量实现线程通信

程序6演示了通过将共享变量封装在一个类 中,实现线程通信


```
class comm{  //共享类
 private int n;
 private boolean bool=false;
 void produce(int i) {
 while(bool) {
 n=i;
 bool=true;
 System.out.println("\n产生数据: "+n);
 void readout() {
 while(!bool) { }
 bool=false;
 System.out.println("读取数据: "+n);
```

```
// 读取数据类
class dataProducer implements Runnable{
 comm cm;
 dataProducer(comm c) {
 cm=c;
 public void run() { // 生产者产生5个随机数
 for(int i=0;i<5;i++)
 cm.produce((int)(Math.random()*100));
```

class dataConsumer implements Runnable{ comm cm; dataConsumer(comm c) {

```
cm=c;
}
public void run() {
 for(int i=0;i<5;i++)
 cm.readout(); // 消费者读取数据
}
```

```
public class multTheadThree {
  public static void main(String args[]) {
 comm cm=new comm();
 Thread t1=new Thread( //无名对象做参数
 new dataProducer(cm));
 Thread t2=new Thread(
 new dataConsumer(cm));
 t1.start();
 t2.start();
```

程序的某次运行结果:

产生数据:81

读取数据: 81

产生数据: 15

读取数据: 15

产生数据:92

读取数据: 92

产生数据:98

读取数据: 98

产生数据: 79

读取数据: 79

通过系统方法实现线程通信

- ■线程同步控制的第二种方法是采用如下几个系统方法:
- 1.wait()方法: 使一个线程进入等待状态,直到被唤醒。
- 2.notify()方法: 通知等待监视器的线程, 该对象的状态已 经发生了改变。
- 3. notifyAll()方法:唤醒从同一个监视器中用wait()方法退出的所有线程,使它们按照优先级的顺序重新排队。例如程序7。

```
School of Computer Science and Technology, Tianjin University
private int n;
private boolean bool=false;
synchronized void produce(int i) {
 if(bool) {
 try{
 wait();
 }catch(InterruptedException e) {
 System.out.println("comm 出现异常");
 }else{
 n=i;
 bool=true;
 System.out.println("\n产生数据:
 notify(); // 唤醒另外一个线程
```

```
synchronized void readout() {
 if(!bool) {
 try{
 wait();
 }catch(InterruptedException e) {
 System.out.println(" comm 出现异常");
 }else{
 bool=false;
 System.out.println("读取数据: "+n);
 notify(); // 唤醒另一个线程
```

```
class dataProducer implements Runnable{
 comm cm;
 dataProducer (comm c) { cm=c; }
 public void run() {
 try{
 for(int i=0;i<5;i++) {
 cm.produce((int)(Math.random()*100));
 Thread.sleep(10);
 }catch(InterruptedException e) {
 System.out.println("dataProducer 出现异常");
```

class dataConsumer implements Runnable{ comm cm; dataConsumer(comm c) { cm=c; public void run() { try{ for(int i=0;i<5;i++) { cm.readout(); Thread.sleep(10); }catch(InterruptedException e) { System.out.println(" dataConsumer 出现异常");

```
public class multTheadFour{
  public static void main(String args[]) {
 comm cm=new comm( );
 Thread t1=new Thread(new dataProducer (cm));
 Thread t2=new Thread(new dataConsumer(cm));
 t1.start();
 t2.start();
```

程序输出结果:

产生数据: 90

读取数据: 90

产生数据: 10

读取数据: 10

产生数据: 65

读取数据: 65

产生数据: 45

读取数据: 45

线程调度

- ■线程进入等待队列的方式有:一、线程a正在使用某对象,线程b调用该对象的同步方法,则b进入队列;二、调用wait()方法使线程进入队列。
- 当一个同步方法调用返回时,或一个方法调用了wait()方法时,另一 线程就可访问冲突的对象。
- 线程调度程序在队列中选取优先级最高的线程。
- •如果一个线程因调用wait()而进入队列,则必须调用notify()才能"解冻"该线程。