第八章 多线程

本章内容

- ▶ 线程的基本概念
- ▶ 线程的创建和启动
- ▶ 线程的调度和优先级
- ▶ 线程的状态控制
- ▶ 线程同步

线程的基本概念

- ▶ 线程是一个程序内部的顺序控制流。
- ▶ 线程和进程的区别
 - ▶ 每个进程都有独立的代码和数据空间(进程上下文),进程间的切换会有较大的开销。
 - ▶ 线程可以看成时轻量级的进程,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
- ▶ Java的线程是通过java.lang.Thread类来实现的。
- ▶ VM 启动时会有一个由主方法(public static void main() {})所定义的线程。
- ▶ 可以通过创建 Thread 的实例来创建新的线程。
- ▶ 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。
- ▶ 通过调用Thead类的start()方法来启动一个线程。

线程的创建和启动

- ▶ 可以有两种方式创建新的线程。
 - ▶ 第一种
 - ▶ 定义线程类实现Runnable接口
 - ▶ Thread myThread = new Thead (target) //target为Runnable接口类型。
 - ▶ Runnable中只有一个方法:
 - ▶ public void run ();用以定义线程运行体。
 - ▶ 使用Runnable接口可以为多个线程提供共享的数据。
 - ▶ 在实现Runnable接口的类的run方法定义中可以使用Thread的静态方法:
 - ▶ public static Thread currentThread() 获取当前线程的引用。
 - ▶ 第二种
 - ▶ 可以定义一个Thread的子类并重写其run方法如:

```
class MyThread extends Thead {
 public void run(){···}
}
```


▶ 然后生成该类的对象:

 $MyThread myThread = new MyThead(\cdots)$

TestThread1.java

▶ 使用那种好呢?

线程状态转换

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
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wait pool。
<pre>notify()/ notifyAll()</pre>	唤醒对象的wait pool中的一个/所有等待线程。

sleep / join / yield 方法

- ▶ sleep方法
 - ▶ 可以调用Thread的静态方法:
 public static void sleep(long millis) throws InterruptedException
 使得当前线程休眠(暂时停止执行millis毫秒)。
 - ▶ 由于是静态方法, sleep可以由类名直接调用: Thread.sleep(…)
- ▶ join方法
 - ▶ 合并某个线程
- ▶ yield 分法
 - ▶ 让出CPU,给其他线程执行的机会

TestInterrupt.java

TestJoin.java

TestYield.java

线程的优先级别

- ▶ 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个线程来执行。
- 线程的优先级用数字表示,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);
- ▶ 不同平台上的优先级
 - ▶ Solaris:相同优先级的线程不能相互抢占对方的cpu时间。
 - ▶ windows:可以抢占相同甚至更高优先级的线程的cpu时间

例: TestThread6.java

TestPriority.java

线程同步

```
public class Test implements Runnable {
  Timer timer = new Timer();
 public static void main(String[] args) {
 Test test = new Test();
 Thread t1 = new Thread(test);
 Thread t2 = new Thread(test);
 t1.setName("t1"); t2.setName("t2");
 t1.start(); t2.start();
 活锁:相互鞠躬的问题
 public void run(){
 timer.add(Thread.currentThread().getName());
class Timer{
 private static int num = 0;
 TestSync.java
 public void add(String name) {
 num ++;
 try {Thread.sleep(1);}
 catch (InterruptedException e) {}
 System.out.println(name+", 你是第"+num+"个使用timer的线程");
 TT.java
```

线程同步

- ▶ 在Java语言中,引入了对象互斥领的概念,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"互斥领"的标记,这个标记保证在任一时刻,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synchronized修饰时,表明该对象在任一时刻只能由一个线程访问。
- > synchronized 的使用方法:

```
synchronized(this){
 num ++;
 try {Thread.sleep(1);}
 catch (InterruptedException e) {}
 System.out.println
 (name+", 你是第"+num+"个使用timer的线程");
}
... ... ...
```

> synchronized 还可以放在方法声明中,表示整个方法为同步方法,例如:
synchronized public void add(String name) {...}

例: ProducerConsumer.java

总结

- ▶ 线程、进程的概念
- ▶ 线程的创建和启动方式
- ▶ 线程的调度和优先级