1. 纲要

- a) 多线程的基本概念
- b) 线程的创建和启动
- c) 线程的生命周期
- d) 线程的调度
- e) 线程控制
- f) 线程的同步
- g) 守护线程
- h) 定时器的使用
- i) windows 的任务计划

2. 内容

2.1、多线程的基本概念

线程指进程中的一个执行场景,也就是执行流程,那么进程和线程有什么区别呢?

- 每个进程是一个应用程序,都有独立的内存空间
- 同一个进程中的线程共享其进程中的内存和资源 (共享的内存是堆内存和方法区内存、栈内存不共享,每个线程有自己的。)

1.什么是进程?

一个进程对应一个应用程序。例如:在windows操作系统启动Word就表示启动了一个进程。在 java 的开发环境下启动JVM,就表示启动了一个进程。现代的计算机都是支持多进程的,在同一个操作系统中,可以同时启动多个进程。

2.多进程有什么作用?

单进程计算机只能做一件事情。

玩电脑, 地玩游戏(游戏进程)一边听音乐(音乐进程)。

对于单核计算机来讲,在同一个时间点上,游戏进程和音乐进程是同时在运行吗?不是。 因为计算机的 CPU 只能在某个时间点上做一件事。由于计算机将在"游戏进程"和"音乐进程"之间频繁的切换执行,切换速度极高,人类感觉游戏和音乐在同时进行。

多进程的作用不是提高执行速度,而是提高 CPU 的使用率。

进程和进程之间的内存是独立的。

3.什么是线程?

线程是一个进程中的执行场景。一个进程可以启动多个线程。

4.多线程有什么作用?

多线程不是为了提高执行速度,而是提高应用程序的使用率。 线程和线程共享"堆内存和方法区内存",栈内存是独立的,一个线程一个栈。 可以给现实世界中的人类一种错觉:感觉多个线程在同时并发执行。

5.java 程序的运行原理?

java 命令会启动 java 虚拟机,启动 JVM,等于启动了一个应用程序,表示启动了一个进程。该进程会自动启动一个"主线程",然后主线程去调用某个类的 main 方法。所以 main 方法运行在主线程中。在此之前的所有程序都是单线程的。

2.2、线程的创建和启动

Java 虚拟机的主线程入口是 main 方法,用户可以自己创建线程,创建方式有两种:

- 继承 Thread 类
- 实现 Runnable 接口(推荐使用 Runnable 接口)

2.1.1、继承 Thread 类

Thread 类中创建线程最重要的两个方法为:

```
public void run()
public void start()
```

采用 Thread 类创建线程,用户只需要继承 Thread,覆盖 Thread 中的 run 方法,父类 Thread 中的 run 方法没有抛出异常,那么子类也不能抛出异常,最后采用 start 启动线程即可

【示例代码】, 不使用线程

```
public class ThreadTest01 {
 public static void main(String[] args) {
 Processor p = new Processor();
 p.run();

 method1();
 }

 private static void method1() {
 System.out.println("------method1()------");
 }
}

class Processor {

 public void run() {
 for (int i=0; i<10; i++) {
 System.out.println(i);
 }
}</pre>
```

```
}
}
```

以上顺序输出相应的结果(属于串行),也就是 run 方法完全执行完成后,才执行 method1 方法,也就是 method1 必须等待前面的方法返回才可以得到执行,这是一种"同步编程模型"

【代码示例】, 使用线程

```
public class ThreadTest02 {
 public static void main(String[] args) {
 Processor p = new Processor();
 //手动调用该方法
 //不能采用 run 来启动一个场景(
 //run 就是一个普通方法调用
 //p.run();
 //采用 start 启动线程,不是直接调用 run
 //start 不是马上执行线程, 而是使线程进入就绪
 //线程的正真执行是由 Java 的线程调度机制完成的
 p.start();
 //只能启动
 //p.start();
 method1():
 private static void method1() {
 System.out.println("-----");
}
class Processor extends Thread {
 //覆盖 Thread 中的 run 方法,该方法没有异常
 //该方法是由 java 线程掉机制调用的
 //我们不应该手动调用该方法
```

```
public void run() {
 for (int i=0; i<10; i++) {
 System.out.println(i);
 }
}</pre>
```

通过输出结果大家会看到,没有顺序执行,而在输出数字的同时执行了 method l()方法,如果从效率上看,采用多线程的示例要快些,因为我们可以看作他是同时执行的, mthod l()方法没有等待前面的操作完成才执行,这叫"**异步**编程模型"

2.1.2、实现 Runnable 接口

其实 Thread 对象本身就实现了 Runnable 接口,但一般建议直接使用 Runnable 接口来写多线程程序,因为接口会比类带来更多的好处

【示例代码】

```
public class ThreadTest03 {

public static void main(String[] args) {

//Processor r1 = new Processor();

Runnable r1 = new Processor();

//不能直接调用 run

//p.run();

//hadtl = new Thread(r1);

//hadtl = new Thread(r1);

method1();

private static void method1() {

System.out.println("------method1()------");

}
```

```
//实现 Runnable 接口
class Processor implements Runnable {


//实现 Runnable 中的 run 方法
public void run() {

for (int i=0; i<10; i++) {

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

2.3、线程的生命周期

线程的生命周期存在五个状态:新建、就绪、运行、阻塞、死亡

新建:采用 new 语句创建完成

就绪: 执行 start 后运行: 占用 CPU 时间

阻塞: 执行了 wait 语句、执行了 sleep 语句和等待某个对象锁,等待输入的场合

终止: 退出 run()方法

有的书籍上对线程的生命周期是做如下定义的。

2.4、线程的调度与控制

通常我们的计算机只有一个 CPU, CPU 在某一个时刻只能执行一条指令。线程只有得到 CPU 时间片,也就是使用权,才可以执行指令。在单 CPU 的机器上线程不是并行运行的,只有在多个 CPU 上线程才可以并行运行。Java 虚拟机要负责线程的调度,取得 CPU 的使用权,目前有两种调度模型:分时调度模型和抢占式调度模型,Java 使用抢占式调度模型。分时调度模型:所有线程轮流使用 CPU 的使用权,平均分配每个线程占用 CPU 的时间片抢占式调度模型:优先让优先级高的线程使用 CPU,如果线程的优先级相同,那么会随机选择一个,优先级高的线程获取的 CPU 时间片相对之一些。

2.4.1、线程优先级

线程优先级主要分三种: MAX_PRIORITY(最高级);MIN_PRIORITY(最低级) NORM PRIORITY(标准)默认

```
public class ThreadTest04 {

public static void main(String[] args) {
 Runnable ri = new Processor().

Thread t1 = new Thread(r1, "t1");

//设置线程的优先级,线程启动后不能再次设置优先级
//必须在启动前设置优先级
//设置最高优先级

t1.setPriority(Thread.MAX_PRIORITY);
//启动线程
 t1.start();

//取得线程名称
//System.out.println(t1.getName());

Thread t2 = new Thread(r1, "t2");
//设置最低优先级
```

```
t2.setPriority(Thread.MIN_PRIORITY);
t2.start();

System.out.println(Thread.currentThread().getName());
}

class Processor implements Runnable {


public void run() {

for (int i=0; i<100; i++) {

System.out.println(Thread.currentThread().getName() ± "," ±1);

}

}
```


从以上输出结果应该看可以看出,优先级高的线程(t1)会得到的 CPU 时间多一些,优先执行完成

2.4.2 Thread.sleep

sleep 设置休眠的时间,单位毫秒,当一个线程遇到 sleep 的时候,就会睡眠,进入到阻塞状态,放弃 CPU,腾出 cpu 时间片,给其他线程用,所以在开发中通常我们会这样做,使其他的线程能够取得 CPU 时间片,当睡眠时间到达了,线程会进入可运行状态,得到 CPU 时间片继续执行,如果线程在睡眠状态被中断了,将会抛出 Iterrupted Exception

【示例代码】

```
public class ThreadTest05 {

public static void main(String[] args) {
 Runnable r1 = new Processor();
 Thread t1 = new Thread(r1, "t1");
 t1.start();
```

2.4.3 Thread.yield

它与 sleep()类似,只是不能由用户指定暂停多长时间,并且 yield()方法只能让同优先级的线程有执行的机会

```
public class ThreadTest06 {

 public static void main(String[] args) {
 Runnable r1 = new Processor();
 Thread t1 = new Thread(r1, "t1");
 t1.start();

 Thread t2 = new Thread(r1, "t2");
 t2.start();
 }
}

class Processor implements Runnable {
 public void run() {
```

2.4.4、t.join(成员方法)

当前线程可以调用另一个线程的 join 方法,调用后当前线程会被阻塞不再执行,直到被调用的线程执行完毕,当前线程才会执行

```
public class ThreadTest07 {
 public static void main(String[] args) {
 Runnable r1 = new Processor();
 Thread t1 = \text{new Thread}(r1, "t1");
 t1.start();
 try {
 t1.join();
 }catch(InterruptedException e) {
 e.printStackTrace();
 System.out.println("-
 -----main end-----');
class Processor implements Runnable {
 public void run() {
 for (int i=0; i<10; i++) {
 System.out.println(Thread.currentThread().getName() + "," + i);
 }
```

2.6.5、interrupt (中断)

```
如果我们的线程正在睡眠,可以采用 interrupt 进行中断
public class ThreadTest08 {
 public static void main(String[] args) {
 Runnable r1 = new Processor();
 Thread t1 = \text{new Thread}(r1, "t1");
 t1.start();
 try {
 //设置为 500 毫秒,没有出现中断异常,
 //500毫秒之后再次调用 t1.interrupt()时,
 //此时的睡眠线程已经执行完成
 //如果 sleep 的时间设置的小一些,会出现中断异常,
 //因为存在睡眠线程
 Thread.sleep(500);
 }catch(Exception e) {
 e.printStackTrace();
 中断睡眠中的线和
 t1.interrupt():
}
class Processor implements Runnable {
 public void run() {
 for (int i=1; i<100; i++) {
 System.out.println(Thread.currentThread().getName() + "," + i);
 if (i \% 50 == 0) {
 try {
 Thread.sleep(200);
 }catch(Exception e) {
 System.out.println("------中断------");
 break;
```

2.6.6、如何正确的停止一个线程

通常定义一个标记,来判断标记的状态停止线程的执行

```
public class ThreadTest09 {
 public static void main(String[] args) {
 //Runnable r1 = new Processor();
 Processor r1 = new Processor();
 Thread t1 = \text{new Thread}(r1, "t1");
 t1.start();
 try {
 Thread.sleep(20);
 }catch(Exception e) {}
 //停止线程
 r1.setFlag(true);
}
class Processor implements Runnable {
 程停止标记,true 为停止
 private boolean flag;
 public void run() {
 for (int i=1; i<100; i++) {
 System.out.println(Thread.currentThread().getName() + "," + i);
 //为 true 停止线程执行
 if (flag) {
 break;
 }
 public void setFlag(boolean flag) {
 this.flag = flag;
```

```
}
}
```

2.5、线程的同步(加锁)

2.5.1、为什么需要同步

【示例代码】,取得 $0\sim10$ 的和采用相同的线程对象启用两个线程进行计算(共享一个对象启动两个线程)

```
public class ThreadTest10 {

public static void main(String[] args) {

Runnable r1 = new Processor();

Thread t1 = new Thread(r1, "t1");

t1.start();

Thread t2 = new Thread(r1, "t2");

t2.start();

}

class Processor implements Runnable {

public void run() {

//定义局部夜量 s, 作为累加变量

int s = 0;

for (int i=0; i<10; i+±) {

s+=i;

}

System.out println(Thread.currentThread().getName() + ", s=" + s);
}

}
```

```
t1 线程
run {
s = 0
s = 45
```

堆 new Processor(); 方法区
main {
.........
}
run {

以上 t1 和 t2 并发执行, s 为每个线程的局部变量, 位于各自的栈帧中 因为栈帧中的数据 是不会互相干扰的, 所有计算结果都为 45

【示例代码】,取得 $0\sim10$ 的和采用两个线程进行计算,将 s 改为成员变量(共享一个对象启动两个线程)

```
public class ThreadTest11 {

public static void main(String[] args) {
 Runnable r1 = new Processor();
 Thread t1 = new Thread(r1, "t1");
 t1.start();


Thread t2 = new Thread(r1, "t2");
 t2.start();

}

class Processor implements Runnable {
 //定义成员变量s,作为累加变量
 private int s = 0;

public void run() {
 for (int i=0; i<10; i++) {
 s+=i;
 }
 System.out.println(Thread.currentThread().getName() + ", s="+ s);
}

}
```


为什么出现以上的问题,因为共享了同一个对象的成员变量 s,两个线程同时对其进行操作,所以产生了问题,此时称为此时 Processor 为线程不安全的,如果想得到正确的结果,必须采用线程同步,加锁,该变量不能共享使用

2.5.2、使用线程同步

线程同步,指某一个时刻,指允许一个线程来访问共享资源,线程同步其实是对**对象**加锁,如果对象中的方法都是同步方法,那么某一时刻只能执行一个方法,采用线程同步解决以上的问题,我们只要保证线程一操作 s 时,线程 2 不允许操作即可,只有线程一使用完成 s 后,再让线程二来使用 s 变量

```
public class ThreadTest12 {
 public static void mam(String[] args) {
 Runnable r1 = new Processor();
 Thread t1 = new Thread(r1, "t1");
 t1.start();

 Thread t2 = new Thread(r1, "t2");
 t2.start();
 }
}
class Processor implements Runnable {
```

```
//定义成员变量 s, 作为累加变量
private int s = 0;
//synchronized 是对对象加锁
//采用 synchronized 同步最好只同步有线程安全的代码
//可以优先考虑使用 synchronized 同步块
//因为同步的代码越多, 执行的时间就会越长, 其他线程等待的时间就会越长
//影响效率
//public synchronized void run() {
 //使用同步块
 synchronized (this) {
 for (int i=0; i<10; i++) {
 s+=i;
 System.out.println(Thread.currentThread().getName() +
 }
 //.....
 //.....
```


执行正确

以上示例,如果不采用线程同步如何解决?可以让每个线程创建一个对象,这样在堆中就不会出现对象的状态共享了,从而可以避免线程安全问题

2.5.3、为每一个线程创建一个对象来解决线程安全问题

```
public class ThreadTest13 {

public static void main(String[] args) {

Runnable r1 = new Processor();

Thread t1 = new Thread(r1, "t1");

t1.start();

//再次创建 Processor 对象

//每个线程拥有自己的对象


Runnable r2 = new Processor();
```

```
Thread t2 = new Thread(r2, "t2");
t2.start();
}
}
class Processor implements Runnable {

//定义成员变量 s,作为累加变量
private int s = 0;

public void run() {
 for (int i=0; i<10; i++) {
 s+=i;
 }
 System.out.println(Thread.currentThread().getName() + ", s="+s);
 s = 0;
}
}
```

以上输出完全正确,每个线程操作的是自己的对象,没有操作共享的资源

2.6、守护线程

从线程分类上可以分为: 用户线程(以上讲的都是用户线程),另一个是守护线程。守护线

程是这样的,所有的用户线程结束生命周期,守护线程才会结束生命周期,只要有一个用户线程存在,那么守护线程就不会结束,例如 java 中著名的垃圾回收器就是一个守护线程,只有应用程序中所有的线程结束,它才会结束。

2.6.1、用户线程

```
public class DaemonThreadTest01 {
 public static void main(String[] args) {
 Runnable r1 = new Processor();
 Thread t1 = \text{new Thread}(r1, "t1");
 t1.start();
 for (int i=0; i<10; i++) {
 System.out.println(Thread.currentThread().\underline{getName()} + "" + i)
 System.out.println("主线程结束!!!
}
class Processor implements Runnable {
 public void run() {
 for (int i=0; i<10; i++) {
 System.out.println(Thread.currentThread().getName() + ", " + i);
 _ 🗆 ×
```

以上可以看出,主线程执行结束了,但用户线程仍然将数据打印出来了

2.6.2、修改为守护(服务线程)线程

```
public class DaemonThreadTest02 {
 public static void main(String[] args) {
 Runnable r1 = new Processor();
 Thread t1 = \text{new Thread}(r1, "t1");
 //将当前线程修改为守护线程
 //在线程没有启动时可以修改以下参数
 t1.setDaemon(true);
 t1.start();
 for (int i=0; i<10; i++) {
 System.out.println(Thread.currentThread() getName() + ", "
 }
 System.out.println("主线程结束!!
}
class Processor implements Runnable
 public void run() {
 for (int i=0; i<10; i++) {
 System.out.println(Thread.currentThread().getName() + ", " + i);
```

设置为守护线程后,当主线程结束后,守护线程并没有把所有的数据输出完就结束了,也即 是说守护线程是为用户线程服务的,当用户线程全部结束,守护线程会自动结束

2.7、Timer 定时器

```
import java.util.*;
import java.text.*;

public class TimerTest01 {

 public static void main(String[] args) throws Exception{
 Timer t = new Timer();
 Date firsDate = new SimpleDateFormat("yyyy-MM-dd HH:mm:ss").parse("2010-02-20 15:23:10");
 t.schedule(new MyTimerTask(), firsDate, 1000*60*60*24);
 }
}

class MyTimerTask extends TimerTask {
 public void run() {
 System.out.println(new Date());
 }
}
```

以上程序在 2010-02-20 15:23:10 会输出,每个 24 小时输出一次

【代码示例】,采用匿名类实现以上功能

以上程序在 2010-02-20 15:29:10 会输出,每个 2 秒钟输出一次

关于日程有专门的第三方开源产品,如:Quartz

2.8、window 定时器(任务)

重点掌握

- 进程与线程的概念 1.
- 2. 线程的两种实现方式(Thread,Runnable)
- 3. 了解线程的优先级
- 4. sleep 的含义
- 5. 如果正确的结束一个线程
- 6. 线程同步的含义(同步共享资源,局部变量不存在共享的问题)
- 7. 守护线程的概念

