
제9장 자바 쓰레드

9.1 Thread 기초 (1/5)

- 프로그램
 - 명령어들의 연속(a sequence of instruction)
- 프로세스 / Thread
 - 실행중인 프로그램(program in execution)
- 프로세스 생성과 실행을 위한 함수들

플랫폼	Win32	유닉스/리눅스	자바
프로세스 생성과 실행	CreateProcess()	fork(), exec()	Runtime.exec()

- 프로세스 단위 작업의 문제점
 - 프로세스 생성시 오버헤드
 - 컨텍스트 스위치 오버헤드
 - 프로세스간의 통신 오버헤드
 - 해결책 => 스레드
- 스레드(thread)
 - 실행될 명령어들의 연속(a sequence of instructions to be executed)
- 스레드의 장점
 - 생성시 적은 오버헤드
 - 주소 공간을 공유하기 때문에 자원 공유가 쉽고, 스레드간 통신이 쉬움
 - 컨텍스트 스위치 시 오버헤드가 적음

● Thread

- 순차적으로 동작하는 문장들의 단일 집합
- 경량(lightweight) 프로세스
- 다중 처리 기능
 - 하나의 프로그램에서 하나 이상의 객체를 생성하여 실행할 때
- 자바는 스레드를 지원하기 위해 `java.lang.Thread` 클래스 제공
 - 다수개의 **CPU**를 가진 컴퓨터에서 다중 스레드의 실행

- 한 개의 **CPU**를 가진 컴퓨터에서 다중 스레드의 실행

- 단일 Thread

- 전통적인 프로세스
- 스케줄링 단위 = 프로세스 → 하나의 **Class Instance**

- 다중 Thread

- 하나의 Class Instance에 여러 개의 thread가 존재
- 스케줄링 단위 = thread (Thread Class Instance)

코드	데이터	파일
레지스터	레지스터	레지스터
스택	스택	스택
		

9.2 자바 Thread Class (1/3)

- 자바 Thread Class 종류

- Thread 클래스
- Runnable 인터페이스

- 자바 Class 상태도

9.2 자바 Thread Class (2/3)

- JDK는 Thread를 지원하는 `java.lang.Thread` 클래스 제공
- Thread를 생성하기 위해 사용
- 4개의 생성자를 제공

`Thread()`

`Thread(String s)`

`Thread(Runnable r)`

`Thread(Runnable r, String s)`

9.2 Java Thread 클래스의 주요 method (3/3)

메소드 이름	설명
<code>static void sleep(long msec)</code> throws <code>InterruptedException</code>	<code>msec</code> 에 지정된 밀리초(<code>milliseconds</code>) 동안 대기
<code>String getName()</code>	스레드의 이름을 반환
<code>void setName(String s)</code>	스레드의 이름을 <code>s</code> 로 설정
<code>void start()</code>	스레드를 시작시킨다. <code>run()</code> 메소드를 호출
<code>int getPriority()</code>	스레드의 우선 순위를 반환
<code>void setPriority(int p)</code>	스레드의 우선 순위를 <code>p</code> 값으로 설정
<code>boolean isAlive()</code>	스레드가 시작되었고 아직 끝나지 않았으면 <code>true</code> 를 그렇지 않으면 <code>false</code> 를 반환
<code>void join()</code> throws <code>InterruptedException</code>	스레드가 끝날 때까지 대기
<code>void run()</code>	스레드가 실행할 부분을 기술하는 메소드 하위 클래스에서 오버라이딩 되어야 한다
<code>void suspend()</code>	스레드가 일시 정지된다. <code>resume()</code> 에 의해 다시 시작될 수 있다

9.3 Thread 생명주기

- Java Thread instance의 생명주기

- Thread를 생성하는 방법

방법 1) Thread 클래스로부터 직접 상속받아 Thread를 생성

→ Thread_Class extends Thread { }

→ new Thread_Class; 수행할 thread object의 생성

→ start(); : thread의 시작

→ run() { ... } : thread의 수행 내용 정의

방법 2) Runnable 인터페이스를 사용하는 방법

→ 주로 현재의 클래스가 이미 다른 클래스로부터 상속 받고 있는 경우

→ 다중 상속이 되는 경우는 Interface Class를 Implement

→ Thread_Class extends Other_class implements Runnable { }

→ new Thread_Class; 수행할 thread object의 생성

→ start(); : thread의 시작

→ run() { ... } : thread의 수행 내용 정의

9.4.1 Thread 클래스 이용

- Thread 클래스로부터 직접 상속 받아 Thread를 생성
- Thread 클래스에서 제공되는 run() 메소드를 오버라이딩하여 생성한 Thread를 실행 시킴

```
class MyThread extends Thread { // Thread 클래스로부터 상속
 .....
 MyThread me = new MyThread(); //Thread object를 생성
 me.start(); // thread를 시작 시킴
 .....
 public void run() { // thread가 실행되는 내용
 .... // 상위 클래스인 Thread 클래스의 run() 메소드를 오버
 .... //라이딩하여 스레드가 수행하여야 하는 문장들을 기술
 }
 ....
}
```


9.4.2 Runnable 인터페이스 이용

- 현재의 클래스가 이미 다른 클래스로부터 상속을 받고 있다면 **Runnable** 인터페이스를 사용하여 **thread**를 생성할 수 있다
- **Runnable** 인터페이스는 **JDK**에 의해 제공되는 라이브러리 인터페이스이다
- **Runnable** 인터페이스에는 **run()** 메소드만 정의되어 있다

```
public interface Runnable {  
 public void run();  
}
```


9.4 Thread 생성과 사용 (4/4)

- 예를들어, **Applet** 클래스로부터 상속을 받고 있으므로 인터페이스 이용

```
class RunnableThead extends Applet implements Runnable {
```

```
.....
```

```
 RunnableThread ro = new RunnableThreas(); // 객체 생성
```

```
 Thread rt = new Thread(ro); // ro를 매개변수로 하여 thread 객체 rt를 생성
```

```
 rt.start(); // 스레드 시작
```

```
public void run() {
```

```
 ..... // Runnable 인터페이스에 정의된 run() 메소드를
```

```
 ..... // 오버라이딩하여 스레드가 수행할 문장들을 기술한다
```

```
}
```

```
.....
```

```
}
```


- Thread 클래스로부터 상속받는 Thread

- run() 메소드를 재정의

- 예제:

- MyTeam.java

- 동시에 수행할 Thream의 생성 및 실행

- Worker.java

- Thread에 필요한 run() 함수 정의

- Runnable 인터페이스 구현
- 예제: TCarFactory.java
 - TCarFactory Class
 - 자체적으로 수행할 기능을 정의하고 있음.
 - Operate() 함수 부분
 - run(): Thread로 실행 부분을 재 작성

- Thread 종료

- 스레드는 `run()` 메소드가 끝나면, 종료된다
- 무한 반복에서 스레드를 종료하는 방법

- 반복문의 조건을 이용

```
while(stop == false) {  
 ...  
}
```

- `break` 이용

```
while(true) {  
 ...  
 if(test)  
 break;  
}
```


- 쓰레드의 일시 중단
 - `suspend()` - 쓰레드를 잠시 중단시킴
 - `resume()` - 중단된 쓰레드를 다시 시작시킴
- 예제: `SuspendTest.java`

```
7 ma = new Thread(this, "마당쇠");
8 ma.start();
9 try {
10 Thread.sleep(5000);
11 System.out.println("쓰레드를 중지시킵니다.");
12 ma.suspend();
13 Thread.sleep(3000);
14 System.out.println("쓰레드를 다시 시작시킵니다.");
15 ma.resume();
```


- Thread 스케줄링
 - 우선 순위 선점(preemptive) 방식
 - 우선 순위 값 : 0 ~ 10
- 예제: PriorityTest.java

```
13 Thread.currentThread().setPriority(Thread.MAX_PRIORITY);
14 ma.start();
...
18 System.out.println("마당쇠 우선순위를 +2 증가");
19 ma.setPriority(ma.getPriority() + 2);
20 Thread.sleep(3000);
21 System.out.println("돌쇠 우선순위를 +4 증가");
22 dol.setPriority(dol.getPriority() + 4);
23 Thread.sleep(5000);
```

- 동기화
 - `synchronized` 키워드 사용
- 예제: `LockTest.java`

```
23 public synchronized void doCriticalJob() {
24 String name = Thread.currentThread().getName();
25 System.out.print "[" + name + "Wt");
26 try {
27 int time = (int)(Math.random() * 2000);
28 Thread.sleep(time);
29 } catch (Exception e) { }
30 System.out.println("Wt" + name + "]");
31 }
```


- 생산자와 소비자

