

A photograph of a sailboat on the water, viewed from the deck. The boat's white hull and yellow sail are visible against a backdrop of green mountains under a clear sky.

线程，任务和同步

siki 微信: devsiki QQ:804632564

线程

对于所有需要等待的操作，例如移动文件，数据库和网络访问都需要一定的时间，此时就可以启动一个新的线程，同时完成其他任务。一个进程的多个线程可以同时运行在不同的CPU上或多核CPU的不同内核上。

线程是程序中独立的指令流。在VS编辑器中输入代码的时候，系统会分析代码，用下划线标注遗漏的分号和其他语法错误，这就是用一个后台线程完成。Word文档需要一个线程等待用户输入，另一个线程进行后台搜索，第三个线程将写入的数据存储在临时文件中。运行在服务器上的应用程序中等待客户请求的线程成为侦听器线程。

进程包含资源，如Window句柄，文件系统句柄或其他内核对象。每个进程都分配的虚拟内存。一个进程至少包含一个线程。

一个应用程序启动，一般会启动一个进程，然后进程启动多个线程。

进程和线程的一个简单解释

- 1, 计算机的核心是CPU, 它承担了所有的计算任务。它就像一座工厂, 时刻在运行。
 - 2, 如果工厂的电力有限一次只能供给一个车间使用。也就是说一个车间开工的时候, 其他车间就必须停工。背后的含义就是。单个CPU一次只能运行一个任务。 (多核CPU可以运行多个任务)
 - 3, 进程就好比工厂的车间, 它代表CPU所能处理的单个任务。任一时刻, CPU总是运行一个进程, 其他进程处于非运行状态。
 - 4, 一个车间里, 可以有很多工人, 他们协同完成一个任务。
 - 5, 线程就好比车间里的工人。一个进程可以包括多个线程。
 - 6, 车间的控件是工人们共享的, 比如许多房间是每个工人都可以进出的。这象征一个进程的内存空间是共享的, 每个线程都可以使用这些共享空间。
 - 7, 进程就好比工厂的车间, 它代表CPU所能处理的单个任务。任一时刻, CPU总是运行一个进程, 其他进程处于非运行状态。
 - 8, 一个防止他人进入的简单方法, 就是门口加一把锁 (厕所) 。先到的人锁上门, 后到的人看到上锁, 就在门口排队, 等锁打开再进去。这就叫"互斥锁" (Mutual exclusion, 缩写 Mutex) , 防止多个线程同时读写某一块内存区域。
 - 9, 还有些房间, 可以同时容纳n个人, 比如厨房。也就是说, 如果人数大于n, 多出来的人只能在外面等着。这好比某些内存区域, 只能供给固定数目的线程使用。
 - 10, 这时的解决方法, 就是在门口挂n把钥匙。进去的人就取一把钥匙, 出来时再把钥匙挂回原处。后到的人发现钥匙架空了, 就知道必须在门口排队等着了。这种做法叫做"信号量" (Semaphore) , 用来保证多个线程不会互相冲突。
- 不难看出, mutex是semaphore的一种特殊情况 (n=1时) 。也就是说, 完全可以用后者替代前者。但是, 因为mutex较为简单, 且效率高, 所以在必须保证资源独占的情况下, 还是采用这种设计。
- 11, 操作系统的设计, 因此可以归结为三点:
 - (1) 以多进程形式, 允许多个任务同时运行;
 - (2) 以多线程形式, 允许单个任务分成不同的部分运行;
 - (3) 提供协调机制, 一方面防止进程之间和线程之间产生冲突, 另一方面允许进程之间和线程之间共享资源。

异步委托

创建线程的一种简单方式是定义一个委托，并异步调用它。 委托是方法的类型安全的引用。 Delegate 类 还支持异步地调用方法。在后台，Delegate类会创建一个执行任务的线程。
接下来定义一个方法，使用委托异步调用（开启一个线程去执行这个方法）

```
static int TakesAWhile(int data,int ms){  
 Console.WriteLine("TakesAWhile started!");  
 Thread.Sleep(ms);//程序运行到这里的时候会暂停ms毫秒,然后继续运行下一语句  
 Console.WriteLine("TakesAWhile completed");  
 return ++data;  
}  
  
public delegate int TakesAWhileDelegate(int data,int ms);// 声明委托  
  
static void Main(){  
 TakesAWhileDelegate d1 = TakesAWhile;  
 IAsyncResult ar = d1.BeginInvoke(1,3000,null,null);  
 while(ar.IsCompleted ==false ){  
 Console.Write(".");  
 Thread.Sleep(50);  
 }  
 int result = d1.EndInvoke(ar);  
 Console.WriteLine("Res:"+result);  
}
```


等待句柄IAsyncResult.AsyncWaitHandle

当我们通过BeginInvoke开启一个异步委托的时候，返回的结果是IAsyncResult，我们可以通过它的AsyncWaitHandle属性访问等待句柄。这个属性返回一个WaitHandler类型的对象，它中的WaitOne（）方法可以等待委托线程完成其任务，WaitOne方法可以设置一个超时时间作为参数（要等待的最长时
间），如果发生超时就返回false。

```
static void Main(){
 TakesAWhileDelegate d1 = TakesAWhile;
 IAsyncResult ar = d1.BeginInvoke(1,3000,null,null);
 while(true){
 Console.Write(".");
 if(ar.AsyncWaitHandle.WaitOne(50,false)){
 Console.WriteLine("Can get result now");
 break;
 }
 }
 int result = d1.EndInvoke(ar);
 Console.WriteLine("Res:"+result);
}
```


异步回调-回调方法

等待委托的结果的第3种方式是使用异步回调。在BeginInvoke的第三个参数中，可以传递一个满足 AsyncCallback委托的方法， AsyncCallback委托定义了一个IAsyncResult类型的参数其返回类型是 void。对于最后一个参数，可以传递任意对象，以便从回调方法中访问它。（我们可以设置为委托实例，这样就可以在回调方法中获取委托方法的结果）

```
static void Main(){
 TakesAWhileDelegate d1 = TakesAWhile;
 d1.BeginInvoke(1,3000,TakesAWhileCompleted,d1);
 while(true){
 Console.Write(".");
 Thread.Sleep(50);
 }
}

static void TakesAWhileCompleted(IAsyncResult ar){//回调方法是从委托线程中调用的，并不是从主线程调用的，可以认为是委托线程最后要执行的程序
 if(ar==null) throw new ArgumentNullException("ar");
 TakesAWhileDelegate d1 = ar.AsyncState as TakesAWhileDelegate;
 int result = d1.EndInvoke(ar);
 Console.WriteLine("Res:"+result);
}
```

异步回调-Lambda表达式

等待委托的结果的第3种方式是使用异步回调。在BeginInvoke的第三个参数中，可以传递一个满足 AsyncCallback委托的方法， AsyncCallback委托定义了一个IAsyncResult类型的参数其返回类型是 void。对于最后一个参数，可以传递任意对象，以便从回调方法中访问它。（我们可以设置为委托实例，这样就可以在回调方法中获取委托方法的结果）

```
static void Main(){
 TakesAWhileDelegate d1 = TakesAWhile;
 d1.BeginInvoke(1,3000,ar=>{
 int result = d1.EndInvoke(ar);
 Console.WriteLine("Res:" +result);
 },null);

 while(true){
 Console.Write(".");
 Thread.Sleep(50);
 }
}
```


Thread类

使用Thread类可以创建和控制线程。Thread构造函数的参数是一个无参无返回值的委托类型。

```
static void Main() {  
 var t1 = new Thread(ThreadMain);  
 t1.Start();  
 Console.WriteLine("This is the main thread.");  
}  
  
static void ThreadMain() {  
 Console.WriteLine("Running in a thread.");  
}
```


在这里哪个先输出是无法保证了线程的执行有操作系统决定，只能知道Main线程和分支线程是同步执行的。在这里给Thread传递一个方法，调用Thread的Start方法，就会开启一个线程去执行，传递的方法。

Thread类-Lambda表达式

上面直接给Thread传递了一个方法，其实也可以传递一个Lambda表达式。（委托参数的地方都可以使用Lambda表达式）

```
static void Main() {  
 var t1 = new Thread( ()=>Console.WriteLine("Running in a thread, id :  
 "+Thread.CurrentThread.ManagedThreadId) ;  
 t1.Start();  
 Console.WriteLine("This is the main Thread . ID :  
 "+Thread.CurrentThread.ManagedThreadId)  
}
```

给线程传递数据-通过委托

给线程传递一些数据可以采用两种方式，一种方式是使用带ParameterizedThreadStart委托参数的Thread构造函数，一种方式是创建一个自定义的类，把线程的方法定义为实例方法，这样就可以初始化实例的数据，之后启动线程。

```
public struct Data{//声明一个结构体用来传递数据
 public string Message;
}

static void ThreadMainWithParameters(Object o){
 Data d=(Data)o;
 Console.WriteLine("Running in a thread , received :" +d.Message);
}

static void Main(){
 var d = new Data{Message = "Info"};
 var t2 = new Thread(ThreadMainWithParameters);
 t2.Start(d);
}
```


给线程传递数据-自定义类

```
public class MyThread{  
 private string data;  
 public MyThread(string data) {  
 this.data = data;  
 }  
 public void ThreadMain() {  
 Console.WriteLine("Running in a thread , data : "+data);  
 }  
}  
var obj = new MyThread("info");  
var t3 = new Thread(obj.ThreadMain);  
t3.Start();
```


后台线程和前台线程

只有一个前台线程在运行，应用程序的进程就在运行，如果多个前台线程在运行，但是Main方法结束了，应用程序的进程仍然是运行的，直到所有的前台线程完成其任务为止。

在默认情况下，用Thread类创建的线程是前台线程。线程池中的线程总是后台线程。

在用Thread类创建线程的时候，可以设置IsBackground属性，表示它是一个前台线程还是一个后台线程。

看下面例子中前台线程和后台线程的区别：

```
class Program{
 static void Main() {
 var t1 = new Thread(ThreadMain) {IsBackground=false};
 t1.Start();
 Console.WriteLine("Main thread ending now.");
 }
 static void ThreadMain() {
 Console.WriteLine("Thread "+Thread.CurrentThread.Name+" started");
 Thread.Sleep(3000);
 Console.WriteLine("Thread "+Thread.CurrentThread.Name+" started");
 }
}
```


后台线程用的地方：如果关闭Word应用程序，拼写检查器继续运行就没有意义了，在关闭应用程序的时候，拼写检查线程就可以关闭。

当所有的前台线程运行完毕，如果还有后台线程运行的话，所有的后台线程会被终止掉。

线程的优先级

线程有操作系统调度，一个CPU同一时间只能做一件事情（运行一个线程中的计算任务），当有很多线程需要CPU去执行的时候，线程调度器会根据线程的优先级去判断先去执行哪一个线程，如果优先级相同的话，就使用一个循环调度规则，逐个执行每个线程。

在Thread类中，可以设置Priority属性，以影响线程的基本优先级，Priority属性是一个ThreadPriority枚举定义的一个值。定义的级别有Highest，AboveNormal，BelowNormal 和 Lowest。

控制线程

1, 获取线程的状态（Running还是Unstarted,,,），当我们通过调用Thread对象的Start方法，可以创建线程，但是调用了Start方法之后，新线程不是马上进入Running状态，而是出于Unstarted状态，只有当操作系统的线程调度器选择了要运行的线程，这个线程的状态才会修改为Running状态。我们使用Thread.Sleep()方法可以让当前线程休眠进入WaitSleepJoin状态。

2, 使用Thread对象的Abort()方法可以停止线程。调用这个方法，会在终止要终止的线程中抛出一个ThreadAbortException类型的异常，我们可以try catch这个异常，然后在线程结束前做一些清理的工作。

3, 如果需要等待线程的结束，可以调用Thread对象的Join方法，表示把Thread加入进来，停止当前线程，并把它设置为WaitSleepJoin状态，直到加入的线程完成为止。

线程池

创建线程需要时间。如果有不同的小任务要完成,就可以事先创建许多线程 , 在应完成这些任务时发出请求。 这个线程数最好在需要更多的线程时增加,在需要释放资源时减少。

不需要 自己创建线程池, 系统已经有一个ThreadPool类管理线程。 这个类会在需要时增减池中线程的线程数, 直到达到最大的线程数。 池中的最大线程数是可配置的。 在双核 CPU中 ,默认设置为1023个工作线程和 1000个 I/o线程。 也可以指定在创建线程池时应立即启动的最小线程数, 以及线程池中可用的最大线程数。 如果有更多的作业要处理, 线程池中线程的个数也到了极限, 最新的作业就要排队, 且必须等待线程完成其任务。

线程池示例

```
static void Main(){
 int nWorkerThreads;
 int nCompletionPortThreads;
 ThreadPool.GetMaxThreads(out nWorkerThreads,out nCompletionPortThreads);
 Console.WriteLine("Max worker threads : " +nWorkerThreads+" I/O completion threads :" +nCompletionPortThreads );
 for(int i=0;i<5;i++){
 ThreadPool.QueueUserWorkItem(JobForAThread);
 }
 Thread.Sleep(3000);
}
static void JobForAThread(object state){
 for(int i=0;i<3;i++){
 Console.WriteLine("Loop "+i+",running in pooled thread "+Thread.CurrentThread.ManagedThreadId);
 Thread.Sleep(50);
 }
}
```


示例应用程序首先要读取工作线程和 I/o线程的最大线程数,把这些信息写入控制台中。接着在 for循环中,调用ThreadPool.QueueUserWorkItem方法,传递一个WaitCallBack类型的委托,把 JobForAThread方法赋予线程池中的线程。线程池收到这个请求后,就会从池中选择一个线程来调用该方法。如果线程池还没有运行,就会创建一个线程池,并启动第一个线程。如果线程池已经在运行,且有一个空闲线程来完成该任务,就把该作业传递给这个线程。

使用线程池需要注意的事项:

线程池中的所有线程都是后台线程。如果进程的所有前台线程都结束了,所有的后台线程就会停止。不能把入池的线程改为前台线程。

不能给入池的线程设置优先级或名称。

入池的线程只能用于时间较短的任务。如果线程要一直运行(如 Word的拼写检查器线程),就应使用Thread类创建一个线程。

任务

在.NET4 新的命名空间System.Threading.Tasks包含了类抽象出了线程功能，在后台使用的ThreadPool进行管理的。任务表示应完成某个单元的工作。这个工作可以在单独的线程中运行，也可以以同步方式启动一个任务。

任务也是异步编程中的一种实现方式。

启动任务

启动任务的三种方式：

```
TaskFactory tf = new TaskFactory();
```

```
Task t1 = tf.StartNew(TaskMethod);
```

```
Task t2 = TaskFactory.StartNew(TaskMethod);
```

```
Task t3 = new Task(TaskMethod);
```

```
t3.Start();
```

我们创建任务的时候有一个枚举类型的选项TaskCreationOptions

连续任务

如果一个任务t1的执行是依赖于另一个任务t2的，那么就需要在这个任务t2执行完毕后才开始执行t1。这个时候我们可以使用连续任务。

```
static void DoFirst() {  
 Console.WriteLine("do in task : "+Task.CurrentId);  
 Thread.Sleep(3000);  
}  
  
static void DoSecond(Task t) {  
 Console.WriteLine("task "+t.Id+" finished.");  
 Console.WriteLine("this task id is "+Task.CurrentId);  
 Thread.Sleep(3000);  
}  
  
Task t1 = new Task(DoFirst);  
Task t2 = t1.ContinueWith(DoSecond);  
Task t3 = t1.ContinueWith(DoSecond);  
Task t4 = t2.ContinueWith(DoSecond);  
  
Task t5 = t1.ContinueWith(DoError, TaskContinuationOptions.OnlyOnFaulted);
```


任务层次结构

我们在一个任务中启动一个新的任务，相当于新的任务是当前任务的子任务，两个任务异步执行，如果父任务执行完了但是子任务没有执行完，它的状态会设置为WaitingForChildrenToComplete，只有子任务也执行完了，父任务的状态就变成RunToCompletion


```
static void Main() {
 var parent = new Task(ParentTask);
 parent.Start();
 Thread.Sleep(2000);
 Console.WriteLine(parent.Status);
 Thread.Sleep(4000);
 Console.WriteLine(parent.Status);
 Console.ReadKey();
}

static void ParentTask() {
 Console.WriteLine("task id " + Task.CurrentId);
 var child = new Task(ChildTask);
 child.Start();
 Thread.Sleep(1000);
 Console.WriteLine("parent started child , parent end");
}

static void ChildTask() {
 Console.WriteLine("child");
 Thread.Sleep(5000);
 Console.WriteLine("child finished");
}
```

线程问题-争用条件

```
public class StateObject{
 private int state = 5;
 public void ChangeState(int loop) {
 if(state==5) {
 state++; //6
 Console.WriteLine("State==5:" + state == 5 + " Loop:" + loop); //false
 }
 state = 5;
 }
}

static void RaceCondition(object o) {
 StateObject state = o as StateObject;
 int i = 0;
 while(true) {
 state.ChangeState(i++);
 }
}

static void Main() {
 var state = new StateObject();
 for(int i=0;i<20;i++) {
 new Task(RaceCondition, state).Start();
 }
 Thread.Sleep(10000);
}
```


使用lock（锁）解决争用条件的问题

```
static void RaceCondition(object o) {
 StateObject state = o as StateObject;
 int i = 0;
 while(true) {
 lock(state) {
 state.ChangeState(i++);
 }
 }
}
```


另外一种方式是锁定StateObject中的state字段，但是我们的lock语句只能锁定个引用类型。因此可以定义一个object类型的变量sync，将它用于lock语句，每次修改state的值的时候，都使用这个一个sync的同步对象。就不会出现争用条件的问题了。下面是改进后的ChangeState方法

```
private object sync = new object();
public void ChangeState(int loop) {
 lock(sync) {
 if(state==5) {
 state++;
 Console.WriteLine("State==5:" + state == 5 + " Loop:" + loop);
 }
 state = 5;
 }
}
```

线程问题-死锁

```
public class SampleThread{  
 private StateObject s1;  
 private StateObject s2;  
 public SampleThread(StateObject s1,StateObject s2) {  
 this.s1= s1;  
 this.s2 = s2;  
 }  
 public void Deadlock1() {  
 int i =0;  
 while(true){  
 lock(s1) {  
 lock(s2) {  
 s1.ChangeState(i);  
 s2.ChangeState(i);  
 i++;  
 Console.WriteLine("Running i : "+i);  
 }  
 }  
 }  
 }  
 public void Deadlock2() {  
 int i =0;  
 while(true){  
 lock(s2) {  
 lock(s1) {  
 s1.ChangeState(i);  
 s2.ChangeState(i);  
 i ++ ;  
 }  
 }  
 }  
 }  
}
```


如何解决死锁

在编程的开始设计阶段，设计锁定顺序

关注公众号

发布最新的视频，文章和教学资源

THANK

@siki 微信: devsiki QQ:804632564
