

第7章 多執行緒程式設計

多執行緒程式設計

- 多個執行緒可以模擬出平行處理的效果
- 將一個CPU的執行時間切割為很小的單位,將這些 單位分給多個行程去使用
- 模擬出多工(multi-task)的效果


main執行緒

- 一個可以執行的Java類別,在main這個特別的方法 被執行時,也就擁有了作業系統的一個執行緒
- main方法的開始到結束
- 若設計一個賽馬的程式,就只能讓一匹馬從起點跑到終點

執行緒

- 執行緒的四種狀態
 - 執行中 (Running)
 - 執行緒正在執行當中。
 - 暫停 (Suspended)
 - 暫停已在執行當中的執行緒,但可以讓它繼續執行(resume)。
 - •被阻擋 (Blocked)
 - 執行緒因某個特定的資源被其他執行緒占用時,會進入等待的狀態。
 - 終止 (Terminated)
 - 執行緒被終止或停止,但無法再繼續執行。

Thread類別

- java.lang.Thread類別就讓設計者向作業系統取得額外的執行緒
- 在這個執行緒類別中,放入設計師想要做的工作
- 只需要繼承Thread類別即可讓新類別具備執行緒的 能力

Thread類別的方法

回傳值	方法使用方式
String	getName()
	取得執行緒的名稱
void	run()
	執行緒的主要工作內容
void	start()
	啟動執行緒的方法
int	getPriority()
	取得執行緒的優先權值
boolean	isAlive()
	執行緒是否存活著?
void	join()
	等待執行緒結束,進入終止狀態
void	sleep(long millis)
	使執行緒進入睡眠狀態,傳入值為睡眠時間,單位是毫秒

兩匹馬假賽跑


- 若只使用main方法來設計賽馬的程式,不能達到需求
- 利用for迴圈讓兩匹馬(整數h1與h2)從0加到5000,看 那匹馬先到終點(5000)

```
03 public class RacingNG {
 public static void main(String[] args) {
04
05
 int h1 = 0;
 int h2 = 0;
06
07
 for (int i=0; i<5000; i++)
08
 h1++;
09
 h2++;
 System.out.println("H1:"+h1);
10
 System.out.println("H2:"+h2);
11
12
13
14 }
```

執行結果,每一次執行一定是h1先到達終點

兩匹馬假賽跑(續)

- 每次執行結果都一樣,不符合實際需求
- 應該把h2的工作(從0加到5000)「搬到」另一個 執行緒去處理
- 讓main執行緒與新執行緒一起執行


繼承Thread類別

- 新增一個Horse類別並繼承Thread
- 覆寫Thread的run()方法
- 將要執行的工作程式碼放在run()方法內

```
public class Horse extends Thread {
 public void run(){
 //程式碼
 }
}
```

產生執行緒並執行

• 將Horse類別建構出來後,再呼叫其方法start(),即可啟動這個執行緒

```
1 package com.ch09;
 3 public class Horse extends Thread{
 //覆寫Thread方法run()
 4
 public void run() {
 50
 //由1跛到5000
 6
 int h = 0:
 for (int i=0; i<5000; i++) {
 8
 h++:
10
 System.out.println(getName()+":"+ h);
11
12
13 }
```

產生執行緒並執行(續)

修改原程式Racing類別,在未開始執行迴圈之前, 生出Horse類別的物件,再啟動這個執行緒

```
1 package com.ch09;
 3 public class Racing {
 public static void main(String[] args) {
 4⊖
 5
 int h1 = 0:
 6
 //產生Horse物件並啟動執行緒
 Horse h2 = new Horse();
 8
 h2.start();
 for (int i=0; i<5000; i++) {
10
 h1++;
 System.out.println("H1:"+h1);
11
12
13
14 }
```

實作Runnable介面

- 有時候,一個已設計好的類別若已經繼承了其他父類別,而無法再繼承Thread類別
- 可以「實作Runnable介面」間接達成執行緒的設計

```
package com.ch09;

public class HorseRunnable implements Runnable {
 public void run() {
 int h = 0;
 for (int i=0; i<5000; i++) {
 h++;
 System.out.println(h);
 }
}</pre>
```

啟動Runnable介面執行緒

- 產生執行緒類別的物件
 - HorseRunnable h3 = new HorseRunnable();
- 利用Thread類別建構子中的其中一個可接收參數 Runnable物件的建構子
 - Thread thr = new Thread(h3);
- 呼叫Thread物件的start()方法
 - thr.start();

三匹馬的賽事

- 讓main方法專心處理產生執行緒與計算賽馬名次等工作
- 三匹馬都以Horse執行緒來執行
- 在main方法中產生三個Horse執行緒物件

```
1 package com.ch09;
 2
 3 public class Racing3 {
 public static void main(String[] args) {
 Horse h1 = new Horse();
 Horse h2 = new Horse();
 Horse h3 = new Horse();
 h1.setName("h1");
 h2.setName("h2");
 h3.setName("h3");
10
 h1.start();
11
12
 h2.start();
13
 h3.start();
 System.out.println("main執行緒結束");
14
15
16 }
```

Thread類別的sleep方法

- sleep(long millis)
- sleep方法使用時必須以try...catch處理被意外中斷的例外InterruptedException

```
public class Horse extends Thread{

//覆寫Thread方法run()

public void run() {

try {

sleep(2000);

system.out.println(getName()+"到達終點");

catch (InterruptedException e) {

system.out.println(getName()+"被中斷了");

}

system.out.println(getName()+"被中斷了");

}

}
```

問題

• 執行Racing3類別的結果如下(每次結果有可能不一樣):

main執行緒結束

h1到達終點

h3到達終點

h2到達終點

• 可以讓main等待三個Horse執行緒都完成後,才結束嗎?

join()方法 - 等待

• Thread類別的方法join(),可以用來等待該執行緒完成


```
1 package com.ch09;
 3 public class Racing3 {
 public static void main(String[] args) {
 Horse h1 = new Horse();
 5
 Horse h2 = new Horse();
 Horse h3 = new Horse();
 h1.setName("h1");
 8
 9
 h2.setName("h2");
 h3.setName("h3");
10
 h1.start();
11
 h2.start();
12
13
 h3.start();
14
 try {
15
 h1.join();
16
 h2.join();
17
 h3.join();
 } catch (InterruptedException e) {
18
 System.out.println("執行緒被中斷");
19
20
21
 System.out.println("main執行緒結束");
22
23 }
```

結算賽馬的名次 - Racing4

```
1 package com.ch09;
 3 import java.util.Vector;
 5 public class Racing4 {
 public static void main(String[] args) {
 7
 Vector<RankHorse> rank = new Vector<RankHorse>();
 RankHorse h1 = new RankHorse(rank);
 8
 RankHorse h2 = new RankHorse(rank);
 9
 RankHorse h3 = new RankHorse (rank);
10
11
 h1.setName("h1");
 h2.setName("h2");
12
 h3.setName("h3");
13
14
 h1.start();
 h2.start();
1.5
16
 h3.start();
17
 try {
18
 h1.join();
19
 h2.join();
20
 h3.join();
 } catch (InterruptedException e) {
21
22
 System.out.println("執行緒被中斷");
23
24
 System.out.println(rank);
 System.out.println("main執行締結束");
25
26
27 }
```

管理執行緒

- 優先權值 (Priority)
 - 為執行緒訂定「優先權值(Priority)」,優先權值較 高的執行緒會較快進入執行的階段
- 執行緒的隊列(queue)
 - 執行緒的sleep()或yeild()方法被呼叫時,會暫停目前的工作,並進入執行緒的隊列(ready queue)排隊等待下一次CPU的執行單位


資源的鎖定

- 避免多個執行緒存取同一個資源
- Java語言利用「同步方法(method-level)」與「同步區塊(block-level)」這兩個方式
- 同步方法
 - 為一個類別的方法加上synchronized修飾字
 - 限定在同一時間,只能由此一個物件使用這個方法 public synchronized void thunder(){ //程式碼

資源的鎖定(續)

- 同步區塊
 - 限定只能由單一執行緒能執行某段程式碼
 - 必需指定一個需要同步的物件

```
synchronized(物件){
程式碼
程式碼
}
```

伺服器的多執行緒

- 以main執行緒為每個客戶端程式產生執行緒,以處理個別的需求。
- 設計一個執行緒,可分別處理每個客戶端的需求

```
1 package com.ch09;
 3@import java.io.IOException;
 4 import java.net.ServerSocket;
 5 import java.net.Socket;
 7 public class EchoServer {
 public static void main(String[] args) {
 try {
 ServerSocket server = new ServerSocket(3333);
10
11
 while (true) {
12
 System.out.println("接受連線中");
 Socket socket = server.accept();
13
14
 //交由後續設計的Echo處理執行緒
 EchoThread echo = new EchoThread(socket);
1.5
16
 echo.start();
17
18
 } catch (IOException e) {
19
 e.printStackTrace();
20
21
 System.out.println("伺服器窗口發生錯誤");
22
23
24 }
```

設計EchoThread執行緒

• 初期設計

```
package com.ch09;

public class EchoThread extends Thread {
 public void run() {
 }

}
```

• 設計一建構子,接收java.net.Socket