3.3 Python 实现多线程

线程类似于同时执行多个不同程序,多线程运行有如下优点:

- 使用线程可以把占据长时间的程序中的任务放到后台去处理。
- 程序的运行速度可能加快
- 在一些等待的任务实现上如用户输入、文件读写和网络收发数据等,线程就比较有用了。在这种情况下我们可以释放一些珍贵的资源如内存占用等等。
- 每个线程都有他自己的一组 CPU 寄存器,称为线程的上下文,该上下文反映了线程上次运行该线程的 CPU 寄存器的状态。
- 在其他线程正在运行时,线程可以暂时搁置(也称为睡眠), 这就是线程的退让。

3.3.1 Python 的前后台线程

在 Python 中要启动一个线程,可以使用 threading 包中的 Thread 建立一个对象,这个 Thread 类的基本原型是:

t=Thread(target,args=None)

其中 target 是要执行的线程函数, args 是一个元组或者列表为 target 的函数提供参数, 然后调用 t.start()就开始了线程。

例 3-3-1: 在主线程中启动一个子线程执行 reading 函数。

```
import threading
import time
import random

def reading():
 for i in range(10):
 print("reading",i)
 time.sleep(random.randint(1,2))
```

```
r=threading.Thread(target=reading)
r.setDaemon(False)
r.start()
print("The End")
```

程序结果:

reading 0

The End

reading 1

reading 2

reading 3

reading 4

从结果看到主线程启动子线程 r 后就结束了,但是子线程还没有结束,继续显示完 reasing 4 后才结束。其中的 r.setDaemon(False)就是设置线程 r 为后台线程,后台线程不因主 线程的结束而结束。如何设置 r.setDaemon(True),那么 r 就是前台线程。

```
例 3-3-2: 启动一个前台线程
import threading
import time
import random
def reading():
 for i in range(5):
 print("reading",i)
 time.sleep(random.randint(1,2))
r=threading.Thread(target=reading)
r.setDaemon(True)
r.start()
print("The End")
程序结果:
reading 0
The End
由此可见在主线程结束后子线程也结束,这就是前台线程。
例 3-3-3: 前台与后台线程
import threading
import time
import random
def reading():
 for i in range(5):
 print("reading",i)
 time.sleep(random.randint(1,2))
def test():
 r=threading.Thread(target=reading)
 r.setDaemon(True)
 r.start()
 print("test end")
t=threading.Thread(target=test)
t.setDaemon(False)
t.start()
print("The End")
程序结果:
```

The End

reading 0

test end

由此可见主线程启动后台子线程t后就结束了,但是t还在执行,在t中启动前台r子 线程,之后 t 结束,相应的 r 也结束。

3.3.2 线程的等待

在多线程的程序中往往一个线程(例如主线程)要等待其它线程执行完毕才继续执行, 这可以用 join 函数,使用的方法是:

线程对象.join()

在一个线程代码中执行这条语句,当前的线程就会停止执行,一直等到指定的线程对象 的线程执行完毕后才继续执行,即这条语句启动阻塞等待的作用。

例 3-3-4: 主线程启动一个子线程并等待子线程结束后才继续执行。

```
import threading
import time
import random
def reading():
 for i in range(5):
 print("reading",i)
 time.sleep(random.randint(1,2))
t=threading.Thread(target=reading)
t.setDaemon(False)
t.start()
t.join()
print("The End")
程序结果:
reading 0
reading 1
reading 2
reading 3
```

由此可见主线程启动子线程 t 执行 reading 函数, t.join()就阻塞主线程, 一直等到 t 线程 执行完毕后才结束 t.join(),继续执行显示 The End。

例 3-3-5: 在一个子线程启动另外一个子线程,并等待子线程结束后才继续执行。

import threading import time import random

def reading():

reading 4 The End

```
for i in range(5):
 print("reading",i)
 time.sleep(random.randint(1,2))
def test():
 r=threading.Thread(target=reading)
 r.setDaemon(True)
 r.start()
 r.join()
 print("test end")
t=threading.Thread(target=test)
t.setDaemon(False)
t.start()
t.join()
print("The End")
程序结果:
reading 0
reading 1
reading 2
reading 3
reading 4
test end
The End
```

由此可见主线程启动 t 线程后 t.join()会等待 t 线程结束,在 test 中再次启动 r 子线程,而且 r.join()而阻塞 t 线程,等待 r 线程执行完毕后才结束 r.join(),然后显示 test end,之后 t 线程结束,再次结束 t.join(),主线程显示 The End 后结束。

3.3.3 多线程与资源

在多个线程的程序中一个普遍存在的问题是,如果多个线程要竞争同时访问与改写公共资源,那么应该怎么样协调各个线程的关系。一个普遍使用的方法是使用线程锁,Python使用threading.RLock类来创建一个线程锁对象:

lock=threading.RLock() 这个对象 lock 有两个重要方法是 acquire()与 release(), 当执行: lock.acquire()

语句时强迫 lock 获取线程锁,如果已经有另外的线程先调用了 acquire()方法获取了线程锁而还没有调用 release()释放锁,那么这个 lock.acquire()就阻塞当前的线程,一直等待锁的控制权,直到别的线程释放锁后 lock.acquire()就获取锁并解除阻塞,线程继续执行,执行后线程要调用 lock.release()释放锁,不然别的线程会一直得不到锁的控制权。

使用 acquire /release 的工作机制我们可以把一段修改公共资源的代码用 acquire()与 release()夹起来,这样就保证一次最多只有一个线程在修改公共资源,别的线程如果也要修改就必须等待,直到本线程调用 release()释放锁后别的线程才能获取锁的控制权进行资源的修改。

例 3-3-6: 一个子线程 A 把一个全局的列表 words 进行升序的排列,另外一个 D 线程 把这个列表进行降序的排列。

```
import threading
import time
lock=threading._RLock()
words=["a","b","d","b","p","m","e","f","b"]
def increase():
 global words
 for count in range(5):
 lock.acquire()
 print("A acquired")
 for i in range(len(words)):
 for j in range(i+1,len(words)):
 if words[j]<words[i]:</pre>
 t=words[i]
 words[i]=words[j]
 words[j]=t
 print("A ",words)
 time.sleep(1)
 lock.release()
def decrease():
 global words
 for count in range(5):
 lock.acquire()
 print("D acquired")
 for i in range(len(words)):
 for j in range(i+1,len(words)):
 if words[j]>words[i]:
 t=words[i]
 words[i]=words[j]
 words[j]=t
 print("D ",words)
 time.sleep(1)
 lock.release()
A=threading.Thread(target=increase)
A.setDaemon(False)
A.start()
D=threading.Thread(target=decrease)
D.setDaemon(False)
```

D.start()

print("The End")

程序结果:

A acquired

A ['a', 'b', 'b', 'd', 'e', 'f', 'm', 'p']

The End

D acquired

D ['p', 'm', 'f', 'e', 'd', 'b', 'b', 'b', 'a']

D acquired

D ['p', 'm', 'f', 'e', 'd', 'b', 'b', 'b', 'a']

A acquired

A ['a', 'b', 'b', 'd', 'e', 'f', 'm', 'p']

A acquired

A ['a', 'b', 'b', 'b', 'd', 'e', 'f', 'm', 'p']

D acquired

D ['p', 'm', 'f', 'e', 'd', 'b', 'b', 'b', 'a']

D acquired

D ['p', 'm', 'f', 'e', 'd', 'b', 'b', 'b', 'a']

D acquired

D ['p', 'm', 'f', 'e', 'd', 'b', 'b', 'b', 'a']

A acquired

A ['a', 'b', 'b', 'b', 'd', 'e', 'f', 'm', 'p']

A acquired

A ['a', 'b', 'b', 'b', 'd', 'e', 'f', 'm', 'p']

由此可见无论是 increase 还是 decrease 的排序过程,都是在获得锁的控制权下进行的,因此排序过程中另外一个线程必然处于等待状态,不会干扰本次的排序,因此每次显示的结构不是升序的就是降序的。

如果我们不使用锁,那么在升序排序时降序排序也在工作,最后的结果既不是升序也不 是降序,下面时不使用锁的一次结果:

The End

A ['p', 'm', 'f', 'e', 'd', 'b', 'b', 'b', 'a']

D ['b', 'p', 'm', 'f', 'e', 'd', 'b', 'b', 'a']

D ['a', 'b', 'e', 'p', 'm', 'f', 'd', 'b', 'b']

A ['p', 'm', 'f', 'e', 'd', 'b', 'b', 'b', 'a']

D ['e', 'p', 'm', 'f', 'd', 'b', 'b', 'b', 'a']

D ['a', 'b', 'p', 'm', 'f', 'e', 'd', 'b', 'b']

A ['p', 'm', 'f', 'e', 'd', 'b', 'b', 'b', 'a']

D ['f', 'p', 'm', 'e', 'd', 'b', 'b', 'b', 'a']

A ['a', 'b', 'b', 'd', 'e', 'f', 'm', 'p']

A ['a', 'b', 'b', 'b', 'd', 'e', 'f', 'm', 'p']