第19天多线程

今日内容介绍

- ◆ 线程安全
- ◆ 线程同步
- ◆ 死锁
- ◆ Lock 锁
- ◆ 等待唤醒机制

第1章 多线程

1.1线程安全

如果有多个线程在同时运行,而这些线程可能会同时运行这段代码。程序每次运行结果和单线程运行的结果是一样的,而且其他的变量的值也和预期的是一样的,就是线程安全的。

● 我们通过一个案例,演示线程的安全问题:

电影院要卖票,我们模拟电影院的卖票过程。假设要播放的电影是"功夫熊猫 3",本次电影的座位共100个(本场电影只能卖100 张票)。

我们来模拟电影院的售票窗口,实现多个窗口同时卖"功夫熊猫 3"这场电影票(多个窗口一起 卖这 100 张票)

需要窗口,采用线程对象来模拟;需要票,Runnable 接口子类来模拟

● 测试类

public class ThreadDemo {

```
public static void main(String[] args) {
 //创建票对象
 Ticket ticket = new Ticket();

//创建 3 个窗口
 Thread t1 = new Thread(ticket, "窗口 1");
 Thread t2 = new Thread(ticket, "窗口 2");
 Thread t3 = new Thread(ticket, "窗口 3");

t1.start();
 t2.start();
 t3.start();
}
```

● 模拟票

```
public class Ticket implements Runnable {
 //共 100 票
 int ticket = 100;
 @Override
 public void run() {
 //模拟卖票
 while(true){
 if (ticket > 0) {
 //模拟选坐的操作
 try {
 Thread. sleep(1);
 } catch (InterruptedException e) {
 e.printStackTrace();
 }
 System.out.println(Thread.currentThread().getName() + "正在卖票:"+
ticket--);
 }
 }
 }
  窗口1正在卖票:3
  窗口2正在卖票:2
  窗口3正在卖票:1
  窗口2正在卖票:-1
  窗口1正在卖票:0
}
```

运行结果发现:上面程序出现了问题

- 票出现了重复的票
- 错误的票 0、-1

其实,线程安全问题都是由全局变量及静态变量引起的。若每个线程中对全局变量、静态变量 只有读操作,而无写操作,一般来说,这个全局变量是线程安全的;若有多个线程同时执行写操作, 一般都需要考虑线程同步,否则的话就可能影响线程安全。

1.2线程同步(线程安全处理 Synchronized)

java 中提供了线程同步机制,它能够解决上述的线程安全问题。

线程同步的方式有两种:

● 方式1:同步代码块

● 方式2:同步方法

1.2.1 同步代码块

同步代码块: 在代码块声明上 加上 synchronized

```
synchronized (锁对象) {
 可能会产生线程安全问题的代码
}
```

同步代码块中的锁对象可以是任意的对象;但多个线程时,要使用同一个锁对象才能够保证线程安全。 程安全。

使用同步代码块,对电影院卖票案例中 Ticket 类进行如下代码修改:

```
public class Ticket implements Runnable {
 //共 100 票
 int ticket = 100;
```

```
//定义锁对象
 Object lock = new Object();
 @Override
 public void run() {
 //模拟卖票
 while(true){
 //同步代码块
 synchronized (lock){
 if (ticket > 0) {
 //模拟电影选坐的操作
 try {
 Thread. sleep(10);
 } catch (InterruptedException e) {
 e.printStackTrace();
 }
 System.out.println(Thread.currentThread().getName() + "正在卖票:" +
ticket--);
 }
 }
 }
 }
```

当使用了同步代码块后,上述的线程的安全问题,解决了。

1.2.2 同步方法

● 同步方法:在方法声明上加上 synchronized

```
public <mark>synchronized</mark> void method() {
 可能会产生线程安全问题的代码
}
```

同步方法中的锁对象是 this

使用同步方法,对电影院卖票案例中 Ticket 类进行如下代码修改:

```
public class Ticket implements Runnable {
 //共 100 票
 int ticket = 100;
 //定义锁对象
 Object lock = new Object();
 @Override
 public void run() {
```

```
//模拟卖票
 while(true){
 //同步方法
 method();
 }
}
//同步方法,锁对象 this
public synchronized void method(){
 if (ticket > 0) {
 //模拟选坐的操作
 try {
 Thread. sleep(10);
 } catch (InterruptedException e) {
 e.printStackTrace();
 System.out.println(Thread.currentThread().getName() + "正在卖票:" + ticket--);
 }
}
```

● 静态同步方法: 在方法声明上加上 static synchronized

```
public <mark>static synchronized</mark> void method() {
 可能会产生线程安全问题的代码
}
```

静态同步方法中的锁对象是 类名.class

1.3死锁

同步锁使用的弊端:当线程任务中出现了多个同步(多个锁)时,如果同步中嵌套了其他的同步。

这时容易引发一种现象:程序出现无限等待,这种现象我们称为死锁。这种情况能避免就避免掉。

```
synchronzied(A 锁){
 synchronized(B 锁){
 }
}
```

我们进行下死锁情况的代码演示:

● 定义锁对象类

```
public class MyLock {
 public static final Object lockA = new Object();
 public static final Object lockB = new Object();
}
```

● 线程任务类

```
public class ThreadTask implements Runnable {
 int x = new Random().nextInt(1);//0,1
 //指定线程要执行的任务代码
 @Override
 public void run() {
 while(true){
 if (x\%2 == 0) {
 //情况一
 synchronized (MyLock.lockA) {
 System. out. println("if-LockA");
 synchronized (MyLock. lockB) {
 System. out. println("if-LockB");
 System. out. println("if 大口吃肉");
 }
 }
 } else {
 //情况二
 synchronized (MyLock.lockB) {
 System.out.println("else-LockB");
 synchronized (MyLock./ockA) {
 System.out.println("else-LockA");
 System. out. println("else 大口吃肉");
 }
 }
 }
 x++;
 }
 }
```

● 测试类

```
public static void main(String[] args) {
 //创建线程任务类对象
 ThreadTask task = new ThreadTask();
 //创建两个线程
 Thread t1 = new Thread(task);
 Thread t2 = new Thread(task);
 //启动线程
 t1.start();
 t2.start();
}
```

1.4Lock 接口

查阅 API, 查阅 Lock 接口描述, Lock 实现提供了比使用 synchronized 方法和语句可获得的更广泛的锁定操作。

● Lock 接口中的常用方法

void	lock()	
		获取锁。
void	unlock()	
	20 24	释放锁。

Lock 提供了一个更加面对对象的锁,在该锁中提供了更多的操作锁的功能。

我们使用 Lock 接口,以及其中的 lock()方法和 unlock()方法替代同步,对电影院卖票案例中

Ticket 类进行如下代码修改:

1.5等待唤醒机制

在开始讲解等待唤醒机制之前,有必要搞清一个概念——<mark>线程之间的通信</mark>:多个线程在处理同一个资源,但是处理的动作(线程的任务)却不相同。通过一定的手段使各个线程能有效的利用资源。而这种手段即—— 等待唤醒机制。

等待唤醒机制所涉及到的方法:

- wait () :等待,将正在执行的线程释放其执行资格 和 执行权,并存储到线程池中。
- notify():唤醒,唤醒线程池中被wait()的线程,一次唤醒一个,而且是任意的。
- notifyAll(): 唤醒全部:可以将线程池中的所有 wait() 线程都唤醒。

其实,所谓唤醒的意思就是让线程池中的线程具备执行资格。必须注意的是,这些方法都是在同步中才有效。同时这些方法在使用时必须标明所属锁,这样才可以明确出这些方法操作的到底是哪个锁上的线程。

仔细查看 JavaAPI 之后,发现这些方法 并不定义在 Thread 中,也没定义在 Runnable 接口中,却被定义在了 Object 类中,为什么这些操作线程的方法定义在 Object 类中?

因为这些方法在使用时,必须要标明所属的锁,而锁又可以是任意对象。能被任意对象调用的方法一定定义在 Object 类中。

```
 void
 notify()


 wait ()
 唤醒在此对象监视器上等待的单个线程。

 void
 wait ()

 caped 在其他线程调用此对象的 notify()
 方法或 notifyAll()

 方法前,导致当前线程等待。
```

接下里,我们先从一个简单的示例入手:

如上图说示,输入线程向 Resource 中输入 name ,sex ,输出线程从资源中输出 ,先要完成的任务是:

- 1.当 input 发现 Resource 中没有数据时,开始输入,输入完成后,叫 output 来输出。如果发现有数据,就 wait();
- 2.当 output 发现 Resource 中没有数据时,就 wait();当发现有数据时,就输出,然后,叫 醒 input 来输入数据。

下面代码,模拟等待唤醒机制的实现:

● 模拟资源类

```
public class Resource {
 private String name;
```

```
private String sex;
private boolean flag = false;
public synchronized void set(String name, String sex) {
 if (flag)
 try {
 wait();
 } catch (InterruptedException e) {
 e.printStackTrace();
 }
 // 设置成员变量
 this.name = name;
 this.sex = sex;
 // 设置之后, Resource 中有值, 将标记该为 true,
 flag = true;
 // 唤醒 output
 this.notify();
}
public synchronized void out() {
 if (!flag)
 try {
 wait();
 } catch (InterruptedException e) {
 e.printStackTrace();
 }
 // 输出线程将数据输出
 System. out. println("姓名: " + name + ", 性别: " + sex);
 // 改变标记,以便输入线程输入数据
 flag = false;
 // 唤醒 input, 进行数据输入
 this.notify();
}
```

● 输入线程任务类

```
public class Input implements Runnable {
 private Resource r;

public Input(Resource r) {
 this.r = r;
}
```

```
@Override
public void run() {
 int count = 0;
 while (true) {
 if (count == 0) {
 r.set("小明", "男生");
 } else {
 r.set("小花", "女生");
 }
 // 在两个数据之间进行切换
 count = (count + 1) % 2;
 }
}
```

● 输出线程任务类

```
public class Output implements Runnable {
 private Resource r;

public Output(Resource r) {
 this.r = r;
 }

@Override
 public void run() {
 while (true) {
 r.out();
 }
 }
}
```

● 测试类

```
public class ResourceDemo {
 public static void main(String[] args) {
 // 资源对象
 Resource r = new Resource();
 // 任务对象
 Input in = new Input(r);
 Output out = new Output(r);
```

```
// 线程对象
 Thread t1 = new Thread(in);
 Thread t2 = new Thread(out);
 // 开启线程
 t1.start();
 t2.start();
}
```

第2章 总结

2.1知识点总结

● 同步锁

多个线程想保证线程安全,必须要使用同一个锁对象

■ 同步代码块

```
synchronized (锁对象) {
 可能产生线程安全问题的代码
}
```

同步代码块的锁对象可以是任意的对象

■ 同步方法

```
public synchronized void method()
可能产生线程安全问题的代码
}
```

同步方法中的锁对象是 this

■ 静态同步方法

```
public synchronized void method()
可能产生线程安全问题的代码
}
```

静态同步方法中的锁对象是 类名.class

- 多线程有几种实现方案,分别是哪几种?
 - a, 继承 Thread 类
 - b, 实现 Runnable 接口
 - c, 通过线程池, 实现 Callable 接口
- 同步有几种方式,分别是什么?
 - a,同步代码块
 - b,同步方法

静态同步方法

● 启动一个线程是 run()还是 start()?它们的区别?

启动一个线程是 start()

区别:

start: 启动线程,并调用线程中的run()方法

run : 执行该线程对象要执行的任务

● sleep()和 wait()方法的区别

sleep: 不释放锁对象, 释放 CPU 使用权

在休眠的时间内,不能唤醒

wait(): 释放锁对象, 释放 CPU 使用权

在等待的时间内,能唤醒

● 为什么 wait(),notify(),notifyAll()等方法都定义在 Object 类中

锁对象可以是任意类型的对象