【济南中心】JAVA 编程阶梯:基础篇之第二十五章

多线程(单例设计模式):

- * 单例设计模式:保证类在内存中只有一个对象。
- * 如何保证类在内存中只有一个对象呢?
 - * (1)控制类的创建,不让其他类来创建本类的对象。private
 - *(2)在本类中定义一个本类的对象。Singleton s;
 - * (3)提供公共的访问方式。 public static Singleton getInstance(){return

s}

- * 单例写法两种:
 - *(1)饿汉式 开发用这种方式。

```
//饿汉式
class Singleton {
 //1, 私有构造函数
 private Singleton() {}
 //2, 创建本类对象
 private static Singleton s = new Singleton();
 //3, 对外提供公共的访问方法
 public static Singleton getInstance() {
 return s;
 }

 public static void print() {
 System. out. println("11111111111");
 }
}
```

*(2)懒汉式 面试写这种方式。多线程的问题?

```
//懒汉式,单例的延迟加载模式
class Singleton {
```

```
//1,私有构造函数
 private Singleton() {}
 //2,声明一个本类的引用
 private static Singleton s;
 //3, 对外提供公共的访问方法
 public static Singleton getInstance() {
 if(s == null)
 //线程1,线程2
 s = new Singleton();
 return s;
 public static void print() {
 System. out. println("11111111111");
 * (3)第三种格式
class Singleton {
 private Singleton() {}
 public static final Singleton s = new Singleton();//final 是最
终的意思,被 final 修饰的变量不可以被更改
 多线程(Runtime 类):
* Runtime 类是一个单例类
Runtime r = Runtime.getRuntime();
//r.exec("shutdown -s -t 300");
 //300 秒后关机
r. exec ("shutdown -a");
 //取消关机
 多线程(Timer):
* Timer 类:计时器
public class Demo5_Timer {
 * @param args
 * 计时器
 * @throws InterruptedException
 public static void main(String[] args) throws
InterruptedException {
 Timer t = new Timer();
```

多线程(两个线程间的通信):

- * 1.什么时候需要通信
 - * 多个线程并发执行时, 在默认情况下 CPU 是随机切换线程的
- * 如果我们希望他们有规律的执行,就可以使用通信,例如每个线程执行一次打印
- * 2.怎么通信
 - * 如果希望线程等待, 就调用 wait()
 - * 如果希望唤醒等待的线程, 就调用 notify();
 - * 这两个方法必须在同步代码中执行, 并且使用同步锁对象来调用

多线程(三个或三个以上间的线程通信):

- * 多个线程通信的问题
 - * notify()方法是随机唤醒一个线程
 - * notifyAll()方法是唤醒所有线程

- * JDK5 之前无法唤醒指定的一个线程
- * 如果多个线程之间通信,需要使用 notifyAll()通知所有线程,用 while 来反复判断条件

多线程(线程间的通信注意的问题):

- * 1.在同步代码块中,用哪个对象锁,就用哪个对象调用 wait 方法
- * 2.为什么 wait 方法和 notify 方法定义在 Object 这个类中?
- * 锁对象可以是任意对象,那么任意对象对应的类都是 Object 类的 子类,
- * 也就是 Object 是所有的类的基类,所以将将方法定义在 Object 这个类中就会让任意对象对其调用所以 wait 方法和 notify 方法需要定义在 Object 这个类中
- * 3.sleep 方法和 wait 方法的区别?
 - * sleep 在同步代码块或者同步函数中,不释放锁
 - * wait 在同步代码块或者同步函数中,释放锁
 - * sleep 方法必须传入参数,参数其实就是时间,时间到了自动醒来
 - * wait 方法可以传入参数,也可以不传入参数
- * 如果给 wait 方法传入时间参数,用法与 sleep 相似,时间到就停止等待(通常用的都是没有参数的 wait 方法)

多线程(JDK1.5 的新特性互斥锁):

* 1.同步

- * 使用 ReentrantLock 类的 lock()和 unlock()方法进行同步
 * 2.诵信
- * 使用 ReentrantLock 类的 newCondition()方法可以获取 Condition 对象
- * 需要等待的时候使用 Condition 的 await()方法, 唤醒的时候用 signal()方法
- * 不同的线程使用不同的 Condition, 这样就能区分唤醒的时候找哪个线程了

多线程(线程组的概述和使用):

- * A:线程组概述
- * Java 中使用 ThreadGroup 来表示线程组,它可以对一批线程进行分类管理,Java 允许程序直接对线程组进行控制。
 - * 默认情况下,所有的线程都属于主线程组。

public final ThreadGroup getThreadGroup()//通过线程对象获取他所属于的组public final String getName()//通过线程组对象获取他组的名字

- * 我们也可以给线程设置分组
- * 1,ThreadGroup(String name) 创建线程组对象并给其赋值名字
 - * 2,创建线程对象
- * 3,Thread(ThreadGroup?group, Runnable?target, String?name)

* 4,设置整组的优先级或者守护线程

* B:案例演示

* 线程组的使用,默认是主线程组

```
MyRunnable mr = new MyRunnable();
 Thread t1 = new Thread(mr, "张三");
 Thread t2 = new Thread(mr, "李四");
 //获取线程组
 // 线程类里面的方法: public final ThreadGroup getThreadGroup()
 ThreadGroup tg1 = t1.getThreadGroup();
 ThreadGroup tg2 = t2.getThreadGroup();
 // 线程组里面的方法: public final String getName()
 String name1 = tg1.getName();
 String name2 = tg2.getName();
 System.out.println(name1);
 System.out.println(name2);
 // 通过结果我们知道了:线程默认情况下属于 main 线程组
 // 通过下面的测试, 你应该能够看到, 默任情况下, 所有的线程都属于同一个组
 System.out.println(Thread.currentThread().getThreadGroup().getName());
 自己设定线程组
```

```
// ThreadGroup(String name)
ThreadGroup tg = new ThreadGroup("这是一个新的组");

MyRunnable mr = new MyRunnable();
// Thread(ThreadGroup group, Runnable target, String name)
Thread t1 = new Thread(tg, mr, "张三");
Thread t2 = new Thread(tg, mr, "李四");

System.out.println(t1.getThreadGroup().getName());
System.out.println(t2.getThreadGroup().getName());

//通过组名称设置后台线程,表示该组的线程都是后台线程
tg.setDaemon(true);
```

多线程(线程的五种状态):

- * 看图说话
- *新建,就绪,运行,阻塞,死亡

多线程(线程池的概述和使用):

- * A:线程池概述
- *程序启动一个新线程成本是比较高的,因为它涉及到要与操作系统进行交互。而使用线程池可以很好的提高性能,尤其是当程序中要创建大量生存期很短的线程时,更应该考虑使用线程池。线程池里的每一个线程代码结束后,并不会死亡,而是再次回到线程池中成为空闲状态,等待下一个对象来使用。在JDK5之前,我们必须手动实现自己的线程池,从JDK5开始,Java内置支持线程池
- * B:内置线程池的使用概述
- * JDK5 新增了一个 Executors 工厂类来产生线程池,有如下几个方法
- * public static ExecutorService newFixedThreadPool(int nThreads)
 - * public static ExecutorService newSingleThreadExecutor()
- * 这些方法的返回值是 ExecutorService 对象,该对象表示一个 线程池,可以执行 Runnable 对象或者 Callable 对象代表的线程。它 提供了如下方法
 - * Future <?> submit(Runnable task)
 - * <T> Future <T> submit(Callable <T> task)
 - * 使用步骤:
 - * 创建线程池对象
 - * 创建 Runnable 实例

- * 提交 Runnable 实例
- * 关闭线程池
- * C:案例演示
 - * 提交的是 Runnable

多线程(多线程程序实现的方式 3):

* 提交的是 Callable

```
ExecutorService pool = Executors.newFixedThreadPool(2);

// 可以执行 Runnable 对象或者 Callable 对象代表的线程
Future<Integer> f1 = pool.submit(new MyCallable(100));
Future<Integer> f2 = pool.submit(new MyCallable(200));

// V get()
Integer i1 = f1.get();
Integer i2 = f2.get();

System.out.println(i1);
System.out.println(i2);

// 结束
pool.shutdown();

public class MyCallable implements Callable<Integer> {
 private int number;

public MyCallable(int number) {
```

```
this.number = number;
}

@Override
public Integer call() throws Exception {
 int sum = 0;
 for (int x = 1; x <= number; x++) {
 sum += x;
 }
 return sum;
}</pre>
```

- * 多线程程序实现的方式 3 的好处和弊端
- * 好处:
 - * 可以有返回值
 - * 可以抛出异常
- * 弊端:
 - * 代码比较复杂,所以一般不用

设计模式(简单工厂模式概述和使用):

- * A:简单工厂模式概述
- * 又叫静态工厂方法模式,它定义一个具体的工厂类负责创建一些类的实例
- * B:优点
 - * 客户端不需要在负责对象的创建,从而明确了各个类的职责
- * C:缺点
 - * 这个静态工厂类负责所有对象的创建,如果有新的对象增加,或

者某些对象的创建方式不同,就需要不断的修改工厂类,不利于后期的维护

* D:案例演示

- * 动物抽象类: public abstract Animal { public abstract void eat(); }
 - * 具体狗类: public class Dog extends Animal {}
 - * 具体猫类: public class Cat extends Animal {}
- * 开始,在测试类中每个具体的内容自己创建对象,但是,创建对象的工作如果比较麻烦,就需要有人专门做这个事情,所以就知道了一个专门的类来创建对象。

设计模式(工厂方法模式的概述和使用):

- * A:工厂方法模式概述
- * 工厂方法模式中抽象工厂类负责定义创建对象的接口,具体对象的创建工作由继承抽象工厂的具体类实现。

* B:优点

* 客户端不需要在负责对象的创建,从而明确了各个类的职责,如果有新的对象增加,只需要增加一个具体的类和具体的工厂类即可,不影响已有的代码,后期维护容易,增强了系统的扩展性

* C:缺点

* 需要额外的编写代码,增加了工作量

* D:案例演示

动物抽象类: public abstract Animal { public abstract void eat(); } 工厂接口: public interface Factory {public abstract Animal createAnimal();}

具体狗类: public class Dog extends Animal {}

具体猫类: public class Cat extends Animal {}

开始,在测试类中每个具体的内容自己创建对象,但是,创建对象的工作如果比较麻烦,就需要有人专门做这个事情,所以就知道了一个专门的类来创建对象。发现每次修改代码太麻烦,用工厂方法改进,针对每一个具体的实现提供一个具体工厂。

```
狗工厂: public class DogFactory implements Factory {
 public Animal createAnimal() {...}
 }

猫工厂: public class CatFactory implements Factory {
 public Animal createAnimal() {...}
 }
```

GUI(如何创建一个窗口并显示):

* Graphical User Interface(图形用户接口)。

*

```
Frame f = new Frame( "my window" );
f.setLayout(new FlowLayout());//设置布局管理器
f.setSize(500,400);//设置窗体大小
f.setLocation(300,200);//设置窗体出现在屏幕的位置
f.setIconImage(Toolkit.getDefaultToolkit().createImage("qq.png"));
f.setVisible(true);
```

GUI(布局管理器):

- * FlowLayout (流式布局管理器)
 - * 从左到右的顺序排列。
 - * Panel 默认的布局管理器。
- * BorderLayout (边界布局管理器)
 - * 东,南,西,北,中
 - * Frame 默认的布局管理器。
- * GridLayout (网格布局管理器)
 - * 规则的矩阵
- * CardLayout (卡片布局管理器)
 - * 选项卡

- * GridBagLayout (网格包布局管理器)
 - * 非规则的矩阵

GUI(窗体监听):

```
Frame f = new Frame("我的窗体");

//事件源是窗体,把监听器注册到事件源上

//事件对象传递给监听器

f.addWindowListener(new WindowAdapter() {
 public void windowClosing(WindowEvent e) {
 //退出虚拟机,关闭窗口
 System.exit(0);
 }

});
```

设计模式(适配器设计模式):

- * a.什么是适配器
 - * 在使用监听器的时候, 需要定义一个类事件监听器接口.
- * 通常接口中有多个方法, 而程序中不一定所有的都用到, 但又必须重写, 这很繁琐.
- * 适配器简化了这些操作, 我们定义监听器时只要继承适配器, 然后重写需要的方法即可.
- * b.适配器原理
 - * 适配器就是一个类, 实现了监听器接口, 所有抽象方法都重写了, 但是方

法全是空的.

- * 适配器类需要定义成抽象的,因为创建该类对象,调用空方法是没有意义的
- * 目的就是为了简化程序员的操作, 定义监听器时继承适配器, 只重写需要的方法就可以了.

识别二维码 关注黑马程序员视频库 免费获得更多 IT 资源