fengsehng

公众号: 互联网学术 (IT-paper)

我的微信公众号


昵称: fengsehng 园龄: 1年9个月

粉丝: 3 关注: 1 +加关注

< 2018年9月

搜索

博客园 首页 新随笔 联系 订阅 № 管理

随笔-195 评论-2 文章-0

Java程序员必备知识-多线程框架Executor详解

为什么引入Executor线程池框架

new Thread()的缺点

每次new Thread()耗费性能

调用new Thread()创建的线程缺乏管理,被称为野线程,而且可以无限制创建,之间相互竞争,会导致过多占用系统资源导致系统瘫痪。

不利于扩展, 比如如定时执行、定期执行、线程中断

采用线程池的优点

重用存在的线程,减少对象创建、消亡的开销,性能佳 可有效控制最大并发线程数,提高系统资源的使用率,同时避免过多资源竞争,避免堵塞 提供定时执行、定期执行、单线程、并发数控制等功能

Executor的介绍

在Java 5之后,并发编程引入了一堆新的启动、调度和管理线程的API。


常用链接

我的随笔

我的评论

我的参与

最新评论

我的标签

最新随笔

- 1. ubuntu安装gg
- 2. Android的log日志知识点剖析
- 3. Hexo写博客
- 4. 搭建属于自己的技术博客
- 5. Java程序员必备知识-多线程框架 Executor详解
- 6. Java程序员必须掌握的线程知识-Callable和Future
- 7. Java泛型详解
- 8. Java程序员的必备知识-类加载机 制详解
- 9. 程序员必须搞清的概念-equals和 =和hashcode的区别
- 10. java内存垃圾回收模型

我的标签

博客(1)

随笔档案(195)

2016年11月 (6)

2016年9月 (41)

2016年8月 (17)

2016年7月 (39)

2016年3月(7)

Executor框架便是Java 5中引入的,

其内部使用了线程池机制,它在java.util.cocurrent包下,通过该框架来控制线程的启动、执行和关闭,可以简化并发编程的操作。因此,在Java 5之后,通过Executor来启动线程比使用Thread的start方法更好,除了更易管理,效率更好(用线程池实现,节约开销)外,还有关键的一点:有助于避免this逃逸问题——如果我们在构造器中启动一个线程,因为另一个任务可能会在构造器结束之前开始执行,此时可能会访问到初始化了一半的对象用Executor在构造器中。

Executor框架包括:线程池, Executor, Executors, ExecutorService, CompletionService, Future, Callable等。

Executors方法介绍

Executors工厂类

通过Executors提供四种线程池,newFixedThreadPool、newCachedThreadPool、newSingleThreadExecutor、newScheduledThreadPool。

1.public static ExecutorService newFixedThreadPool(int nThreads) 创建固定数目线程的线程池。

2.public static ExecutorService newCachedThreadPool() 创建一个可缓存的线程池,调用execute将重用以前构造的线程(如果线程可用)。如果现有线程没有可用的,则创建一个新 线 程并添加到池中。终止并从缓存中移除那些已有 60 秒钟未被使用的线程。

3.public static ExecutorService newSingleThreadExecutor() 创建一个单线程化的Executor。

4.public static ScheduledExecutorService newScheduledThreadPool(int corePoolSize) 创建一个支持定时及周期性的任务执行的线程池,多数情况下可用来替代Timer类。

1.newFixedThreadPool创建一个可重用固定线程数的线程池,以共享的无界队列方式来运行这些线程。

```
2016年2月 (5)
```

2016年1月(6)

2015年12月 (5)

2015年11月 (9)

2015年10月 (11)

2015年9月 (24)

2015年8月 (17)

2015年7月(5)

2015年6月(3)

积分与排名

积分 - 14021

排名 - 30771

最新评论

1. Re:Java程序员必须掌握的线程知识-Callable和Future

文章不严谨,不过写的好,get(long timeout, TimeUnit unit)用来获取执行结果,如果在指定时间内,还没获取到结果,就直接返回null。这里有问题,如果指定时间没有获取到结果,……

--熊猫你好

2. Re:搭建属于自己的技术博客 棒!

--fengsehng

阅读排行榜

- 1. Java程序员必备知识-多线程框架 Executor详解(8853)
- 2. Java程序员必须掌握的线程知识-Callable和Future(4992)
- 3. 搭建属于自己的技术博客(2826)
- 4. Hexo写博客(2337)

```
示例

ExecutorService executorService = Executors.newFixedThreadPool(5);

for (int i = 0; i < 20; i++) {

 Runnable syncRunnable = new Runnable() {

 @Override

 public void run() {

 Log.e(TAG, Thread.currentThread().getName());

 }

 };

 executorService.execute(syncRunnable);
}
```

运行结果: 总共只会创建5个线程, 开始执行五个线程, 当五个线程都处于活动状态, 再次提交的任务都会加入队列等到其他 线程运行结束, 当线程处于空闲状态时会被下一个任务复用

2.newCachedThreadPool创建一个可缓存线程池,如果线程池长度超过处理需要,可灵活回收空闲线程

```
示例:

ExecutorService executorService = Executors.newCachedThreadPool();

for (int i = 0; i < 100; i++) {

 Runnable syncRunnable = new Runnable() {

 @Override

 public void run() {

 Log.e(TAG, Thread.currentThread().getName());

 }

 };

 executorService.execute(syncRunnable);
}
```

运行结果:可以看出缓存线程池大小是不定值,可以需要创建不同数量的线程,在使用缓存型池时,先查看池中有没有以前创建的线程,如果有,就复用.如果没有,就新建新的线程加入池中,缓存型池子通常用于执行一些生存期很短的异步型任务

5. Android的log日志知识点剖析 (697)

评论排行榜

- 1. 搭建属于自己的技术博客(1)
- 2. Java程序员必须掌握的线程知识-Callable和Future(1)

推荐排行榜

1. Java程序员必须掌握的线程知识-Callable和Future(2)

3.newScheduledThreadPool创建一个定长线程池,支持定时及周期性任务执行

schedule(Runnable command,long delay, TimeUnit unit)创建并执行在给定延迟后启用的一次性操作

```
示例:表示从提交任务开始计时,5000毫秒后执行

ScheduledExecutorService executorService = Executors.newScheduledThreadPool(5);

for (int i = 0; i < 20; i++) {

 Runnable syncRunnable = new Runnable() {

 @Override

 public void run() {

 Log.e(TAG, Thread.currentThread().getName());

 }

 };

 executorService.schedule(syncRunnable, 5000, TimeUnit.MILLISECONDS);
}
```

运行结果和newFixedThreadPool类似,不同的是newScheduledThreadPool是延时一定时间之后才执行

scheduleAtFixedRate(Runnable command, long initialDelay, long period, TimeUnitunit)

创建并执行一个在给定初始延迟后首次启用的定期操作,后续操作具有给定的周期;也就是将在 initialDelay 后开始执行,然后在initialDelay+period 后执行,接着在 initialDelay + 2 * period 后执行,依此类推

```
ScheduledExecutorService executorService = Executors.newScheduledThreadPool(5);

Runnable syncRunnable = new Runnable() {
 @Override
 public void run() {
 Log.e(TAG, Thread.currentThread().getName());
 }
};
executorService.scheduleAtFixedRate(syncRunnable, 5000, 3000, TimeUnit.MILLISECONDS);
```

scheduleWithFixedDelay(Runnable command, long initialDelay, long delay, TimeUnit unit)

创建并执行一个在给定初始延迟后首次启用的定期操作,随后,在每一次执行终止和下一次执行开始之间都存在给定的延迟

```
ScheduledExecutorService executorService = Executors.newScheduledThreadPool(5);
Runnable syncRunnable = new Runnable() {
 @Override
 public void run() {
 Log.e(TAG, Thread.currentThread().getName());
 try {
 Thread.sleep(1000);
 } catch (InterruptedException e) {
 e.printStackTrace();
 }
 }
};
executorService.scheduleWithFixedDelay(syncRunnable, 5000, 3000, TimeUnit.MILLISECONDS);
```

4.newSingleThreadExecutor创建一个单线程化的线程池,它只会用唯一的工作线程来执行任务,保证所有任务按照指定顺序(FIFO, LIFO, 优先级)执行

```
ExecutorService executorService = Executors.newSingleThreadExecutor();
 for (int i = 0; i < 20; i++) {
 Runnable syncRunnable = new Runnable() {
 @Override
 public void run() {
 Log.e(TAG, Thread.currentThread().getName());
 }
 };
 executorService.execute(syncRunnable);
 }
}</pre>
```

运行结果: 只会创建一个线程, 当上一个执行完之后才会执行第二个

ExecutorService

ExecutorService是一个接口,ExecutorService接口继承了Executor接口,定义了一些生命周期的方法。

public interface ExecutorService extends Executor {

void shutdown();//顺次地关闭ExecutorService,停止接收新的任务,等待所有已经提交的任务执行完毕之后,关闭ExecutorService

List<Runnable> shutdownNow();//**阻止等待任务启动并试图停止当前正在执行的任务,停止接收新的任务,返回处于等 待的任务列表**

boolean isShutdown();//判断线程池是否已经关闭

boolean isTerminated();//如果关闭后所有任务都已完成,则返回 true。注意,除非首先调用 shutdown 或 shutdownNow, 否则 isTerminated 永不为 true。

boolean awaitTermination(long timeout, TimeUnit unit)//等待(阻塞)直到关闭或最长等待时间或发生中断, timeout - 最长等待时间, unit - timeout 参数的时间单位 如果此执行程序终止,则返回 true;如果终止前超时期满,则返回 false

<T> Future<T> submit(Callable<T> task);//提交一个返回值的任务用于执行,返回一个表示任务的未决结果的 Future。该 Future 的 get 方法在成功完成时将会返回该任务的结果。

<T> Future<T> submit(Runnable task, T result);//提交一个 Runnable 任务用于执行,并返回一个表示该任务

```
的 Future。该 Future 的 get 方法在成功完成时将会返回给定的结果。
 Future<?> submit (Runnable task);//提交一个 Runnable 任务用于执行,并返回一个表示该任务的 Future。该
Future 的 get 方法在成功 完成时将会返回 null
 <T> List<Future<T>> invokeAll(Collection<? extends Callable<T>> tasks)//执行给定的任务,当所有任
务完成时,返回保持任务状态和结果的 Future 列表。返回列表的所有元素的 Future.isDone() 为 true。
 throws InterruptedException;
 <T> List<Future<T>> invokeAll(Collection<? extends Callable<T>> tasks,
 long timeout, TimeUnit unit)//执行给定的任务, 当所有任务完成时, 返回保
持任务状态和结果的 Future 列表。返回列表的所有元素的 Future.isDone() 为 true。
 throws InterruptedException;
 <T> T invokeAny (Collection<? extends Callable<T>> tasks) //执行给定的任务,如果在给定的超时期满前某个
任务已成功完成(也就是未抛出异常),则返回其结果。一旦正常或异常返回后,则取消尚未完成的任务。
 throws InterruptedException, ExecutionException;
 <T> T invokeAny(Collection<? extends Callable<T>> tasks,
 long timeout, TimeUnit unit)
 throws InterruptedException, ExecutionException, TimeoutException;
```


ExecutorService接口继承自Executor接口,它提供了更丰富的实现多线程的方法,比如,ExecutorService提供了关闭自己的方法,以及可为跟踪一个或多个异步任务执行状况而生成 Future 的方法。 可以调用ExecutorService的shutdown()方法来平滑地关闭 ExecutorService,调用该方法后,将导致ExecutorService停止接受任何新的任务且等待已经提交的任务执行完成(已经提交的任务会分两类:一类是已经在执行的,另一类是还没有开始执行的),当所有已经提交的任务执行完毕后将会关闭ExecutorService。因此我们一般用该接口来实现和管理多线程。

ExecutorService的生命周期包括三种状态:运行、关闭、终止。创建后便进入运行状态,当调用了shutdown()方法时,便进入关闭状态,此时意味着ExecutorService不再接受新的任务,但它还在执行已经提交了的任务,当素有已经提交了的任务执行完后,便到达终止状态。如果不调用shutdown()方法,ExecutorService会一直处在运行状态,不断接收新的任务,执行新的任务,服务器端一般不需要关闭它,保持一直运行即可。

Executor执行Runnable任务

一旦Runnable任务传递到execute () 方法,该方法便会自动在一个线程上执行。下面是是Executor执行Runnable任务的示例代码:

结果


Executor执行Callable任务

在Java 5之后,任务分两类:一类是实现了Runnable接口的类,一类是实现了Callable接口的类。两者都可以被ExecutorService执行,但是Runnable任务没有返回值,而Callable任务有返回值。并且Callable的call()方法只能通过ExecutorService的submit(Callable task)方法来执行,并且返回一个Future,是表示任务等待完成的Future。

下面给出一个Executor执行Callable任务的示例代码:

```
public class CallableDemo{
 public static void main(String[] args) {
 ExecutorService executorService = Executors.newCachedThreadPool();
 List<Future<String>> resultList = new ArrayList<Future<String>>();
```

```
//创建10个任务并执行
 for (int i = 0; i < 10; i++) {
 //使用ExecutorService执行Callable类型的任务,并将结果保存在future变量中
 Future<String> future = executorService.submit(new TaskWithResult(i));
 //将任务执行结果存储到List中
 resultList.add(future);
 //遍历任务的结果
 for (Future<String> fs : resultList) {
 try{
 while(!fs.isDone);//Future返回如果没有完成,则一直循环等待,直到Future返回完成
 System.out.println(fs.get());
 //打印各个线程(任务)执行的结果
 }catch(InterruptedException e){
 e.printStackTrace();
 }catch(ExecutionException e){
 e.printStackTrace();
 }finally{
 //启动一次顺序关闭,执行以前提交的任务,但不接受新任务
 executorService.shutdown();
class TaskWithResult implements Callable<String>{
 private int id;
 public TaskWithResult(int id){
 this.id = id;
 /**
```

```
* 任务的具体过程,一旦任务传给ExecutorService的submit方法,
* 则该方法自动在一个线程上执行
*/
public String call() throws Exception {
 System.out.println("call()方法被自动调用!!! " + Thread.currentThread().getName());
 //该返回结果将被Future的get方法得到
 return "call()方法被自动调用,任务返回的结果是: " + id + " " +
Thread.currentThread().getName();
}
```

某次执行结果如下:

```
_ 🗆 🗙
cv 选定 C:\WINDOWS\system32\cmd.exe
F:∖>java CallableDemo
 pool-1-thread-1
 pool-1-thread-2
 pool-1-thread-6
 pool-1-thread-1
 pool-1-thread-2
 pool-1-thread-4
 pool-1-thread-5
 pool-1-thread-2
 pool-1-thread-7
 pool-1-thread-8
 pool=1-thread=3
 pool-1-thread-1
 pool-1-thread-3
 pool-1-thread-4
 pool-1-thread-5
 pool-1-thread-6
 pool-1-thread-7
 pool-1-thread-8
 pool-1-thread-2
 pool-1-thread-1
F:∖>javac CallableDemo.java
搜狗拼音 半:
```

从结果中可以同样可以看出,submit也是首先选择空闲线程来执行任务,如果没有,才会创建新的线程来执行任务。另外,需要注意:如果Future的返回尚未完成,则get()方法会阻塞等待,直到Future完成返回,可以通过调用isDone()方法判断Future是否完成了返回。

自定义线程池

自定义线程池,可以用ThreadPoolExecutor类创建,它有多个构造方法来创建线程池,用该类很容易实现自定义的线程池,这里先贴上示例程序:

```
public class ThreadPoolTest{
 public static void main(String[] args) {
 //创建等待队列
 BlockingQueue<Runnable> bqueue = new ArrayBlockingQueue<Runnable>(20);
 //创建线程池,池中保存的线程数为3,允许的最大线程数为5
 ThreadPoolExecutor pool = new ThreadPoolExecutor(3,5,50,TimeUnit.MILLISECONDS,bqueue);
 //创建七个任务
 Runnable t1 = new MyThread();
 Runnable t2 = new MyThread();
 Runnable t3 = new MyThread();
 Runnable t4 = new MyThread();
 Runnable t5 = new MyThread();
 Runnable t6 = new MyThread();
 Runnable t7 = new MyThread();
 //每个任务会在一个线程上执行
 pool.execute(t1);
 pool.execute(t2);
 pool.execute(t3);
 pool.execute(t4);
 pool.execute(t5);
 pool.execute(t6);
 pool.execute(t7);
 //关闭线程池
 pool.shutdown();
```

```
class MyThread implements Runnable{
 @Override
 public void run() {
 System.out.println(Thread.currentThread().getName() + "正在执行。。。");
 try{
 Thread.sleep(100);
 } catch(InterruptedException e) {
 e.printStackTrace();
 }
 }
}
```

参考

http://gold.xitu.io/entry/57cbaf667db2a2007895256e

http://blog.csdn.net/ns_code/article/details/17465497

http://www.infoq.com/cn/articles/executor-framework-thread-pool-task-execution-part-01

http://www.cnblogs.com/limingluzhu/p/4858776.html

我的微信二维码如下, 欢迎交流讨论


欢迎关注《IT面试题汇总》微信订阅号。每天推送经典面试题和面试心得技巧


<script type="text/javascript"> (function () { ('pre.prettyprint code').each(function () { var lines = $(this).text().split(' \setminus \mathbf{n}').length; var numbering = ('').addClass('pre - numbering').hide();(this).addClass('has-numbering').parent().append(numbering); for(i = 1; i <= lines; i + +) numbering.append($('< li/>').text(i)); numbering.fadeIn(1700); }); }); </script>$


fengsehng

关注 - 1

米公女 - 3

1

+加关注

« 上一篇: Java程序员必须掌握的线程知识-Callable和Future

» 下一篇: 搭建属于自己的技术博客

posted on 2016-11-09 21:10 fengsehng 阅读(8854) 评论(0) 编辑 收藏

刷新评论 刷新页面 返回顶部

0

注册用户登录后才能发表评论,请登录或注册,访问网站首页。


最新IT新闻:

- 美团基石投资者敲定 除了腾讯还有四家知名基金
- · 谷歌一盘棋: 推出无下载可试玩功能, 招安小游戏为App输血
- 炒币故事: 想要一夜暴富结果债台高筑 却仍希望翻盘
- EOS的超级竞选者们: 节衣缩食准备"过冬"
- 滴滴代驾司机工作期间身亡 120万保单变成了1万?
- » 更多新闻...


最新知识库文章:

- 如何招到一个靠谱的程序员
- ·一个故事看懂"区块链"
- · 被踢出去的用户
- · 成为一个有目标的学习者
- · 历史转折中的"杭派工程师"
- » 更多知识库文章...

Powered by: 博客园 模板提供: 沪江博客 Copyright ©2018 fengsehng