多线程编程

一、基本概念

线程与进程:

进程是程序一次完整的从代码加载、执行到执行完毕的完整过程。

线程是比进程更小的执行单位,是在进程的基础上进行进一步划分。多线程是指一个进程在执行过程中可以产生多个更小的程序单元(即线程),这些线程可以同时存在、同时运行。一个进程可能包含多个同时执行的线程。

我们需要一个多任务操作系统,可以同时支持多个进程的执行。 进程比线程开销更大,因此在同类多任务计算时,采用多线程。由于速度差以及多处理器问题,使多线程比单线程执行效率更高

二、线程的创建

(一) 实现Runable接口

实现 Runnable 接口的类。该类然后实现 run 方法。然后可以分配该类的实例,在创建 Thread 时作为一个参数来传递并启动。

public class mythread implements Runnable

```
void <u>run</u>()
使用实现接口 Runnable 的对象创建一个线程时,启动该线程将导致在独立执行的线程中调用对象的 run 方法。
```

```
public class SimpleThread1 implements Runnable{
 private int countDown = 5;
 private int threadNumber;
 private static int threadCount = 0;
 public SimpleThread1(){
 threadNumber = ++threadCount;
 System.out.println("Making " + threadNumber);
 }
 public void run() { //线程体:每个线程执行countdown的递减
 while(true){
 System.out.println("Thread " +
 threadNumber + "(" + countDown + ")");
 if(--countDown == 0) return;
 }
 public static void main(String[] args){
 for(int i = 0; i < 5; i++){
 Thread thr = new Thread(new SimpleThread1());//创建线程 注意!! 仍需包装
在Thread线程类里
 thr.start();//启动线程
 System.out.println("All Threads Started");
 }
```

```
Making 2
Making 3
Making 4
Making 5
All Threads 5
Thread 1(5)
Thread 3(5)
Thread 3(5)
Thread 4(5)
Thread 4(5)
Thread 5(4)
Thread 5(3)
Thread 5(3)
```

可以看到各个线程之间的竞争关系,处于无序状态

(二)继承类Thread

```
java. lang. Object
└java. lang. Thread
所有己实现的接口:
Runnable
```

Thread是Runnable的子类,Thread类的run方法是调用的Runnable的方法

public class mythread extends Thread

```
public class SimpleThread extends Thread {
 private int countDown = 5;
 private int threadNumber;
 private static int threadCount = 0;
 public SimpleThread(){
 threadNumber = ++threadCount;
 System.out.println("Making " + threadNumber);
 }
 public void run(){
 while(true){
 System.out.println("Thread " +
 threadNumber + "(" + countDown + ")");
 if(--countDown == 0) return;
 }
 }
 public static void main(String[] args){
 for(int i = 0; i < 5; i++)
 new SimpleThread().start();//这里直接调用Thread的继承类
 System.out.println("All Threads Started");
 }
}
```

```
Making 1
Making 2
Making 3
Making 4
Making 5
All Threads Started
Thread 4(5)
Thread 4(4)
Thread 5(5)
Thread 3(5)
Thread 2(5)
Thread 1(5)
Thread 2(4)
Thread 2(4)
Thread 5(4)
```

创建并启动线程,上面两种方式创建线程时会略有不同,启动线程均用start()方法

每个线程都有一个标识名,多个线程可以同名。如果线程创建时没有指定标识名,就会为其生成一个新 名称

- run方法是运行线程的主体, 启动线程时, 会直接被调用

联系与区别:

java. lang. Object

∟java. lang. Thread

所有已实现的接口:

Runnable

Thread是Runnable的子类, Thread类的run方法是调用的Runnable的方法继承Thread类不适合资源共享, 实现Runnab接口, 适合资源共享

网络多线程 (TCP):

(一个人守门, 然后安排多个人接待, 把Socket作为入口参数传给新的线程)

```
/*服务器端*/
import java.io.*;
import java.net.*;
public class NetServer
 public static final int PORT =8080;
 public static void main(String[] args)throws Exception
 ServerSocket s = null;
 try{
 InetAddress addr = InetAddress.getByName("localhost");
 s =new ServerSocket(PORT, 10, addr);
 System.out.println("虚拟web服务器启动: "+s);
 while(true){
 Socket socket =s.accept();
 SocketHandler sh = new SocketHandler(socket);
 sh.start();
 System.out.println("已开启线程处理"+socket);
 }catch(Exception e){
 System.out.println(e);
 s.close();
 }
 }
}
```

```
/*客户端*/
import java.io.*;
import java.net.*;


public class NetClient
```

```
public static final int PORT =8080;
 public static void main(String[] args) throws IOException
 InetAddress addr = InetAddress.getByName("localhost");
 Socket socket = new Socket(addr, PORT);
 try{
 System.out.println("客户端请求: "+socket);
 BufferedReader in = new BufferedReader(
 new InputStreamReader(
 socket.getInputStream())) ;
 PrintWriter out = new PrintWriter(
 new BufferedWriter(
 new OutputStreamWriter(
 socket.getOutputStream())),true);
 out.println(socket+"想获得一些信息");
 //byte[] input = new byte[20];
 //System.in.read(input);
 out.println("END");
 String str;
 System.out.println("客户端请求发送完毕...");
 //while((str = in.readLine()).length()!=0){
 //System.out.println("接收: "+in.readLine());
 //}
 }finally{
 System.out.println("客户端关闭...");
 socket.close();
 }
 }
}
```

```
E:\学习PPT\大三上课件\java\线程例子>java NetServer
虚拟web服务器启动: ServerSocket[addr=localhost/127.0.0.1,localport=8080]
已开启线程处理Socket[addr=/127.0.0.1,port=51482,localport=8080]
收到: Socket[addr=localhost/127.0.0.1,port=8080,localport=51482]想获得一些信息
已开启线程处理Socket[addr=/127.0.0.1,port=51489,localport=8080]
收到: Socket[addr=localhost/127.0.0.1,port=8080,localport=51489]想获得一些信息
```

```
E:\学习PPT\大三上课件\java\线程例子>java NetClient
客户端情求: Socket[addr=localhost/127.0.0.1,port=8080,localport=51482]
客户端情求发送完毕...
客户端台码
```

三、线程状态

四、控制线程的几种方式

• **线程睡眠** – sleep()方法,是静态方法,Thread.sleep()是让当前线程睡眠(异常爆发可以唤醒,大程序多使用sleep节能)

```
static void sleep (long millis) 在指定的毫秒数内让当前正在执行的线程休眠(暂停执行),此操作受到系统计时器和调度程序精度和准确性的影响。
```

• 中断线程 – interrupt()方法,当线程被阻塞(sleep, wait)时,也有可能被通知处理一些内容,通过InterruptedException 异常来实现,注意:中断+终止

```
import java.util.*;
public class TestInterrupt {
 public static void main(String[] args){
 MyThread thread = new MyThread();
 thread.start();
 try{
 Thread.sleep(10000);//当前线程main线程睡眠10秒
 }
 catch (InterruptedException e) {}
 thread.interrupt();
 }
}
class MyThread extends Thread { //线程体
 boolean flag = true;
 public void run(){
 while(flag){
 System.out.println("==="+new Date()+"===");
 try {
 sleep(1000);//线程内部, MyThread线程睡眠1秒
 }catch (InterruptedException e){
 System.out.println(e);
 return;
 }
 }
}
```

```
===Sat Nov 28 09:04:44 CST 2020===
===Sat Nov 28 09:04:45 CST 2020===
===Sat Nov 28 09:04:46 CST 2020===
===Sat Nov 28 09:04:47 CST 2020===
===Sat Nov 28 09:04:49 CST 2020===
===Sat Nov 28 09:04:49 CST 2020===
===Sat Nov 28 09:04:50 CST 2020===
===Sat Nov 28 09:04:51 CST 2020===
===Sat Nov 28 09:04:53 CST 2020===
===Sat Nov 28 09:04:53 CST 2020===
===Sat Nov 28 09:04:53 CST 2020===
java.lang.InterruptedException: sleep interrupted
```

10秒后主程序线程的醒来会打断类里面的线程(上面的日期一秒出来一个说明类线程在一秒睡次觉)

• 停止线程 - stop()方法,该方法已被弃用,因为会导致无法预测的情况

替代停止方法是使用boolean 标志位

```
public class TestThread {
 public static void main(String args[]) {
 Runner4 r = new Runner4();
 Thread t = new Thread(r);
 t.start();
 for (int i = 0; i < 100000; i++) {
 if (i \% 10000 == 0 \& i > 0)
 System.out.println("in thread main i=" + i);
 System.out.println("Thread main is over");
 r.shutDown();
 // t.stop();
 }
}
class Runner4 implements Runnable {
 private boolean flag = true;
 public void run() {
 int i = 0;
 while (flag == true) {
 System.out.print(" " + i++);
 }
 }
 public void shutDown() {
 flag = false;
 }
}
```

```
in thread main i=10000
0 1 2 3in thread main i=20000
4 5 6 7in thread main i=30000
8 9 10 11in thread main i=40000
12in thread main i=50000
13 14 15 16 17in thread main i=60000
18 19 20 21 22 23 24 25in thread main i=70000
26 27 28 29 30 31 32in thread main i=80000
33 34 35 36 37 38 39 40in thread main i=90000
41 42 43 44 45Thread main is over
46
```

主线程执行飞快, 子线程一次次循环比较慢

• 主动让出 - yield()方法, 主动放弃执行的时间片

```
public class TestYield {
  public static void main(String[] args) {
 MyThread3 t1 = new MyThread3("t1");
 MyThread3 t2 = new MyThread3("t2");
 t1.start(); t2.start();
 }
}
class MyThread3 extends Thread {
 MyThread3(String s){super(s);}
  public void run(){
 for(int i = 1; i <= 100; i++){
 System.out.println(getName()+": "+i);
 if(i%10==0){
 yield();
 }
 }
 }
}
```

```
t1: 1
t1: 2
t2: 1
t1: 3
t2: 2
t1: 4
t1: 10
t1: 5
t2: 8
t2: 4
t1: 6
t2: 5
t1: 7
```

本来是在抢,然后到10的倍数就让给对方

(操作线程的主要方法在Thread类里)

五、线程优先级

每个线程都有优先级,调度器根据优先级 决定调度顺序 • 优先级从1-10,缺省值为5,通过 setPriority (int priority)来设定 Thread类

```
void setPriority(int newPriority)
更改线程的优先级。
```

定义	描述	常量
public static final int MIN_PRIORITY	最低优先级	1
public static final int NORM_PRIORITY	中等优先级 (默认)	5
public static final int MAX_PRIORITY	最高优先级	10

```
public class TestPriority {
 public static void main(String[] args) {
 Thread t1 = new Thread(new T1());
 Thread t2 = new Thread(new T2());
 t1.setPriority(Thread.NORM_PRIORITY + 3);//可以直接设数字
 t1.start();
```

```
t2.start();
}
}

class T1 implements Runnable {
 public void run() {
 for(int i=0; i<10; i++) {
 System.out.println("T1: " + i);
 }
}

class T2 implements Runnable {
 public void run() {
 for(int i=0; i<10; i++) {
 System.out.println("-----T2: " + i);
 }
}
</pre>
```

```
T1: 0
-----T2: 0
T1: 1
-----T2: 1
T1: 2
-----T2: 2
T1: 3
-----T2: 3
```

优先运行T1,再运行T2

六、互斥与锁

存在多个线程同时访问一个对象的情况,如果不进行有效互斥,则会出现混乱

中关键的代码段需要加锁, 防止 顺序执行过程中被其它线程"插入"

synchronized: 关键字, 不属于包和类

synchronized(对象){......}//该对象以及{}内代码只能有一个线程访问

• 也可以用synchronized修饰方法

```
public class TestSync implements Runnable {
 Timer timer = new Timer();
 public static void main(String[] args) {
 TestSync test = new TestSync();
 Thread t1 = new Thread(test);
 Thread t2 = new Thread(test);
 t1.setName("t1");
 t2.setName("t2");
 t1.start();
 t2.start();
 }
  public void run() {
 timer.add(Thread.currentThread().getName());//取当前进程的名字
}
```

```
class Timer{
  private static int num = 0;
  public void add(String name){ //给方法加锁
 //synchronized (this) {
 num ++;
 try {Thread.sleep(100);}
 catch (InterruptedException e) {}
 System.out.println(name+", 你是第"+num+"个使用timer的线程");
 //}
  }
}
```

t1, 你是第2个使用timer的线程 t2, 你是第2个使用timer的线程

不加锁时: T1的顺序执行流程会被T2插入,导致T2也会使得NUM'加一,最后t1显示的结果也会是第二次调用

t2, 你是第1个使用timer的线程 t1, 你是第2个使用timer的线程

加锁后: T1能够完整地执行完代码,可以显示第一个调用 (T1,T2谁先跑,要看谁抢得赢)