

JUC多线程(三)

学习目标:

- 掌握CyclicBarrier同步屏障的使用
- 掌握CountDownLatch的使用
- 掌握Semaphore信号量的使用
- 掌握ConcurrentHashMap同步容器的使用
- 掌握四种BlockingQueue阻塞队列的使用
- 掌握线程池的使用,了解内置的四种线程池

11 J.U.C之并发工具类


11.1 CyclicBarrier


11.1.1 介绍

CyclicBarrier也叫同步屏障,在JDK1.5被引入的一个同步辅助类,在API中是这么介绍的:

允许一组线程全部等待彼此达到共同屏障点的同步辅助。 循环阻塞在涉及固定大小的线程方的程序中很有用,这些线程必须偶尔等待彼此。 屏障被称为循环,因为它可以在等待的线程被释放之后重新使用。

CyclicBarrier好比一扇门,默认情况下关闭状态,堵住了线程执行的道路,直到 所有线程都就位,门才打开,让所有线程一起通过。


通过上图我们可以看到CyclicBarrier的内部是使用重入锁ReentrantLock和Condition。它有两个构造方法:

- CyclicBarrier(int parties): 它将在给定数量的参与者(线程)处于等待状态时启动,但它不会在启动屏障时执行预定义的操作。parties表示拦截线程的数量。
- CyclicBarrier(int parties, Runnable barrierAction): 创建一个新的 CyclicBarrier, 它将在给定数量的参与者(线程)处于等待状态时启动,并在启动屏障时执行给定的屏障操作,该操作由最后一个进入屏障的线程执行。

构造方法如下:

```
public CyclicBarrier(int parties, Runnable barrierAction) {
 if (parties <= 0) throw new IllegalArgumentException();
 this.parties = parties;
 this.count = parties;
 this.barrierCommand = barrierAction;
}

public CyclicBarrier(int parties) {
 this(parties, null);
}</pre>
```

在CyclicBarrier中最重要的方法莫过于await()方法,每个线程调用await方法告诉 CyclicBarrier已经到达屏障位置,线程被阻塞。源码如下:


```
BrokenBarrierException {
 try {
 return dowait(false, OL);
 } catch (TimeoutException toe) {
 throw new Error(toe); // cannot happen
 }
}
```

await()方法的逻辑:如果该线程不是到达的最后一个线程,则他会一直处于等待状态,除非发生以下情况:

- 1. 最后一个线程到达, 即index == 0
- 2. 超出了指定时间(超时等待)
- 3. 其他的某个线程中断当前线程
- 4. 其他的某个线程中断另一个等待的线程
- 5. 其他的某个线程在等待屏障超时
- 6. 其他的某个线程在此屏障调用reset()方法。reset()方法用于将屏障重置为初始状态。

11.1.3 案例

田径比赛,所有运动员准备好了之后,大家一起跑,代码如下

```
public class DemolCyclicBarrier {

public static void main(String[] args) {
 CyclicBarrier cyclicBarrier = new CyclicBarrier(5);

List<Thread> threadList = new ArrayList<>();
 for (int i = 0; i < 5; i++) {
 Thread t = new Thread(new Athlete(cyclicBarrier, "运动
员" + i));

 threadList.add(t);
 }

for (Thread t : threadList) {
 t.start();
 }
}

北京市昌平区建材城西路金燕龙办公楼一层 电话: 400-618-9090
```

```
private CyclicBarrier cyclicBarrier;
 private String name;
 public Athlete(CyclicBarrier cyclicBarrier, String name)
{
 this.cyclicBarrier = cyclicBarrier;
 this.name = name;
 }
 @override
 public void run() {
 System.out.println(name + "就位");
 try {
 cyclicBarrier.await();
 System.out.println(name + "跑到终点。");
 } catch (Exception e) {
 }
 }
}
```

11.2 CountDownLatch

11.2.1 介绍

CountDownLatch是一个计数的闭锁,作用与CyclicBarrier有点儿相似。

在API中是这样描述的:


用给定的计数 初始化 CountDownLatch。由于调用了 countDown() 方法,所以在当前计数到达零之前,await 方法会一直受阻塞。之后,会释放所有等待的线程,await 的所有后续调用都将立即返回。

这种现象只出现一次——计数无法被重置。如果需要重置计数,请考虑使用CyclicBarrier。

- CountDownLatch: 一个或者多个线程,等待其他多个线程完成某件事情之后才能执行;
- CyclicBarrier: 多个线程互相等待,直到到达同一个同步点,再继续一起执行。


CountDownLatch是通过一个计数器来实现的,计数器的初始值为线程的数量。 每当一个线程完成了自己的任务后,计数器的值就会减1。当计数器值到达0时,它 表示所有的线程已经完成了任务,然后就可以恢复等待的线程继续执行了。如下图


11.2.2 实现分析

CountDownLatch结构如下


通过上面的结构图我们可以看到,CountDownLatch内部依赖Sync实现,而Sync继承AQS。CountDownLatch仅提供了一个构造方法:

CountDownLatch(int count): 构造一个用给定计数初始化的 CountDownLatch

```
public CountDownLatch(int count) {
 if (count < 0) throw new IllegalArgumentException("count <
0");
 this.sync = new Sync(count);
}</pre>
```


COUNTLOWNLATCH E不用六字以不头处的。取下用的图1.77/云定await()和 countDown():

- CountDownLatch提供await()方法来使当前线程在锁存器倒计数至零之前一直等待,除非线程被中断。内部使用AQS的getState方法获取计数器,如果计数器值不等于0,则会以自旋方式会尝试一直去获取同步状态。
- CountDownLatch提供countDown() 方法递减锁存器的计数,如果计数到达零,则释放所有等待的线程。内部调用AQS的releaseShared(int arg)方法来释放共享锁同步状态。

11.2.3 案例

在CyclicBarrier应用场景之上进行修改,添加接力运动员。

起点运动员应该等其他起点运动员准备好才可以起跑 (CyclicBarrier) 。

接力运动员不需要关心其他人,只需和自己有关的起点运动员到接力点即可开跑(CountDownLatch)。

```
public class Demo2CountDownLatch {
 public static void main(String[] args) {
 CyclicBarrier cyclicBarrier = new CyclicBarrier(5);
 List<Thread> threadList = new ArrayList<>();
 for (int i = 0; i < 5; i++) {
 CountDownLatch countDownLatch = new
CountDownLatch(1);
 //起点运动员
 Thread t1 = new Thread(new Athlete(cyclicBarrier,
countDownLatch, "起点运动员" + i));
 //接力运动员
 Thread t2 = new Thread(new Athlete(countDownLatch,
"接力运动员" + i));
 threadList.add(t1);
 threadList.add(t2);
 }
 for (Thread t : threadList) {
北京市昌平区建材城西路金燕龙办公楼一层 电话: 400-618-9090
```


```
}
 static class Athlete implements Runnable {
 private CyclicBarrier cyclicBarrier;
 private String name;
 CountDownLatch countDownLatch;
 //起点运动员
 public Athlete(CyclicBarrier cyclicBarrier,
CountDownLatch countDownLatch, String name) {
 this.cyclicBarrier = cyclicBarrier;
 this.countDownLatch = countDownLatch;
 this.name = name;
 }
 //接力运动员
 public Athlete(CountDownLatch countDownLatch, String
name) {
 this.countDownLatch = countDownLatch;
 this.name = name;
 }
 @override
 public void run() {
 //判断是否是起点运动员
 if (cyclicBarrier != null) {
 System.out.println(name + "就位");
 try {
 cyclicBarrier.await();
 System.out.println(name + "到达交接点。");
 //已经到达交接点
 countDownLatch.countDown();
 } catch (Exception e) {
 }
 //判断是否是接力运动员
 if (cyclicBarrier == null) {
 System.out.println(name + "就位");
 北京市昌平区建材城西路金燕龙办公楼一层 电话: 400-618-9090
```

```
System.out.println(name + "到达终点。");
} catch (Exception e) {
}
}
}
}
```

11.3 Semaphore

11.3.1 介绍

Semaphore是一个控制访问多个共享资源的计数器,和CountDownLatch一样, 其本质上是一个"共享锁"。

Semaphore维护了一个信号量许可集。线程可以获取信号量的许可;当信号量中有可用的许可时,线程能获取该许可;否则线程必须等待,直到有可用的许可为止。线程可以释放它所持有的信号量许可,被释放的许可归还到许可集中,可以被其他线程再次获取。

举个例子:


假设停车场仅有5个停车位,一开始停车场没有车辆所有车位全部空着,然后先后到来三辆车,停车场车位够,安排进去停车,然后又来三辆,这个时候由于只剩两个停车位,所有只能停两辆,其余一辆必须在外面候着,直到停车场有空车位,当然以后每来一辆都需要在外面等着。当停车场有车开出去,里面有空位了,则安排一辆车进去(至于是哪辆车要看选择的机制是公平还是非公平)。

Semaphore常用于约束访问一些(物理或逻辑)资源的线程数量。

当信号量初始化为 1 时,可以当作互斥锁使用,因为它只有两个状态:有一个许可能使用,或没有许可能使用。当以这种方式使用时,"锁"可以被其他线程控制和释放,而不是主线程控制释放。

11.3.2 实现分析


从上图可以看出Semaphore内部包含公平锁(FairSync)和非公平锁(NonfairSync),继承内部类Sync,其中Sync继承AQS(再一次阐述AQS的重要性)。

Semaphore提供了两个构造函数:

- 1. Semaphore(int permits): 创建具有给定的许可数和非公平的 Semaphore。
- 2. Semaphore(int permits, boolean fair): 创建具有给定的许可数和给定的公平 设置的 Semaphore。

实现如下: (Semaphore默认选择非公平锁)

```
public Semaphore(int permits) {
 sync = new NonfairSync(permits);
}

public Semaphore(int permits, boolean fair) {
 sync = fair ? new FairSync(permits) : new
NonfairSync(permits);
}
```

信号量获取

Semaphore提供了acquire()方法来获取一个许可。

```
public void acquire() throws InterruptedException {
 sync.acquireSharedInterruptibly(1);
}
```

内部使用AQS以共享模式获取同步状态,核心源码:


```
for (;;) {
 //判断该线程是否位于CLH队列的列头
 if (hasQueuedPredecessors())
 return -1;
 //获取当前的信号量许可
 int available = getState();

 //设置"获得acquires个信号量许可之后,剩余的信号量许可数"
 int remaining = available - acquires;

 //CAS设置信号量
 if (remaining < 0 ||
 compareAndSetState(available, remaining))
 return remaining;
}
```

```
//非公平 对于非公平而言,因为它不需要判断当前线程是否位于CLH同步队列列头。
protected int tryAcquireShared(int acquires) {
 return nonfairTryAcquireShared(acquires);
}

final int nonfairTryAcquireShared(int acquires) {
 for (;;) {
 int available = getState();
 int remaining = available - acquires;
 if (remaining < 0 ||
 compareAndSetState(available, remaining))
 return remaining;
 }
}</pre>
```

信号量释放

获取了许可,当用完之后就需要释放,Semaphore提供release()来释放许可。

```
public void release() {
 sync.releaseShared(1);
}
```


11.3.3 案例

停车为示例:

```
public class Demo3Semaphore {
 public static void main(String[] args) {
 Parking parking = new Parking(3);
 for (int i = 0; i < 5; i++) {
 new Car(parking).start();
 }
 }
 static class Parking {
 //信号量
 private Semaphore semaphore;
 Parking(int count) {
 semaphore = new Semaphore(count);
 }
 public void park() {
 try {
 //获取信号量
 semaphore.acquire();
 long time = (long) (Math.random() * 10);
 北京市昌平区建材城西路金燕龙办公楼一层 电话: 400-618-9090
```


```
OJO COM LOW CIPE THE THE CHIEF THE CAME () TYPE CHAMIC ()
场, 停车" + time + "秒...");
 Thread.sleep(time);
 System.out.println(Thread.currentThread().getName() + "开出停车
场...");
 } catch (InterruptedException e) {
 e.printStackTrace();
 } finally {
 //释放信号量
 semaphore.release();
 }
 }
 }
 static class Car extends Thread {
 Parking parking;
 Car(Parking parking) {
 this.parking = parking;
 }
 @override
 public void run() {
 //进入停车场
 parking.park();
 }
 }
}
```

12 J.U.C之并发容器ConcurrentHashMap

12.1 介绍

HashMap是我们用得非常频繁的一个集合,但是它是线程不安全的。并且在多线程环境下,put操作是有可能产生死循环,不过在JDK1.8的版本中更换了数据插入的顺序,已经解决了这个问题。


网件胜伏刀条,但定区网件刀条卸定对联与加锁,独口工。一门线性性联则共间线程必须等待,吞吐量较低,性能较为低下。而J.U.C给我们提供了高性能的线程安全HashMap:ConcurrentHashMap。

在1.8版本以前,ConcurrentHashMap采用分段锁的概念,使锁更加细化,但是1.8已经改变了这种思路,而是利用CAS+Synchronized来保证并发更新的安全,当然底层采用数组+链表+红黑树的存储结构。

12.2 JDK7 HashMap

HashMap 是最简单的,它不支持并发操作,下面这张图是 HashMap 的结构:

Java7 HashMap 结构


HashMap 里面是一个数组,然后数组中每个元素是一个单向链表。每个绿色的实体是嵌套类 Entry 的实例,Entry 包含四个属性:key, value, hash 值和用于单向链表的 next。

public HashMap(int initialCapacity, float loadFactor)初始化方法的参数说明:

capacity: 当前数组容量,始终保持 2ⁿ,可以扩容,扩容后数组大小为当前的 2 倍。

loadFactor: 负载因子, 默认为 0.75。

threshold: 扩容的阈值,等于 capacity * loadFactor

put 过程

数组初始化,在第一个元素插入 HashMap 的时候做一次数组的初始化,先确定初始的数组大小,并计算数组扩容的阈值。

奴组十。

- 找到数组下标后,会先进行 key 判断是否重复,如果没有重复,就准备将新值 放入到链表的表头(在多线程操作中,这种操作会造成死循环,在jdk1.8已解 决)。
- 数组扩容,在插入新值的时候,如果当前的 size 已经达到了阈值,并且要插入的数组位置上已经有元素,那么就会触发扩容,扩容后,数组大小为原来的 2
 倍。扩容就是用一个新的大数组替换原来的小数组,并将原来数组中的值迁移到新的数组中。


get过程

- 根据 key 计算 hash 值。
- 根据hash值找到相应的数组下标。
- 遍历该数组位置处的链表, 直到找到相等的 key。

12.3 JDK7 ConcurrentHashMap

ConcurrentHashMap 和 HashMap 思路是差不多的,但是因为它支持并发操作,所以要复杂一些。

整个 ConcurrentHashMap 由一个个 Segment 组成,Segment 代表"部分"或"一段"的意思,所以很多人都会将其描述为分段锁。简单的说,ConcurrentHashMap 是一个 Segment 数组,Segment 通过继承 ReentrantLock 来进行加锁,所以每次需要加锁的操作锁住的是一个 Segment,这样只要保证每个 Segment 是线程安全的。


再具体到每个 Segment 内部,其实每个 Segment 很像之前介绍的 HashMap,每次操作锁住的是一个 segment,这样只要保证每个 Segment 是线程安全的。

初始化

public ConcurrentHashMap(int initialCapacity, float loadFactor, int concurrencyLevel) 初始化方法

- initialCapacity:整个 ConcurrentHashMap 的初始容量,实际操作的时候需要平均分给每个 Segment。
- concurrencyLevel: 并发数(或者Segment 数,有很多叫法,重要的是如何理解)。默认是 16,也就是说 ConcurrentHashMap 有 16 个 Segments,所以这个时候,最多可以同时支持 16 个线程并发写,只要它们的操作分别分布在不同的 Segment 上。这个值可以在初始化的时候设置为其他值,但是一旦初始化以后,它是不可以扩容的。
- loadFactor: 负载因子, Segment 数组不可以扩容, 所以这个负载因子是给每个 Segment 内部使用的。

举个简单的例子:

用 new ConcurrentHashMap() 无参构造函数进行初始化的,那么初始化完成后:


- Segmenting nyskion / 以致四丁定 0./3, 每面加加如圆围/3 1.3, 巴利定 以后插入第一个元素不会触发扩容,插入第二个会进行第一次扩容
- 这里初始化了 segment[0], 其他位置还是 null,

put过程

- 根据 hash 值能找到相应的 Segment, 之后就是 Segment 内部的 put 操作了。
- Segment 内部是由 数组+链表 组成的,由于有独占锁的保护,所以 segment 内部的操作并不复杂。保证多线程安全的,就是做了一件事,那就是获取该 segment 的独占锁。
- Segment 数组不能扩容, **rehash方法**扩容是 segment 数组某个位置内部的数组 HashEntry[] 进行扩容,扩容后,容量为原来的 2 倍。

get过程


- 计算 hash 值,找到 segment 数组中的具体位置
- segment 数组中也是数组,再根据 hash 找到数组中具体值的位置
- 到这里是链表了, 顺着链表进行查找即可

12.4 JDK8 HashMap

Java8 对 HashMap 进行了一些修改,最大的不同就是利用了红黑树,所以其由数组+链表+红黑树 组成。

根据 Java7 HashMap 的介绍,我们知道,查找的时候,根据 hash 值我们能够快速定位到数组的具体下标,但是之后的话,需要顺着链表一个个比较下去才能找到我们需要的,时间复杂度取决于链表的长度。

为了降低这部分的开销,在 Java8 中,当链表中的元素超过了 8 个以后,会将链表转换为红黑树,在这些位置进行查找的时候可以降低时间复杂度。


jdk7 中使用 Entry 来代表每个 HashMap 中的数据节点, jdk8 中使用 Node, 基本没有区别,都是 key, value, hash和 next 这四个属性,不过, Node 只能用于链表的情况,红黑树的情况需要使用 TreeNode。

我们根据数组元素中,第一个节点数据类型是 Node 还是 TreeNode 来判断该位置下是链表还是红黑树的。

put过程

和jdk7的put差不多

- 和 Jdk7 不一样的地方就是,jdk7是先扩容后插入新值的,jdk8 先插值再扩容
- 先使用链表进行存放数据, 当数量超过8个的时候, 将链表转为红黑树

get 过程分析

- 1. 计算 key 的 hash 值,根据 hash 值找到对应数组下标。
- 2. 判断数组该位置处的元素是否刚好就是我们要找的,如果不是,走第三步。
- 3. 判断该元素类型是否是 TreeNode,如果是,用红黑树的方法取数据,如果不是,走第四步。
- 4. 遍历链表,直到找到相等(==或equals)的 key。


12.5 JDK8 ConcurrentHashMap

Java7 中实现的 ConcurrentHashMap 还是比较复杂的,Java8 对 ConcurrentHashMap 进行了比较大的改动。可以参考 Java8 中 HashMap 相对于 Java7 HashMap 的改动,对于 ConcurrentHashMap,Java8 也引入了红黑树。


I.O口红双支 J 这种忠始,III)定利用CASTSYIICIIIOIIIZEU木体业升及更新的女主,成层采用数组+链表+红黑树的存储结构。

Java8 ConcurrentHashMap 结构


12.6 使用场景

ConcurrentHashMap通常只被看做并发效率更高的Map,用来替换其他线程安全的Map容器,比如Hashtable和Collections.synchronizedMap。线程安全的容器,特别是Map,很多情况下一个业务中涉及容器的操作有多个,即复合操作,而在并发执行时,线程安全的容器只能保证自身的数据不被破坏,和数据在多个线程间是可见的,但无法保证业务的行为是否正确。

ConcurrentHashMap总结:

- HashMap是线程不安全的,ConcurrentHashMap是线程安全的,但是线程安全的全仅仅指的是对容器操作的时候是线程安全的
- ConcurrentHashMap的public V get(Object key)不涉及到锁,也就是说获得对象时没有使用锁
- put、remove方法,在jdk7使用锁,但多线程中并不一定有锁争用,原因在于ConcurrentHashMap将缓存的变量分到多个Segment,每个Segment上有一个锁,只要多个线程访问的不是一个Segment就没有锁争用,就没有堵塞,各线程用各自的锁,ConcurrentHashMap缺省情况下生成16个Segment,也就是允许16个线程并发的更新而尽量没有锁争用。而在jdk8中使用的CAS+Synchronized来保证线程安全,比加锁的性能更高
- ConcurrentHashMap线程安全的,允许一边更新、一边遍历,也就是说在对象 遍历的时候,也可以进行remove,put操作,且遍历的数据会随着remove,put操 作产出变化,

```
public class Demo4ConcurrentHashMap1 {
 public static void main(String[] args) {
 Map<String, Integer> map = new HashMap();
 //Map<String, Integer> map = new ConcurrentHashMap<>();
 //Map<String, Integer> map = new Hashtable<>();

 map.put("a", 1);
 map.put("b", 1);
 map.put("c", 1);
 for (Map.Entry<String, Integer> entry : map.entrySet()) {
 map.remove(entry.getKey());
 }

 System.out.println(map.size());
 }
}
```

案例2: 业务操作的线程安全不能保证

```
public class Demo4ConcurrentHashMap2 {
 public static void main(String[] args) {
 final Map<String, Integer> count = new HashMap<>();
 //final Map<String, Integer> count = new
ConcurrentHashMap<>();
 //final Hashtable<String, Integer> count = new
Hashtable<>();
 count.put("count", 0);
 Runnable task = new Runnable() {
 @override
 public void run() {
 //synchronized (count) {
 int value:
 for (int i = 0; i < 2000; i++) {
 value = count.get("count");
 count.put("count", value + 1);
 //}
 }
 }
 };
 new Thread(task).start();
 北京市昌平区建材城西路金燕龙办公楼一层 电话: 400-618-9090
```

```
try {
 Thread.sleep(10001);
 System.out.println(count);
} catch (Exception e) {
 e.printStackTrace();
}
}
```

案例3:多线程删除

```
public class Demo4ConcurrentHashMap3 {
 public static void main(String[] args) {
 final Map<String, Integer> count = new HashMap<>();
 //final Map<String, Integer> count = new
ConcurrentHashMap<>();
 //final Hashtable<String, Integer> count = new
Hashtable<>();
 for (int i = 0; i < 2000; i++) {
 count.put("count" + i, 1);
 }
 Runnable task1 = new Runnable() {
 @override
 public void run() {
 for (int i = 0; i < 500; i++) {
 count.remove("count" + i);
 }
 }
 };
 Runnable task2 = new Runnable() {
 @override
 public void run() {
 for (int i = 1000; i < 1500; i++) {
 count.remove("count" + i);
 }
 }
 };
 北京市昌平区建材城西路金燕龙办公楼一层 电话: 400-618-9090
```

```
try {
 Thread.sleep(10001);
 System.out.println(count.size());
} catch (Exception e) {
 e.printStackTrace();
}
}
```

12.7 对比Hashtable

Hashtable和ConcurrentHashMap的不同点:

- Hashtable对get,put,remove都使用了同步操作,它的同步级别是正对 Hashtable来进行同步的,也就是说如果有线程正在遍历集合,其他的线程就暂 时不能使用该集合了,这样无疑就很容易对性能和吞吐量造成影响,从而形成 单点。而ConcurrentHashMap则不同,它只对put,remove操作使用了同步操 作,get操作并不影响。
- Hashtable在遍历的时候,如果其他线程,包括本线程对Hashtable进行了
 put,remove等更新操作的话,就会抛出ConcurrentModificationException异常,但如果使用ConcurrentHashMap的话,就不用考虑这方面的问题了

12.8 了解ConcurrentSkipListMap

通过对前面ConcurrentHashMap的学习,我们了解到Map存放数据的两种数据结构:链表和红黑树,这两种数据结构各自都有着优缺点。而ConcurrentSkipListMap使用的是第三种数据结构:SkipList。SkipList有着不低于红黑树的效率。


Skip List , 称之为跳表,它是一种可以替代平衡树的数据结构,其数据元素默认按照key值升序,天然有序。Skip list让已排序的数据分布在多层链表中,以0-1随机数决定一个数据的向上攀升与否,通过"空间来换取时间"的一个算法,在每个节点中增加了向前的指针,在插入、删除、查找时可以忽略一些不可能涉及到的结点,从而提高了效率。

我们先看一个简单的链表,如下:


如果我们需要查询9、21、30,则需要比较次数为3+6+8=17次,那么有没有优化方案呢?有!我们将该链表中的某些元素提炼出来作为一个比较"索引",如下:


我们先与这些索引进行比较来决定下一个元素是往右还是下走,由于存在"索引"的缘故,导致在检索的时候会大大减少比较的次数。当然元素不是很多,很难体现出优势,当元素足够多的时候,这种索引结构就会大显身手。


我们将上图再做一些扩展就可以变成一个典型的SkipList结构:


SkipListd的查找

对于上面我们我们要查找元素21, 其过程如下:

- 1. 比较3, 大于, 往后找 (9),
- 2. 比9大,继续往后找(25),但是比25小,则从9的下一层开始找(16)
- 3.16的后面节点依然为25,则继续从16的下一层找
- 4. 找到21


绿线代表查询路径


SkipList的插入

SkipList的插入操作主要包括:

- 2. 申请新的节点
- 3. 调整指针

假定我们要插入的元素为23,经过查找可以确认她是位于25后,9、16、21前。当然需要考虑申请的层次K。

如果层次K > 3, 需要申请新层次 (Level 4)


如果层次 K = 2, 直接在Level 2 层插入即可


SkipList的删除

删除节点和插入节点思路基本一致:找到节点,删除节点,调整指针。

比如删除节点9,如下:


13 J.U.C队列

要实现一个线程安全的队列有两种方式: 阻塞和非阻塞:

queue	阻塞与否	是否有界	线程 安全 保障	适用场景	注意事项
ConcurrentLinkedQueue	非阻塞	无界	CAS	对全局的集 合进行操作 的场景	size() 是要 遍历一遍集 合,慎用
ArrayBlockingQueue	阻塞	有界	一把 全局 锁	生产消费模型,平衡两边处理速度	
北京市昌平区建村	城阳路会	可	存取公子用	生产消费模 电话: 4 00/618-9 090	无界的时候

queue PriorityBlockingQueue	塞与智塞	否 有 霁 界	・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・<l< th=""><th>适用场景 支持优先级 排序</th><th>注意事项</th></l<>	适用场景 支持优先级 排序	注意事项
SynchronousQueue	阻塞	无界	CAS	不存储元素 的阻塞队列	

13.1 非阻塞队列ConcurrentLinkedQueue

在单线程编程中我们会经常用到一些集合类,比如ArrayList,HashMap等,但是这些类都不是线程安全的类。在面试中也经常会有一些考点,比如ArrayList不是线程安全的,Vector是线程安全。而保障Vector线程安全的方式,是非常粗暴的在方法上用synchronized独占锁,将多线程执行变成串行化。要想将ArrayList变成线程安全的也可以使用 Collections.synchronizedList(List<T> list) 方法ArrayList转换成线程安全的,但这种转换方式依然是通过synchronized修饰方法实现的,很显然这不是一种高效的方式,同时,队列也是我们常用的一种数据结构。

为了解决线程安全的问题,J.U.C为我们准备了ConcurrentLinkedQueue这个线程安全的队列。从类名就可以看的出来实现队列的数据结构是链式。 ConcurrentLinkedQueue是一个基于链接节点的无边界的线程安全队列,遵循队列的FIFO原则,队尾入队,队首出队。采用CAS算法来实现的。

使用案例:

```
public class ConcurrentLinkedQueueDemo {
 public static void main(String[] args) throws Exception {
 Queue<String> queue = new ConcurrentLinkedQueue<String>
();

 for (int i = 0; i < 10000; i++) {
 //队列中添加元素
 queue.add(String.valueOf(i));
 }

 QueueDemo1 demo1 = new QueueDemo1(queue);

 for (int i = 0; i < 10; i++) {
 Thread t = new Thread(demo1);
 t.start();
 北京市昌平区建材城西路金燕龙办公楼一层 电话: 400-618-9090</pre>
```

```
}
class QueueDemo1 implements Runnable {
 Queue<String> queue;
 public QueueDemo1(Queue<String> queue) {
 this.queue = queue;
 }
 public void run() {
 try {
 long start = new Date().getTime();
 //检索并移除此队列的头,如果此队列为空,则返回 null
 while (queue.poll() != null) {
 //if (queue.size() == 0) {
 //}
 if (queue.isEmpty()) {
 }
 }
 System.out.println(System.currentTimeMillis() -
start);
 } catch (Exception e) {
 e.printStackTrace();
 }
 }
}
```

注意:

- 1. ConcurrentLinkedQueue的.size() 是要遍历一遍集合的,很慢的,所以尽量要避免用size
- 2. 使用了这个ConcurrentLinkedQueue 类之后还是需要自己进行同步或加锁操作。例如queue.isEmpty()后再进行队列操作queue.add()是不能保证安全的,因为可能queue.isEmpty()执行完成后,别的线程开始操作队列。


13.2 阻塞队列BlockingQueue

13.2.1 BlockingQueue介绍

BlockingQueue即阻塞队列,从阻塞这个词可以看出,在某些情况下对阻塞队列的访问可能会造成阻塞。被阻塞的情况主要有如下两种:


因此,当一个线程试图对一个已经满了的队列进行入队列操作时,它将会被阻塞,除非有另一个线程做了出队列操作;同样,当一个线程试图对一个空队列进行出队列操作时,它将会被阻塞,除非有另一个线程进行了入队列操作。


BlockingQueue 对插入操作、移除操作、获取元素操作提供了四种不同的方法用于不同的场景中使用:

- 1. 抛出异常
- 2. 返回特殊值 (null 或 true/false, 取决于具体的操作)
- 3. 阻塞等待此操作,直到这个操作成功
- 4. 阻塞等待此操作,直到成功或者超时指定时间。总结如下:

操作	抛出异常	特殊值	阻塞	超时
插入	add(e)	offer(e)	put(e)	offer(e, time, unit)
移除	remove()	poll()	take()	poll(time, unit)
检查	element()	peek()	不可用	不可用

接下来我们介绍这个接口的几个实现类。

13.2.1 ArrayBlockingQueue

ArrayBlockingQueue是一个由数组实现的有界阻塞队列。该队列采用FIFO的原则对元素进行排序添加的。

ArrayBlockingQueue为有界且固定,其大小在构造时由构造函数来决定,确认之后就不能再改变了。


宋昭, 但定任从以同况下个体证经住公士的切凹, 任何但的可以应注公士宋昭 (回回 true)。公平性通常会降低吞吐量, 但是减少了可变性和避免了"不平衡性"。

ArrayBlockingQueue继承AbstractQueue,实现BlockingQueue接口。java.util.AbstractQueue,在Queue接口中扮演着非常重要的作用,该类提供了对queue操作的骨干实现。BlockingQueue继承java.util.Queue为阻塞队列的核心接口,提供了在多线程环境下的出列、入列操作,作为使用者,则不需要关心队列在什么时候阻塞线程,什么时候唤醒线程,所有一切均由BlockingQueue来完成。

ArrayBlockingQueue内部使用可重入锁ReentrantLock + Condition来完成多线程环境的并发操作。

- items, 一个定长数组,维护ArrayBlockingQueue的元素
- takeIndex, int, 为ArrayBlockingQueue队首位置
- putIndex, int, ArrayBlockingQueue队尾位置
- count, 元素个数
- lock,锁,ArrayBlockingQueue出列入列都必须获取该锁,两个步骤公用一个 锁

```
public class ArrayBlockingQueue<E> extends AbstractQueue<E>
implements BlockingQueue<E>, Serializable {
 private static final long serialVersionUID =
-817911632652898426L;
 final Object[] items;
 int takeIndex;
 int putIndex;
 int count:
 // 重入锁
 final ReentrantLock lock;
 // notEmpty condition
 private final Condition notEmpty;
 // notFull condition
 private final Condition notFull;
 transient ArrayBlockingQueue.Itrs itrs;
}
```

使用示例:

```
public class Demo6BlockingQueueTest {
 //最大容量为5的数组阻塞队列
 北京市昌平区建材城西路金燕龙办公楼一层 电话: 400-618-9090
```


```
//private static LinkedBlockingQueue<Integer> queue = new
LinkedBlockingQueue<Integer>(5);
 public static void main(String[] args) {
 Thread t1 = new Thread(new ProducerTask());
 Thread t2 = new Thread(new ConsumerTask());
 //启动线程
 t1.start();
 t2.start();
 }
 //生产者
 static class ProducerTask implements Runnable {
 private Random rnd = new Random();
 @override
 public void run() {
 try {
 while (true) {
 int value = rnd.nextInt(100);
 //如果queue容量已满,则当前线程会堵塞,直到有空间再继
续
 queue.put(value);
 System.out.println("生产者: " + value);
 TimeUnit.MILLISECONDS.sleep(100); //线程休眠
 } catch (Exception e) {
 }
 }
 //消费者
 static class ConsumerTask implements Runnable {
 @override
 public void run() {
 try {
 while (true) {
 //如果queue为空,则当前线程会堵塞,直到有新数据加入
 北京市昌平区建材城西路金燕龙办公楼一层 电话: 400-618-9090
```


```
System.out.println("消费者:" + value);

TimeUnit.MILLISECONDS.sleep(15); //线程休眠
}
} catch (Exception e) {
}
}
}
```

13.2.3 LinkedBlockingQueue

LinkedBlockingQueue和ArrayBlockingQueue的使用方式基本一样,但还是有一定的区别:

1. 队列的数据结构不同

ArrayBlockingQueue是一个由数组支持的有界阻塞队列 LinkedBlockingQueue是一个基于链表的有界(可设置)阻塞队列

2. 队列中锁的实现不同

ArrayBlockingQueue实现的队列中的锁是没有分离的,即生产和消费用的是同一个锁;

LinkedBlockingQueue实现的队列中的锁是分离的,即生产用的是putLock,消费是takeLock

3. 在生产或消费时操作不同

ArrayBlockingQueue实现的队列中在生产和消费的时候,是直接将枚举对象插入或移除的;

LinkedBlockingQueue实现的队列中在生产和消费的时候,需要把枚举对象转换为Node进行插入或移除,会影响性能

4. 队列大小初始化方式不同

ArrayBlockingQueue实现的队列中必须指定队列的大小;

IIILEGEI .IVIAA_VALUE

13.2.4 PriorityBlockingQueue

PriorityBlockingQueue类似于ArrayBlockingQueue内部使用一个独占锁来控制,同时只有一个线程可以进行入队和出队。

PriorityBlockingQueue是一个优先级队列,它在java.util.PriorityQueue的基础上提供了可阻塞的读取操作。它是无界的,就是说向Queue里面增加元素没有数量限制,但可能会导致内存溢出而失败。

PriorityBlockingQueue始终保证出队的元素是优先级最高的元素,并且可以定制优先级的规则,内部使用二叉堆,通过使用一个二叉树最小堆算法来维护内部数组,这个数组是可扩容的,当当前元素个数>=最大容量时候会通过算法扩容。值得注意的是为了避免在扩容操作时候其他线程不能进行出队操作,实现上使用了先释放锁,然后通过CAS保证同时只有一个线程可以扩容成功。

小结:

- 1、优先队列不允许空值,而且不支持non-comparable(不可比较)的对象,比如用户自定义的类。优先队列要求使用Java Comparable和Comparator接口给对象排序,并且在排序时会按照优先级处理其中的元素。
- 2、优先队列的头是基于自然排序或者Comparator排序的最小元素。如果有多个对象拥有同样的排序,那么就可能随机地取其中任意一个。也可以通过提供的Comparator (比较器) 在队列实现自定的排序。当我们获取队列时,返回队列的头对象。
- 3、优先队列的大小是不受限制的,但在创建时可以指定初始大小,当我们向优先队 列增加元素的时候,队列大小会自动增加。
- 4、PriorityQueue是非线程安全的,所以Java提供了PriorityBlockingQueue(实现BlockingQueue接口)用于Java多线程环境。

使用案例:

```
public class Demo7PriorityBlockQueue {
 public static void main(String[] args) throws
InterruptedException {
 PriorityBlockingQueue<User> queue = new
PriorityBlockingQueue<User>();
 北京市昌平区建材城西路金燕龙办公楼一层 电话: 400-618-9090
```

```
for (int i = 0; i < 5; i++) {
 new Thread(demo).start();
 }
 Thread.sleep(100);
 User u = queue.poll();
 while (u != null) {
 System.out.println("优先级是: " + u.getPriority() + ","
+ u.getUsername());
 u = queue.poll();
 }
 }
 static class PriorityDemo implements Runnable {
 PriorityBlockingQueue queue;
 Random r = new Random();
 public PriorityDemo(PriorityBlockingQueue queue) {
 this.queue = queue;
 }
 @override
 public void run() {
 for (int i = 0; i < 3; i++) {
 User user = new User();
 user.setPriority(r.nextInt(100));
 user.setUsername("张三" + i);
 queue.add(user);
 }
 }
 }
 static class User implements Comparable<User> {
 private Integer priority;
 private String username;
 @override
 public int compareTo(User user) {
 北京市昌平区建材城西路金燕龙办公楼一层 电话: 400-618-9090
```

```
return this.priority.compareTo(user.getPriority());
 }
 public Integer getPriority() {
 return priority;
 }
 public void setPriority(Integer priority) {
 this.priority = priority;
 }
 public String getUsername() {
 return username;
 }
 public void setUsername(String username) {
 this.username = username;
 }
 }
}
```

13.2.5 SynchronousQueue

SynchronousQueue,实际上它不是一个真正的队列,因为它不会为队列中元素维护存储空间。与其他队列不同的是,它维护一组线程,这些线程在等待着把元素加入或移出队列。SynchronousQueue没有存储功能,因此put和take会一直阻塞,直到有另一个线程已经准备好参与到交付过程中。

仅当有足够多的消费者,并且总是有一个消费者准备好获取交付的工作时,才适合使用同步队列。这种实现队列的方式看似很奇怪,但由于可以直接交付工作,从而降低了将数据从生产者移动到消费者的延迟。

直接交付方式还会将更多关于任务状态的信息反馈给生产者。当交付被接受时,它就知道消费者已经得到了任务,而不是简单地把任务放入一个队列——这种区别就好比将文件直接交给同事,还是将文件放到她的邮箱中并希望她能尽快拿到文件。

SynchronousQueue对于正在等待的生产者和使用者线程而言,默认是非公平排序,也可以选择公平排序策略。但是,使用公平所构造的队列可保证线程以 FIFO 的顺序进行访问。公平通常会降低吞吐量,但是可以减小可变性并避免得不到服务。


- 是一种阻塞队列,其中每个 put 必须等待一个 take,反之亦然。同步队列没有任何内部容量,甚至连一个队列的容量都没有。
- 是线程安全的,是阻塞的。
- 不允许使用 null 元素。
- 公平排序策略是指调用put的线程之间,或take的线程之间的线程以 FIFO 的顺序进行访问。
- SynchronousQueue的方法:
 - iterator(): 永远返回空, 因为里面没东西。
 - peek(): 永远返回null。
 - o put(): 往queue放进去一个element以后就一直wait直到有其他thread进来把这个element取走。
 - offer(): 往queue里放一个element后立即返回,如果碰巧这个element被另一个thread取走了,offer方法返回true,认为offer成功;否则返回false。
 - 。 offer(2000, TimeUnit.SECONDS): 往queue里放一个element但等待时间后才返回,和offer()方法一样。
 - o take(): 取出并且remove掉queue里的element, 取不到东西他会一直等。
 - o poll(): 取出并且remove掉queue里的element,方法立即能取到东西返回。否则立即返回null。
 - o poll(2000, TimeUnit.SECONDS): 等待时间后再取,并且remove掉queue 里的element,
 - isEmpty(): 永远是true。
 - ∘ remainingCapacity(): 永远是0。
 - remove()和removeAll(): 永远是false。

使用案例:

```
public class Demo8SynchronousQueue {
 public static void main(String[] args) throws
InterruptedException {
 SynchronousQueue<Integer> queue = new
SynchronousQueue<Integer>();

 new Thread(new Product(queue)).start();
 new Thread(new Customer(queue)).start();
}

 thread(new Customer(queue)).start();
}
```


}

```
Random r = new Random();
 public Product(SynchronousQueue<Integer> queue) {
 this.queue = queue;
 }
 @override
 public void run() {
 while (true) {
 int number = r.nextInt(1000);
 System.out.println("等待1秒后运送" + number);
 try {
 TimeUnit.SECONDS.sleep(1);
 queue.put(number);
 } catch (Exception e) {
 e.printStackTrace();
 }
 }
 }
}
static class Customer implements Runnable {
 SynchronousQueue<Integer> queue;
 public Customer(SynchronousQueue<Integer> queue) {
 this.queue = queue;
 }
 @override
 public void run() {
 while (true) {
 try {
 System.out.println("收到了:" + queue.take());
 } catch (Exception e) {
 e.printStackTrace();
 }
 }
 }
}
```

线程是一个程序员一定会涉及到的概念,但是线程的创建和切换都是代价比较大的。所以,我们需要有一个好的方案能做到线程的复用,这就涉及到一个概念—— 线程池。合理的使用线程池能够带来3个很明显的好处:

- 1. 降低资源消耗: 通过重用已经创建的线程来降低线程创建和销毁的消耗
- 2. 提高响应速度: 任务到达时不需要等待线程创建就可以立即执行。
- 3. 提高线程的可管理性:线程池可以统一管理、分配、调优和监控。

java的线程池支持主要通过ThreadPoolExecutor来实现,我们使用的 ExecutorService的各种线程池策略都是基于ThreadPoolExecutor实现的,所以 ThreadPoolExecutor十分重要。要弄明白各种线程池策略,必须先弄明白 ThreadPoolExecutor。

14.1 线程池状态

线程池同样有五种状态: Running, SHUTDOWN, STOP, TIDYING, TERMINATED。

```
private final AtomicInteger ctl = new
AtomicInteger(ctlOf(RUNNING, 0));
 private static final int COUNT_BITS = Integer.SIZE - 3;
 private static final int CAPACITY = (1 << COUNT_BITS) - 1;</pre>
 // runState is stored in the high-order bits
 private static final int RUNNING = -1 << COUNT_BITS;//对应
的高3位值是111
 private static final int SHUTDOWN = 0 << COUNT_BITS;//对应
的高3位值是000
 private static final int STOP = 1 << COUNT_BITS;//对应
的高3位值是001
 private static final int TIDYING = 2 << COUNT_BITS;//对应
的高3位值是010
 private static final int TERMINATED = 3 << COUNT_BITS;//对应
的高3位值是011
 // Packing and unpacking ctl
 private static int runStateOf(int c) { return c &
~CAPACITY; }
 北京市昌平区建材城西路金燕龙办公楼一层 电话: 400-618-9090
```


·····

private static int ctlof(int rs, int wc) { return rs | wc; }

变量**ctl**定义为AtomicInteger ,记录了"线程池中的任务数量"和"线程池的状态"两个信息。共32位,其中高3位表示"线程池状态",低29位表示"线程池中的任务数量"。

- RUNNING: 处于RUNNING状态的线程池能够接受新任务,以及对新添加的任务进行处理。
- SHUTDOWN: 处于SHUTDOWN状态的线程池不可以接受新任务, 但是可以对已添加的任务进行处理。
- STOP: 处于STOP状态的线程池不接收新任务,不处理已添加的任务,并且会中断正在处理的任务。
- TIDYING: 当所有的任务已终止, ctl记录的"任务数量"为0,线程池会变为 TIDYING状态。当线程池变为TIDYING状态时,会执行钩子函数terminated()。 terminated()在ThreadPoolExecutor类中是空的,若用户想在线程池变为 TIDYING时,进行相应的处理;可以通过重载terminated()函数来实现。
- TERMINATED: 线程池彻底终止的状态。

各个状态的转换如下:


14.2 构造方法

我现在分析线程池参数最全的构造方法,了解其内部的参数意义


```
(-------
 maximumPoolSize <= 0 ||
 maximumPoolSize < corePoolSize ||</pre>
 keepAliveTime < 0)</pre>
 throw new IllegalArgumentException();
 if (workQueue == null || threadFactory == null || handler ==
null)
 throw new NullPointerException();
 this.acc = System.getSecurityManager() == null ?
 null:
 AccessController.getContext();
 this.corePoolSize = corePoolSize;
 this.maximumPoolSize = maximumPoolSize:
 this.workQueue = workQueue;
 this.keepAliveTime = unit.toNanos(keepAliveTime);
 this.threadFactory = threadFactory;
 this.handler = handler;
}
```

共有七个参数,每个参数含义如下:

corePoolSize

线程池中核心线程的数量(也称为线程池的基本大小)。当提交一个任务时,线程池会新建一个线程来执行任务,直到当前线程数等于corePoolSize。如果调用了线程池的prestartAllCoreThreads()方法,线程池会提前创建并启动所有基本线程。

maximumPoolSize

线程池中允许的最大线程数。线程池的阻塞队列满了之后,如果还有任务提交,如果当前的线程数小于maximumPoolSize,则会新建线程来执行任务。注意,如果使用的是无界队列,该参数也就没有什么效果了。

keepAliveTime

线程空闲的时间。线程的创建和销毁是需要代价的。线程执行完任务后不会立即销毁,而是继续存活一段时间: keepAliveTime。默认情况下,该参数只有在线程数大于corePoolSize时才会生效。

unit

keepAliveTime的单位。TimeUnit


workQueue

用来保存等待执行的任务的BlockQueue阻塞队列,等待的任务必须实现 Runnable接口。选择如下:

ArrayBlockingQueue:基于数组结构的有界阻塞队列,FIFO。LinkedBlockingQueue:基于链表结构的有界阻塞队列,FIFO。

PriorityBlockingQueue: 具有优先级别的阻塞队列。

SynchronousQueue:不存储元素的阻塞队列,每个插入操作都必须等待

一个移出操作。

threadFactory

用于设置创建线程的工厂。ThreadFactory的作用就是提供创建线程的功能的 线程工厂。他是通过newThread()方法提供创建线程的功能, newThread()方法 创建的线程都是"非守护线程"而且"线程优先级都是默认优先级"。

handler

RejectedExecutionHandler,线程池的拒绝策略。所谓拒绝策略,是指将任务添加到线程池中时,线程池拒绝该任务所采取的相应策略。当向线程池中提交任务时,如果此时线程池中的线程已经饱和了,而且阻塞队列也已经满了,则线程池会选择一种拒绝策略来处理该任务。

线程池提供了四种拒绝策略:

AbortPolicy: 直接抛出异常, 默认策略;

CallerRunsPolicy: 用调用者所在的线程来执行任务;

DiscardOldestPolicy: 丢弃阻塞队列中靠最前的任务,并执行当前任务;

DiscardPolicy: 直接丟弃任务;

当然我们也可以实现自己的拒绝策略,例如记录日志等等,实现

RejectedExecutionHandler接口即可。


14.3 四种线程池

我们除了可以使用ThreadPoolExecutor自己根据实际情况创建线程池以外, Executor框架也提供了三种线程池,他们都可以通过工具类Executors来创建。 がいて カル目をログロロ eaurooiexecutor

14.3.1 FixedThreadPool

FixedThreadPool是复用**固定数量的线程**处理一个共**享的无边界队列**,其定义如下:

corePoolSize 和 maximumPoolSize都设置为创建FixedThreadPool时指定的参数nThreads,由于该线程池是固定线程数的线程池,当线程池中的线程数量等于corePoolSize 时,如果继续提交任务,该任务会被添加到阻塞队列workQueue中,而workQueue使用的是LinkedBlockingQueue,但没有设置范围,那么则是最大值(Integer.MAX_VALUE),这基本就相当于一个无界队列了。


案例:


14.3.2 SingleThreadExecutor

SingleThreadExecutor只会使用单个工作线程来执行一个无边界的队列。

作为单一worker线程的线程池,它把corePool和maximumPoolSize均被设置为 1,和FixedThreadPool一样使用的是无界队列LinkedBlockingQueue,所以带来的影响和FixedThreadPool一样。

SingleThreadExecutor只会使用单个工作线程,它可以保证认为是按顺序执行的,任何时候都不会有多于一个的任务处于活动状态。注意,如果单个线程在执行过程中因为某些错误中止,新的线程会替代它执行后续线程。


案例:

```
public class Demo9SingleThreadPoolCase {
 static int count = 0;
 public static void main(String[] args) throws
InterruptedException {
 ExecutorService exec =
Executors.newSingleThreadExecutor();
 for (int i = 0; i < 10; i++) {
 exec.execute(new Demo());
 Thread.sleep(5);
 exec.shutdown();
 }
 static class Demo implements Runnable {
 @override
 public void run() {
 String name = Thread.currentThread().getName();
 for (int i = 0; i < 2; i++) {
 count++;
 System.out.println(name + ":" + count);
 }
 }
 }
}
```

14.3.3 CachedThreadPool

CachedThreadPool会根据需要,在线程可用时,重用之前构造好的池中线程,否则创建新线程:


```
return new ThreadPoolExecutor(0, Integer.MAX_VALUE,
60L, TimeUnit.SECONDS,
new SynchronousQueue<Runnable>
());
}
```

它把corePool为0, maximumPoolSize为Integer.MAX_VALUE, 这就意味着所有的任务一提交就会加入到阻塞队列中。因为线程池的基本大小设置为0, 一般情况下线程池中没有程池, 用的时候再创建。

但是keepAliveTime设置60, unit设置为秒, 意味着空闲线程等待新任务的最长时间为60秒, 空闲线程超过60秒后将会被终止。阻塞队列采用的 SynchronousQueue, 这是是一个没有元素的阻塞队列。

这个线程池在执行 大量短生命周期的异步任务时,可以显著提高程序性能。调用 execute 时,可以重用之前已构造的可用线程,如果不存在可用线程,那么会重新 创建一个新的线程并将其加入到线程池中。如果线程超过 60 秒还未被使用,就会被 中止并从缓存中移除。因此,线程池在长时间空闲后不会消耗任何资源。

但是这样就处理线程池会存在一个问题,如果主线程提交任务的速度远远大于 CachedThreadPool的处理速度,则CachedThreadPool会不断地创建新线程来执行 任务,这样有可能会导致系统耗尽CPU和内存资源,所以在使用该线程池是,一定 要注意控制并发的任务数,否则创建大量的线程可能导致严重的性能问题。


案例:


```
pasine seasie tota main(seringly args)
InterruptedException {
 ExecutorService exec = Executors.newCachedThreadPool();
 for (int i = 0; i < 10; i++) {
 exec.execute(new Demo());
 Thread.sleep(1);
 }
 exec.shutdown();
 }
 static class Demo implements Runnable {
 @override
 public void run() {
 String name = Thread.currentThread().getName();
 try {
 //修改睡眠时间,模拟线程执行需要花费的时间
 Thread.sleep(1);
 System.out.println(name + "执行完了");
 } catch (InterruptedException e) {
 e.printStackTrace();
 }
}
```

14.3.4 ScheduledThreadPool

Timer与TimerTask虽然可以实现线程的周期和延迟调度,但是Timer与TimerTask存在一些问题:

- Timer在执行定时任务时只会创建一个线程,所以如果存在多个任务,且任务时间过长,超过了两个任务的间隔时间,会发生一些缺陷。
- 如果TimerTask抛出RuntimeException, Timer会停止所有任务的运行。
- Timer执行周期任务时依赖系统时间,如果当前系统时间发生变化会出现一些执行上的变化

为了解决这些问题,我们一般都是推荐ScheduledThreadPoolExecutor来实现。


эспециецелестого эспутсет女口,它が旧当了定法」 延迟 和 问知がい」 りまいす

ScheduledThreadPoolExecutor,它可另行安排在给定的延迟后运行命令,或者 定期执行命令。需要多个辅助线程时,或者要求 ThreadPoolExecutor 具有额外的 灵活性或功能时,此类要优于Timer。

提供了四种构造方法:

```
public ScheduledThreadPoolExecutor(int corePoolSize) {
 super(corePoolSize, Integer.MAX_VALUE, 0, NANOSECONDS,
 new DelayedWorkQueue());
 }
 public ScheduledThreadPoolExecutor(int corePoolSize,
 ThreadFactory
threadFactory) {
 super(corePoolSize, Integer.MAX_VALUE, 0, NANOSECONDS,
 new DelayedWorkQueue(), threadFactory);
 }
 public ScheduledThreadPoolExecutor(int corePoolSize,
 RejectedExecutionHandler
handler) {
 super(corePoolSize, Integer.MAX_VALUE, 0, NANOSECONDS,
 new DelayedWorkQueue(), handler);
 }
 public ScheduledThreadPoolExecutor(int corePoolSize,
 ThreadFactory
threadFactory,
 RejectedExecutionHandler
handler) {
 super(corePoolSize, Integer.MAX_VALUE, 0, NANOSECONDS,
 new DelayedWorkQueue(), threadFactory, handler);
 }
```

在ScheduledThreadPoolExecutor的构造函数中,我们发现它都是利用 ThreadLocalExecutor来构造的,唯一变动的地方就在于它所使用的阻塞队列变成了 DelayedWorkQueue。


DelayedWorkQueue的工作就是按照执行时间的升序来排列,执行时间距离当前时间越近的任务在队列的前面,这样就可以保证每次出队的任务都是当前队列中执行时间最靠前的。

案例:

```
public class Demo9ScheduledThreadPool {
 public static void main(String[] args) throws
InterruptedException {
 ScheduledExecutorService scheduledThreadPool =
Executors.newScheduledThreadPool(2):
 System.out.println("程序开始: " + new Date());
 // 第二个参数是延迟多久执行
 scheduledThreadPool.schedule(new Task(), 0,
TimeUnit.SECONDS);
 scheduledThreadPool.schedule(new Task(), 1,
TimeUnit.SECONDS);
 scheduledThreadPool.schedule(new Task(), 5,
TimeUnit.SECONDS);
 Thread.sleep(5000);
 // 关闭线程池
 scheduledThreadPool.shutdown();
 }
 static class Task implements Runnable {
 @override
 public void run() {
 try {
 String name = Thread.currentThread().getName();
 System.out.println(name + ", 开始: " + new
Date());
 Thread.sleep(1000);
 System.out.println(name + ", 结束: " + new
Date()):
 } catch (InterruptedException e) {
 e.printStackTrace();
 北京市昌平区建材城西路金燕龙办公楼一层 电话: 400-618-9090
```

}

