Quartz框架

讲师: 陈伟俊

一个Java定时器的例子

```
public class TestTimer {
 public static void main(String[] args) {
 //定时器对象
 Timer timer = new Timer();
 //在1秒后执行此任务,每次间隔2秒
 timer.schedule(new MyTask(), 1000, 2000);
  //自定义任务
 public static class MyTask extends TimerTask {
 @Override
 public void run() {
 System.out.println("执行。。。。" + new Date());
```

Quartz是什么?

- Quartz是OpenSymphony开源组织在Job scheduling领域又一个开源项目,它可以与J2EE与J2SE应用程序相结合也可以单独使用。Quartz可以用来创建简单或为运行十个,百个,甚至是好几万个Jobs这样复杂的日程序表。Jobs可以做成标准的Java组件或 EJBs。
- Quartz是一个任务日程管理系统,一个在预先确定(被纳入日程)的时间到达时,负责执行(或者通知)其他软件组件的系统。
- Quartz用一个小Java库发布文件(.jar文件),这个库文件包含了所有Quartz核心功能。这些功能的主要接口(API)是Scheduler接口。它提供了简单的操作,例如:将任务纳入日程或者从日程中取消,开始/停止/暂停日程进度。

Quartz体系结构

- 核心接口
 - Scheduler
 - Job
 - JobDetail
 - Trigger
 - JobDataMap

Job

- 是一个接口,
- 只有一个方法void execute(JobExecutionContext context),开发者实现该接口定义运行任务, JobExecutionContext类提供了调度上下文的各种信息。 Job运行时的信息保存在 JobDataMap实例中

JobDetail

- Quartz在每次执行Job时,都重新创建一个Job实例,所以它不直接接受一个Job的实例,相反它接收一个Job实现类,以便运行时通过newInstance()的反射机制实例化Job。因此需要通过一个类来描述Job的实现类及其它相关的静态信息,如Job名字、描述、关联监听器等信息,JobDetail承担了这一角色。
- 通过该类的构造函数可以更具体地了解它的功用: JobDetail(java.lang.String name, java.lang.String group, java.lang.Class jobClass),该构造函数要求指定Job的实 现类,以及任务在Scheduler中的组名和Job名称

Trigger

• 是一个类,描述触发Job执行的时间触发规则。主要有SimpleTrigger和CronTrigger这两个子类。当仅需触发一次或者以固定时间间隔周期执行,SimpleTrigger是最适合的选择;而CronTrigger则可以通过Cron表达式定义出各种复杂时间规则的调度方案:如每早晨9:00执行,周一、周三、周五下午5:00执行等

Scheduler

- 代表一个Quartz的独立运行容器,Trigger和JobDetail可以注册到 Scheduler中,两者在 Scheduler中拥有各自的组及名称,组及名称是 Scheduler查找定位容器中某一对象的依据,Trigger的组及名称必须 唯一,JobDetail的组和名称也必须唯一(但可以和Trigger的组和名 称相同,因为它们是不同类型的)。Scheduler定义了多个接口方 法,允许外部通过组及名称访问和控制容器中Trigger和JobDetail。
- Scheduler可以将Trigger绑定到某一JobDetail中,这样当Trigger触发时,对应的Job就被执行。一个Job可以对应多个Trigger,但一个Trigger只能对应一个Job。可以通过SchedulerFactory创建一个Scheduler实例。Scheduler拥有一个SchedulerContext,它类似于ServletContext,保存着Scheduler上下文信息,Job和Trigger都可以访问SchedulerContext内的信息。SchedulerContext内部通过一个Map,以键值对的方式维护这些上下文数据,SchedulerContext为保存和获取数据提供了多个put()和getXxx()的方法。可以通过Scheduler# getContext()获取对应的SchedulerContext实例

JobDataMap

• 可以用来保存任何需要传递给任务实例的对象(这些对象要求是可序列化的), JobDataMap是java的Map接口的实现

定时执行任务示例

• 示例: 执行一个调度, 每隔10秒中执行一段代码

FirstJob.java (一个封装了执行任务的类)

```
public class FirstJob implements Job {
 public void execute(JobExecutionContext context) throws JobExecutionException {
 //获得job详细
 JobDetail jobDetail = context.getJobDetail();
 //获得job名称
 String jobName = jobDetail.getName();
 System.out.println("jobName=" + jobName);
 //获得运行时参数
 JobDataMap jobDataMap = jobDetail.getJobDataMap();
 String param1 = jobDataMap.getString("param1");
 System.out.println("param1=" + param1);
 System.out.println("当前时间: " + new Date());
 System.out.println("-----");
```

FirstScheduler.java (执行一个调度)

```
public class FirstScheduler {
 public static void main(String[] args) throws SchedulerException {
 //获得一个日程对象
 Scheduler scheduler = StdSchedulerFactory.getDefaultScheduler();
 //创建一个JobDetail对象,参数分别为:任务名称,组名称,任务类
 JobDetail jobDetail = new JobDetail("我的第一个任务", Scheduler. DEFAULT_GROUP, FirstJob. class);
 //获得任务数据集合对象
 JobDataMap jobDataMap = jobDetail.getJobDataMap();
 //设置一些运行时用到的参数值
 jobDataMap.put("param1", "tom");
 /*获得一个触发器对象,设置每隔10秒执行一次,
 TriggerUtils.makeMinutelyTrigger(10);表示每隔10分钟执行一次,以此类推*/
 Trigger trigger = TriggerUtils.makeSecondlyTrigger(10);
 //设置触发器名称
 trigger.setName("firstTrigger");
 //设置第一次触发时间,默认立即触发第一次
 //trigger.setStartTime(new Date());
 //日程开始!
 scheduler.start();
 //注册任务,可以在开始任务之后注册,也可以在之前注册
 scheduler.scheduleJob(jobDetail, trigger);
 //日程结束
 //scheduler.shutdown();
```

Spring整合quartz

- 正常情况下,一个任务类必须实现Job接口,且覆盖 execute方法,才能被调度所调用。
- 在Spring中集成了Quartz框架,可以把任何一个bean的任意方法作为一个任务执行,而这个bean类无需实现任何接口,无需覆盖任何方法。
- Spring可以把编程式调度变成声明式调度,只需要在xml 文件中做一段配置。

Spring集成quartz框架示例

• 通过Spring配置做一个简单触发器

任务bean1: TestService.java

```
public class TestService {
 public void doSomething() {
 System.out.println("Do Something Freely!");
 }

public void justDolt() {
 System.out.println("Just Do It!");
 }
}
```

```
<!-- 简单触发器,一般都是每隔多少毫秒执行一次-->
<bean name="testTrigger"</pre>
 class="org.springframework.scheduling.quartz.SimpleTriggerBean">
 cproperty name="jobDetail" ref="jobDetail_test" />
 <!-- 第一次启动延时(单位均为毫秒) -->
 cproperty name="startDelay" value="10" />
 <!-- 间隔时间 -->
 cproperty name="repeatInterval" value="2000" />
 <!-- 执行次数,默认没有限制 -->
 cproperty name="repeatCount" value="10" />
 <!-- 传递的参数 -->
 cproperty name="iobDataAsMap">
 <map>
 <entry key="count" value="10" />
 </map>
 </property>
</bean>
```

```
<!-- 计划调度-->
<bean name="testScheduler"</pre>
 class="org.springframework.scheduling.quartz.SchedulerFactoryBean">
 st>
 <ref bean="testTrigger" />
 </list>
 cproperty name="schedulerContextAsMap">
 <map>
 <entry key="timeout" value="30" />
 </map>
 </bean>
```

模拟spring容器初始化: TestQuartz.java

Spring集成quartz框架示例2

- 通过Spring配置做一个复杂触发器
- 需要用到cron表达式

任务bean2: TestService2.java

```
public class TestService2 {
 public void doSomething() {
 System.out.println("Do Something Freely!");
 }

 public void justDolt() {
 System.out.println("正在执行任务2!" + new Date());
 }
}
```

```
<!-- 复杂触发器 -->
 <bean id="testTrigger2"</pre>
 class="org.springframework.scheduling.quartz.CronTriggerBean">
 property name="jobDetail">
 <ref bean="jobDetail_test2"/>
 </property>
 <!-- cron表达式,以下是在每分钟的10秒,15秒,20秒,45秒执行 -->
 conExpression">
 <value>10,15,20,45 * * * * ?</value>
 </bean>
```

```
<!-- 计划 -->
<bean name="testScheduler"</pre>
 class="org.springframework.scheduling.quartz.SchedulerFactoryBean">
 st>
 <ref bean="testTrigger" />
 <ref bean="testTrigger2" />
 </list>
 cproperty name="schedulerContextAsMap">
 <map>
 <entry key="timeout" value="30" />
 </map>
 </bean>
```

模拟spring容器初始化: TestQuartz.java

cron表达式

• 一个cron表达式有至少6个(也可能7个)有空格分隔的时间元素。

```
按顺序依次为:
秒(0~59)
分钟(0~23)
天(月)(0~31,但是你需要考虑你月的天数)
月(0~11)
天(星期)(1~71=SUN或SUN,MON,TUE,WED,THU,FRI,SAT)
年份(1970-2099)可省略不写,默认每一年
```

cron表达式举例

```
0010,14,16 **? 每天上午10点,下午2点,4点
0 0/30 9-17 * * ? 朝九晚五工作时间内每半小时
0012?*WED表示每个星期三中午12点
"0 0 12 * * ?" 每天中午12点触发
"0 15 10 ? * *" 每天上午10:15触发
"0 15 10 * * ?" 每天上午10:15触发
"0 15 10 * * ? *" 每天上午10:15触发
"0 15 10 * * ? 2005" 2005年的每天上午10:15触发
"0 * 14 * * ?" 在每天下午2点到下午2:59期间的每1分钟触发
"0 0/5 14 * * ?" 在每天下午2点到下午2:55期间的每5分钟触发
"0 0/5 14,18 * * ?" 在每天下午2点到2:55期间和下午6点到6:55期间的
每5分钟触发
```

"0 0-5 14 * * ?" 在每天下午2点到下午2:05期间的每1分钟触发

cron表达式举例

```
"0 10,44 14?3 WED" 每年三月的星期三的下午2:10和2:44触发
```

- "0 15 10 ? * MON-FRI" 周一至周五的上午10:15触发
- "0 15 10 15 * ?" 每月15日上午10:15触发
- "0 15 10 L*?" 每月最后一日的上午10:15触发
- "0 15 10? * 6L" 每月的最后一个星期五上午10:15触发
- "0 15 10 ? * 6L 2002-2005" 2002年至2005年的每月的最后一个星期
- 五上午10:15触发
- "0 15 10? * 6#3" 每月的第三个星期五上午10:15触发

子表达式能包含一些范围或列表

- '*' 字符可以用于所有字段,在"分"字段中设为"*"表示"每一分钟"的含义。
- '?' 字符可以用在"日"和"周几"字段. 它用来指定 '不明确的值'。这在你需要指定这两个字段
- 中的某一个值而不是另外一个的时候会被用到。在后面的例子中可以看到其含义。
- '-' 字符被用来指定一个值的范围,比如在"小时"字段中设为"10-12"表示"10点到 12点"。
- ',' 字符指定数个值。比如在"周几"字段中设为"MON,WED,FRI"表示"the days Monday,

Wednesday, and Friday".

- '/' 字符用来指定一个值的的增加幅度。比如在"秒"字段中设置为"0/15"表示"第0, 15, 30, 和
- **45**秒"。而 "5/15"则表示"第5, 20, 35, 和 50"。 在'/'前加"*"字符相当于指定从0秒 开始。 每个
- 字段都有一系列可以开始或结束的数值。对于"秒"和"分"字段来说,其数值范围 为0到59,
- 对于"小时"字段来说其为0到23, 对于"目"字段来说为0到31, 而对于"月"字段来说为1到12。

子表达式能包含一些范围或列表

"/" 字段仅仅只是帮助你在允许的数值范围内从开始"第n"的值。 因此 对于"月"字 段来说"7/6"

只是表示7月被开启而不是"每六个月",请注意其中微妙的差别。

'L' 字符可用在"日"和"周几"这两个字段。它是"last"的缩写, 但是在这两个字段中有不同的含义。

例如,"日"字段中的"L"表示"一个月中的最后一天" —— 对于一月就是31号对于二月来

说就是28号(非闰年)。

而在"周几"字段中, 它简单的表示"7" or "SAT", 但是如果在"周几"

字段中使用时跟在某个数字之后, 它表示"该月最

后一个星期×"——比如"6L"表示"该月最后一个周五"。

如果"日"字段中在"L"前有具体的内容,它就具有其他的含义了

例如: "6L"表示这个月的倒数第6天, "FRIL"表示这个月的最一个星期五

子表达式能包含一些范围或列表

- 'W' 可用于"日"字段。用来指定历给定日期最近的工作日(周一到周五)。比如你将"日"字段
- 设为"15W", 意为: "离该月15号最近的工作日"。因此如果15号为周六, 触发器会在14号
- 即周五调用。如果15号为周日,触发器会在16号也就是周一触发。如果15号为周二,
- 那么当天就会触发。然而如果你将"目"字段设为"1W", 而一号又是周六, 触发器会于下周一也就
- 是当月的3号触发,因为它不会越过当月的值的范围边界。'W'字符只能用于"日"字段的值为
- 单独的一天而不是一系列值的时候。
- 'L'和'W' 可以组合用于"日"字段表示为'LW', 意为"该月最后一个工作日"。
- '#' 字符可用于"周几"字段。该字符表示"该月第几个周×",比如"6#3"表示该月第三个周五(6表示周五而"#3"该月第三个)。
- 再比如: "2#1" = 表示该月第一个周一而 "4#5" = 该月第五个周三。
- 注意如果你指定"#5"该月没有第五个"周×",该月是不会触发的。