第20讲 | 并发包中的ConcurrentLinkedQueue和LinkedBlockingQueue有什么区别?

2018-06-21 杨晓峰

第20讲 | 并发包中的ConcurrentLinkedQueue和LinkedBlockingQueue有什么区别?

01:45 / 08:36

在上一讲中,我分析了Java并发包中的部分内容,今天我来介绍一下线程安全队列。Java标准库提供了非常多的线程安全队列,很容易混淆。

今天我要问你的问题是,并发包中的ConcurrentLinkedQueue和LinkedBlockingQueue有什么区别?

典型回答

有时候我们把并发包下面的所有容器都习惯叫作并发容器,但是严格来讲,类似ConcurrentLinkedQueue这种"Concurrent*"容器,才是真正代表并发。

关于问题中它们的区别:

- Concurrent类型基于lock-free,在常见的多线程访问场景,一般可以提供较高吞吐量。
- 而LinkedBlockingQueue内部则是基于锁,并提供了BlockingQueue的等待性方法。

不知道你有没有注意到,Java.util.concurrent包提供的容器(Queue、List、Set)、Map,从命名上可以大概区分为Concurrent、CopyOnWrite和Blocking*等三类,同样是线程安全容器,可以简单认为:

- Concurrent类型没有类似CopyOnWrite之类容器相对较重的修改开销。
- 但是,凡事都是有代价的,Concurrent往往提供了较低的遍历一致性。你可以这样理解所谓的弱一致性,例如,当利用迭代腦遍历时,如果容器发生修改,迭代器仍然可以继续进行遍历。
- 与弱一致性对应的,就是我介绍过的同步容器常见的行为"fast-fail",也就是检测到容器在遍历过程中发生了修改,则抛出ConcurrentModificationException,不再继续遍历。
- 弱一致性的另外一个体现是,size等操作准确性是有限的,未必是100%准确。
- 与此同时,读取的性能具有一定的不确定性。

考点分析

今天的问题是又是一个引子,考察你是否了解并发包内部不同容器实现的设计目的和实现区别。

队列是非常重要的数据结构,我们日常开发中很多线程间数据传递都要依赖于它,Executor框架提供的各种线程池,同样无法离开队列。面试官可以从不同角度考察,比如:

- 哪些队列是有界的,哪些是无界的? (很多同学反馈了这个问题)
- 针对特定场景需求,如何选择合适的队列实现?
- 从源码的角度,常见的线程安全队列是如何实现的,并进行了哪些改进以提高性能表现?

为了能更好地理解这一讲,需要你掌握一些基本的队列本身和数据结构方面知识,如果这方面知识比较薄弱,《数据结构与算法分析》是一本比较全面的参考书,专栏还是尽量专注 于Java领域的特性。

知识扩展

线程安全队列一览

我在<u>专栏第8讲</u>中介绍过,常见的集合中如LinkedList是个Deque,只不过不是线程安全的。下面这张图是Java并发类库提供的各种各样的线程安全队列实现,注意,图中并未将非 线程安全部分包含进来。

我们可以从不同的角度进行分类,从基本的数据结构的角度分析,有两个特别的<u>Deque</u>实现,ConcurrentLinkedDeque和LinkedBlockingDeque。Deque的侧重点是支持对队列 头尾都进行插入和删除,所以提供了特定的方法,如:

- 尾部插入时需要的addLast(e)、offerLast(e)。
- 尾部删除所需要的<u>removeLast()</u>、<u>pollLast()</u>。

从上面这些角度,能够理解ConcurrentLinkedDeque和LinkedBlockingQueue的主要功能区别,也就足够日常开发的需要了。但是如果我们深入一些,通常会更加关注下面这些方面。

从行为特征来看,绝大部分Queue都是实现了BlockingQueue接口。在常规队列操作基础上,Blocking意味着其提供了特定的等待性操作,获取时(take)等待元素进队,或者插入时(put)等待队列出现空位。

```
/**

· 鼓取并移除从为以结点,如果必要,其会等特益到从为出现元素

- */

* take() throws InterruptedException;

/**

· 插入元素,如果从列记满,则等特益到从列出现空间空间

- */

void put(E e) throws InterruptedException;
```

另一个BlockingQueue经常被考察的点,就是是否有界(Bounded、Unbounded),这一点也往往会影响我们在应用开发中的选择,我这里简单总结一下。

• ArrayBlockingQueue是最典型的的有界队列,其内部以final的数组保存数据,数组的大小就决定了队列的边界,所以我们在创建ArrayBlockingQueue时,都要指定容量,如

```
public Array@lockingQueue(int capacity, boolean fair)
```

- LinkedBlockingQueue,容易被误解为无边界,但其实其行为和内部代码都是基于有界的逻辑实现的,只不过如果我们没有在创建队列时就指定容量,那么其容量限制就自动被设置为Integer.MAX_VALUE,成为了无界队列。
- SynchronousQueue,这是一个非常奇葩的队列实现,每个删除操作都要等待插入操作,反之每个插入操作也都要等待删除动作。那么这个队列的容量是多少呢?是1吗?其实不是的,其内部容量是0。
- PriorityBlockingQueue是无边界的优先队列,虽然严格意义上来讲,其大小总归是要受系统资源影响。
- DelayedQueue和LinkedTransferQueue同样是无边界的队列。对于无边界的队列,有一个自然的结果,就是put操作永远也不会发生其他BlockingQueue的那种等待情况。

如果我们分析不同队列的底层实现,BlockingQueue基本都是基于锁实现,一起来看看典型的LinkedBlockingQueue。

```
/** Lock held by take, poll, etc */
private final ReentrantLock takeLock = new ReentrantLock();

/** Wait queue for waiting takes */
private final Condition notEmpty = takeLock.newCondition();

/** Lock held by put, offer, etc */
private final ReentrantLock putLock = new ReentrantLock();

/** Wait queue for waiting puts */
private final Condition notFull = putLock.newCondition();
```

我在介绍ReentrantLock的条件变量用法的时候分析过ArrayBlockingQueue,不知道你有没有注意到,其条件变量与LinkedBlockingQueue版本的实现是有区别的。notEmpty、notFull都是同一个再入锁的条件变量,而LinkedBlockingQueue则改进了锁操作的粒度,头、尾操作使用不同的锁,所以在通用场景下,它的吞吐量相对要更好一些。

下面的take方法与ArrayBlockingQueue中的实现,也是有不同的,由于其内部结构是链表,需要自己维护元素数量值,请参考下面的代码。

```
public E take() throws InterruptedException {
 fnal E x;
```

```
fmal int c;
fmal AtomicInteger count = this.count;
fmal ReentrantLock takeLock = this.takeLock;
takeLock.lockInterruptibly();
try {
 while (count.get() == 0) {
 notEmpty.asait();
 }
 x = dequeum();
 c = count.getAndDecrement();
 if (c > 1)
 notEmpty.signal();
} fmally {
 takeLock.unlock();
}
if (c == capacity)
 signalNotFull();
return x;
}
```

类似ConcurrentLinkedQueue等,则是基于CAS的无锁技术,不需要在每个操作时使用锁,所以扩展性表现要更加优异。

相对比较另类的SynchronousQueue,在Java 6中,其实现发生了非常大的变化,利用CAS替换掉了原本基于锁的逻辑,同步开销比较小。它是Executors.newCachedThreadPool()的默认队列。

队列使用场景与典型用例

在实际开发中,我提到过Queue被广泛使用在生产者-·消费者场景,比如利用BlockingQueue来实现,由于其提供的等待机制,我们可以少操心很多协调工作,你可以参考下面样例 代码:

```
import java.util.concurrent.ArrayBlockingQueue;
import java.util.concurrent.BlockingQueue;
public class ConsumerProducer {
  public static final String EXIT_MSG = "Good bye!";
 public static void main(String[] args) {
// 使用较小的队列,以更好地在输出中展示其影响
 BlockingQueue<String> queue = new ArrayBlockingQueue<>(3);
 Producer producer = new Producer(queue);
 Consumer consumer = new Consumer(queue);
 new Thread(producer).start();
 new Thread(consumer).start();
 static class Producer implements Runnable {
 private BlockingQueue<String> queue;
 public Producer(BlockingQueue<String> q) {
 this.queue = q;
 @Override
 public void run() {
 for (int i = 0; i < 20; i++) {
 try{
 Thread.sleep(5L);
 String msg = "Message" + i;
 System.out.println("Produced new item: " + msg);
 queue.put(msg);
 } catch (InterruptedException e) {
 e.printStackTrace();
 try {
 System.out.println("Time to say good bye!");
 queue.put(EXIT_MSG);
 } catch (InterruptedException e) {
 e.printStackTrace();
 static class Consumer implements Runnable{
 private BlockingQueue<String> queue;
 public Consumer(BlockingQueue<String> q){
 this.queue=q;
```

```
@Override
public void run() {
 try{
 String msg;
 while(!EXIT_MSG.equalsIgnoreCase( (msg = queue.take()))){
 Sydem.out.println("Consumed item: " + msg);
 Thread.sleep(18L);
 }
 Sydem.out.println("Got exit message, bye!");
 }catch(InterruptedException e) {
 e.printStackTrace();
 }
 }
}
```

上面是一个典型的生产者·消费者样例,如果使用非Blocking的队列,那么我们就要自己去实现轮询、条件判断(如检查poll返回值是否null)等逻辑,如果没有特别的场景要求,Blocking实现起来代码更加简单、直观。

前面介绍了各种队列实现,在日常的应用开发中,如何进行选择呢?

以LinkedBlockingQueue、ArrayBlockingQueue和SynchronousQueue为例,我们一起来分析一下,根据需求可以从很多方面考量

- 考虑应用场景中对队列边界的要求。ArrayBlockingQueue是有明确的容量限制的,而LinkedBlockingQueue则取决于我们是否在创建时指定,SynchronousQueue则干脆不能缓存任何元素。
- 从空间利用角度,数组结构的ArrayBlockingQueue要比LinkedBlockingQueue紧凑,因为其不需要创建所谓节点,但是其初始分配阶段就需要一段连续的空间,所以初始内存需求更大。
- 通用场景中,LinkedBlockingQueue的吞吐量一般优于ArrayBlockingQueue,因为它实现了更加细粒度的锁操作。
- ArrayBlockingQueue实现比较简单,性能更好预测,属于表现稳定的"选手"。
- 如果我们需要实现的是两个线程之间接力性(handoff)的场景,按照<u>专栏上一讲</u>的例子,你可能会选择CountDownLatch,但是<u>SynchronousQueue</u>也是完美符合这种场景的,而且线程间协调和数据传输统一起来,代码更加规范。
- 可能令人意外的是,很多时候SynchronousQueue的性能表现,往往大大超过其他实现,尤其是在队列元素较小的场景。

今天我分析了Java中让人眼花缭乱的各种线程安全队列,试图从几个角度,让每个队列的特点更加明确,进而希望减少你在日常工作中使用时的困扰。

一课一练

crazyone

关于今天我们讨论的题目你做到心中有数了吗?今天的内容侧重于Java自身的角度,面试官也可能从算法的角度来考察,所以今天留给你的思考题是,指定某种结构,比如栈,用它实现一个BlockingQueue,实现思路是怎样的呢?

请你在留言区写写你对这个问题的思考,我会选出经过认真思考的留言,送给你一份学习奖励礼券,欢迎你与我一起讨论。

你的朋友是不是也在准备面试呢?你可以"请朋友读",把今天的题目分享给好友,或许你能帮到他。

sunlight001 2018-06-21
这个看着限党为啊,都没接触过��
无呢可称 2018-06-27
@Jerry根根。用两个栈可以实现ff的的队列

2018-06-22

从上面这些角度,能够理解 ConcurrentLinkedDeque 和 LinkedBlockingQueue 的主要功能区别。 这段应该是 "ConcurrentLinkedDeque 和 LinkedBlockingDeque 的主要功能区别" 2018-06-21 老师线程池中如果线程已经运行结束则删除该线程。如何判断线程已经运行结束了呢?源码中我看见按照线程的状态,我不清楚这些状态值哪来的。Java代码有判断线程状态的方法吗?谢谢老 作者回复 所谓结束是指terminated?正常的线程池移除工作线程,要么线程意外退出,比如任务抛异常,要么线程闲置,又规定了闲置时间;线程池中线程是把额外封装的,本来下章写了,内容篇幅 越际移到后面了,慢慢来;有,建议学会看文档,自己接答案 2018-06-21 实现课后题过程中把握以下几个维度, 1,数据操作的锁拉度。 2,计数,遍历方式。 3,数据结构空,满时线程的等待方式,有锁或无锁方式。 4,使用离散还是连续的存储结构。 石头狮子 2018-06-21 实现课后题过程中把握以下几个维度, 英地線后總以程中北線以下1パ1 独長, 1、数据操作的戦党度 2、计数、遍历方式。 3、数据结构空、浦附线程的等待方式,有锁或无锁方式。 4、使用离散还是连续的存储结构。 用検实现BlockingQueue,我的理解是:栈是LIFO,BlockingQueue是FIFO,因此需要两个栈。take时先把栈A全部入栈到栈B,然后栈B出栈得到目标元素,put时把栈B全部入栈到栈A,然后栈A再入栈目标元素。相当于倒序一下。 不知道理解对不对,请老师指出。 爱新觉罗老流氓 2018-07-03 杨老师,"与弱一致性对应的,就是我介绍过的同步容器常见的行为"fast-fail",也就是检测到容器在遍历过程中发生了修改,则抛出 ConcurrentModificationException,不再继续遍历。"这一段落里,快速失败的英文在doc上是'fail-fast',在ArrayList源码中文档可以搜到。 还有,同步容器不应该是'fail-safe'吗? 作者回复 2018-07-04 谢谢指出,我查查是不是我记反了 Invocker.C 2018-06-27 求老师解答一个困扰已久的问题,就是初始化arrayblockingqueue的时候,capacity的大小如何评估和设置?望解答 作者回复 2018-06-28 不清楚你的硬件、业务特点,一个大概原则是尽量让进和出的速率一致,不然出慢,进就block,反过来也不好;实际操作上,你试试找时机检查remaincapacity,就可以判断进出速率的对 Jerry银银 2018-06-22 用栈来实现BlockingQueue,换句话是说,用先进后出的数据结构来实现先进先出的数据结构,怎么感觉听起来不那么对劲呢?请指点 hansc 2018-06-22 老师, copyonwirte 涉及到用户太切换到内核态吗? 猕猴桃 盛哥 2018-06-22 "test": 89, 90, 1093. 1056, 709 测试题: 这个json用java对象怎么表示? 夏洛克的救赎 2018-06-21

作者回复 编码,区分拉丁和非拉丁语系

2018-06-22

老师你好,问个题外问题,在jdk10源码 string类中,成员变量coder起到什么作用?如何理解?

极等时间		

极等时间		

极等时间		