抬头是山,路在脚下!

数据库连接池的工作原理

对于共享资源,有一个很著名的设计模式:资源池(resource pool)。该模式正是为解决资源频繁分配、释放所造成的问题。数据库连接池的基本思想就是为数据库连接建立一个"缓冲池"。预先在缓冲池中放入一定数量的连接,当需要建立数据库连接时,只需要从缓冲池中取出一个了,使用完毕后再放回去。我们可以通过设定连接池最大数来防止系统无尽的与数据库连接。更为重要的是我们可以通过连接池的管理机制监视数据库连接使用数量,使用情况,为系统开发,测试以及性能调整提供依据。

连接池的相关问题分析:

1、并发问题。

为了使连接管理服务具有最大的通用性,必须考虑多线程环境,并发问题。这个问题相对比较好解决,因为各个语言自身提供了并发管理的支持,比如java c#等,使用synchronized(java) lock(c#)等关键字确保线程同步。

2、事务管理。

我们知道,事务具有原子性,此时要求对数据库操作符合"ALL-ALL-NOTHING"原则,即对于一组sql语句要么全做,要么全不做。我们知道当两个线程共用一个连接connection对象时,而且各自都有自己的事务要处理时,对于连接池是一个很头疼的问题,因为即使connection类提供了相应的事务支持,可是我们仍然不能确定那个数据库操作对应那个事务。知识由于我们的两个线程都在进行事务操作。为此我们可以使用每一个事物独占一个连接来实现,虽然这种方法有点浪费连接池资源但是可以大大降低事务管理的复杂性。

3、连接池的分配与释放

连接池的分配与释放,对系统的性能有很大的影响。合理的分配与释放,可以提高连接的复用度,从而降低建立新连接的开销,同时还可以加快用户的访问速度。

对于连接的管理可使用一个List。即把已经创建的连接都放入List中去统一管理。每当用户请求一个连接时,系统检查这个List中有没有可以分配的连接。如果有就把那个最合适的连接分配给他(如何能找到最合适的连接文章将在关键议题中指出);如果没有就抛出一个异常给用户,List中连接是否可以被分配由一个线程来专门管理捎后我会介绍这个线程的具体实现。

4、连接池的配置与维护

连接池中到底应该放置多少连接,才能使系统的性能最佳?系统可采取设置最小连接数(minConnection)和最大连接数(maxConnection)等参数来控制连接池中的连接。比方说,最小连接数是系统启动时连接池所创建的连接数。如果创建过多,则系统启动就慢,但创建后系统的响应速度会很快;如果创建过少,则系统启动的很快,响应起来却慢。这样,可以在开发时,设置较小的最小连接数,开发起来会快,而在系统实际使用时设置较大的,因为这样对访问客户来说速度会快些。最大连接数是连接池中允许连接的最大数目,具体设置多少,要看系统的访问量,可通过软件需求上得到。

如何确保连接池中的最小连接数呢?有动态和静态两种策略。动态即每隔一定时间就对连接池进行检测,如果发现连接数量小于最小连接数,则补充相应数量的新连接,以保证连接池的正常运转。静态是发现空闲连接不够时再去检查。

引用记数

在分配、释放策略对于有效复用连接非常重要,我们采用的方法也是采用了一个很有名的设计模式: reference counting(引用记数)。该模式在复用资源方面使用非常广泛,我们把该方法运用到对于连接分配释放上。每一个数据库连接,保留一个引用记数,用来记录该链接的使用者的个数。具体实现上,我们对connection类进行了进一步包装来实现引用记数。被包装的connection类我们提供2个方法来实现引用记数的操作,一个是 repeat(被分配出去)一个是remove(被释放回来);然后利用repeatnow属性来确定当前引用多少,具体是哪个用户引用了该连接,将在连接池中登记;最后提供isRepeat属性来确定该连接是否可以使用引用记数技术。一旦一个连接被分配出去,那么就会对该连接的申请者进行登记,并且增加引用记数,当被释放回来时就删除他登记的信息,同时减少一次引用记数。这样做的一个很大的好处是,使得我们可以高效的使用连接,因为一旦所有连接都被分配出去,我们就可以根据相应的策略从使用池中挑出一个正在使用的连接来复用,而不是随便拿出一个连接去复用。

连接池用于创建和管理数据库连接的缓冲技术,缓冲池中的连接可以被任何需要他们的线程使用。当一个线程需要使用JDBC对一个数据库操作时,将从池中请求一个连接。当这个链接使用完毕后,将返回连接池中,等待为其他的线程服务。

连接池的主要优点:

- 1)减少连接的创建时间,连接池中的连接是已准备好的,可以重复使用的,获取后可以直接访问数据库,因此减少了连接创建的次数和时间。
- 2)简化的编程模式。当使用连接池时,每一个单独的线程能够像创建自己的JDBC连接一样操作,允许用户直接使用。JDBC编程技术。
- 3)控制资源的使用。如果不使用连接池,每次访问数据库都需要创建一个连接,这样系统的稳定性受系统的连接需求影响很大,很容易产生资源浪费和高负载异常。连接池能够使性能最大化,将资源利用控制在一定的水平之下。连接池能控制池中的链接数量,增强了系统在大量用户应用时的稳定性。

连接池的工作原理:

连接池的核心思想是连接的复用,通过建立一个数据库连接池以及一套连接使用、分配和管理策略,使得该连接池中的连接可以得到高效,安全的复用,避免了数据库连接频繁建立和关闭的开销。

连接池的工作原理主要由三部分组成,分别为连接池的建立,连接池中连接的使用管理,连接池的关闭。

第一、连接池的建立。一般在系统初始化时,连接池会根据系统配置建立,并在池中建立几个连接对象,以便使用时能从连接池中获取,连接池中的连接不能随意创建和关闭,这样避免了连接随意建立和关闭造成的系统开销。 java中提供了很多容器类,可以方便的构建连接池,例如Vector,stack等。

E 25 1 8		20	18年 ⁴		-	
8	- 26	= 27	≡ 28	四 29	五 30	六 31
	2 9	3 10	4 11	5 12	6 13	7 14
15 22	16 23	17 24	18 25	19 26	20 27	21 28
29	30	1	2	3	4	5
导航 博客园						
首页 新随笔						
联系						
订阅 <mark>M</mark> 管理	ML					
统计						
随笔 - 文章 -						
评论 - 引用 -						
公告						
		Pande	rKing	ı		
园龄: 份丝:		个月				
关注: +加关						
搜索						
				找找看	i	
				谷歌搜	索	
常用链						
我的随 我的评						
我的参 最新评						
我的标						
我的 标 3通道(
4通道(1)					
openc rgb(1)						
图片透	明(1)					
随笔分						
androi c/c++						
java(7 oj题目:		L)				
Online 工具(9	_	e(115	5)			
二八(* 面试题 排序(7	(31)					
前端(1)					
数学概 算法概						
杂七杂	八(7)					
随笔档 2015年		(1)				
2015年 2015年 2015年	₹10月	(4)				
2015年	₹3月((2)				
2015年 2014年						
2014年 2014年	₹11月	(1)				
2014년	F9月 ((8)				
2014년 2014년	F7月 ((11)				
2014년 2013년						
2013年 2013年 2013年	₹8月((12)				
2013년	₹3月((1)				
2012年 2012年	₹11月	(11)				
2012年 2012年						
2012年 2012年 2012年	₹8月((5)				
2012년	₹4月((5)				
2012年 2011年	₹3月(₹12月	` '				
	₹10月	(1)				
2011년	₹8月((28)				
2011年 2011年 2011年	⊏/H ((31)				
2011年 2011年 2011年 2011年						
2011年 2011年 2011年 2011年 文章分 c/c++	类					
2011年 2011年 2011年 2011年 文章 先	分类 (8)					
2011年 2011年 2011年 2011年 文章分 c/c++ ios(1) itk-vtk javawa	}类 (8) (5) eb(9)					
2011年 2011年 2011年 文章分 c/c++ ios(1) itk-vtk javawa Linux(matlal	(8) (5) (b) (10) (10)					
2011年 2011年 2011年 文章分 c/c++ ios(1) itk-vtk javawe	(8) (5) (eb(9) (10) (b(2) (v(10)					
2011年 2011年 2011年 文章分 c/c++ ios(1) itk-vtk javawe Linux(matlal openc)类 (8) (5) (b(9) (10) (b(2) (v(10) (统(3) (构(8)					

最新评论

第二、连接池的管理。连接池管理策略是连接池机制的核心,连接池内连接的分配和释放对系统的性能有很大的影 响。其策略是:

当客户请求数据库连接时,首先查看连接池中是否有空闲连接,如果存在空闲连接,则将连接分配给客户使用;如 果没有控线连接,则查看当前所开的连接数是否已经达到最大连接数,例如如果没有达到就重新创建一个请求的客 户;如果达到,就按设定的最大等待时间进行等待,如果超出最大等待时间,则抛出异常给客户。

当客户释放数据库连接时, 先判断该连接的引用次数是否超过了规定值, 如果超过了就从连接池中删除该连接, 否 则就保留为其他客户服务。该策略保证了数据库连接的有效复用,避免了频繁建立释放连接所带来的系统资源的开 销。

第三、连接池的关闭。当应用程序退出时,关闭连接池中所有的链接,释放连接池相关资源,该过程正好与创建相 反。

分类: 面试题


关注 - 18 粉丝 - 136

« 上一篇:红黑树

» 下一篇: 计算两个日期之间相差的天数

posted on 2014-07-29 18:50 NewPanderKing 阅读(37906) 评论(4) 编辑 收藏

评论

#1楼 2015-06-11 17:06 IIIhhu

这个连接池需要不间断的去维护池内的连接吗,比如连接都有过期时间,需不需要快到过期时间时请求一下,延长过期时间呢?

支持(1) 反对(0)

0

5

#2楼 2016-03-08 14:04 Mr、Bo

达到最大连接数之后,任务都被处理完成,连接又空闲下来,这时候会不会回收超过最小连接数的那些连接?怎么回收的?是按1楼的过期时 间为标准吗?最小连接数的那些连接是否也能被同收?

支持(0) 反对(0)

#3楼 2016-12-16 11:05 薛大先生

ALL-ALL-NOTHING"原则是不是应该是ALL-OR-NOTHING"原则

支持(1) 反对(0)

#4楼 2017-10-20 23:18 final变量

数据库连接池的工作原理 - NewPanderKing - 博客园,写的不错不错,收藏了。

推荐下,分库分表中间件 Sharding-JDBC 源码解析 17 篇: http://www.yunai.me/categories/Sharding-JDBC/?cnblog&602

拒

支持(0) 反对(0)

刷新评论 刷新页面 返回顶部

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:

- · 深交所对乐视网下发问询函, 要求说明贾跃亭与睿驰汽车的关系
- · 《堡垒之夜》成iOS最强吸金手游 美国市场日入近200万美元
- · 科技公益有了新玩法: 腾讯公益启动"行为公益季"
- · 对话苏宁新零售: O2O从未消失 无界零售不着调
- · 商汤科技宣布获得C轮战略融资6亿美元 阿里巴巴领投
- » 更多新闻...


最新知识库文章:

- 写给自学者的入门指南
- 和程序员谈恋爱
- 学会学习
- ·优秀技术人的管理陷阱
- · 作为一个程序员, 数学对你到底有多重要
- » 更多知识库文章...

Powered by: 博客园 Copyright © NewPanderKing 1. Re:对数据库索引的理解

第2点最后一句:还有就是如果索引太多会降 低查询的速度

——应该是降低更新的速度,因为更新时要维 护的索引,要产生耗时

--胡茬男

2. Re:IDE神器intellij idea的基本使用 楼主,注释怎么弄

--爱 FDONET

3. Re:vs2010 问题 >LINK: fatal error LNK1123: 转换到 COFF 期间失败: 文件无效

把VS2010下面的cvtres.exe文件随便改个名 字, VS都不要重启, 重新对项目右击生成, 杠 杠的,感谢楼主,祝楼主新年快乐!

--1192360619qq

4. Re:matlab 2012 vs2010混合编程 谢谢楼主分享!

--阿桑-

5. Re:数据库连接池的工作原理 数据库连接池的工作原理 - NewPanderKing - 博客园,写的不错不错,收藏了。推荐下, 分库分表中间件 Sharding-JDBC 源码解析 17 篇: &602拒...

--final变量

阅读排行榜

- 1. LNK1123: 转换到 COFF 期间失败: 文件 无效或损坏(55943)
- 2. 数据库连接池的工作原理(37903)
- 3. android ADT本地配置、sdk配置
- 4. IDE神器intellij idea的基本使用(28371)
- 5. git 命令常用总结(25910)

评论排行榜

- 1. IDE神器intellij idea的基本使用(6)
- 2. c和指针第六章第二题(4)
- 3. 数据库连接池的工作原理(4)
- 4. hdu 1325 Is It A Tree?(并查集)(3)
- 5. hdu 1829 A Bug's Life(并查集)(2)

推荐排行榜

- 1. LNK1123: 转换到 COFF 期间失败: 文件 无效或损坏(7)
- 2. 百度2015校园招聘软件开发笔试题(6)
- 3. 辗转相除法(5)
- 4. 三分搜索法(5)
- 5. 数据库连接池的工作原理(5)