

Qt精英云集 你不能错过

北京万达索菲特大饭店

→ Java编程和Java企业应用版 → 论坛首页 企业应用 → c3p0存在严重bug

Struts iBATIS 企业应用 <u>设计模式</u> DAO <u>领域模型</u> OO Tomcat SOA 全部 Hibernate Spring **JBoss** <u>Java综合</u>

⑤ 发表回复

最成熟稳定甘特图控件,支持Java和.Net

浏览 5207 次

相关文章:

题:性能

复正常

jboss4.0.3sp1+hibernate3.1+mysql5

web应用最后阶段发布的致命问

■ 服务器经常ping不通,重启才能恢

■ c3p0数据库连接池问题

推荐群组: GlassFish

主题: c3p0存在严重bug

精华帖 (1)::良好帖 (4)::新手帖 (0)::隐藏帖 (1)

weifly 等级: 🐩

性别: 💣

文章: 43

积分: 171

来自: 北京

我现在离线

发表时间: 前天 最后修改: 7 小时前

< > 猎头职位: 上海: 上海: 天会皓闻诚聘资深Java架构师

开发的系统使用了Spring JdbcTemplate + c3p0组合,在做性能测试的时候出现了严重的性 能问题。40的并发访问,开始的时候系统正常,等过了几分钟后,应用程序不能访问了。停 止40并发的压力 后,过1分钟左右又可以正常访问应用程序了,很迷茫。后台log文件有警告 信息:

Java代码 5/3

- 2011-11-01 13:48:39,378 [com.mchange.v2.async.ThreadPoolAsynchronousRunner:43
- 2. -[WARN] com.mchange.v2.async.ThreadPoolAsynchronousRunner\$DeadlockDetector@4e d
- -- APPARENT DEADLOCK!!! 3.

Complete Status: [num_managed_threads: 10, num_active: 10; activeTasks: com.n <u>更多相关推荐</u> sourcePool\$AcquireTask@7dd9d603 (com.mchange.v2.async.ThreadPoolAsynchronousRunner\$PoolThread-#6), com.mcha nge.v2.resourcepool.BasicResourcePool\$AcquireTask@68719f81 (com.mchange.v2.async.ThreadPoolAsynchronousRunne r\$PoolThread-#9), com.mchange.v2.resourcepool.BasicResourcePool\$AcquireTask@7b9f03b8 (com.mchange.v2.async. ThreadPoolAsynchronousRunner\$PoolThread-#7),

把c3p0换为DBCP后,系统可以正常进行性能测试,访问正常,判定c3p0存在bug。

上网查找资料,发现很多人也遇到了"APPARENT DEADLOCK"的问题

Java代码 쬬

- http://www.iteye.com/topic/71051
- http://www.iteye.com/topic/22160
- http://www.iteye.com/topic/87313
- http://www.iteye.com/topic/429677
- https://forum.hibernate.org/viewtopic.php?f=1&t=947246&sid=ad2b8cc3213c9dac834d81b55bbf6291

没有找到解决答案,但是基本了解了c3p0的运行原理。c3p0在从连接池中获取和返回连接的时候,采用了异步的处理方式,使用 一个线程池来异步的 把返回关闭了(没有真正关闭)的连接放入连接池中。这样就意味着,我们在调用了从c3p0获得的连接 的close方法时,不是立即放回池中的,而是放入一个事件队列中等待c3p0内部的线程池顺序的处理。

c3p0中有2个参数和内部的连接池有关,分别是: maxAdministrativeTaskTime、numHelperThreads 其含义的官方描述在:

₹\$ Java代码

1. http://www.mchange.com/projects/c3p0/index.html

其中maxAdministrativeTaskTime含义中说了c3p0中的很多功能不是由 client threads完成的,是通过内部线程池完成的,如果某 些内部功能"挂起"了线程池中的线程,那线程池中的线程将被耗尽,其最后结果就是c3p0停止响应了。

http://www.iteye.com/topic/1117330[2011-11-3 21:12:11]

其中通过查看c3p0的源码,可以看出那些功能是需要内部线程池处理的:

Java代码 😭

- 1. expandPool -- 在扩大池中连接的时候,如管理的连接从20扩大到40个
- 2. shrinkPool -- 在缩小连接池的时候,这个过程需要真正关闭一些连接
- 3. doCheckinManaged -- 把连接返回给连接池
- 4. checkIdleResources -- 定时检查池中的连接

遇到上面的"APPARENT DEADLOCK"警告就是由于c3p0内部线程池的所有线程都被挂起而造成的,因此官方文档说把numHelperThreads设置大一些可以有效避免这个警告。但是这种方法只能延缓问题的出现,并不能避免整个应用被挂起的问题。

仔细查看log日志,会发现都是那些任务占据了宝贵的线程:

Java代码 😭

- [com.mchange.v2.async.ThreadPoolAsynchronousRunner:435]-[WARN] com.mchange.v2.async.ThreadPoolAsynchronousRunner\$DeadlockDetector@4ec5571b
- 2. -- APPARENT DEADLOCK!!! Complete Status: [num_managed_threads: 10, num_active: 10;
- 3. activeTasks:
- 4. com.mchange.v2.resourcepool.BasicResourcePool\$AcquireTask@7dd9d603 (com.mchange.v2.async.ThreadPoolAsynchro nousRunner\$PoolThread-#6),
- 5. com.mchange.v2.resourcepool.BasicResourcePool\$AcquireTask@68719f81 (com.mchange.v2.async.ThreadPoolAsynchro nousRunner\$PoolThread-#9),
- 6. com.mchange.v2.resourcepool.BasicResourcePool\$AcquireTask@7b9f03b8 (com.mchange.v2.async.ThreadPoolAsynchro nousRunner\$PoolThread-#7),
- 7. com.mchange.v2.resourcepool.BasicResourcePool\$AcquireTask@4ad6470 (com.mchange.v2.async.ThreadPoolAsynchron ousRunner\$PoolThread-#4),
- 8. com.mchange.v2.resourcepool.BasicResourcePool\$AcquireTask@139cf776 (com.mchange.v2.async.ThreadPoolAsynchro nousRunner\$PoolThread-#0),
- 9. com.mchange.v2.resourcepool.BasicResourcePool\$AcquireTask@263a6e09 (com.mchange.v2.async.ThreadPoolAsynchro nousRunner\$PoolThread-#2),
- 10. com.mchange.v2.resourcepool.BasicResourcePool\$AcquireTask@460e247a (com.mchange.v2.async.ThreadPoolAsynchro nousRunner\$PoolThread-#3),
- 11. com.mchange.v2.resourcepool.BasicResourcePool\$AcquireTask@4a7ce984 (com.mchange.v2.async.ThreadPoolAsynchro
 nousRunner\$PoolThread-#1),
- 12. com.mchange.v2.resourcepool.BasicResourcePool\$AcquireTask@4ec6ff50 (com.mchange.v2.async.ThreadPoolAsynchro
 nousRunner\$PoolThread-#5),
- 13. com.mchange.v2.resourcepool.BasicResourcePool\$AcquireTask@6aa40597 (com.mchange.v2.async.ThreadPoolAsynchro nousRunner\$PoolThread-#8);
- 14. pendingTasks:
- 15. com.mchange.v2.resourcepool.BasicResourcePool\$6@366b3333,
- 16. com.mchange.v2.resourcepool.BasicResourcePool\$AcquireTask@37ee752e,
- 17. com.mchange.v2.resourcepool.BasicResourcePool\$AcquireTask@84f3bb2,
- 18. com.mchange.v2.resourcepool.BasicResourcePool\$6@9d82761,
- 19. com.mchange.v2.resourcepool.BasicResourcePool\$AcquireTask@4e015653,
- 20. com.mchange.v2.resourcepool.BasicResourcePool\$AcquireTask@39ca8b27,
- 21. com.mchange.v2.resourcepool.BasicResourcePool\$6@2075cb15,
- 22. com.mchange.v2.resourcepool.BasicResourcePool\$AcquireTask@1567e059,
- 23. com.mchange.v2.resourcepool.BasicResourcePool\$6@56b9fe09,

可以看到AcquireTask占用了内部线程池的所有线程,没有线程可以来执行BasicResourcePool\$6对应的任务,而这个任务的作用就是把池外使用完的连接放回池内的,c3p0被挂起了。

maxAdministrativeTaskTime用于定时检查任务列表,如果activeTasks列表在2次检查中一致,那么c3p0就会认为APPARENT DEADLOCK了,会interrept所有任务,重新排队,因此c3p0会自动恢复正常。

我的解决方法是用单独的线程来处理"归还"连接的任务,因为这个任务的优先级最高,而且耗费的时间很短。

上传我修改后的 c3p0 jar包,只改了一个文件: BasicResourcePool

c3p0的确存在问题,大家不要怀疑我写的程序有问题

我写了一个测试程序,模拟c3p0在压力很大的时候的运行状态,说明如下:

- 1 JDBC是自己写的一个mock,也就是一个自定义java.sql.Driver,前20个连接马上生成返回,后面的连接需要15秒才能生成 (模拟数据库繁忙,生成连接慢)
- 2 测试线程从1开始,每1秒增加一个测试线程,最终会达到100个线程
- 3 每一秒种输出一句log,包含的信息有:测试线程数(totalThreads)、正在处理con的线程数(dealConThreads)、处理con的总次数(dealConCount)

c3p0配置如下:

Java代码 😭

```
1. cpds.setDriverClass("com.thunisoft.test.jdbcmock.TestDriver");
2. cpds.setJdbcUrl( "jdbc:test://192.168.0.1/test" );
3. cpds.setUser("user");
4. cpds.setPassword("123456");
5. cpds.setAcquireIncrement(20);
7. cpds.setInitialPoolSize(20);
8. cpds.setMaxPoolSize(200);
9. cpds.setMinPoolSize(20);
```

其中使用c3p0-0.9.1.2.jar在20个线程的时候,基本处于挂起状态了,随后就会报 DEADLOCK 的警告使用c3p0-0.9.1.2_fix_APPARENT_DEADLOCK.jar也会报 DEADLOCK 的警告,但是不会被挂起,可以继续提供连接给测试线程,只是能提供的线程少于线程总数。

发生 DEADLOCK 的前提条件:

- 1 连接池会进行expandPool操作,因为这样才能产生AcquireTask对象,这个对象会阻塞内部连接池,因此,如果把minPoolSize和maxPoolSize设置为一样大可以避免这个问题
- 2 AcquireTask的执行持续很长时间,要大于10秒,在实际环境中是有可能放生的
- 3 acquireIncrement要大于numHelperThreads,这样才有可能把所有内部线程都占用
- 4 连接池的访问压力要很大,压力线程数要大于连接池现有的连接数

```
c3p0-0.9.0.4_fix.zip (561.5 KB)
下载次数: 62

testc3p0.zip (1.5 MB)
下载次数: 8
```

声明: ITeye文章版权属于作者,受法律保护。没有作者书面许可不得转载。

推荐链接

- 20-30万急聘多名天才Java/MTA软件工程师
- 3G培训就业月薪平均7K+,不3K就业不花一分钱!

<u>论坛首页</u> → Java编程和Java企业应用版 → <u>企业应用</u>

Java□□□Java□□□ 跳转论坛:

- 上海: 为为网诚聘JAVA高级开发工程师
- 北京: 时代百合诚聘J2ME / ANDROID开发工程师
- 四川: 文轩在线诚聘JAVA开发工程师(初、中级)

- 浙江: 阿里巴巴诚聘C++开发工程师(搜索引擎和广告
- 北京: 时代百合诚聘Android开发工程师

广告服务 | ITeye黑板报 | 联系我们 | 友情链接

© 2003-2011 ITeye.com. [京ICP证110151号 京公网安备110105010620]