深入JVM锁机制1-synchronized

t * r vm / cache / 汇编 / locking / list / 数据结构 2011年07月28日 16:24:41

□ 30022

目前在Java中存在两种锁机制: synchronized和Lock, Lock接口及其实现类是JDK5增加的内容, 其作者是 大名鼎鼎的并发专家Doug Lea。本文: Lt较synchronized与Lock孰优孰劣,只是介绍二者的实现原理。

数据同步需要依赖锁,那锁的同步 🔎 频谁?synchronized给出的答案是在软件层面依赖JVM,而Lock给出 的方案是在硬件层面依赖特殊的CPU₁₉~,大家可能会进一步追问: JVM底层又是如何实现synchronized的?

本文所指说的JVM是指Hotspot的 👽 反本,下面首先介绍synchronized的实现:

类的一个全局锁; 当synchronized作 中,锁有个专门的名字:对象监视器

synrhronized关键字简洁、清晰、initialiam,因此即使有了Lock接口,使用的还是非常广泛。其应用层的语 义是可以把任何一个非null对象作为" 🍯 当synchronized作用在方法上时,锁住的便是对象实例(this); 当 作用在静态方法时锁住的便是对象对 😘 lass实例,因为Class数据存在于永久带,因此静态方法锁相当于该 某一个对象实例时,锁住的便是对应的代码块。在HotSpot JVM实现

1. 线程状态及状态转换

当多个线程同时请求某个对象监视器时,对象监视器会设置几种状态用来区分请求的线程:

- Contention List: 所有请求锁的线程将被首先放置到该竞争队列
- Entry List: Contention List中那些有资格成为候选人的线程被移到Entry List
- Wait Set: 那些调用wait方法被阻塞的线程被放置到Wait Set
- OnDeck: 任何时刻最多只能有一个线程正在竞争锁, 该线程称为OnDeck
- Owner: 获得锁的线程称为Owner
- !Owner: 释放锁的线程

下图反映了个状态转换关系:

新请求锁的线程将首先被加入到ConetentionList中,当某个拥有锁的线程(Owner状态)调用unlock之后,如 果发现EntryList为空则从ContentionList中移动线程到EntryList,下面说明下ContentionList和EntryList的实 现方式:

1.1 ContentionList虚拟队列

ContentionList并不是一个真正的Queue,而只是一个虚拟队列,原因在于ContentionList是由Node及其next 指针逻辑构成,并不存在一个Queue的数据结构。ContentionList是一个后进先出(LIFO)的队列,每次新加 入Node时都会在队头进行,通过CAS改变第一个节点的的指针为新增节点,同时设置新增节点的next指向后续 节点,而取得操作则发生在队尾。显然,该结构其实是个Lock-Free的队列。

因为只有Owner线程才能从队尾取元素,也即线程出列操作无争用,当然也就避免了CAS的ABA问题。

喜欢 原创 粉丝 510 32

等级: 博客 5 访问量: 58

积分: 4073 排名: 9311

人脸识别算法

他的最新文章

CAP理论

FLP Impossibility

求多个有序数组的中位数

Zookeeper的一致性协议: Zab

Fast Paxos

文章分类

Aop

JVM

Tomcat研究系列

分布式算法

加密算法

▶文章存档

2014年6月

2012年9月

2012年3月

2012年2月

2012年1月

2011年12月 展开~

他的热门文章

JVM性能调优 **4005**

CAP理论

EntryList与ContentionList逻辑上同属等特队列,ContentionList会被线程并发访问,为了降低对ContentionLi st队尾的争用,而建立EntryList。Ov 📖 l程在unlock时会从ContentionList中迁移线程到EntryList,并会指 定EntryList中的某个线程(一般为Heau,为Ready(OnDeck)线程。Owner线程并不是把锁传递给OnDeck线 程,只是把竞争锁的权利交给OnDeck,OnDeck线程需要重新竞争锁。这样做虽然牺牲了一定的公平性,但极 大的提高了整体吞吐量,在Hotspot中把OnDeck的选择行为称之为"竞争切换"。

OnDeck线程获得锁后即变为owner线程,无法获得锁则会依然留在EntryList中,考虑到公平性,在EntryList中 的位置不发生变化(依然在队头)。如果Owner线程被wait方法阻塞,则转移到WaitSet队列;如果在某个时刻 被notify/notifyAll唤醒,则再次转移到EntryList。

2. 自旋锁

那些处于ContetionList、EntryList、WaitSet中的线程均处于阻塞状态,阻塞操作由操作系统完成(在Linxu下 通过pthread mutex lock函数)。线程被阻塞后便进入内核(Linux)调度状态,这个会导致系统在用户态与 内核态之间来回切换,严重影响锁的性能

缓解上述问题的办法便是自旋,其原理是:当发生争用时,若Owner线程能在很短的时间内释放锁,则那些正 在争用线程可以稍微等一等(自旋),在Owner线程释放锁后,争用线程可能会立即得到锁,从而避免了系统 阻塞。但Owner运行的时间可能会超出了临界值,争用线程自旋一段时间后还是无法获得锁,这时争用线程则 会停止自旋进入阻塞状态(后退)。基本思路就是自旋,不成功再阻塞,尽量降低阻塞的可能性,这对那些执 行时间很短的代码块来说有非常重要的性能提高。自旋锁有个更贴切的名字:自旋-指数后退锁,也即复合锁。 很显然, 自旋在多处理器上才有意义。

还有个问题是,线程自旋时做些啥?其实啥都不做,可以执行几次for循环,可以执行几条空的汇编指令,目的 是占着CPU不放,等待获取锁的机会。所以说,自旋是把双刃剑,如果旋的时间过长会影响整体性能,时间过 短又达不到延迟阻塞的目的。显然,自旋的周期选择显得非常重要,但这与操作系统、硬件体系、系统的负载 等诸多场景相关,很难选择,如果选择不当,不但性能得不到提高,可能还会下降,因此大家普遍认为自旋锁 不具有扩展性。

对自旋锁周期的选择上,HotSpot认为最佳时间应是一个线程上下文切换的时间,但目前并没有做到。经过调 查,目前只是通过汇编暂停了几个CPU周期,除了自旋周期选择,HotSpot还进行许多其他的自旋优化策略, 具体如下:

- 如果平均负载小于CPUs则一直自旋
- 如果有超过(CPUs/2)个线程正在自旋,则后来线程直接阻塞
- 如果正在自旋的线程发现Owner发生了变化则延迟自旋时间(自旋计数)或进入阻塞
- 如果CPU处于节电模式则停止自旋
- 自旋时间的最坏情况是CPU的存储延迟(CPU A存储了一个数据,到CPU B得知这个数据直接的时间差)
- 自旋时会适当放弃线程优先级之间的差异

那synchronized实现何时使用了自旋锁?答案是在线程进入ContentionList时,也即第一步操作前。线程在进 入等待队列时首先进行自旋尝试获得锁,如果不成功再进入等待队列。这对那些已经在等待队列中的线程来 说,稍微显得不公平。还有一个不公平的地方是自旋线程可能会抢占了Ready线程的锁。自旋锁由每个监视对 象维护,每个监视对象一个。

3. 偏向锁

在JVM1.6中引入了偏向锁,偏向锁主要解决无竞争下的锁性能问题,首先我们看下无竞争下锁存在什么问题: 现在几乎所有的锁都是可重入的,也即已经获得锁的线程可以多次锁住/解锁监视对象,按照之前的HotSpot设 计,每次加锁/解锁都会涉及到一些CAS操作(比如对等待队列的CAS操作),CAS操作会延迟本地调用,因此 偏向锁的想法是一旦线程第一次获得了监视对象,之后让监视对象"偏向"这个线程,之后的多次调用则可以避 免CAS操作,说白了就是置个变量,如果发现为true则无需再走各种加锁/解锁流程。但还有很多概念需要解 释、很多引入的问题需要解决:

QQ 61291

Zookeeper的一致性协议: Zab

47825

Fast Paxos

□ 39399

Paxos算法1-算法形成理论

CC 37787

Chord算法 (原理)

37414

Mvsal中的MVCC

□ 30970

深入JVM锁机制1-synchronized

CC 29999

Gossip算法

28066

深入JVM锁机制2-Lock

□ 25121

1点点加盟要求

联系我们

请扫描二维码联系

webmaster@ **2** 400-660-0

■ QQ客服 ● 零

关于 招聘 广告服务 ©1999-2018 CSDN版权所有 京ICP证09002463号

经营性网站备案信息

网络110据警服条

中国互联网举报中心

北京互联网违法和不良信息举报中心

3.1 CAS及SMP架构

CAS为什么会引入本地延迟?这要从SMP(对称多处理器)架构说起,下图大概表明了SMP的结构:

其意思是所有的CPU会共享一条系统。 (BUS), 靠此总线连接主存。每个核都有自己的一级缓存, 各核相 对于BUS对称分布,因此这种结构称为"对称多处理器"。

而CAS的全称为Compare-And-Swap,是一条CPU的原子指令,其作用是让CPU比较后原子地更新某个位置 的值、经过调查发现、其实现方式是基于硬件平台的汇编指令、就是说CAS是靠硬件实现的、JVM只是封装了 汇编调用,那些AtomicInteger类便是使用了这些封装后的接口。

Core1和Core2可能会同时把主存中某个位置的值Load到自己的L1 Cache中, 当Core1在自己的L1 Cache中修 改这个位置的值时,会通过总线,使Core2中L1 Cache对应的值"失效",而Core2一旦发现自己L1 Cache中的 值失效(称为Cache命中缺失)则会通过总线从内存中加载该地址最新的值,大家通过总线的来回通信称为"C ache一致性流量",因为总线被设计为固定的"通信能力",如果Cache一致性流量过大,总线将成为瓶颈。而 当Core1和Core2中的值再次一致时,称为"Cache一致性",从这个层面来说,锁设计的终极目标便是减少Cac he一致性流量。

而CAS恰好会导致Cache一致性流量,如果有很多线程都共享同一个对象,当某个Core CAS成功时必然会引起 总线风暴、这就是所谓的本地延迟,本质上偏向锁就是为了消除CAS,降低Cache一致性流量。

Cache-致性:

上面提到Cache一致性,其实是有协议支持的,现在通用的协议是MESI(最早由Intel开始支持),具体参考: http://en.wikipedia.org/wiki/MESI_protocol,以后会仔细讲解这部分。

Cache一致性流量的例外情况:

其实也不是所有的CAS都会导致总线风暴,这跟Cache一致性协议有关,具体参考: http://blogs.oracle.com/ dave/entry/biased_locking_in_hotspot

NUMA(Non Uniform Memory Access Achitecture) 架构:

与SMP对应还有非对称多处理器架构,现在主要应用在一些高端处理器上,主要特点是没有总线,没有公用主 存,每个Core有自己的内存,针对这种结构此处不做讨论。

3.2 偏向解除

偏向锁引入的一个重要问题是,在多争用的场景下,如果另外一个线程争用偏向对象,拥有者需要释放偏向 锁,而释放的过程会带来一些性能开销,但总体说来偏向锁带来的好处还是大于CAS代价的。

4. 总结

关于锁,JVM中还引入了一些其他技术比如锁膨胀等,这些与自旋锁、偏向锁相比影响不是很大,这里就不做 介绍。

通过上面的介绍可以看出, synchronized的底层实现主要依靠Lock-Free的队列, 基本思路是自旋后阻塞, 竞 争切换后继续竞争锁,稍微牺牲了公平性,但获得了高吞吐量。下面会继续介绍JVM锁中的Lock(深入JVM锁 2-Lock) 。

> Q 目前您尚未登录,请 登录 或 注册 后进行评论

回复

ZDreamBoy 2018-01-21 17:51 #13楼

越看越糊涂了,好多文章都说monitor是会在请求获取所得线程中进行与对象关联,可看了这篇文章我又蒙了。。。