Synchronized

1、Java性能调优实战中12讲Synchronized

- 2、Java并发编程实战
- 3、狸猫技术窝
- 1、Java性能调优实战中12讲Synchronized

开头

在并发编程中,多个线程访问同一个共享资源时候,我们必须考虑如何如何维护数据的原 **子性**,在JDK1.5之前,Java是依靠Synchronized关键字实现锁功能来做到这点的。 Synchronized是JVM实现的一种内置锁、锁的获取和释放是由JVM隐式实现的。

到了JDK1.5版本,并发包中新增了Lock接口来实现锁功能,他提供了与Synchronized关 键字类似的同步功能,只是在使用时需要显示获取和释放做。

Lock同步锁时基于java实现的,而Synchronized是基于底层操作系统的Mutex Lock实现 的. 每次获取和释放操作都会带来用户态和内核态的切换, 从而增加系统性能开销。因此 在锁竞争激烈的情况下,synchronized同步锁在性能上就表现得非常糟糕,它也常被称为 重量级锁。

JDK1.6对Sychronized的优化

到了JDK1.6版本之后, Java对Synchronized同步锁做了充分的优化, 甚至在某些场景 下,它的性能已经超越了Lock同步锁,接下来就来看看Synchronize同步锁是通过了哪些 优化,实现了性能的提升。

Synchronized 同步锁实现原理

通常Synchronized 实现同步锁的方式有两种,一种修饰方法,一种是修饰方法块。如 下:

通过源码分析

```
//关键字在实例方法上,锁为当前实例
public synchronized void method1(){
//code
//关键字在代码块上, 锁为括号里的对象
public void methdo2(){
 object o = new Object();
 synchronized(0){
 //code
 }
}
```

```
执行如下命令
~/workspace/Data/JUC □ javac -encoding UTF-8 SyncTest.java
~/workspace/Data/JUC □ javap -v SyncTest.class
```


Synchronized修饰方法是怎么实现锁原理的?

JVM中的同步是基于进入和退出管程(Monitor)对象实现的。每个对象实例都会有一个 Monitor, Monitor可以和对象一起创建、销毁。Monitor是由Object Monitor实现,而 ObjectMonitor是由C++的ObjectMonitor.hpp文件实现。如下所示:

```
ObjectMonitor() {
  _header = NULL;
  _count = 0; // 记录个数
  _{waiters} = 0,
  _recursions = 0;
  _object = NULL;
  _owner = NULL;
  _WaitSet = NULL; // 处于 wait 状态的线程, 会被加入到 _WaitSet
  WaitSetLock = 0 ;
  _Responsible = NULL ;
  succ = NULL;
  _{cxq} = NULL;
  FreeNext = NULL ;
  _EntryList = NULL ; // 处于等待锁 block 状态的线程, 会被加入到该列表
  _SpinFreq = 0;
 _SpinClock = 0 ;
  OwnerIsThread = 0 ;
}
```

* 当多个线程同时访问一段同步代码时,多个线程会先被存放在EntryList集合中,处于 block状态的线程,都会被加入到该列表*接下来当线程获取到对象的Monitor时候, Monitor是依靠底层操作系统的Mutex Lock来实现互斥的,线程申请Mutex成功,则持有 该Mutex, 其它线程将无法获取到该Mutex.

如果线程调用Wait()方法,就会释放当前Mutex,并且该线程会进入WaitSet集合,等待下 一次被唤醒。如果当前线程顺利执行完方法,也将释放Mutex。

总结来说就是,同步锁在这种实现方法中,因为Monitor是依赖于底层的操作系统实现 的, 存在用户态和内核态之间的切换, 所以增加了性能开销。

锁升级

为了提升性能, JDK1.6 引入了偏向锁、轻量级锁、重量级锁概念,来减少锁竞争带来的 上下文切换,而真实新增的Java对象头实现了锁升级的功能。

当java对象被Synchronized关键字修饰成为同步锁后,围绕这个锁的一系列升级操作都将 和Java对象头有关。

Java对象头

在JDK1.6JVM中,对象实例在堆内存中被分为了三个部分:对象头、实例数据、对其填 充。 其中java对象头由Mark Word、指向类的指针以及数组长度三部分组成。

Mark Word记录了对象和锁的有关信息。

锁状态	31bit(25bit unused)			1bit	2bit
	54bit	2bit	4bit	是否偏向锁	锁标志位
无锁	对象的HashCode		分代年龄	0	01
偏向锁	线程ID	Epoch	分代年龄	1	01
轻量级锁	指向轻量级锁的指针				00
重量级锁	指向重量级锁的指针				10
GC标记	空				11

锁升级功能主要依赖于Mark Word中的锁标志位和是否偏向锁标志位,Synchronized就是 从偏向锁开始,随着竞争越来越激烈,偏向锁升级到轻量级锁,最终升级到重量级锁。 下面就沿着这条优化路径去看具体的内容suo

1、偏向锁

- 介绍:偏向锁主要用来优化同一线程多次申请同一个锁的竞争。在某些情况下,大部分时间是同一个线程机制锁资源。例如,在创建一个线程并在线程中执行循环监听的场景下,或单线程操作一个线程安全集合时,同一线程每次都需要获取和释放锁,每次操作都会发生用户态与内核态的切换。
- 偏向锁的作用: 当一个线程再次访问这个同步代码或方法时,该线程只需去对象头的 Mark Word中判断下是否偏向锁指向它的ID,无需再进入Monitor去竞争对象。
- 偏向锁获取和释放流程: 当对象被当做同步锁并有一个线程抢到了锁时,锁标志位还是01, 『是否偏向锁』标志位设置位1, 并且记录抢到锁的线程ID, 表示进入偏向锁状态。
- stop the world: 一旦出现其它线程竞争锁资源时,偏向锁就会被撤销。偏向锁的撤销需要等待全局安全点,暂停持有该锁的线程,同时检测该线程是否还在执行该方法,如果是,则升级锁,反之被其它线程抢占。

其中红线流程部分为偏向锁的获取和撤销流程:

因此,再高并发场景下,当大量线程同时竞争同一个锁资源时,偏向锁就会被撤销,发生 stop the wordld后,开启偏向锁无疑会带来更大的性能开销,这个时候我们可以通过添加 JVM参数关闭偏向锁来调优性能 -XX:-UserBiasedLocking //关闭偏向锁(默认打开) 或者-XX:+UseHeavyMonitors // 设置重量级锁

2、轻量级锁

当有另外一个线程竞争获取这个锁时,由于该锁已经是偏向锁,当发现对象头MarkWorkd中的线程ID不是自己的线程ID,就会进行CAS操作获取锁,如果获取成功,直接替换Mark Workd中的线程ID为自己的ID,该锁就会保持偏向锁状态,如果获取锁失败,代表当前锁有一定的竞争,偏向锁将升级为轻量级锁。

轻量级锁适用于线程交替执行同步块的场景,绝大部分的锁再整个同步周期内都不存在长 时间的竞争

下图中红线部分为升级轻量级锁即操作流程:

3、自旋锁与重量级锁

轻量级锁CAS枪锁失败,线程将会被挂起进入阻塞状态。如果正在持有锁的线程在很短的 时间内释放资源,那么进入阻塞状态的线程无疑又要申请锁资源。

JVM提供了一种自旋锁, 可以通过自旋方式不断尝试获取该锁, 从而避免了线程被挂起阻 塞。这事基于大多数情况下,线程持有该锁的时间都不会太长,毕竟线程被挂起阻塞可能 会得不偿失。

从JDK1.7开始、自旋锁默认启动、自旋次数由JVM设置决定、不建议设置重试次数过 多,因为CAS重试操作意味着长时间占用CPU。

自旋锁重试之后如果抢锁依然失败,同步锁就会升级至重量级锁,锁标志位改为10,在这 这个状态下,未抢到锁的线程都会进入Monitor,之后会被阻塞再 WaitSet队列中。

重量级锁的优缺点及使用场景

在锁竞争不激烈且占用时间非常短的场景下,自旋锁可以提高系统性能,一旦锁竞争激烈 或者锁占用的时间过长,自旋锁将会导致大量的线程一直处于CAS重试状态,占用CPU资 源,反而会增加系统性能开销,所所以自旋锁和重量级锁的使用都要结合实际场景。

在高负载、高并发的场景下,我们可以通过设置JVM参数来关闭自旋锁,优化系统性能, 示例代码如下:

```
-XX:-UseSpinning // 参数关闭自旋锁优化 (默认打开)
```

-XX:PreBlockSpin // 参数修改默认的自旋次数。JDK1.7 后,去掉此参数,由 jvm 控制

动态编译实现锁消除/锁粗化

锁消除

除了锁升级优化,java还使用了编译器对锁进行优化,JIT编译器在动态编译同步代码块的 时候,会判断同步块使用的锁对象是否只能够被一个线程访问,而没有被发布到其他线 程。 确认是的话,那么JIT编译器在编译这个同步块的时候不会生成synchronized所表示 的锁的申请与释放的机器码。

锁粗化

在JIT编译器动态编译时,如果发现几个相连的同步块使用同一个锁实例,那么JIT编译器 将会把这几个同步块合并为一个大的同步块,从而避免一个线程『反复申请、释放同一个 锁』所带来的性能开销。

减小锁粒度

当我们锁对象是一个数组或者队列时,集中竞争一个对象的话会非常激烈,锁也会升级为 重量级锁。我们可以考虑将一个数组和队列拆分为多个对象、来降低锁竞争、提升并行 度。

最经典的减小锁粒度的案例就是 JDK1.8 之前实现的 ConcurrentHashMap 版本。我们知 道、HashTable 是基于一个数组 + 链表实现的,所以在并发读写操作集合时,存在激烈的 锁资源竞争,也因此性能会存在瓶颈。而 ConcurrentHashMap 就很很巧妙地使用了分段 锁 Segment 来降低锁资源竞争,

总结

JVM在1.6中引入了分级锁机制来优化Synchronized, 当一个线程获取锁时:

- 首先对象锁将成为一个偏向锁,这样做是为了优化同一线程重复获取导致的用户态与 内核态的切换问题。
- 其次如果有多个线程竞争锁资源、将会升级为轻量级锁、它适用于在短时间内持有 锁,且分锁由交替切换的场景;
- 偏向锁还可以使用自旋锁来避免线程用户态与内核态的频繁切换,大大提高了系统性 能;
- 但是如果锁竞争太激烈了,那么同步锁将会升级为重量级锁。

减少锁竞争,是优化Synchronized同步锁的关键

我们应该尽量使用synchronized同步锁处于轻量级锁或偏向锁,这样才能提高 Synchronized同步锁性能。通过减小锁粒度来降低锁竞争也是一种最常用优化方法;

另外我们还可以通过减少锁持有时间来提高Synchronized同步锁在自旋时获取锁资源的成 功率,避免了Synchronized同步锁升级为重量级锁。