38 | 案例分析(一): 高性能限流器Guava RateLimiter

2019-05-25 王宝令

Java并发编程实战 进入课程 >

讲述: 王宝令 时长 09:09 大小 8.40M

从今天开始,我们就进入案例分析模块了。 这个模块我们将分析四个经典的开源框架,看看它们是如何处理并发问题的,通过这四个案例的学习,相信你会对如何解决并发问题有个更深入的认识。

首先我们来看看**Guava RateLimiter 是如何解决高并发场景下的限流问题的**。Guava 是 Google 开源的 Java 类库,提供了一个工具类 RateLimiter。我们先来看看 RateLimiter 的使用,让你对限流有个感官的印象。假设我们有一个线程池,它每秒只能处理两个任务,如果提交的任务过快,可能导致系统不稳定,这个时候就需要用到限流。

在下面的示例代码中,我们创建了一个流速为 2 个请求 / 秒的限流器,这里的流速该怎么理解呢? 直观地看, 2 个请求 / 秒指的是每秒最多允许 2 个请求通过限流器, 其实在

Guava 中, 流速还有更深一层的意思: 是一种匀速的概念, 2 个请求 / 秒等价于 1 个请求 /500 毫秒。

在向线程池提交任务之前,调用 acquire() 方法就能起到限流的作用。通过示例代码的执行结果,任务提交到线程池的时间间隔基本上稳定在 500 毫秒。

■ 复制代码

```
1 // 限流器流速: 2 个请求 / 秒
 2 RateLimiter limiter =
 RateLimiter.create(2.0);
4 // 执行任务的线程池
 5 ExecutorService es = Executors
6 .newFixedThreadPool(1);
7 // 记录上一次执行时间
8 prev = System.nanoTime();
9 // 测试执行 20 次
10 for (int i=0; i<20; i++){
11 // 限流器限流
 limiter.acquire();
  // 提交任务异步执行
13
  es.execute(()->{
 long cur=System.nanoTime();
15
 // 打印时间间隔: 毫秒
 System.out.println(
17
 (cur-prev)/1000_000);
18
19
 prev = cur;
 });
20
21 }
22
23 输出结果:
24 ...
25 500
26 499
27 499
28 500
29 499
```

经典限流算法: 令牌桶算法

Guava 的限流器使用上还是很简单的,那它是如何实现的呢? Guava 采用的是**令牌桶算法**,其**核心是要想通过限流器,必须拿到令牌**。也就是说,只要我们能够限制发放令牌的速率,那么就能控制流速了。令牌桶算法的详细描述如下:

- 1. 令牌以固定的速率添加到令牌桶中,假设限流的速率是 r/ 秒,则令牌每 1/r 秒会添加一个:
- 2. 假设令牌桶的容量是 b , 如果令牌桶已满, 则新的令牌会被丢弃;
- 3. 请求能够通过限流器的前提是令牌桶中有令牌。

这个算法中,限流的速率 r 还是比较容易理解的,但令牌桶的容量 b 该怎么理解呢? b 其实是 burst 的简写,意义是**限流器允许的最大突发流量**。比如 b=10,而且令牌桶中的令牌已满,此时限流器允许 10 个请求同时通过限流器,当然只是突发流量而已,这 10 个请求会带走 10 个令牌,所以后续的流量只能按照速率 r 通过限流器。

令牌桶这个算法,如何用 Java 实现呢?很可能你的直觉会告诉你生产者-消费者模式:一个生产者线程定时向阻塞队列中添加令牌,而试图通过限流器的线程则作为消费者线程,只有从阻塞队列中获取到令牌,才允许通过限流器。

这个算法看上去非常完美,而且实现起来非常简单,如果并发量不大,这个实现并没有什么问题。可实际情况却是使用限流的场景大部分都是高并发场景,而且系统压力已经临近极限了,此时这个实现就有问题了。问题就出在定时器上,在高并发场景下,当系统压力已经临近极限的时候,定时器的精度误差会非常大,同时定时器本身会创建调度线程,也会对系统的性能产生影响。

那还有什么好的实现方式呢?当然有,Guava 的实现就没有使用定时器,下面我们就来看看它是如何实现的。

Guava 如何实现令牌桶算法

Guava 实现令牌桶算法,用了一个很简单的办法,其关键是**记录并动态计算下一令牌发放的时间**。下面我们以一个最简单的场景来介绍该算法的执行过程。假设令牌桶的容量为b=1,限流速率 r = 1 个请求 / 秒,如下图所示,如果当前令牌桶中没有令牌,下一个令牌的发放时间是在第 3 秒,而在第 2 秒的时候有一个线程 T1 请求令牌,此时该如何处理呢?

线程 T1 请求令牌示意图

对于这个请求令牌的线程而言,很显然需要等待 1 秒,因为 1 秒以后(第 3 秒)它就能拿到令牌了。此时需要注意的是,下一个令牌发放的时间也要增加 1 秒,为什么呢?因为第 3 秒发放的令牌已经被线程 T1 预占了。处理之后如下图所示。

线程 T1 请求结束示意图

假设 T1 在预占了第 3 秒的令牌之后,马上又有一个线程 T2 请求令牌,如下图所示。

线程 T2 请求令牌示意图

很显然,由于下一个令牌产生的时间是第4秒,所以线程T2要等待两秒的时间,才能获取到令牌,同时由于T2预占了第4秒的令牌,所以下一令牌产生时间还要增加1秒,完全处理之后,如下图所示。

线程 T2 请求结束示意图

上面线程 T1、T2 都是在**下一令牌产生时间之前**请求令牌,如果线程在**下一令牌产生时间之后**请求令牌会如何呢?假设在线程 T1 请求令牌之后的 5 秒,也就是第 7 秒,线程 T3 请求令牌,如下图所示。

线程 T3 请求令牌示意图

由于在第 5 秒已经产生了一个令牌, 所以此时线程 T3 可以直接拿到令牌, 而无需等待。在第 7 秒, 实际上限流器能够产生 3 个令牌, 第 5、6、7 秒各产生一个令牌。由于我们假设令牌桶的容量是 1, 所以第 6、7 秒产生的令牌就丢弃了, 其实等价地你也可以认为是保留的第 7 秒的令牌, 丢弃的第 5、6 秒的令牌, 也就是说第 7 秒的令牌被线程 T3 占有了, 于是下一令牌的的产生时间应该是第 8 秒, 如下图所示。

线程 T3 请求结束示意图

通过上面简要地分析,你会发现,我们**只需要记录一个下一令牌产生的时间,并动态更新它,就能够轻松完成限流功能**。我们可以将上面的这个算法代码化,示例代码如下所示,依然假设令牌桶的容量是 1。关键是**reserve()** 方法,这个方法会为请求令牌的线程预分配令牌,同时返回该线程能够获取令牌的时间。其实现逻辑就是上面提到的:如果线程请求令牌的时间在下一令牌产生时间之后,那么该线程立刻就能够获取令牌;反之,如果请求时间在下一令牌产生时间之前,那么该线程是在下一令牌产生的时间获取令牌。由于此时下一令牌已经被该线程预占,所以下一令牌产生的时间需要加上 1 秒。

■ 复制代码

```
1 class SimpleLimiter {
 // 下一令牌产生时间
  long next = System.nanoTime();
  // 发放令牌间隔: 纳秒
 long interval = 1000_000_000;
 // 预占令牌,返回能够获取令牌的时间
 synchronized long reserve(long now){
7
8
 // 请求时间在下一令牌产生时间之后
 // 重新计算下一令牌产生时间
9
 if (now > next){
10
 // 将下一令牌产生时间重置为当前时间
11
 next = now;
13
 }
 // 能够获取令牌的时间
14
 long at=next;
15
16
 // 设置下一令牌产生时间
 next += interval;
17
 // 返回线程需要等待的时间
19
 return Math.max(at, 0L);
20
 }
 // 申请令牌
21
22
 void acquire() {
 // 申请令牌时的时间
23
 long now = System.nanoTime();
```

```
// 预占令牌
 long at=reserve(now);
 long waitTime=max(at-now, 0);
27
 // 按照条件等待
 if(waitTime > 0) {
30
 try {
 TimeUnit.NANOSECONDS
31
 .sleep(waitTime);
 }catch(InterruptedException e){
 e.printStackTrace();
 }
 }
 }
37
38 }
```

如果令牌桶的容量大于 1,又该如何处理呢?按照令牌桶算法,令牌要首先从令牌桶中出,所以我们需要按需计算令牌桶中的数量,当有线程请求令牌时,先从令牌桶中出。具体的代码实现如下所示。我们增加了一个resync() 方法,在这个方法中,如果线程请求令牌的时间在下一令牌产生时间之后,会重新计算令牌桶中的令牌数,新产生的令牌的计算公式是: (now-next)/interval,你可对照上面的示意图来理解。reserve()方法中,则增加了先从令牌桶中出令牌的逻辑,不过需要注意的是,如果令牌是从令牌桶中出的,那么 next 就无需增加一个 interval 了。

■ 复制代码

```
1 class SimpleLimiter {
 // 当前令牌桶中的令牌数量
 long storedPermits = 0;
 // 令牌桶的容量
5
 long maxPermits = 3;
 // 下一令牌产生时间
 long next = System.nanoTime();
8
 // 发放令牌间隔: 纳秒
 long interval = 1000_000_000;
9
10
 // 请求时间在下一令牌产生时间之后,则
11
 // 1. 重新计算令牌桶中的令牌数
 // 2. 将下一个令牌发放时间重置为当前时间
 void resync(long now) {
14
 if (now > next) {
15
 // 新产生的令牌数
 long newPermits=(now-next)/interval;
17
 // 新令牌增加到令牌桶
18
 storedPermits=min(maxPermits,
19
 storedPermits + newPermits);
20
 // 将下一个令牌发放时间重置为当前时间
21
```

```
22
 next = now;
 }
24
25
 // 预占令牌,返回能够获取令牌的时间
 synchronized long reserve(long now){
27
 resync(now);
 // 能够获取令牌的时间
28
 long at = next;
 // 令牌桶中能提供的令牌
30
 long fb=min(1, storedPermits);
31
 // 令牌净需求: 首先减掉令牌桶中的令牌
 long nr = 1 - fb;
 // 重新计算下一令牌产生时间
34
 next = next + nr*interval;
 // 重新计算令牌桶中的令牌
 this.storedPermits -= fb;
37
 return at;
 // 申请令牌
40
 void acquire() {
41
 // 申请令牌时的时间
43
 long now = System.nanoTime();
 // 预占令牌
 long at=reserve(now);
46
 long waitTime=max(at-now, 0);
 // 按照条件等待
47
 if(waitTime > 0) {
49
 try {
 TimeUnit.NANOSECONDS
 .sleep(waitTime);
 }catch(InterruptedException e){
52
 e.printStackTrace();
 }
 }
55
 }
57 }
```

总结

经典的限流算法有两个,一个是**令牌桶算法(Token Bucket)**,另一个是**漏桶算法 (Leaky Bucket)**。令牌桶算法是定时向令牌桶发送令牌,请求能够从令牌桶中拿到令牌,然后才能通过限流器;而漏桶算法里,请求就像水一样注入漏桶,漏桶会按照一定的速率自动将水漏掉,只有漏桶里还能注入水的时候,请求才能通过限流器。令牌桶算法和漏桶算法很像一个硬币的正反面,所以你可以参考令牌桶算法的实现来实现漏桶算法。

上面我们介绍了 Guava 是如何实现令牌桶算法的,我们的示例代码是对 Guava RateLimiter 的简化,Guava RateLimiter 扩展了标准的令牌桶算法,比如还能支持预热功能。对于按需加载的缓存来说,预热后缓存能支持 5 万 TPS 的并发,但是在预热前 5 万 TPS 的并发直接就把缓存击垮了,所以如果需要给该缓存限流,限流器也需要支持预热功能,在初始阶段,限制的流速 r 很小,但是动态增长的。预热功能的实现非常复杂,Guava构建了一个积分函数来解决这个问题,如果你感兴趣,可以继续深入研究。

欢迎在留言区与我分享你的想法,也欢迎你在留言区记录你的思考过程。感谢阅读,如果你觉得这篇文章对你有帮助的话,也欢迎把它分享给更多的朋友。

© 版权归极客邦科技所有,未经许可不得传播售卖。 页面已增加防盗追踪,如有侵权极客邦将依法追究其法律责任。

上一篇 37 | 设计模式模块热点问题答疑

下一篇 39 | 案例分析 (二): 高性能网络应用框架Netty

精选留言 (22)

老师好,问个问题。文中代码b=3, r=1/s时,如果在next之后同时来了3个请求,应该时都可以获得令牌的对吧。就是说这3个请求都可以执行。那岂不是违背了r=1/s的限制吗。 展开~

作者回复: 按照令牌桶算法是这样的, 所以b不能搞得太大

涛哥迷妹 2019-05-30

屋并没有 burst

凸

public static RateLimiter create(double permitsPerSecond) {...} 创建时候并没有 burst 参数啊。请问在哪类里设置的

涛哥迷妹 2019-05-30

ம

guava ratelimiter 容量上限在哪个参数中体现或者在哪设置这个。比如我们设置的流速是 2/s,当100s之内都没有请求到来,是不是会往令牌桶中持续放入200个令牌, 而这这时候 突然来了一波300个并发请求,是不是200个请求可以被调用,剩下100个请求被阻塞慢慢 释放。是这样的?

作者回复: burst参数控制

涛哥迷妹 2019-05-30

凸

long interval = 1000 000 000;

涛哥迷妹

凸

2019-05-30

容量上限b怎么设置

展开٧

andy

ſ'n

2019-05-29

我有个疑问,这个令牌桶算法,多线程当中不会有问题么?还是我认为的使用场景不对, 有点蒙

作者回复: 多线程没问题

4

曾轼麟

2019-05-28

其次是信号量其实也有限流的方式,比如redisson里面提供的超时信号量,既有信号量的功能也有限流器的功能

曾轼麟

2019-05-28

老师我是这样理解的,从安全角度来说,信号量是要优于限流器的,比如前面的请求还没处理完,信号量不允许新的请求进来,而限流器允许

Sunqc

2019-05-28

皮一下, 老王, 这一节挺深奥的, 哈哈哈 展开 >

作者回复: 小心暴露智商 😂

4

•

凸

凸

凸

老师,请教一下,限流器和信号量为什么感觉一样的,那为什么2个还都存在?是因为业务场景不同吗?请老师解惑下

作者回复: 限流器不需要释放操作,信号量没办法控制带时间范围的限流,只能用于非常简单的场景

爱吃回锅肉...

2019-05-26

老师,有没什么资料推荐关于guava预热功能呢?主要网上资料太繁杂,不知道要如何甄别哪些是比较经典的

作者回复: 能把为什么用的是那个积分函数,而不是用其他积分函数讲清楚的,应该是比较好的。 最好是看quava的代码注视,写的非常详细。

←

铞

2019-05-25

很精彩! 老师应该去讲数据结构与算法:)

展开٧

作者回复: 何必难为自己呢, 不讲了@

QQ怪

2019-05-25

读了几遍才基本弄懂,有点深度了哈

展开~

松花皮蛋me

2019-05-25

分布式下整体按服务限流呢?

凸

凸

张三

凸

2019-05-25

打卡! 令牌桶容量大于1的部分没看懂。

展开٧

▲ 密码123456

2019-05-25

桶容量为1的时候,我能理解。但是桶容量为多个的时候,就不理解了,比如 // 新产生的令牌数

long newPermits=(now-next)/interval;

这句,不应该1秒生成桶的总容量吗?假设now为2,next为1。interval也为1。那么一个周期也就产生一个令牌啊?

展开٧

遇见阳光

凸

凸

2019-05-25

RateLimiter这个限流器和juc包的信号量有啥区别?

展开٧

undifined

2019-05-25

对于这个请求令牌的线程而言,很显然需要等待 1 秒,因为 1 秒以后(第 3 秒)它就能拿到令牌了。此时需要注意的是,下一个令牌发放的时间也要增加 1 秒,为什么呢?因为第 3 秒发放的令牌已经被线程 T1 预占了。处理之后如下图所示。

"下一个令牌发放的时间也要增加 1 秒"这句话没懂,下一个令牌是指可以下一次请求... 展开~

搏未来

ம

2019-05-25

当我看到积分函数时,感觉数学也要好好学习了 😂

展开~