

31-GuardedSuspension模式: 等待唤醒机制的规范实现

前不久,同事小灰工作中遇到一个问题,他开发了一个Web项目:Web版的文件浏览器,通过它用户可以在浏览器里查看服务器上的目录和文件。这个项目依赖运维部门提供的文件浏览服务,而这个文件浏览服务只支持消息队列(MQ)方式接入。消息队列在互联网大厂中用的非常多,主要用作流量削峰和系统解耦。在这种接入方式中,发送消息和消费结果这两个操作之间是异步的,你可以参考下面的示意图来理解。

消息队列 (MQ) 示意图

在小灰的这个Web项目中,用户通过浏览器发过来一个请求,会被转换成一个异步消息发送给MQ,等MQ返回结果后,再将这个结果返回至浏览器。小灰同学的问题是:给MQ发送消息的线程是处理Web请求的线程T1,但消费MQ结果的线程并不是线程T1,那线程T1如何等待MQ的返回结果呢?为了便于你理解这个场景,我将其代码化了,示例代码如下。

```
class Message{
 String id;
 String content;
//该方法可以发送消息
void send(Message msg){
 //省略相关代码
}
//MQ消息返回后会调用该方法
//该方法的执行线程不同于
//发送消息的线程
void onMessage(Message msg){
 //省略相关代码
//处理浏览器发来的请求
Respond handleWebReq(){
 //创建一消息
 Message msg1 = new
  Message("1","{...}");
 //发送消息
 send(msg1);
 //如何等待MQ返回的消息呢?
 String result = ...;
}
```

看到这里,相信你一定有点似曾相识的感觉,这不就是前面我们在《15 | Lock和Condition(下): Dubbo

如何用管程实现异步转同步?》中曾介绍过的异步转同步问题吗?仔细分析,的确是这样,不过在那一篇文章中我们只是介绍了最终方案,让你知其然,但是并没有介绍这个方案是如何设计出来的,今天咱们再仔细聊聊这个问题,让你知其所以然,遇到类似问题也能自己设计出方案来。

Guarded Suspension模式

上面小灰遇到的问题,在现实世界里比比皆是,只是我们一不小心就忽略了。比如,项目组团建要外出聚餐,我们提前预订了一个包间,然后兴冲冲地奔过去,到那儿后大堂经理看了一眼包间,发现服务员正在收拾,就会告诉我们:"您预订的包间服务员正在收拾,请您稍等片刻。"过了一会,大堂经理发现包间已经收拾完了,于是马上带我们去包间就餐。

我们等待包间收拾完的这个过程和小灰遇到的等待MQ返回消息本质上是一样的,都是**等待一个条件满足**:就餐需要等待包间收拾完,小灰的程序里要等待MQ返回消息。

那我们来看看现实世界里是如何解决这类问题的呢?现实世界里大堂经理这个角色很重要,我们是否等待,完全是由他来协调的。通过类比,相信你也一定有思路了:我们的程序里,也需要这样一个大堂经理。的确是这样,那程序世界里的大堂经理该如何设计呢?其实设计方案前人早就搞定了,而且还将其总结成了一个设计模式: Guarded Suspension。所谓Guarded Suspension,直译过来就是"保护性地暂停"。那下面我们就来看看,Guarded Suspension模式是如何模拟大堂经理进行保护性地暂停的。

下图就是Guarded Suspension模式的结构图,非常简单,一个对象GuardedObject,内部有一个成员变量——受保护的对象,以及两个成员方法——get(Predicate<T> p)和onChanged(T obj)方法。其中,对象GuardedObject就是我们前面提到的大堂经理,受保护对象就是餐厅里面的包间;受保护对象的get()方法对应的是我们的就餐,就餐的前提条件是包间已经收拾好了,参数p就是用来描述这个前提条件的;受保护对象的onChanged()方法对应的是服务员把包间收拾好了,通过onChanged()方法可以fire一个事件,而这个事件往往能改变前提条件p的计算结果。下图中,左侧的绿色线程就是需要就餐的顾客,而右侧的蓝色线程就是收拾包间的服务员。

Guarded Suspension模式结构图

GuardedObject的内部实现非常简单,是管程的一个经典用法,你可以参考下面的示例代码,核心是: get() 方法通过条件变量的await()方法实现等待,onChanged()方法通过条件变量的signalAll()方法实现唤醒功能。逻辑还是很简单的,所以这里就不再详细介绍了。

```
class GuardedObject<T>{
 //受保护的对象
 T obj;
 final Lock lock =
 new ReentrantLock();
  final Condition done =
 lock.newCondition();
 final int timeout=1;
  //获取受保护对象
 T get(Predicate<T> p) {
 lock.lock();
 trv {
 //MESA管程推荐写法
 while(!p.test(obj)){
 done.await(timeout,
 TimeUnit.SECONDS);
 }catch(InterruptedException e){
 throw new RuntimeException(e);
 }finally{
 lock.unlock();
 //返回非空的受保护对象
 return obj;
  }
  //事件通知方法
 void onChanged(T obj) {
 lock.lock();
 try {
 this.obj = obj;
 done.signalAll();
 } finally {
 lock.unlock();
 }
}
```

扩展Guarded Suspension模式

上面我们介绍了Guarded Suspension模式及其实现,这个模式能够模拟现实世界里大堂经理的角色,那现在我们再来看看这个"大堂经理"能否解决小灰同学遇到的问题。

Guarded Suspension模式里GuardedObject有两个核心方法,一个是get()方法,一个是onChanged()方法。 很显然,在处理Web请求的方法handleWebReq()中,可以调用GuardedObject的get()方法来实现等待;在 MQ消息的消费方法onMessage()中,可以调用GuardedObject的onChanged()方法来实现唤醒。

```
//处理浏览器发来的请求
Respond handleWebReq(){
 //创建一消息
 Message msg1 = new
 Message("1","{...}");
 //发送消息
 send(msg1);
 //利用GuardedObject实现等待
 GuardedObject<Message> go
 =new GuardObjec<>>();
```

```
Message r = go.get(
 t->t != null);
}

void onMessage(Message msg){
 //如何找到匹配的go?
 GuardedObject<Message> go=???
 go.onChanged(msg);
}
```

但是在实现的时候会遇到一个问题,handleWebReq()里面创建了GuardedObject对象的实例go,并调用其get()方等待结果,那在onMessage()方法中,如何才能够找到匹配的GuardedObject对象呢?这个过程类似服务员告诉大堂经理某某包间已经收拾好了,大堂经理如何根据包间找到就餐的人。现实世界里,大堂经理的头脑中,有包间和就餐人之间的关系图,所以服务员说完之后大堂经理立刻就能把就餐人找出来。

我们可以参考大堂经理识别就餐人的办法,来扩展一下Guarded Suspension模式,从而使它能够很方便地解决小灰同学的问题。在小灰的程序中,每个发送到MQ的消息,都有一个唯一性的属性id,所以我们可以维护一个MQ消息id和GuardedObject对象实例的关系,这个关系可以类比大堂经理大脑里维护的包间和就餐人的关系。

有了这个关系,我们来看看具体如何实现。下面的示例代码是扩展Guarded Suspension模式的实现,扩展后的GuardedObject内部维护了一个Map,其Key是MQ消息id,而Value是GuardedObject对象实例,同时增加了静态方法create()和fireEvent();create()方法用来创建一个GuardedObject对象实例,并根据key值将其加入到Map中,而fireEvent()方法则是模拟的大堂经理根据包间找就餐人的逻辑。

```
class GuardedObject<T>{
 //受保护的对象
 T obj;
 final Lock lock =
 new ReentrantLock();
 final Condition done =
 lock.newCondition();
  final int timeout=2;
 //保存所有GuardedObject
 final static Map<Object, GuardedObject>
 gos=new ConcurrentHashMap<>();
  //静态方法创建GuardedObject
  static <K> GuardedObject
 create(K key){
 GuardedObject go=new GuardedObject();
 gos.put(key, go);
 return go;
  }
  static <K, T> void
 fireEvent(K key, T obj){
 GuardedObject go=gos.remove(key);
 if (go != null){
 go.onChanged(obj);
 }
  //获取受保护对象
 T get(Predicate<T> p) {
 lock.lock();
 trv {
 //MESA管程推荐写法
 while(!p.test(obj)){
```

```
done.await(timeout,
 TimeUnit.SECONDS);
 }
 }catch(InterruptedException e){
 throw new RuntimeException(e);
 }finally{
 lock.unlock();
 //返回非空的受保护对象
 return obj;
 }
 //事件通知方法
 void onChanged(T obj) {
 lock.lock();
 try {
 this.obj = obj;
 done.signalAll();
 } finally {
 lock.unlock();
 }
 }
}
```

这样利用扩展后的GuardedObject来解决小灰同学的问题就很简单了,具体代码如下所示。

```
//处理浏览器发来的请求
Respond handleWebReq(){
 int id=序号生成器.get();
 //创建一消息
 Message msg1 = new
 Message(id,"{...}");
 //创建GuardedObject实例
 GuardedObject<Message> go=
 GuardedObject.create(id);
 //发送消息
 send(msg1);
 //等待MQ消息
 Message r = go.get(
 t->t != null);
}
void onMessage(Message msg){
 //唤醒等待的线程
 GuardedObject.fireEvent(
 msg.id, msg);
}
```

总结

Guarded Suspension模式本质上是一种等待唤醒机制的实现,只不过Guarded Suspension模式将其规范化了。规范化的好处是你无需重头思考如何实现,也无需担心实现程序的可理解性问题,同时也能避免一不小心写出个Bug来。但Guarded Suspension模式在解决实际问题的时候,往往还是需要扩展的,扩展的方式有很多,本篇文章就直接对GuardedObject的功能进行了增强,Dubbo中DefaultFuture这个类也是采用的这种方式,你可以对比着来看,相信对DefaultFuture的实现原理会理解得更透彻。当然,你也可以创建新的类来实现对Guarded Suspension模式的扩展。

Guarded Suspension模式也常被称作Guarded Wait模式、Spin Lock模式(因为使用了while循环去等待),这些名字都很形象,不过它还有一个更形象的非官方名字:多线程版本的if。单线程场景中,if语句是不需要等待的,因为在只有一个线程的条件下,如果这个线程被阻塞,那就没有其他活动线程了,这意味着if判断条件的结果也不会发生变化了。但是多线程场景中,等待就变得有意义了,这种场景下,if判断条件的结果是可能发生变化的。所以,用"多线程版本的if"来理解这个模式会更简单。

课后思考

有同学觉得用done.await()还要加锁,太啰嗦,还不如直接使用sleep()方法,下面是他的实现,你觉得他的写法正确吗?

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。

新版升级:点击「 🄏 请朋友读 」,20位好友免费读,邀请订阅更有<mark>现金</mark>奖励。

精选留言:

• 青莲 2019-05-09 08:30:40

sleep 无法被唤醒,只能时间到后自己恢复运行,当真正的条件满足了,时间未到,接着睡眠,无性能可言 [8赞]

• 晓杰 2019-05-09 10:37:41

用sleep的话只能等睡眠时间到了之后再返回while循环条件去判断,但是wait相当于和singal组成等待唤醒的机制,这样满足条件的概率更大一些,性能也更好 [1赞]

• 刘章周 2019-05-09 10:01:33

当从消息队列接收消息失败时,while循环会一直执行下去,永远不会结束,回占用大量资源。 [1赞]

作者回复2019-05-09 22:32:22

4

• 张三 2019-05-10 09:04:02

接入微信支付支付宝支付里边,也需要提供一个回调函数,onChange()就是一个回调函数吧,不过微信支付宝支付是异步回调,是不是也可以改成这种?微信支付宝里边的其它第三方支付是不是就是这种模式,因为支付成功之后跳转到它们自己的页面,而不是微信支付宝官方的支付成功界面

• Mr.Brooks 2019-05-10 08:43:46

没有锁也无法保证内存可见性吧

• 曾轼麟 2019-05-10 08:27:56

sleep会无法唤醒导致超时,但是可以使用时间轮HashTimeWheel的方式去设置每一次请求的超时时间

● 朱晋君 2019-05-09 22:51:56

老师,再问一下,如果不用锁,也不用await,notify,就用sleep,跟最后一段代码一样。 在test方法中加obj检验,除了sleep唤醒问题外,会有什么其他问题呢?

• 张三 2019-05-09 21:22:29

打卡!

• 橘子 2019-05-09 21:18:38

这让我想到了之前很火的sleep排序算法,哈哈

▲ 朱晋君 2019-05-09 09:38:52

如果以文中的最后一段示例代码来看,每一个请求生成一个id,对应一个GuardedObject,并没有线程安全问题。我觉得可以去掉锁。

但是加sleep的话,没有办法唤醒,只能等到超时。

作者回复2019-05-09 22:23:59

await和notify获取锁才能调用,所以不能去掉锁

• 锦 2019-05-09 09:30:46

老师,问个细节问题:就餐人与餐桌的关系不是在大堂经理脑中吗?怎么写在就餐人的内部呢?是因为GuardedObject的类本身充当的大堂经理角色,类实例充当就餐人角色吗?

如果是这样的话,那大堂经理是唯一的吗?

回答问题: 改成sleep不加锁就变成线程不安全的忙等待模式,应该不符合需求。

• 晓杰 2019-05-09 09:17:17

请问老师MQ不是可以点对点吗,那服务提供方不可以指定消费某条消息吗,这样线程T是不是也可以获 得MQ返回的结果

作者回复2019-05-09 22:25:56 生产消息和消费消息不是一个线程,所以获取不到

- kyle 2019-05-09 08:52:00Java8的无法的补补! ③
- 往事随风,顺其自然 2019-05-09 08:36:21 等待不确定时哪个线程成功,等待时间固定,不精确
- zero 2019-05-09 07:40:32wait会释放占有的资源, sleep不会释放