

HTTP/2 Comes to Java

What Servlet 4.0 Means to You

Ed Burns
Java EE Specification Team
Oracle

Safe Harbor Statement

The following is intended to outline our general product direction. It is intended for information purposes only, and may not be incorporated into any contract. It is not a commitment to deliver any material, code, or functionality, and should not be relied upon in making purchasing decisions. The development, release, and timing of any features or functionality described for Oracle's products remains at the sole discretion of Oracle.

Our Plan for Your Time Investment

- 1 ➤ Why HTTP/2?
- 2 ➤ HTTP/2 Big Features
- 3 ➤ How Servlet Might Expose These Features
- 4 ➤ Java SE 9 Support for HTTP/2
- 5 ➤ Summary and Current Status

Our Plan for Your Time Investment

- 1 ➤ Why HTTP/2?
- 2 ➤ HTTP/2 Big Features
- 3 ➤ How Servlet Might Expose These Features
- 4 ➤ Java SE 9 Support for HTTP/2
- 5 ➤ Summary and Current Status

Why HTTP/2?

A Real Life Example

Why HTTP/2?

Problems in HTTP/1.1

- Head-of-Line blocking

Why HTTP/2?

Problems in HTTP/1.1

- HTTP Pipelining
- Head-of-Line blocking

Why HTTP/2?

Problems in HTTP/1.1

- Inefficient use of TCP sockets

Why HTTP/2?

What is an optimization?

- Much of what we do in web-apps is a hack to work around shortcomings in HTTP/1.1
 - File concatenation and image sprites
 - Domain sharding
 - Inlined assets

File Concatenation and Image Sprites

TCP Efficiency Improves with Larger Files

File Concatenation and Image Sprites

TCP Efficiency Improves with Larger Files

- Modern web page now consists of more than 90 resources fetched from 15 distinct hosts
- Solution:
 - Just work around it by shoving more than one logical file into one physical file.
 - Seminal article: A List Apart <http://alistapart.com/article/sprites>
 - Useful tool: SpritePad <http://spritepad.wearekiss.com/>

File Concatenation and Image Sprites

TCP Efficiency Improves with Larger Files


```
.ic-AerospaceAndDefense-wht-on-gray, .ic-AerospaceAndDefense-wht-on-red, .ic-Airline-wht-on-gray, .ic-Airline-wht-on-red{  
 background: url(sprites.png) no-repeat;  
}  
.ic-AerospaceAndDefense-wht-on-gray{  
 background-position: 0 0;  
 width: 80px;  
 height: 80px;  
}  
.ic-AerospaceAndDefense-wht-on-red{  
 background-position: -81px 0;  
 width: 80px;  
 height: 80px;  
}  
.ic-Airline-wht-on-gray{  
 background-position: 0 -80px ;  
 width: 80px;  
 height: 80px;  
}  
.ic-Airline-wht-on-red{  
 background-position: -81px -79px ;  
 width: 80px;  
 height: 80px;  
}
```

Domain Sharding

Split page resources across several hosts to work around browser limits

Inlined Assets

Base64 Encoding Will Never Die

- data URLs
-

Our Plan for Your Time Investment

- 1 ➤ Why HTTP/2?
- 2 ➤ HTTP/2 Big Features
- 3 ➤ How Servlet Might Expose These Features
- 4 ➤ Java SE 9 Support for HTTP/2
- 5 ➤ Summary and Current Status

Network Programming Review

HTTP/2 is really just a new transport layer underneath HTTP/1.1

- same request/response model
- no new methods
- no new headers
- no new usage patterns from application layer
- no new usage of URL spec and other lower level specs

Standing on the Shoulders

Network Programming Review

Network Programming Review

Network Programming Review

Network Programming Review

Figure 1.1 OSI 7-layer model.

Network Programming Review

Figure 1.1 OSI 7-layer model.

Network Programming Review

Network Programming Review

Network Programming Review

The Socket Angle

- HTTP/1.0
 - Sockets are a throwaway resource
 - Specification says very little about how sockets are to be used
 - Browsers free to open many sockets to the same server

Credit: chrisjstanley flickr

Network Programming Review

The Socket Angle

- HTTP/2
 - Sockets seen as a scarce resource
 - Specification says much about how they are to be used
 - Only one open per server

Network Programming Review

The Socket Angle

- It would be like if we took the existing Servlet specification

Network Programming Review

The Socket Angle

- It would be like if we took the existing Servlet specification and added a new layer underneath it

Network Programming Review

Problems in HTTP/1.1

Network Programming Review

Solution in HTTP/2

Network Programming Review

The Adoption Angle

- HTTP/1.0 was designed to be easy to implement with contemporary development practices of 1991
 - text based protocol
 - leaves flow control to the TCP layer
 - easy to write a parser
 - simple socket lifecycle

Network Programming Review

The Adoption Angle

- HTTP/2 is much more complicated to implement
 - state machine
 - header compression
 - binary framing (arguably easier than text based for parsing)

Network Programming Review

The Adoption Angle

- HTTP/2 is much more complicated to implement
 - No more

```
telnet host 80
GET /somepage.html \r\n\r\n
```


Network Programming Review

The Adoption Angle

- HTTP/2 is much more complicated to implement
 - No more

```
telnet host 80
GET /somepage.html \r\n\r\n
```


HTTP/2 Big Ticket Feature Review

- Request/Response multiplexing
- Binary Framing
- Stream Prioritization
- Server Push
- Header Compression
- Upgrade from HTTP/1.1
 - ALPN (or NPN)
 - 101 Switching Protocols

HTTP/2 Big Ticket Feature Review

HTTP/2 Request Response Multiplexing

Lets you do more things with a single TCP connection

- Fully bi-directional
- Enabled by defining some terms
 - *Connection*
A TCP socket
 - *Stream*
A “channel” within a connection
 - *Message*
A logical message, such as a request or a response
 - *Frame*
The smallest unit of communication in HTTP/2.

HTTP/2 Request Response Multiplexing

Connections, Streams, Messages, Frames

HTTP/2 Request Response Multiplexing

Connections, Streams, Messages, Frames

- Once you break the communication down into frames, you can interweave the logical streams over a single TCP connection.
- Yet another idea from the 1960s is new again.

HTTP/2 Binary Framing

Enabled by dumping newline delimited ASCII

- Solves Head-Of-Line (HOL) blocking problem

- Type field can be DATA, HEADERS, PRIORITY, RST_STREAM, SETTINGS, PUSH_PROMISE, PING, GOAWAY, WINDOW_UPDATE, CONTINUATION

HTTP/2 Binary Framing

Example 1

GET /index.html HTTP/1.1

Host: example.com

Accept: text/html

HEADERS

+ END_STREAM

+ END_HEADERS

:method: GET

:scheme: http

:path: /index.html

:authority: example.org

accept: text/html

HTTP/2 Binary Framing

Example 2

HTTP/1.1 200 OK

Content-Length: 11

Content-Type: text/html

Hello World

HEADERS

- END_STREAM

+ END_HEADERS

:status: 200

content-length: 11

content-type: text/html

DATA

+ END_STREAM

Hello World

HTTP/2 Stream Prioritization

- Stream Dependency in HEADERS Frame
- PRIORITY frame type
- An additional 40 bytes
 - Stream id (31)
 - Weight (8): [1, 256]
 - Exclusive bit (1)
- Only a suggestion

HTTP/2 Server Push

- Eliminates the need for resource inlining.
- Lets the server populate the browser's cache in advance of the browser asking for the resource to put in the cache.
- No corresponding JavaScript API, but can be combined with SSE
 - Server pushes stuff into the browser's cache.
 - Server uses SSE to tell the browser to go fetch it (but we know it's already in the browser's cache).

HTTP/2 Header Compression

Known as HPACK

- Observation: most of the headers are the same in a given stream
 - Host: Accept: user-agent: etc.
- Why send them every time?
- Have the server and the client keep tables of headers, then just send references and updates to the tables.

HTTP/2 Upgrade from HTTP/1.1

Secure or not-secure?

- Not secure
 - We have to use port 80
 - Use existing 101 Switching Protocols from HTTP/1.1
- Secure
 - Next Protocol Negotiation (NPN)
 - Application Layer Protocol Negotiation (ALPN)

HTTP/2 Upgrade from HTTP/1.1

Secure or not-secure?

- Not secure
 - We have to use port 80
 - Use existing 101 Switching Protocols from HTTP/1.1
- Secure
 - Next Protocol Negotiation (NPN)
 - Application Layer Protocol Negotiation (ALPN)

Criticism of HTTP/2

Everybody's a Critic

- HOL blocking is still a problem, just shuffled around
 - HOL blocking can still happen in HEADERS frames
- No h2c in Firefox or Chrome
 - Mention the IETF RFC-7258
- Carbon footprint for all that HPACK encoding/decoding
- Numerous new DoS attack vectors
- HTTP/2 is orthogonal to WebSocket

Criticism of HTTP/2

Everybody's a Critic

- Poul Henning-Kamp's rant just before WGLC
 - <http://queue.acm.org/detail.cfm?id=2716278>

Criticism of HTTP/2

Everybody's a Critic

- Poul Henning-Kamp's rant just before WGLC
 - <http://queue.acm.org/detail.cfm?id=2716278>

Criticism of HTTP/2

Everybody's a Critic

- Poul Henning-Kamp's rant just before WGLC
 - <http://queue.acm.org/detail.cfm?id=2716278>

Criticism of HTTP/2

Everybody's a Critic

- Poul Henning-Kamp's rant just before WGLC
 - <http://queue.acm.org/detail.cfm?id=2716278>

Credit: Michael Fritz

Don't take my word for it

- HTTP/2 isn't one spec, it's two specs
 - HTTP/2 protocol
 - HPACK
- Built on top of many other specs

Don't take my word for it

HTTP/2 RFC

RFC7230

RFC4648

RFC7323

RFC7231

RFC7232

RFC7233

RFC7234

RFC7235

RFC3986

RFC2046

RFC6265

RFC...

RFC...

RFC...

Don't take my word for it

Servlet and Reactive Programming

Aside

Reactive Programming

image credit: reactivemanifesto.org

Servlet 4.0 and Reactive Programming

- Non-blocking IO in Servlet 3.1
 - `ServletInputStream`
 - `#setReadListener`, `#isReady`
 - `ServletOutputStream`
 - `#setWriteListener`, `#isReady`
 - `ReadListener`
 - `#onDataAvailable`, `#onAllDataRead`, `#onError`
 - `WriteListener`
 - `#onWritePossible`, `#onError`

Servlet 4.0 and Reactive Programming

- Asynchronous in Servlet 3.0
 - `ServletRequest#startAsync`
 - `AsyncContext`
 - `#addListener`, `#dispatch`, `#complete`
 - `AsyncListener`
 - `#onComplete`, `#onError`, `#onStartAsync`, `#onTimeout`
- Event-driven
 - Server-Sent Events

Our Plan for Your Time Investment

- 1** Why HTTP/2?
- 2** HTTP/2 Big Features
- 3** How Servlet Might Expose These Features
- 4** Java SE 9 Support for HTTP/2
- 5** Summary and Current Status

Our Plan for Your Time Investment

- 1 ➤ Why HTTP/2?
- 2 ➤ HTTP/2 Big Features
- 3 ➤ How Servlet Might Expose These Features
- 4 ➤ Java SE 9 Support for HTTP/2
- 5 ➤ Summary and Current Status

Servlet 4.0 Big Ticket New Features

Challenges in Exposing HTTP/2 Features in Servlet API

- Existing API is designed for One Request == One Response.
- HTTP/2 destroys this assumption.
- It will be challenging to do justice to the new reality of One Request == One or More Responses.
- We must not simply bolt the “One or More Responses” concept onto some convenient part of the existing API.

Servlet 4.0 Big Ticket New Features

HTTP/2 Features

- Request/Response multiplexing
- Binary Framing
- Stream Prioritization
- Server Push
- Header Compression
- Upgrade from HTTP/1.1
 - ALPN or (NPN)
 - 101 Switching Protocols

Servlet 4.0 Big Ticket New Features

HTTP/2 Features Potentially Exposed in Servlet API

- Request/Response multiplexing
- Binary Framing
- Stream Prioritization
- Server Push
- Header Compression
- Upgrade from HTTP/1.1
 - ALPN or (NPN)
 - 101 Switching Protocols

Servlet 4.0 Big Ticket New Features

Request/Response Multiplexing

- Add method `HttpServletRequest` and `HttpServletResponse`
 - `int getStreamId()`

Servlet 4.0 Big Ticket New Features

Stream Prioritization

- Add a new class Priority
 - boolean exclusive
 - int streamId
 - int weight
- Add method to HttpServletRequest
 - Priority getPriority()
- Add methods to HttpServletResponse
 - Priority getPriority()
 - void setPriority(Priority p)

Servlet 4.0 Big Ticket New Features

Server Push

- Push resource to client for a given url and headers
- May add callback for completion or error of a push
- Not at all a replacement for WebSocket
- Really useful for frameworks that build on Servlet, such as JSF

Servlet 4.0 Big Ticket New Features

Server Push

Server Push

Example of Potential Use from JSF

```
public class FacesServlet implements Servlet {  
 public void service(ServletRequest req,  
 ServletResponse resp) throws IOException, ServletException {  
 //..  
 HttpServletRequest request = (HttpServletRequest) req;  
 try {  
 ResourceHandler handler =  
 context.getApplication().getResourceHandler();  
 if (handler.isResourceRequest(context)) {  
 handler.handleResourceRequest(context);  
 } else {  
 lifecycle.attachWindow(context);  
 lifecycle.execute(context);  
 lifecycle.render(context);  
 }  
 }  
 }  
}
```

Stock FacesServlet

Server Push

Example of Potential Use from JSF

```
public class ExternalContextImpl extends ExternalContext {  
 //...  
 public String encodeResourceURL(String url) {  
 if (null == url) {  
 String message = MessageUtils.getExceptionMessageString  
 (MessageUtils.NULL_PARAMETERS_ERROR_MESSAGE_ID, "url");  
 throw new NullPointerException(message);  
 }  
 Map attrs = getResourceAttrs();  
 ((HttpServletRequest) request).dispatchPushRequest(url, attrs);  
 return ((HttpServletResponse) response).encodeURL(url);  
 }  
 //...  
}
```

Our Plan for Your Time Investment

- 1 ➤ Why HTTP/2?
- 2 ➤ HTTP/2 Big Features
- 3 ➤ How Servlet Might Expose These Features
- 4 ➤ Java SE 9 Support for HTTP/2
- 5 ➤ Summary and Current Status

Java SE 9 Support for HTTP/2

- JEP 110 <http://openjdk.java.net/jeps/110>
- Easy to use API
- Covers only the most common use cases
- Supports both HTTP/1.1 and 2
- Builds on Java API classes going back to Java 1.2!

Java SE 9 Support for HTTP/2

HttpClient.Builder

GET

HttpRequest.Builder

POST

HttpRequest

Java SE 9 Support for HTTP/2

Small footprint

- A handful of classes
 - HttpClient, built by HttpClient.Builder
 - Holds information for creating one or more HttpRequests
 - HttpRequest, built by HttpRequest.Builder
 - one request/response interaction
 - HttpResponse
 - Body Processors
 - HttpServletRequestBodyProcessor
 - HttpServletResponseBodyProcessor

Java SE 9 Support for HTTP/2

Small footprint

- Blocking mode: one thread per request/response
 - send request
 - get response
- Non-blocking mode
 - Using ExecutorService and CompletableFuture
 - Full support for HTTP/2 Server Push

Java SE 9 Support for HTTP/2

HTTP/2 features

- Negotiation of HTTP/2 from 1.1
 - ALPN or plaintext
- Server Push
 - Support for PUSH_PROMISE frames
- HPACK parameters

Our Plan for Your Time Investment

- 1 ➤ Why HTTP/2?
- 2 ➤ HTTP/2 Big Features
- 3 ➤ How Servlet Might Expose These Features
- 4 ➤ Java SE 9 Support for HTTP/2
- 5 ➤ Summary and Current Status

Summary and Current Status

- Servlet 4.0 brings HTTP/2 to Java EE
 - 100% compliant implementation of HTTP/2
 - Expose key features to the API
 - Server Push
 - Stream Prioritization
 - Request/Response multiplexing

Summary and Current Status: HTTP/2

- December 2015 Submit HTTP/2 to IESG for consideration as a Proposed Standard **DONE**
- January 2015 Submit HTTP/2 to RFC Editor **DONE**
- February 2015 Publish HTTP/2 as an RFC

Summary and Current Status

- JSR-369 just formed on 22 September
- Tentative Delivery Schedule
 - Q3 2015: expert group formed
 - Q2 2015: early draft
 - Q3 2015: public review
 - Q4 2015: proposed final draft
 - Q3 2016: final release

How to Get Involved

- Adopt a JSR
 - <http://glassfish.org/adoptjsr/>
- The Aquarium
 - <http://blogs.oracle.com/theaquarium/>
- Java EE 8 Reference Implementation
 - <http://glasfish.org>

Safe Harbor Statement

The preceding is intended to outline our general product direction. It is intended for information purposes only, and may not be incorporated into any contract. It is not a commitment to deliver any material, code, or functionality, and should not be relied upon in making purchasing decisions. The development, release, and timing of any features or functionality described for Oracle's products remains at the sole discretion of Oracle.