

비동기 어플리케이션과 로드밸런싱으로 월당하기

- 초초보 ver. -

비동기 어플리케이션, 어떻게 로드밸런싱 할 것인가?

Gunhee Lee
SCOUTER committer

이건희 - 그鄙은 아닙니다.

LINE

그래서 구조서 검색 안됨

Linet Programmer (& SNOW corp.)

Scouter APM commiter

KOSSLab 371 - 오픈소스프로젝티어

이야기 할 것

- 어플리케이션 모니터링과 APM
- APM의 구현 원리 (BCI)
- 모니터링을 위한 context의 전파 (Servlet)
- 비동기 어플리케이션 모니터링의 어려움
- 비동기 어플리케이션과 모니터링으로 밀당하기

??

CPU

용량시간

체크량

이건 뭐...

??

CPU

응답시간

처리량

이건 뭔가 좀 이상하다...

??

시간에 따른 숫자를 - 성능메트릭!

-> visualization

??

이것들은 결과일 뿐...

??

원인을 모를 때 우리는 이로구 일
드로 하자! ...

??

RESTART !

??

그럼 왜 ???
원인이 뭐니!

APM 이란?

Application performance management

성능 메트릭 + 원인을 찾기위한 α

APM

Active Service

Active Service EQ - Tomcat

Active Service List [Tomcat]

Count = 11

ObjectName	Service
/GunMac.local/JPW1	/service.jsp
/GunMac.local/JPW1	/service.jsp
/GunMac.local/JPW1	/e2e.jsp
/GunMac.local/JPW1	/e2e.jsp
/GunMac.local/JPW2	/jetstore/e2e.jsp
/GunMac.local/JPW2	/jetstore/e2e.jsp
/GunMac.local/JPW2	/jetstore/e2test.jsp
/GunMac.local/JPW1	/e2test.jsp

txid = z73req3vrs8oen
 objName = /GunMac.local/JPW2
 endtime = 20160221 17:28:24.219
 elapsed = 4 ms
 service = /jetstore/actions/Order.action
 ipaddr=127.0.0.1, userid=844876097356180837
 cpu=3 ms, bytes=534072
 sqlCount=8, sqlTime=0 ms
 userAgent=Mozilla/5.0 (Macintosh; Intel Mac OS X 10_11_1) AppleWebKit/537.36 (KHTML, like Gecko)
 referer=http://localhost:18990/jetstore/actions/Order.action
 group=/jetstore

Profile

p#	#	TIME	T-GAP	CPU	CONTENTS
-	[*****]	17:28:24.215	0	0	start transaction
-	[000000]	17:28:24.215	0	0	org.mybatis.jetstore.web.actions.OrderActionBean.
[000000]	[000001]	17:28:24.215	0	0	org.mybatis.jetstore.web.actions.OrderActionBean
[000000]	[000002]	17:28:24.215	0	0	org.mybatis.jetstore.service.OrderService\$\$Enhanc
[000002]	[000003]	17:28:24.215	0	0	org.mybatis.jetstore.service.OrderService\$\$Fast
[000003]	[000004]	17:28:24.215	0	0	org.mybatis.jetstore.service.OrderService.inse
[000004]	[000005]	17:28:24.215	0	0	org.mybatis.spring.SqlSessionTemplate.selectOn
[000005]	[000006]	17:28:24.215	0	0	org.mybatis.spring.SqlSessionTemplate\$SqlSess
[000006]	[000007]	17:28:24.215	0	0	org.mybatis.spring.transaction.SpringManaged
[000006]	[000008]	17:28:24.215	0	0	PRE> SELECT name, nextid
					FROM SEQUENCE
					WHERE NAME = ?
					['ordernum'] 0 ms
					RESULT-SET-FETCH #1 1 ms
[000006]	[000009]	17:28:24.216	1	0	

APM을 구현하는 기술

어떻게 성능 정보를 수집하는가?

p#	#	TIME	T-GAP	CPU	CONTENTS
		[*****] 17:28:24.215		0	start transaction
-	[000000]	17:28:24.215		0	org.mybatis.jpetstore.web.actions.OrderActionBean.
[000000]	[000001]	17:28:24.215		0	org.mybatis.jpetstore.web.actions.OrderActionBean.
[000000]	[000002]	17:28:24.215		0	org.mybatis.jpetstore.service.OrderService\$\$Enhanc
[000002]	[000003]	17:28:24.215		0	org.mybatis.jpetstore.service.OrderService\$\$Fast
[000003]	[000004]	17:28:24.215		0	org.mybatis.jpetstore.service.OrderService\$\$Enhanc
[000004]	[000005]	17:28:24.215		0	org.mybatis.spring.SqlSessionTemplate.selectOn
[000005]	[000006]	17:28:24.215		0	org.mybatis.spring.SqlSessionTemplate\$\$SqlSess
[000006]	[000007]	17:28:24.215		0	org.mybatis.spring.transaction.SpringManaged
[000007]	[000008]	17:28:24.215		0	PRE> SELECT name, nextid FROM SEQUENCE WHERE NAME = ? ['ordernum'] 0 ms
[000008]	[000009]	17:28:24.216	1	0	RESULT-SET-FETCH #1 1 ms

- CPU, memory
- method 정보
- sql, bind 변수
- 구간별 수행시간
- API 호출 url, 응답시간 ...

APM을 구현하는 기술

Super Power

BCI (Byte code instrumentation)

- bytecode에 직접 연결을 가해

소스코드의 수정없이 원하는 기능으로

삽입할 수 있는 방법

BCI

어렵지 않다.

premain() 만 기억하자!

BCI

premain()

- premain()은 main() 전에 수행된다.
- 여기서 transformer를 통해 class 변경
- Libraries
 - ASM, Javassist, cglib, bytebuddy ...

BCL 2017.11

Thread name enhancer

http-bio-7 :

뭔가 놀라웠다...

uri ??

Start time ?? 특성 parameter?

HttpServerlet.Service()

```
"http-bio-18080-exec-10" #39 daemon prio=5 os_prio=31 tid=0x00007fe8add5
java.lang.Thread.State: WAITING (parking)
at sun.misc.Unsafe.park(Native Method)
- parking to wait for <0x00000006c0da1370> (a java.util.concurrent.locks.AbstractQueuedSynchronizer$ConditionObject)
at java.util.concurrent.locks.LockSupport.park(LockSupport.java:175)
at java.util.concurrent.locks.AbstractQueuedSynchronizer$AbstractConditionObject.await(AbstractQueuedSynchronizer.java:201)
at java.util.concurrent.LinkedBlockingQueue.take(LinkedBlockingQueue.java:442)
at org.apache.tomcat.util.threads.TaskQueue.take(TaskQueue.java:104)
at org.apache.tomcat.util.threads.TaskQueue.take(TaskQueue.java:32)
at java.util.concurrent.ThreadPoolExecutor.getTask(ThreadPoolExecutor.java:1089)
at java.util.concurrent.ThreadPoolExecutor.runWorker(ThreadPoolExecutor.java:1117)
at java.util.concurrent.ThreadPoolExecutor$Worker.run(ThreadPoolExecutor.java:608)
at org.apache.tomcat.util.threads.TaskThread$WrappingRunnable.run(TaskThread.java:61)
at java.lang.Thread.run(Thread.java:745)
```

BCL MIRI

Thread name enhancer

<https://github.com/gunleeol/thread-name-enhancer>

TRACE ID 을 위한

application Trace context

Trace context

Trace context details					
p#	#	TIME	T-GAP	CPU	CONTENTS
		[*****] 17:28:24.215	0	0	start transaction
-	[000000]	17:28:24.215	0	0	org.mybatis.jpetstore.web.actions.OrderActionBean.
[000000]	[000001]	17:28:24.215	0	0	org.mybatis.jpetstore.web.actions.OrderActionBean.
[000000]	[000002]	17:28:24.215	0	0	org.mybatis.jpetstore.service.OrderService\$\$Enhanc
[000002]	[000003]	17:28:24.215	0	0	org.mybatis.jpetstore.service.OrderService\$\$Fast
[000003]	[000004]	17:28:24.215	0	0	org.mybatis.jpetstore.service.OrderService.insert
[000004]	[000005]	17:28:24.215	0	0	org.mybatis.spring.SqlSessionTemplate.selectOne
[000005]	[000006]	17:28:24.215	0	0	org.mybatis.spring.SqlSessionTemplate\$SqlSess
[000006]	[000007]	17:28:24.215	0	0	org.mybatis.spring.transaction.SpringManaged
[000006]	[000008]	17:28:24.215	0	0	PRE> SELECT name, nextid FROM SEQUENCE WHERE NAME = ? ['ordernum'] 0 ms
[000006]	[000009]	17:28:24.216	1	0	RESULT-SET-FETCH #1 1 ms

- CPU, memory
- method 정보
- sql, bind 변수
- 구간별 수행시간
- API 호출 url, 응답시간 ...

Method의 수행 시간 측정

Trace context은 어떻게 MI 전달되는가?

```
class WelcomeController {  
 void doStart(BizStuff stuff) {  
 TraceContext traceContext = new TraceContext();  
 traceContext.add(TraceInfo.SERVICE_START);  
 welcomeBiz.doWelcomeBiz(stuff); // ←  
 springCampBiz.doSpringCampBiz(stuff);  
 traceContext.add(TraceInfo.SERVICE_END);  
 }  
  
 class WelcomeBiz {  
 void doWelcomeBiz(BizStuff bizStuff) {  
 traceContext.add(TraceInfo.METHOD_START);  
 welcomeDao.doWelcomeDao(bizStuff);  
 traceContext.add(TraceInfo.METHOD_END);  
 }  
 }  
}
```

Trace context은 어디서 MI 전달되는가?

```
class WelcomeController {
 public static TraceContext traceContext = new TraceContext();

 public void doStart(BizStuff stuff) {
 traceContext.add(new TraceInfo(TraceInfo.SERVICE_START));
 welcomeBiz.doWelcomeBiz(stuff, traceContext);
 springCampBiz.doSpringCampBiz(stuff, traceContext);
 traceContext.add(new TraceInfo(TraceInfo.SERVICE_END));
 }
}

class WelcomeBiz {
 public void doWelcomeBiz(BizStuff bizStuff) {
 traceContext.add(new TraceInfo(TraceInfo.METHOD_START));
 welcomeDao.doWelcomeDao(bizStuff);
 traceContext.add(new TraceInfo(TraceInfo.METHOD_END));
 }
}
```

Static variable

Trace context은 어디서 MI 전달되는지 알고 싶어?

```
class WelcomeController {
 public static TraceContext traceContext = new TraceContext();

 public void doStart(BizStuff stuff) {
 traceContext.add(new TraceInfo(TraceInfo.SERVICE_START));
 welcomeBiz.doWelcomeBiz(stuff, traceContext);
 springCampBiz.doSpringCampBiz(stuff, traceContext);
 traceContext.add(new TraceInfo(TraceInfo.SERVICE_END));
 }
}

class WelcomeBiz {
 public void doWelcomeBiz(BizStuff bizStuff) {
 traceContext.add(new TraceInfo(TraceInfo.METHOD_START));
 welcomeDao.doWelcomeDao(bizStuff);
 traceContext.add(new TraceInfo(TraceInfo.METHOD_END));
 }
}
```

static variable

X

Trace context는 어떻게 MI 전달할 수 있는가?

```
class WelcomeBiz {  
 public void doWelcomeBiz(BizStuff bizStuff, TraceContext traceContext) {  
 traceContext.add(new TraceInfo(TraceInfo.METHOD_START));  
 welcomeDao.doWelcomeDao(bizStuff, traceContext);  
 traceContext.add(new TraceInfo(TraceInfo.METHOD_END));  
 }  
}
```

- method의 파라미터로 전달

Servlet container

ThreadLocal

하나의 Thread에만 local 변수처럼
접근할 수 있는 무언가가 필요하다 !

This class provides thread-local variables.

ThreadLocal

This class provides thread-local variables.

Simple ThreadLocal

```
public class SimpleThreadLocal {  
 private static Map threadLocalMap = new ConcurrentHashMap();  
  
 public void set(Object o) {  
 threadLocalMap.put(Thread.currentThread(), o);  
 }  
  
 public Object get() {  
 return threadLocalMap.get(Thread.currentThread());  
 }  
}
```

ThreadLocal 의 활용

- Security context
- Transaction context
- MDC (logging framework)

```
MDC.put("IP", "192.168.1.1");
```

```
<pattern>%d{HH:mm:ss.SSS} [%X{IP}] [%thread] %-5level
```

15:23:31.534	[192.168.1.1]	[main] INFO
15:23:31.537	[192.168.1.1]	[main] INFO

비디오 기 어플리케이션과
로드맵으로 '밀당하기'

Blocking Multi-thread

Servlet application의 문제점 ??

- Thread per request

: Blocking에 의한 Long running thread

: 과도한 Thread 사용 (context switching)

: thread pool 고갈로 인한 문제, cascading failure

Blocking Multi-thread

Servlet application의 문제점 ??

- Thread per request

그렇다면 장점은?

- : Blocking에 의한 Long running thread

- : 과도한 Thread 사용 (context switching)

- : thread pool 고갈로 인한 문제, cascading failure

Blocking Multi-thread

Servlet application의 장점

- 이해하고 디버깅하기 쉽다.

Thread가 하나의 작업을 처리

Stack은 처리에 대한 정확한 Snapshot (threaddump)

xxxcontext의 전달이 쉽다

blocking Servlet application의 강점

```
"http-nio-8080-exec-5" #34 daemon prio=5 os_prio=31 tid=0x00007fa14dc71800
  java.lang.Thread.State: RUNNABLE
 at java.net.SocketInputStream.socketRead0(Native Method)
 at java.net.SocketInputStream.read(SocketInputStream.java:150)
 at java.net.SocketInputStream.read(SocketInputStream.java:121)
 at sun.net.www.protocol.http.HttpURLConnection.getInputStream()
 at org.springframework.web.client.RestTemplate.getForObject(RestTemplate.java)
 at com.example.tovyreactive5.app1.MyApplication$MyController.callBlocking(MyAp
 at org.springframework.web.servlet.FrameworkServlet.processRequest(
 at org.springframework.web.servlet.FrameworkServlet.doGet(Framework
 at javax.servlet.http.HttpServlet.service(HttpServlet.java:635)
 at java.util.concurrent.ThreadPoolExecutor$Worker.run()
 at org.apache.tomcat.util.threads.TaskThread$WrappingRunn
 at java.lang.Thread.run(Thread.java:745)
```

수고 만족합니다.

blocking Servlet application의 장점

비동기 메소드 호출시

```
@GetMapping("/callAsync")
public ListenableFuture<String> callAsync() {
 //@Async annotated method
 return myService.asyncMethod();
```

```
"myThreadPool-1" #46 prio=5 os_prio=31 tid=0x00007fedf448d000 nid=0x5b1
java.lang.Thread.State: RUNNABLE
 at java.net.SocketInputStream.socketRead0(Native Method)
 at java.net.SocketInputStream.read(SocketInputStream.java:150)
 at org.springframework.web.client.RestTemplate.getForObject(RestTemplate.java:309)
 at com.example.tovyreactive5.app1.MyApplication$MyController$MyService.asyncMethod()
 at org.springframework.aop.interceptor.AsyncExecutionInterceptor$I.call(AsyncExecutionInterceptor.java:112)
 at java.util.concurrent.FutureTask.run(FutureTask.java:266)
 at java.util.concurrent.ThreadPoolExecutor.runWorker(ThreadPoolExecutor.java:1142)
 at java.util.concurrent.ThreadPoolExecutor$Worker.run(ThreadPoolExecutor.java:617)
 at java.lang.Thread.run(Thread.java:745)
```

blocking Servlet application의 장점

Non blocking IO 라면 흔적도 없다. π π

```
@GetMapping("/callNonBlocking")
public ListenableFuture<ResponseEntity<String>> callNonBlocking() {
 return asyncRestTemplate.getForEntity(url, String.class);
}
```

Netflix tech blog

비동기 시스템 장점이 대단하게 들리겠지만 위 혜택은 운영 비용이 발생합니다.

블록킹 시스템은 이해하고 디버깅하기 쉽고... 쓰레디의 스택은 요청 또는 생성된 작업의 처리 과정에 대한 정확한 스냅샷이 됩니다...

반대로 비동기는 ... 이벤트 바인더의 스택 트레이스에서는 요청을 따라서 추적하는 것이 아무런 도움이 되지 않습니다. 이벤트와 콜백이 처리될 때 요청을 따라가기가 어렵고, 이런 한 문제를 디버깅하도록 지원하는 도구는 매우 부족합니다.

Netflix tech blog

전반적으로 아키텍처 협정으로 얻을 수 있는 가치는 높았습니다. 커넥션 규모를 늘릴 수 있다 점이 중요한 혜택이었지만 비용이 많이 들었습니다. 우리는 디버깅하고, 개발하고, 테스트하기 훨씬 더 복잡한 시스템을 보유하고 있으니까...

Netflix tech blog

<http://techblog.netflix.com/2016/09/zuul-2-netflix-journey-to-asynchronous.html>

<http://chanwookpark.github.io/reactive/netflix/zuul/async/non-blocking/2016/11/21/zuul2-netflixjourney-to-asynchronous-non-blocking-systems/>

비동기 application 모니터링의 목표 !

비동기이던 non-blocking이던
기존 어플리케이션 모니터링에서 제공하던
동일한(혹은 유사한) view로
볼수 있게 하는 것.

异步 Servlet (Servlet 3.0+)

线程池

```
new Thread(new Runnable() {  
 public void run() { doSomething(); }  
}).start();
```

another
thread #1

```
executorService.execute(new Runnable() {  
 public void run() { doSomething(); }  
});
```

another
thread #2

```
Future future = executorService.submit(new Callable() {  
 public Object call() throws Exception {  
 return doSomething();  
 }  
});
```

another
thread #3

이제는 ThreadLocal을 통해
context를 전파할 수 있다 !!

InheritableThreadLocal

Good !

This class extends ThreadLocal
to provide inheritance of values
from parent thread to child thread.
When a child thread is created,
the child receives initial values ...

InheritableThreadLocal

```
public Thread(Runnable target) {  
 init( g: null, target, name: "Thread-" + nextThreadNum(), stackSize: 0 );  
}  
  
private void init(ThreadGroup g, Runnable target, String name,  
 long stackSize, AccessControlContext acc) {  
 if (name == null) {  
 throw new NullPointerException("name cannot be null");  
 }  
  
 if (parent.inheritableThreadLocals != null)  
 this.inheritableThreadLocals =  
 ThreadLocal.createInheritedMap(parent.inheritableThreadLocals);  
}
```

InheritableThreadLocal

정말 이것으로 가능한가?

Logback manual # MDC

A copy of the mapped diagnostic context
can not always be inherited by worker threads from the initiating thread.
This is the case when `java.util.concurrent.Executors` is used for thread management. ... creates a ThreadPoolExecutor and like other thread pooling code, it has intricate thread creation logic.

In such cases,

... MDC.getcopyofcontextMap() is invoked on the original (master) thread before submitting a task to the executor.

... When the task runs, as its first action,

it should invoke MDC.setcontextMapvalues() to associate ...

Logback manual# MDC

thread #1

```
Map ctx =  
 MDC.getcopyofcontextMap()
```

thread #2


```
MDC  
.setcontextMap(ctx)
```


Logback manual# MDC

7월 25. 월요일

전달할 때.

밀당의 시작

#1

올아서 전달하기

Parameter 를 활용해 context 전달하기

Scouter APM 에 가장 먼저 제공된 기능

Parameter 를 활용해 context 전달하기

```
void doSpringCamp(final BizStuff stuff) {  
 executorService.execute(new Runnable() {  
 public void run() { springCampBiz.doSpringCampBiz(stuff); }  
 });  
}
```

Parameter Հայտնի context շնորհելի

```
void doSpringCamp(final BizStuff stuff) {  
 TraceContextTransfer.set(stuff, TraceContextHolder.get());  
  
 executorService.execute(new Runnable(){  
 public void run() {  
 TraceContextHolder.set(TraceContextTransfer.get(stuff));  
 springCampBiz.doSpringCampBiz(stuff);  
 }  
 });  
}
```

Parameter로 환경에 context 전달하기

전달할 조건을 직접 설정

```
//@forward(class="Test1", name="doSpringCamp", param=0)
```

```
//@receive(class="Test1$1", name="run", param=0)
```

```
TraceContextTransfer.set(stuff, TraceContextHolder.get());
```

```
TraceContextHolder.set(TraceContextTransfer.get(stuff));
```

밀당하기

#2

Runnable & callable

Runnable & callable

둘 중 Runnable 또는 callable !!!

```
new Thread(new Runnable() {  
 public void run() { doSomething(); }  
}).start();
```

```
executorService.execute(new Runnable() {  
 public void run() { doSomething(); }  
});
```

```
Future future = executorService.submit(new Callable() {  
 public Object call() throws Exception {  
 return doSomething();  
 }  
});
```

Runnable & callable

```
class SCamp1 extends AbstractPlugin {  
 void doSpringCamp(final BizStuff stuff) {  
 executorService.execute(new Runnable() {  
 public void run() {  
 springCampBiz.doSpringCampBiz(stuff);  
 }  
 });  
 }  
}
```

Runnable & callable

수집되는

Object Inner class가 생긴다.

```
class SCamp1 extends AbstractPlugin {  
 void doSpringCamp(final BizStuff stuff) {  
 executorService.execute(new Runnable() {  
 public void run() {  
 springCampBiz.doSpringCampBiz(stuff);  
 }  
 });  
 }  
  
 class DoSpring$InnerClass1 implements Runnable  
 {  
 DoSpring$InnerClass1(SCamp1 _this, BizStuff _stuff) {  
 this._this = _this;  
 this._stuff = _stuff;  
 }  
  
 public void run() {  
 _this.springCampBiz.doSpringCampBiz(_stuff);  
 }  
 }  
}
```


Runnable & callable

```
class SCamp1 extends AbstractPlugin {  
 void doSpringCamp(final BizStuff stuff) {  
 executorService.execute(new Runnable() {  
 public void run() {  
 springCampBiz.doSpringCampBiz(stuff);  
 }  
 });  
 }  
}  
  
class DoSpring$InnerClass1 implements Runnable  
{  
 DoSpring$InnerClass1(SCamp1 _this, BizStuff _stuff) {  
 this._this = _this;  
 this._stuff = _stuff;  
 }  
 public void run() {  
 _this.springCampBiz.doSpringCampBiz(_stuff);  
 }  
}
```

Runnable & callable


```
DoSpring$InnerClass1(SCamp1 _parentThis, BizStuff _paramStuff) {  
 TraceContextTransfer.set(this, TraceContextHoler.get()); // BCI  
 this._parentThis = _parentThis;  
 this._paramStuff = _paramStuff;  
}  
public void run() {  
 TraceContextHoler.set(TraceContextTransfer.get(this)); // BCI  
 _parentThis.springCampBiz.doSpringCampBiz(_paramStuff);  
}
```

Runnable & callable

```
class SCamp1 extends AbstractPlugin {  
 void doSpringCamp(final BizStuff stuff) {  
 executorService.execute(new Runnable() {  
 public void run() {  
 springCampBiz.doSpringCampBiz(stuff);  
 }  
 });  
 }  
  
DoSpring$InnerClass( SCamp1 _parentThis, BizStuff _paramStuff ) {  
 TraceContextTransfer.set(this, TraceContextHolder.get()); // BCI  
 this._parentThis = _parentThis;  
 this._paramStuff = _paramStuff;  
}  
  
public void run() {  
 TraceContextHolder.set(TraceContextTransfer.get(this)); // BCI  
 _parentThis.springCampBiz.doSpringCampBiz(_paramStuff);  
}
```

thread #1

thread #2

Good ~~ !

한방에 해결

(아직도 진행 중인)

끝나지 않은 일정

#3

Lambda expression

Lambda expression

여는 또 어쩔...

```
public void lambdaEx1(int idx) {  
 es.execute(() → {  
 System.out.println("inside lambda : " + idx);  
 });  
}
```

Lambda expression

여는 또 어쩔...

```
public void lambdaEx2(int idx) {  
 ListenableFuture f1 = asyncRestTemplate.getForEntity(url, String.class);  
 f1.addCallback(  
 s → System.out.println("inside callback : " + s),  
 e → System.out.println("inside callback error : " + e)  
 );  
}
```

Lambda expression

앞에서

Runnable을 통해 전달할 때와 똑같이 해보자.

(1) 생성자에서 this를 key로 ctx 저장

(2) run()에서 this로 ctx를 뗅!

Lambda expression

이 두가지는 같은 것인가?

```
public class LambdaEx1 {  
 void doIt(int idx) {  
 Runnable r = () -> System.out.println(idx);  
 }  
}  
  
void doIt(int idx) {  
 Runnable r = new Runnable() {  
 public void run() { System.out.println(idx); }  
 };  
}
```

Lambda expression

anonymous inner class != lambda expression

Lambda expression

그렇다면 Lambda 같은 inner class가 아닌가?

yes인대 그냥 yes는 아니고...

Lambda expression

그렇다면 Lambda 같은 inner class 가 아닌가?

Lambda body는 inner class가 아니다.

Lambda body는 내부적으로 생성되는 inner class를 통해
실행된다. (Lambda proxy)

하지만 일반적인 inner class 와는 생성과정이 다르다.

Lambda expression desugar

Lambda의 body는

private (static) method가 된다.

```
//private static synthetic lambda$doIt$0(I)V  
private static void lambda$doIt$0(int paramIdx) {  
 System.out.println(paramIdx);  
}
```

Lambda expression

마지막 Lambda body에선 this

public class LambdaEx1 { this는 lambda식이 있는 class의 인스턴스이다.

 void doIt(int idx) {

 Runnable lambdaRunnable = () → {

 System.out.println(idx + ":lambda-this:" + this);

 };

 Runnable innerClassRunnable = new Runnable() {

 public void run() {

 System.out.println(idx + ":innerclass-this:" + this);

 };

};

Lambda expression

SPRING CAMP 2017

Lambda expression

앞에서

Runnable을 통해 전달할 때와 똑같이 해보자.

??

(1) 생성자에서 this를 key로 ctx 저장

??

(2) run()에서 this ctx를 렛!

Lambda expression

```
Runnable r = () → System.out.println(idx);
```

```
INVOKESTATIC run(I)Ljava/lang/Runnable; [
 // handle kind 0x6 : INVOKESTATIC
 java/lang/invoke/LambdaMetafactory.metafactory(Ljava/lang/invoke/MethodHandles$Lookup;
 // arguments:
 ()V,
 // handle kind 0x6 : INVOKESTATIC
 springcamp2017/session/asyncmonitoring/gunlee/LambdaEx1Ex2.lambda$doIt$0(I)V,
 ()V
]
```

Lambda expression

```
CallSite metafactory(MethodHandles.Lookup caller, caller: "springcamp2017.session.asyncmethodfactory"
 String invokedName, invokedName: "run"
 MethodType invokedType, invokedType: "(int)Runnable"
 MethodType samMethodType, samMethodType: "()void"
 MethodHandle implMethod, implMethod: "MethodHandle(int)void"
 MethodType instantiatedMethodType) instantiatedMethodType: "()void"
```

Lambda expression

* 최초 실행시 bootstrapping

—> LambdaMetafactory::metafactory()

(1) Functional I/F를 구현하는 Innerclass 동적 생성 (ASM으로)

- Lambda Proxy

(2) Innerclass의 instance를 반환하는 factory Method

에 대한 methodHandle(callSite) 반환

Lambda expression

```
public class LambdaEx1 {  
 void doIt(int idx) { Runnable r = () -> System.out.println(idx);}  
  
 //private static synthetic lambda$doIt$0(I)V  
 private static void lambda$doIt$0(int paramIdx) { System.out.println(paramIdx); }  
  
 //On bootstrapping (LambdaMetafactory)  
 //Generated by ASM library and vm innerclass loaded by anonymous classloader  
 static class LambdaEx1$$Lambda$1 implements Runnable {  
 private final int arg$1;  
 private LambdaEx1$$Lambda$1(int arg$1) { this.arg$1 = arg$1; }  
  
 private static Runnable get$Lambda(int arg$1) { return new LambdaEx1$$Lambda$1(arg$1); }  
  
 @Override public void run() { lambda$doIt$0(arg$1); }  
 }  
}
```

Lambda expression

```

public class LambdaEx1 {
 void doIt(int idx) { Runnable r = () -> System.out.println(idx);}

 //private static synthetic lambda$doIt$0(I)V
 private static void lambda$doIt$0(int paramIdx) { System.out.println(paramIdx); }

 //On bootstrapping (LambdaMetafactory)
 //Generated by ASM library and vm innerclass loaded by anonymous classloader
 static class LambdaEx1$$Lambda$1 implements Runnable {
 private final int arg$1;
 private LambdaEx1$$Lambda$1(int arg$1) { this.arg$1 = arg$1; }

 private static Runnable get$Lambda(int arg$1) { return new LambdaEx1$$Lambda$1(arg$1); }

 @Override public void run() { lambda$doIt$0(arg$1); }
 }
}

```

↑ 생성할 때 this는 ctx 전파

Run할 때 this는 ctx 갖!

Lambda 정복

LambdaMetacfactory에!!

Innerclass 생성시에

BCI로 적용하면 모든것이

한방에 끝난다. !!

Lambda ??

그런데 ???

classfile Transformer를 걸어도
transform()에 전달되지가 않는다...

Lambda ??

고난의 시작 ...

구글에게 물어보니도 뱌다른 답이 없고 ...

Lambda ??

원인은 뭔가?

```
return UNSAFE.defineAnonymousClass(targetClass, classBytes, objects: null);
```

Lambda ??

원인은 뒤로 이거

```
return UNSAFE.defineAnonymousClass(targetClass, classBytes, objects: null);
```

anonymous class loader에 의해 class loading

-> anonymous-in-VM-sence class

-> target class의 보안 수준 계승 (private 접근 가능)

Lambda ??

Anonymous class loader에 의해 로드된 클래스는
classfiletransformer를 경유하기 않으므로
transform 할수 없다 !!!

Lambda ??

용자의 등장 !

Lambda ??

Rafael Winterhalter

<http://rafael.codes/>

Bytebuddy

Rafael Winterhalter

- Bytebuddy의 author
<http://bytebuddy.net>
- code generation and manipulation library
(Mockito, Hibernate ...)

Bytebuddy

Rafael Winterhalter

- Lambdamacetfactory에서 생성하는
Innerclass 를 일반 class 처럼
transform() 할수 있게 해줘!
- Open JDK groups 를 통해 의견 교환

<http://mail.openjdk.java.net/pipermail/core-libs-dev/2016-January/038199.html>

Bytebuddy

- 해줘 !
- 왜 안돼 ?
- using a vm anonymous class is a workaround of the fact that there is currently no way to load a function/method without a class.

- 안돼 !

- 그렇다는 거다야. 이 구현은 바꿀거야.
지금은 방법이 없어서 그냥 일케 한거야.
- 좀 더 멋지게 바꿀거라구.
(언젠가는 ...)

Bytebuddy

- 넌 현실을 참 모르는구나!

Real world에선 필요하다구.

- 자꾸 그걸 내가 만든다!

- 안돼! 이걸로 뭘 하려고 하지마.

(왜 필요한지도 잘 모르겠구…)

- 증말 하지마.

JVM의 구현이 바뀌면

다 쓸모 없어 진다구 …

Bytebuddy

```
new AgentBuilder.Default()
 .with(AgentBuilder.LambdaInstrumentationStrategy.ENABLED)
 .installOn(instrum);
```

LambdaMetafactory 자체를 transform()

Lambda class transform

해보니 잘된다 !

Lambda class transform

Scouter v0.5.0에 적용

릴리즈

Lambda class transform

기능자기 리플리케이드는 버그 리포트!

Lambda class transform

Functional I/F↑t Suppliero↓ 퇴부

```
java.lang.IllegalStateException: size = 0
 at net.bytebuddy.matcher.FilterableList$AbstractBase.getOnly(FilterableList.java:10
 at net.bytebuddy.agent.builder.AgentBuilder$LambdaInstrumentationStrategy$LambdaIns
 at net.bytebuddy.dynamic.scaffold.MethodRegistry$Handler$ForImplementation.compile(
```

127

NO one-size-fits-all strategy

비디오 어플리케이션 모네이징!

아직 할 수 있는 방법은 많다.

할 수 있는 것

할 수 있는 것 F/W, Library의 메커니즘에 적용

Executor의 execute(), submit()

AsyncExecutionAspectSupport.doSubmit()

...

할 수 있는 것

믿고 쓰는 Spring

- Spring-web-reactive에서도
Securitycontext 등을
F/W 수준에서 전파하는 방법을 제공할 것
- 그 방법을 그대로 사용

이
끌
당
은
기
속
된다
!

하고 싶은 것

비동기 어플리케이션을 (& Non blocking)
쉽게 추적하고 모니터링 할 수 있게 만들기

비동기 application 모니터링의 목표 !

비동기이던 non-blocking이던
기존 어플리케이션 모니터링에서 제공하던
동일한(혹은 유사한) View로
볼수 있게 하는 것.

SCOUTER에 참여하기

Github

<https://github.com/scouter-project/scouter>

Facebook 사용자 모임

<https://www.facebook.com/groups/scouterapm>

감사합니다

gunlee01@gmail.com

