

Java SE Beyond Basics: Generics, Annotation, Concurrency, and JMX

Sang Shin sang.shin@sun.com www.javapassion.com Sun Microsystems Inc.


Agenda

- Generics
- Annotation
- Concurrency
- JMX (Management & Monitoring)
- Performance
- Summary


Hands-on Labs

- Generics
 - > www.javapassion.com/handsonlabs/1110_tigergenerics.zip
- Annotation
 - > www.javapassion.com/handsonlabs/1111_javase5generics.zip
- Concurrency
 - > www.javapassion.com/handsonlabs/1108_javase5concurrency.zip
- JMX (Management & Monitoring)
 - > www.netbeans.org/kb/articles/jmx-tutorial.html


Generics


Sub-topics of Generics

- What is and why use Generics?
- Usage of Generics
- Generics and sub-typing
- Wildcard
- Type erasure
- Interoperability
- Creating your own Generic class


Generics:
What is it?
How do define it?
How to use it?
Why use it?


What is Generics?

- Generics provides abstraction over Types
 - Classes, Interfaces and Methods can be Parameterized by Types (in the same way a Java type is parameterized by an instance of it)
- Generics makes type safe code possible
 - If it compiles without any errors or warnings, then it must not raise any unexpected ClassCastException during runtime
- Generics provides increased readability
 - Once you get used to it


Definition of a Generic Class: LinkedList<E>

Definitions: LinkedList<E> has a type parameter E
 that represents the type of the elements stored in
 the linked list

```
public class LinkedList<E>
 extends AbstractSequentialList<E>
 implements List<E>, Queue<E>, Cloneable, java.io.Serializable{
 private transient Entry<E> header = new Entry<E>(null, null, null);
 private transient int size = 0;

public E getFirst() {
 if (size==0) throw new NoSuchElementException();
 return header.next.element;
 }
}
```


Usage of Generic Class: LinkedList<Integer>

- Usage: Replace type parameter <E> with concrete type argument, like <Integer> or <String> or <MyType>
 - > LinkedList<Integer> can store only Integer or sub-type of Integer as elements


Example: Definition and Usage of Parameterized List interface

```
// Definition of the Generic'ized
// List interface
 Type parameter
//
interface List<E>{
  void add(E x);
  Iterator<E> iterator();
 Type argument
// Usage of List interface with
// concrete type parameter, String
//
List<String> ls = new ArrayList<String>(10);
```


Why Generics? Non-genericized Code is not Type Safe

```
// Suppose you want to maintain String
// entries in a Vector. By mistake,
// you add an Integer element. Compiler
// does not detect this. This is not
// type safe code.
Vector v = new Vector();
v.add(new String("valid string")); // intended
v.add(new Integer(4));
 // unintended
// ClassCastException occurs during runtime
String s = (String)v.get(0);
```


Why Generics?

- Problem: Collection element types
 - > Compiler is unable to verify types of the elements
 - > Assignment must have type casting
 - > ClassCastException can occur during runtime
- Solution: Generics
 - > Tell the compiler the type of the collection
 - Let the compiler do the casting
 - Example: Compiler will check if you are adding Integer type entry to a String type collection
 - Compile time detection of type mismatch


Generics: Usage of Generics


Using Generic Classes: Example 1

- Instantiate a generic class to create type specific object
- In J2SE 5.0, all collection classes are rewritten to be generic classes

```
// Create a Vector of String type
Vector<String> vs = new Vector<String>();
vs.add(new Integer(5)); // Compile error!
vs.add(new String("hello"));
String s = vs.get(0); // No casting needed
```


Using Generic Classes: Example 2

- Generic class can have multiple type parameters
- Type argument can be a custom type

```
// Create HashMap with two type parameters
HashMap<String, Mammal> map =
  new HashMap<String, Mammal>();
map.put("wombat", new Mammal("wombat"));

Mammal w = map.get("wombat");
```


Generics: Sub-typing


- You can do this (using pre-J2SE 5.0 Java)
 - > Object o = new Integer(5);
- You can even do this (using pre-J2SE 5.0 Java)
 - > Object[] or = new Integer[5];
- So you would expect to be able to do this (Well, you can't do this!!!)
 - > ArrayList<Object> ao = new ArrayList<Integer>();
 - > This is counter-intuitive at the first glance


- Why this compile error? It is because if it is allowed, ClassCastException can occur during runtime – this is not type-safe
 - > ArrayList<Integer> ai = new ArrayList<Integer>();
 - > ArrayList<Object> ao = ai; // If it is allowed at compile time,
 - > ao.add(new Object());
- So there is no inheritance relationship between type arguments of a generic class


- The following code work
 - > ArrayList<Integer> ai = new ArrayList<Integer>();
 - > List<Integer> li2 = new ArrayList<Integer>();
 - Collection<Integer> ci = new ArrayList<Integer>();
 - Collection<String> cs = new Vector<String>(4);
- Inheritance relationship between generic classes themselves still exists


- The following code work
 - > ArrayList<Number> an = new ArrayList<Number>();
 - > an.add(new Integer(5)); // OK
 - > an.add(new Long(1000L)); // OK
 - > an.add(new String("hello")); // compile error
- Entries in a collection maintain inheritance relationship


Generics: Wild card


Why Wildcards? Problem

- Consider the problem of writing a routine that prints out all the elements in a collection
- Here's how you might write it in an older version of the language (i.e., a pre-5.0 release):

```
static void printCollection(Collection c) {
 Iterator i = c.iterator();
 for (k = 0; k < c.size(); k++) {
 System.out.println(i.next());
 }
}</pre>
```


Why Wildcards? Problem

 And here is a naive attempt at writing it using generics (and the new for loop syntax): Well.. You can't do this!

```
static void printCollection(Collection<Object> c) {
  for (Object o : c)
 System.out.println(o);
public static void main(String[] args) {
  Collection<String> cs = new Vector<String>();
  printCollection(cs); // Compile error
  List<Integer> li = new ArrayList<Integer>(10);
  printCollection(li); // Compile error
```


Why Wildcards? Solution

- Use Wildcard type argument <?>
- Collection<?> means Collection of unknown type
- Accessing entries of Collection of unknown type with Object type is safe

```
static void printCollection(Collection<?> c) {
 for (Object o : c)
 System.out.println(o);
}

public static void main(String[] args) {
 Collection<String> cs = new Vector<String>();
 printCollection(cs); // No Compile error
 List<Integer> li = new ArrayList<Integer>(10);
 printCollection(li); // No Compile error
}
```


More on Wildcards

 You cannot access entries of Collection of unknown type other than Object type

```
static void printCollection(Collection<?> c) {
  for (String o : c) // Compile error
 System.out.println(o);
public static void main(String[] args) {
  Collection<String> cs = new Vector<String>();
 printCollection(cs); // No Compile error
 List<Integer> li = new ArrayList<Integer>(10);
 printCollection(li); // No Compile error
```


More on Wildcards

 It isn't safe to add arbitrary objects to it however, since we don't know what the element type of c stands for, we cannot add objects to it.

```
static void printCollection(Collection<?> c) {
  c.add(new Object()); // Compile time error
  c.add(new String()); // Compile time error
public static void main(String[] args) {
  Collection<String> cs = new Vector<String>();
  printCollection(cs); // No Compile error
  List<Integer> li = new ArrayList<Integer>(10);
  printCollection(li); // No Compile error
```


Bounded Wildcard

 If you want to bound the unknown type to be a subtype of another type, use Bounded Wildcard

```
static void printCollection(
 Collection<? extends Number> c) {
  for (Object o : c)
 System.out.println(o);
public static void main(String[] args) {
  Collection<String> cs = new Vector<String>();
 printCollection(cs); // Compile error
  List<Integer> li = new ArrayList<Integer>(10);
  printCollection(li); // No Compile error
```


Generics:
Raw Type &
Type Erasure


Raw Type

- Generic type instantiated with no type arguments
- Pre-J2SE 5.0 classes continue to function over J2SE 5.0 JVM as raw type

```
// Generic type instantiated with type argument
List<String> ls = new LinkedList<String>();

// Generic type instantiated with no type
// argument - This is Raw type
List lraw = new LinkedList();
```


Type Erasure

- All generic type information is removed in the resulting byte-code after compilation
- So generic type information does not exist during runtime
- After compilation, they all share same class
 - The class that represents ArrayList<String>, ArrayList<Integer> is the same class that represents ArrayList


Type Erasure Example Code: True or False?

```
ArrayList<Integer> ai = new ArrayList<Integer>();
ArrayList<String> as = new ArrayList<String>();
Boolean b1 = (ai.getClass() == as.getClass());
System.out.println("Do ArrayList<Integer> and ArrayList<String> share same class? " + b1);
```


Type-safe Code Again

- The compiler guarantees that either:
 - > the code it generates will be type-correct at run time, or
 - it will output a warning (using Raw type) at compile time in this case, you are responsible to make sure the warning is a benign one
- What is "type-safe code" again?
 - If your code compiles without any compile errors and without warnings (or with warnings on safe operations), then you will never get a ClassCastException during runtime


Generics: Interoperability


What Happens to the following Code?

```
import java.util.LinkedList;
import java.util.List;
public class GenericsInteroperability {
  public static void main(String[] args) {
 List<String> Is = new LinkedList<String>();
 List Iraw = Is;
 Iraw.add(new Integer(4));
 String s = Is.iterator().next();
```


Compilation and Running

- Compilation results in a warning message
 - > GenericsInteroperability.java uses unchecked or unsafe operations.
- Running the code
 - > ClassCastException


Generics: Creating Your Own Generic Class


Defining Your Own Generic Class

```
public class Pair<F, S> {
  F first; S second;
  public Pair(F f, S s) {
 first = f; second = s;
  public void setFirst(F f){
 first = f:
  public F getFirst(){
 return first;
  public void setSecond(S s){
 second = s;
  public S getSecond(){
 return second;
```


Using Your Own Generic Class

```
public class MyOwnGenericClass {
  public static void main(String[] args) {
 // Create an instance of Pair <F, S> class. Let's call it p1.
 Number n1 = new Integer(5);
 String s1 = new String("Sun");
 Pair<Number,String> p1 = new Pair<Number,String>(n1, s1);
 System.out.println("first of p1 (right after creation) = " + p1.getFirst());
 System.out.println("second of p2 (right after creation) = " + p1.getSecond());
 // Set internal variables of p1.
 p1.setFirst(new Long(6L));
 p1.setSecond(new String("rises"));
 System.out.println("first of p1(after setting values) = " + p1.getFirst());
 System.out.println("second of p1 (after setting values) = " + p1.getSecond());
```


Annotation


Sub-topics of Annotations

- What is and Why annotation?
- How to define and use Annotations?
- 3 different kinds of Annotations
- Meta-Annotations


How Annotation Are Used?

- Annotations are used to affect the way programs are treated by tools and libraries
- Annotations are used by tools to produce derived files
 - > Tools: Compiler, IDE, Runtime tools
 - Derived files : New Java code, deployment descriptor, class files


Ad-hoc Annotation-like Examples in pre-J2SE 5.0 Platform

- Ad-hoc Annotation-like examples in pre-J2SE 5.0 platform
 - > Transient
 - Serializable interface
 - > @deprecated
 - > javadoc comments
 - > Xdoclet
- J2SE 5.0 Annotation provides a standard, general purpose, more powerful annotation scheme


Why Annotation?

- Enables "declarative programming" style
 - Less coding since tool will generate the boliler plate code from annotations in the source code
 - > Easier to change
- Eliminates the need for maintaining "side files" that must be kept up to date with changes in source files
 - > Information is kept in the source file
 - > example) Eliminate the need of deployment descriptor


Annotation: How do you define & use annotations?


How to "Define" Annotation Type?

- Annotation type definitions are similar to normal Java interface definitions
 - > An at-sign (@) precedes the interface keyword
 - Each method declaration defines an element of the annotation type
 - Method declarations must not have any parameters or a throws clause
 - > Return types are restricted to primitives, String, Class, enums, annotations, and arrays of the preceding types
 - Methods can have default values


Example: Annotation Type Definition

```
/**
* Describes the Request-For-Enhancement(RFE) that led
* to the presence of the annotated API element.
*/
public @interface RequestForEnhancement {
 id();
  int
  String synopsis();
  String engineer() default "[unassigned]";
  String date() default "[unimplemented]";
```


How To "Use" Annotation

- Once an annotation type is defined, you can use it to annotate declarations
 - class, method, field declarations
- An annotation is a special kind of modifier, and can be used anywhere that other modifiers (such as public, static, or final) can be used
 - > By convention, annotations precede other modifiers
 - Annotations consist of an at-sign (@) followed by an annotation type and a parenthesized list of element-value pairs


Example: Usage of Annotation

```
@RequestForEnhancement(
  id = 2868724,
  synopsis = "Enable time-travel",
  engineer = "Mr. Peabody",
  date = \frac{4}{13007}
public static void travelThroughTime(Date destination) {
```

It is annotating travelThroughTime method


Annotation:

3 Types of Annotations (in terms of Sophistication)


3 Different Kinds of Annotations

- Marker annotation
- Single value annotation
- Normal annotation


Marker Annotation

- An annotation type with no elements
 - > Simplest annotation
- Definition

```
* Indicates that the specification of the annotated API element
* is preliminary and subject to change.
*/
public @interface Preliminary { }
```

Usage – No need to have ()

```
@Preliminary
public class TimeTravel { ... }
```


Single Value Annotation

- An annotation type with a single element
 - > The element should be named "value"
- Definition

```
/**
 * Associates a copyright notice with the annotated API element.
 */
public @interface Copyright {
 String value();
}
```

Usage – can omit the element name and equals sign (=)

```
@Copyright("2002 Yoyodyne Propulsion Systems")
public class SomeClass { ... }
```


Normal Annotation

- We already have seen an example
- Definition

```
public @interface RequestForEnhancement {
 int id();
 String synopsis();
 String engineer() default "[unassigned]";
 String date(); default "[unimplemented]";
}
```

Usage

```
@RequestForEnhancement(
 id = 2868724,
 synopsis = "Enable time-travel",
 engineer = "Mr. Peabody",
 date = "4/1/3007"
)
public static void travelThroughTime(Date destination) { ... }
```


Annotation: Meta-Annotations


@Retention Meta-Annotation

- How long annotation information is kept
- Enum RetentionPolicy
 - SOURCE SOURCE indicates information will be placed in n the source file but will not be available from the class files
 - CLASS (Default)- CLASS indicates that information will be placed in the class file, but will not be available at runtime through reflection
 - >RUNTIME RUNTIME indicates that information will be stored in the class file and made available at runtime through reflective APIs


@Target Meta-Annotation

- Restrictions on use of this annotation
- Enum ElementType
 - > TYPE, FIELD, METHOD, PARAMETER, CONSTRUCTOR, LOCAL_VARIABLE, ANNOTATION_TYPE, PACKAGE


Example: Definition and Usage of an Annotation with Meta Annotation

Definition of Accessor annotation

```
@Target(ElementType.FIELD)
@Retention(RetentionPolicy.CLASS)
public @interface Accessor {
 String variableName();
 String variableType() default "String";
}
```

<u>Usage Example of the Accessor annotation</u>

```
@Accessor(variableName = "name")
public String myVariable;
```


Reflection

Check if MyClass is annotated with @Name annotation

```
boolean isName =
 MyClass.class.isAnnotationPresent(Name.class);
```


Reflection

Get annotation value of the @Copyright annotation

```
String copyright = MyClass.class.getAnnotation
  (Copyright.class).value();
```

Get annotation values of @Author annotation

```
Name author =
 MyClass.class.getAnnotation(Author.class).value()
String first = author.first();
String last = author.last();
```


Concurrency


Concurrency Utilities: JSR-166

- Enables development of simple yet powerful multi-threaded applications
 - Like Collection provides rich data structure handling capability
- Beat C performance in high-end server applications
 - > Fine-grained locking, multi-read single write lock
- Provide richer set of concurrency building blocks
 - > wait(), notify() and synchronized are too primitive
- Enhance scalability, performance, readability and thread safety of Java applications


Why Use Concurrency Utilities?

- Reduced programming effort
- Increased performance
- Increased reliability
 - Eliminate threading hazards such as deadlock, starvation, race conditions, or excessive context switching are eliminated
- Improved maintainability
- Increased productivity


Concurrency Utilities

- Task Scheduling Framework
- Callable's and Future's
- Synchronizers
- Concurrent Collections
- Atomic Variables
- Locks
- Nanosecond-granularity timing


Concurrency: Task Scheduling Framework


Task Scheduling Framework

- Executor/ExercuteService/Executors framework supports
 - standardizing invocation
 - > scheduling
 - execution
 - control of asynchronous tasks according to a set of execution policies
- Executor is an interface
- ExecutorService extends Executor
- Executors is factory class for creating various kinds of ExercutorService implementations


Executor Interface

- Executor interface provides a way of de-coupling task submission from the execution
 - execution: mechanics of how each task will be run, including details of thread use, scheduling
- Example

```
Executor executor = getSomeKindofExecutor();
executor.execute(new RunnableTask1());
executor.execute(new RunnableTask2());
```

 Many Executor implementations impose some sort of limitation on how and when tasks are scheduled


Executor and Executor Service Executor Service adds lifecycle management


Creating ExecutorService From Executors

```
public class Executors {
  static ExecutorService
 newSingleThreadedExecutor();
  static ExecutorService
 newFixedThreadPool(int n);
  static ExecutorService
 newCachedThreadPool(int n);
  static ScheduledExecutorService
 newScheduledThreadPool(int n);
  // additional versions specifying ThreadFactory
  // additional utility methods
```


pre-J2SE 5.0 Code Web Server—poor resource management

```
class WebServer {
 public static void main(String[] args) {
 ServerSocket socket = new ServerSocket(80);
 while (true) {
 final Socket connection = socket.accept();
 Runnable r = new Runnable() {
 public void run() {
 handleRequest(connection);
 // Don't do this!
 new Thread(r).start();
```


Executors ExampleWeb Server—better resource management

```
class WebServer {
 Executor pool =
 Executors.newFixedThreadPool(7);
  public static void main(String[] args) {
 ServerSocket socket = new ServerSocket(80);
 while (true) {
 final Socket connection = socket.accept();
 Runnable r = new Runnable() {
 public void run() {
 handleRequest(connection);
 pool.execute(r);
```


Concurrency: Callables and Futures


Callable's and Future's: Problem (pre-J2SE 5.0)

- If a new thread (callable thread) is started in an application, there is currently no way to return a result from that thread to the thread (calling thread) that started it without the use of a shared variable and appropriate synchronization
 - This is complex and makes code harder to understand and maintain


Callables and Futures

- Callable thread (Callee) implements Callable interface
 - Implement call() method rather than run()
- Calling thread (Caller) submits Callable object to Executor and then moves on
 - > Through submit() not execute()
 - > The submit() returns a Future object
- Calling thread (Caller) then retrieves the result using get() method of Future object
 - > If result is ready, it is returned
 - If result is not ready, calling thread will block


Build CallableExample(This is Callee)

```
class CallableExample
 implements Callable<String> {
 public String call() {
 String result = "The work is ended";
 Do some work and create a result
 return result;
```


Future Example (Caller)

```
ExecutorService es =
  Executors.newSingleThreadExecutor();
Future<String> f =
  es.submit(new CallableExample());
/* Do some work in parallel */
try {
  String callableResult = f.get();
} catch (InterruptedException ie) {
  /* Handle */
} catch (ExecutionException ee) {
  /* Handle */
```


Concurrency: Synchronizers: Semaphore


Semaphores

- Typically used to restrict access to fixed size pool of resources
- New Semaphore object is created with same count as number of resources
- Thread trying to access resource calls aquire()
 - > Returns immediately if semaphore count > 0
 - > Blocks if count is zero until release() is called by different thread
 - > aquire() and release() are thread safe atomic
 operations


Semaphore Example

```
private Semaphore available;
private Resource[] resources;
private boolean[] used;
public Resource(int poolSize) {
  available = new Semaphore(poolSize);
  /* Initialise resource pool */
public Resource getResource() {
  try { available.aquire() } catch (IE) {}
  /* Acquire resource */
public void returnResource(Resource r) {
  /* Return resource to pool */
  available.release();
```


Concurrency: Concurrent Collections


BlockingQueue Interface

- Provides thread safe way for multiple threads to manipulate collection
- ArrayBlockingQueue is simplest concrete implementation
- Full set of methods
 - > put()
 - > offer() [non-blocking]
 - > peek()[non-blocking]
 - > take()
 - poll() [non-blocking and fixed time blocking]


Blocking Queue Example: Logger placing log messages

```
private ArrayBlockingQueue messageQueue =
  new ArrayBlockingQueue<String>(10);
Logger logger = new Logger(messageQueue);
public void run() {
  String someMessage;
  try {
 while (true) {
 /* Do some processing */
 /* Blocks if no space available
 messageQueue.put(someMessage);
 catch (InterruptedException ie) { }
```


Blocking Queue Example: Log Reader reading log messages

```
private BlockingQueue<String> msgQueue;
public LogReader(BlockingQueue<String> mq){
 msgQueue = mq;
public void run() {
  try {
 while (true) {
 String message = msgQueue.take();
 /* Log message
 * /
  } catch (InterruptedException ie) {
 Handle
```


Concurrency: Atomic Variables


Atomics

- java.util.concurrent.atomic
 - Small toolkit of classes that support lock-free threadsafe programming on single variables

```
AtomicInteger balance = new AtomicInteger(0);
public int deposit(integer amount) {
  return balance.addAndGet(amount);
}
```


Concurrency: Locks


Locks

Lock interface

- More extensive locking operations than synchronized block
- Caution: No automatic unlocking like synchronized block use try/finally to unlock
- Advantage: Non-blocking access is possible using tryLock()

ReentrantLock

- Concrete implementation of Lock
- Holding thread can call lock () multiple times and not block
- Useful for recursive code


ReadWriteLock

- Has two locks controlling read and write access
 - Multiple threads can acquire the read lock if no threads have a write lock
 - If a thread has a read lock, others can acquire read lock but nobody can acquire write lock
 - If a thread has a write lock, nobody can have read/write lock
 - Methods to access locks

```
rwl.readLock().lock();
rwl.writeLock().lock();
```


ReadWrite Lock Example

```
class ReadWriteMap {
 final Map<String, Data> m = new TreeMap<String, Data>();
 final ReentrantReadWriteLock rwl =
 new ReentrantReadWriteLock();
 final Lock r = rwl.readLock();
 final Lock w = rwl.writeLock();
 public Data get(String key) {
 r.lock();
 try { return m.get(key) }
 finally { r.unlock(); }
 public Data put(String key, Data value) {
 w.lock();
 try { return m.put(key, value); }
 finally { w.unlock(); }
 public void clear() {
 w.lock();
 try { m.clear(); }
 finally { w.unlock(); }
```


JMX (Java Management Extension)


JMX Introduction

- Overview of JMX
- Instrument you Application
- Accessing your instrumentation remotely
- What's coming in JDK 6


What is JMX?

- Standard API for developing observable applications – JSR 3 and JSR 160
- Provides access to information such as
 - Number of classes loaded
 - > Virtual machine uptime
 - Operating system information
- Applications can use JMX for
 - Management changing configuration settings
 - > Monitoring getting statistics and notifications
- Mandatory in J2SE 5.0 and J2EE 1.4


JMX: Architecture


JMX Architecture

- Instrumentation Level
 - MBeans instruments resources, exposing attributes and operations
- Agent Level
 - > MBean Server
 - > Predefined services
- Remote Management
 - Protocol Adaptors and Standard Connectors enables remote Manager Applications


JMX Architecture


JMX Architecture


JMX: MBean


Managed Beans(MBeans)

- A MBean is a named managed object representing a resource
 - > An application configuration setting
 - > Device
 - > Etc.
- A MBean can have
 - Attributes that can be read and/or written
 - Operations that can be invoked
 - > Notifications that the MBean can broadcast


A MBean Example

CacheControlMBean Used: int R attributes Size: int RW save(): void operations dropOldest(int n): int "com.example.config.change" notifications "com.example.cache.full"


Standard MBean

- Standard MBean is the simplest model to use
 - Quickest and Easiest way to instrument static manageable resources
- Steps to create a standard MBean
 - Create an Java interface call FredMBean
 - Follows JavaBeans naming convention
 - Implement the interface in a class call Fred
- An instance of Fred is the MBean


Dynamic MBean

- Expose attributes and operations at Runtime
- Provides more flexible instrumentations
- Step to create Dynamic MBeans
 - > Implements DynamicMBeans interface
 - Method returns all Attributes & Operations
- The same capability as Standard MBeans from Agent's perspective


DynamicMBean Interface

<<Interface>> DynamicMBean

getMBeanInfo():MBeanInfo

getAttribute(attribute:String):Object

getAttributes(attributes:String[]):AttributeList

setAttribute(attribute:Attribute):void

setAttributes(attributes:AttributeList):AttributeList

invoke(actionName:String,

params:Object[],

signature:String[]):Object


JMX Notification


- JMX notifications consists of the following
 - NotificationEmitter event generator, typically your MBean
 - > NotificationListener event listener
 - Notification the event
 - NotificationBroadcasterSupport helper class
- Register with MBean server to receive events


JMX:
MBean Server


MBean Server


MBean Server

- To be useful, an MBean must be registered in an MBean Server
- Usually, the only access to MBeans is through the MBean Server
- You can have more than one MBean Server per Java™ Virtual Machine (JVM™ machine)
- But usually, as of Java SE 5, everyone uses the Platform MBean Server
 - java.lang.management.ManagementFactory. getPlatformMBeanServer()


JMX: Client Types


MBean Server: Local Clients

```
MBeanServer mbs;

mbs.createMBean(...);

mbs.invoke(...);


mbs.queryMBeans(...);
```


MBean Server: Connector Client

```
MBeanServerConnection
 mbs;
mbs.createMBean(...);
mbs.invoke(...);
mbs.queryMBeans(...);
```


MBean Server: Connector

- Connectors defined by the JMX Remote API (JSR 160)
 - > Unrelated to the J2EE™ Connector Architecture
- Java SE architecture includes RMI and RMI/IIOP connectors
- JSR 160 also defines a purpose-built protocol, JMXMP
- Future work: a SOAP-based connector for the Web Services world (JSR 262)


MBean Server: Adaptor Client


Mapping SNMP or CIM to JMX API


- Generation not currently standard
 - proprietary solutions exist (Sun's is JDMK)
- Implementing semantics may mean mapping to another, "native" JMX API model
- Automated reverse mapping from JMX API to SNMP or CIM gives poor results


JMX: JMX API Services


JMX API Services

- JMX API includes a number of pre-defined services
 - Services are themselves MBeans
- Monitoring service (thresholding)
 - > javax.management.monitor
- Relation service (relations between MBeans)
 - > javax.management.relation
- Timer service
 - > javax.management.timer
- M-let service
 - > javax.management.loading


JMX: Steps of instrumenting Your Application


Steps for Instrumenting Your App

- Create MBean's
 - Define an MBean interface
 - > Add attributes and operations
 - > Add notifications
 - Implement MBean interface
- Create JMX agent
 - Provides a method to create and register your MBeans.
 - Provides access to the MBean server
- Run the application with JConsole


JMX:
Demo - Running
Anagram application
with JMX support


Demo Scenario

- Anagram game is managed via JMX
 - Manage and monitor number of seconds it takes a user to provide a right answer
 - Monitor number of times a user has provided solutions
 - Subscribe event notification


Java SE Beyond Basics: Generics, Annotation, JMX

Sang Shin sang.shin@sun.com www.javapassion.com Sun Microsystems Inc.


Instrument ClickCounter (Standard MBean)

- Create ClickCounterStdMBean interface
- Create Mbean ClickCounterStd implementing ClickCounterStdMBean, and extending ClickFrame as well
- Get System MBean Server
- Register ClickCounterStd
- We're done!


Accessing the JMX Agent

- J2SE 5.0 and later releases
 - > java -Dcom.sun.management.jmxremote Main
 - See http://java.sun.com/j2se/1.5.0/docs/guide/management/agent.html for more options
- Start jconsole
- In JavaSE 6.0, you can attach jconsole without setting com.sun.management.jmxremote property
- One click monitoring with NetBeans IDE


Standard Mbean Interface

```
public interface ClickCounterStdMBean {
  public void reset();
  public int getDisplayNumber();
  public void setDisplayNumber(int inNumber);
  public int getCountNumber();
```


Implements Standard MBean

```
public class ClickCounterStd
 extends ClickFrame
 implements ClickCounterStdMBean {
  public void reset() {
 getModel().reset();
 updateLabel();
  public int getDisplayNumber() {
 returngetModel().getDisplayNumber();
```


Registering a MBean


JMX: Roadmap


What's coming next?

- JSR 3 defined the JMX API
 - Updated in Java Platform, Standard Edition 6
- JSR 160 defined the JMX Remote API
 - > Also updated in JavaSE 6.0
- JSR 255 merges and updates JSRs 3 and 160
 - > It will produce JMX API version 2.0 in Java SE 7


JMX API Versions


http://jdk6.dev.java.net/


MXBeans: Problem Statement (1)

An MBean interface can include arbitrary Java programming language types

```
public interface ThreadMBean {
 public ThreadInfo getThreadInfo();
}
public class ThreadInfo {
 public String getName();
 public long getBlockedCount();
 public boolean isSuspended();
 ...
}
```

When values must be grouped automatically


MXBeans: Problem Statement (2)

 An MBean interface can include arbitrary Java programming language types

```
public interface ThreadMBean {
 public ThreadInfo getThreadInfo();
}
```

- Client must have these classes
- What about generic clients like jconsole?
- What about versioning?


MXBeans (1)

- MXBeans were designed for the instrumentation of the VM itself (JSR 174)
 - > Already exist in java.lang.management
 - User-defined MXBeans are new in Mustang
- Management interface still a bean interface
- Can reference arbitrary types, with some restrictions


MXBeans (2)

```
public interface ThreadMXBean {
 public ThreadInfo getThreadInfo();
public class ThreadMXBeanImpl implements ThreadMXBean {
 // Do not need Something/SomethingMXBean naming
 public ThreadInfo getThreadInfo() {
 return new ThreadInfo(...);
ThreadMXBean mxbean = new ThreadMXBeanImpl();
ObjectName name =
 new ObjectName("java.lang:type=Threading");
mbs.registerMBean(mxbean, name);
```


MXBeans (3)

- Generic client can access as Open MBean
- Model-aware client can make ThreadMXBean proxy


MXBean References (1)


```
public interface ProductMXBean {
 ModuleMXBean[] getModules();
}
```

ProductMXBean


MXBean References (2)


MXBean References (3)

Navigating From a Starting Point


Descriptors


Descriptors and Generic Clients

(like jconsole)


Descriptor Details

- Classes MBeanInfo, MBeanAttributeInfo, etc., now have an optional Descriptor
- Every attribute, operation, notification can have its own Descriptor
- Descriptor is set of (key,value) pairs
- Some keys have conventional meanings
- Users can add their own keys
- Descriptors have always existed in Model MBeans


Descriptor Annotations

With definitions like:

```
public @interface Range {
 @DescriptorKey("minValue")
 public int minValue();
 @DescriptorKey("maxValue")
 public int maxValue();
}
```


Some Other Mustang changes

- Generified at last!
 - > Set<ObjectName> queryNames(...)
- More-general ObjectName wildcards
 - > domain:type=Dir,path="/root/*"
- Simpler Notification use
 - NotificationBroadcasterSupport(MBeanNotificationInfo[])
 - > class StandardEmitterMBean extends StandardMBean
- Monitor attributes of complex type
 - MonitorMBean.setObservedAttribute("ThreadInfo.size")

http://jdk6.dev.java.net


JMX Summary

- JMX core concept
 - > MBean, MXBean, MBeanServer
- Instrument App with JMX
 - > Create MBean
 - > Register to MBeanServer
- Coming Next
 - > MXBean
 - > Descriptor


Performance


GC Algorithms

- Reference Counting
 - It's straightforward and easy
 - Need support of compilers
 - Circularly referenced detection
- Tracing collectors
 - > Root Objects: Local Variable, Static Variable, Registers


Mark-Sweep Collector

- Behavior
 - > Stop the world
 - Mark all the reachable objects
 - > Exam all the heap, Sweep the unreachable objects
- Advantage
 - > Simple to implement
 - Dose not depend on compilers
- Limitation
 - Every allocated object is visited
 - > Heap fragment


Copying Collector

- Advantage
 - Visit only live objects
 - Compact in the new space
 - Second Second
 - Easy reclaim
- Limitation
 - Larger memory footprint
 - Overhead of copying
 - > Long live objects
 - > Adjust reference address


HotSpot Heap Layout


Permanent Generation


General Tuning Advice

- Allocate as much memory as possible to VM (As long as pause time is not the problem)
 - > 64M default is often too small
- Set -Xms and -Xmx the same
 - Increase predictability, improve startup time
- Set Eden/Tenured ratio
 - Eden < 50% (Not for throughput and Concurrent collectors)
 - NewRatio=2 seems to be good
- Disable explicit GC
 - -XX:+DisableExplicitGC


Throughput Collector

- When there are a large number of processors
- Parallel version of the young generation collector
- -XX:+UseParallelGC to enable
- J2SE 1.5 will automatically choose throughput collector
- on Server Machines(2+ Processors, 2G+ Memory)
- -XX:MaxGCPauseMillis=<nnn>
- -XX:GCTimeRatio=<Apps time/GC time>


Concurrent Collector

- For the sack of low pause time
- Applications which have a large set of long-lived data running on more than one processor
- Parallel in Young generation collecting, Concurrent in Tenured generation collecting
- -XX:+UseConcMarkSweepGC to enable


Resources

 http://java.sun.com/j2se/1.5.0/docs/guide/jmx/tutoria l/tutorialTOC.html

- http://java.sun.com/docs/performance/
- http://java.sun.com/j2se/1.5.0/docs/guide/concurren cy/index.html