Scalable IO in Java

Article		
CITATIONS 0		READS 304
1 author:		
	Doug Lea State University of New York at Oswego 105 PUBLICATIONS 2,702 CITATIONS	
	SEE PROFILE	

Scalable IO in Java

Doug Lea
State University of New York at Oswego
dl@cs.oswego.edu
http://gee.cs.oswego.edu

Outline

Scalable network services

Event-driven processing

Reactor pattern

Basic version

Multithreaded versions

Other variants

Walkthrough of java.nio nonblocking IO APIs

Network Services

- Web services, Distributed Objects, etc.
- Most have same basic structure:

Read request

Decode request

Process service

Encode reply

Send reply

But differ in nature and cost of each step

XML parsing, File transfer, Web page generation, computational services, ...

Classic Service Designs

Each handler may be started in its own thread

Classic ServerSocket Loop

```
class Server implements Runnable {
  public void run() {
 try {
 ServerSocket ss = new ServerSocket(PORT);
 while (!Thread.interrupted())
 new Thread(new Handler(ss.accept())).start();
 // or, single-threaded, or a thread pool
 } catch (IOException ex) { /* ... */ }
  static class Handler implements Runnable {
 final Socket socket:
 Handler(Socket s) { socket = s; }
 public void run()
 try {
 byte[] input = new byte[MAX INPUT];
 socket.getInputStream().read(input);
 byte[] output = process(input);
 socket.getOutputStream().write(output);
 } catch (IOException ex) { /* ... */ }
 private byte[] process(byte[] cmd) { /* ... */ }
Note: most exception handling elided from code examples
```

Scalability Goals

- Graceful degradation under increasing load (more clients)
- Continuous improvement with increasing resources (CPU, memory, disk, bandwidth)
- * Also meet availability and performance goals
 - **Short latencies**
 - Meeting peak demand
 - Tunable quality of service
- Divide-and-conquer is usually the best approach for achieving any scalability goal

Divide and Conquer

- Divide processing into small tasks
 Each task performs an action without blocking
- Execute each task when it is enabled

 Here, an IO event usually serves as trigger

Basic mechanisms supported in java.nio

Non-blocking reads and writes

Dispatch tasks associated with sensed IO events

Endless variation possible

A family of event-driven designs

Event-driven Designs

Usually more efficient than alternatives

Fewer resources

Don't usually need a thread per client

Less overhead

* Less context switching, often less locking

But dispatching can be slower

- Must manually bind actions to events
- Usually harder to program

Must break up into simple non-blocking actions

- Similar to GUI event-driven actions
- * Cannot eliminate all blocking: GC, page faults, etc

Must keep track of logical state of service

Background: Events in AWT

Event-driven IO uses similar ideas but in different designs

Reactor Pattern

Reactor responds to IO events by dispatching the appropriate handler

Similar to AWT thread

Handlers perform non-blocking actions

Similar to AWT ActionListeners

Manage by binding handlers to events

Similar to AWT addActionListener

See Schmidt et al, *Pattern-Oriented Software Architecture, Volume 2* (POSA2)

Also Richard Stevens's networking books, Matt Welsh's SEDA framework, etc

Basic Reactor Design

Single threaded version

java.nio Support

Channels

Connections to files, sockets etc that support non-blocking reads

Buffers

Array-like objects that can be directly read or written by Channels

Selectors

Tell which of a set of Channels have IO events

SelectionKeys

Maintain IO event status and bindings

Reactor 1: Setup

```
class Reactor implements Runnable {
  final Selector selector;
  final ServerSocketChannel serverSocket;
  Reactor(int port) throws IOException {
 selector = Selector.open();
 serverSocket = ServerSocketChannel.open();
 serverSocket.socket().bind(
 new InetSocketAddress(port));
 serverSocket.configureBlocking(false);
 SelectionKey sk =
 serverSocket.register(selector,
SelectionKey.OP_ACCEPT);
 sk.attach(new Acceptor());
  /*
 Alternatively, use explicit SPI provider:
 SelectorProvider p = SelectorProvider.provider();
 selector = p.openSelector();
 serverSocket = p.openServerSocketChannel();
  * /
```

Reactor 2: Dispatch Loop

```
// class Reactor continued
  public void run() { // normally in a new
Thread
 try {
 while (!Thread.interrupted()) {
 selector.select();
 Set selected = selector.selectedKeys();
 Iterator it = selected.iterator();
 while (it.hasNext())
 dispatch((SelectionKey)(it.next());
 selected.clear();
 } catch (IOException ex) { /* ... */ }
  void dispatch(SelectionKey k) {
 Runnable r = (Runnable)(k.attachment());
 if (r != null)
 r.run();
```

Reactor 3: Acceptor

```
// class Reactor continued
  class Acceptor implements Runnable { // inner
 public void run() {
 try {
 SocketChannel c = serverSocket.accept();
 if (c != null)
 new Handler(selector, c);
 catch(IOException ex) { /* ... */ }
 Reactor
client
 dispatch
 client
 decode compute encode send
 read
 decode compute encode send
 read
 client
 read decode compute encode send
 acceptor)
```

Reactor 4: Handler setup

```
final class Handler implements Runnable {
 final SocketChannel socket;
 final SelectionKey sk;
 ByteBuffer input = ByteBuffer.allocate(MAXIN);
 ByteBuffer output = ByteBuffer.allocate(MAXOUT);
 static final int READING = 0, SENDING = 1;
 int state = READING;
 Handler(Selector sel, SocketChannel c)
  throws IOException {
 socket = c; c.configureBlocking(false);
 // Optionally try first read now
 sk = socket.register(sel, 0);
 sk.attach(this);
 sk.interestOps(SelectionKey.OP_READ);
 sel.wakeup();
```

Reactor 5: Request handling

```
// class Handler continued
 public void run() {
 try {
 (state == READING) read();
 else if (state == SENDING) send();
 } catch (IOException ex) { /* ... */ }
  void read() throws IOException {
 socket.read(input);
 if (inputIsComplete()) {
 process();
 state = SENDING;
 // Normally also do first write now
 sk.interestOps(SelectionKey.OP_WRITE);
  void send() throws IOException {
 socket.write(output);
 if (outputIsComplete()) sk.cancel();
```

Per-State Handlers

A simple use of GoF State-Object pattern

Rebind appropriate handler as attachment

```
class Handler { // ...
  public void run() { // initial state is reader
 socket.read(input);
 if (inputIsComplete()) {
 process();
 sk.attach(new Sender());
 sk.interest(SelectionKey.OP WRITE);
 sk.selector().wakeup();
  class Sender implements Runnable {
 public void run(){ // ...
 socket.write(output);
 if (outputIsComplete()) sk.cancel();
```

Multithreaded Designs

- Strategically add threads for scalabilityMainly applicable to multiprocessors
- Worker Threads

Reactors should quickly trigger handlers

Handler processing slows down Reactor

Offload non-IO processing to other threads

Multiple Reactor Threads

Reactor threads can saturate doing IO

Distribute load to other reactors

Load-balance to match CPU and IO rates

Worker Threads

Offload non-IO processing to speed up Reactor thread

Similar to POSA2 Proactor designs

Simpler than reworking compute-bound processing into event-driven form

Should still be pure nonblocking computation

- Enough processing to outweigh overhead
- But harder to overlap processing with IO
 Best when can first read all input into a buffer
- Use thread pool so can tune and control

 Normally need many fewer threads than clients

Worker Thread Pools

Handler with Thread Pool

```
class Handler implements Runnable {
  // uses util.concurrent thread pool
  static PooledExecutor pool = new PooledExecutor(...);
  static final int PROCESSING = 3;
  // ...
  synchronized void read() { // ...
 socket.read(input);
 if (inputIsComplete()) {
 state = PROCESSING;
 pool.execute(new Processer());
  synchronized void processAndHandOff() {
 process();
 state = SENDING; // or rebind attachment
 sk.interest(SelectionKey.OP WRITE);
  class Processer implements Runnable {
 public void run() { processAndHandOff(); }
```

Coordinating Tasks

Handoffs

Each task enables, triggers, or calls next one Usually fastest but can be brittle

Callbacks to per-handler dispatcher

Sets state, attachment, etc

A variant of GoF Mediator pattern

" Queues

For example, passing buffers across stages

Futures

When each task produces a result

Coordination layered on top of join or wait/notify

Using PooledExecutor

- A tunable worker thread pool
- Main method execute(Runnable r)
- Controls for:
 - The kind of task queue (any Channel)
 - Maximum number of threads
 - Minimum number of threads
 - "Warm" versus on-demand threads
 - Keep-alive interval until idle threads die
 - to be later replaced by new ones if necessary
 - Saturation policy
 - block, drop, producer-runs, etc

Multiple Reactor Threads

Using Reactor Pools

Use to match CPU and IO rates

Static or dynamic construction

* Each with own Selector, Thread, dispatch loop

Main acceptor distributes to other reactors

```
Selector[] selectors; // also create threads
int next = 0;
class Acceptor { // ...
  public synchronized void run() { ...
 Socket connection = serverSocket.accept();
 if (connection != null)
 new Handler(selectors[next], connection);
 if (++next == selectors.length) next = 0;
  }
}
```

Using Multiple Reactors

Using other java.nio features

Multiple Selectors per Reactor

To bind different handlers to different IO events May need careful synchronization to coordinate

File transfer

Automated file-to-net or net-to-file copying

Memory-mapped files

Access files via buffers

Direct buffers

Can sometimes achieve zero-copy transfer

But have setup and finalization overhead

Best for applications with long-lived connections

Connection-Based Extensions

Instead of a single service request,

Client connects

Client sends a series of messages/requests

Client disconnects

Examples

Databases and Transaction monitors

Multi-participant games, chat, etc

Can extend basic network service patterns

Handle many relatively long-lived clients

Track client and session state (including drops)

Distribute services across multiple hosts

API Walkthrough

- Buffer
- ByteBuffer

(CharBuffer, LongBuffer, etc not shown.)

- Channel
- SelectableChannel
- SocketChannel
- ServerSocketChannel
- FileChannel
- Selector
- SelectionKey

Buffer

```
abstract class Buffer {
  int
 capacity();
 position();
  int
  Buffer position(int newPosition);
  int
 limit();
  Buffer limit(int newLimit);
  Buffer mark();
  Buffer reset();
  Buffer clear();
  Buffer flip();
  Buffer rewind();
  int remaining();
  boolean hasRemaining();
  boolean isReadOnly();
```


ByteBuffer (1)

```
abstract class ByteBuffer extends Buffer {
  static ByteBuffer allocateDirect(int capacity);
  static ByteBuffer allocate(int capacity);
  static ByteBuffer wrap(byte[] src, int offset, int len);
  static ByteBuffer wrap(byte[] src);
  boolean
 isDirect();
  ByteOrder
 order();
  ByteBuffer
 order(ByteOrder bo);
  ByteBuffer
 slice();
  ByteBuffer
 duplicate();
  ByteBuffer
 compact();
 asReadOnlyBuffer();
  ByteBuffer
  byte
 qet();
 get(int index);
  byte
  ByteBuffer
 get(byte[] dst, int offset, int length);
  ByteBuffer
 qet(byte[] dst);
  ByteBuffer
 put(byte b);
 put(int index, byte b);
  ByteBuffer
  ByteBuffer
 put(byte[] src, int offset, int length);
  ByteBuffer
 put(ByteBuffer src);
  ByteBuffer
 put(byte[] src);
  char
 getChar();
 getChar(int index);
  char
  ByteBuffer
 putChar(char value);
  ByteBuffer
 putChar(int index, char value);
  CharBuffer
 asCharBuffer();
```

ByteBuffer (2)

```
short
 getShort();
 getShort(int index);
short
ByteBuffer
 putShort(short value);
 putShort(int index, short value);
ByteBuffer
ShortBuffer
 asShortBuffer();
int
 getInt();
int
 getInt(int index);
ByteBuffer
 putInt(int value);
 putInt(int index, int value);
ByteBuffer
IntBuffer
 asIntBuffer();
long
 getLong();
long
 getLong(int index);
 putLong(long value);
ByteBuffer
ByteBuffer
 putLong(int index, long value);
LongBuffer
 asLongBuffer();
float
 getFloat();
 getFloat(int index);
float
ByteBuffer
 putFloat(float value);
 putFloat(int index, float value);
ByteBuffer
FloatBuffer
 asFloatBuffer();
double
 getDouble();
double
 getDouble(int index);
ByteBuffer
 putDouble(double value);
ByteBuffer
 putDouble(int index, double value);
DoubleBuffer asDoubleBuffer();
```

Channel

```
interface Channel {
  boolean isOpen();
  void close() throws IOException;
interface ReadableByteChannel extends Channel
  int
 read(ByteBuffer dst) throws IOException;
interface WritableByteChannel extends Channel {
 write(ByteBuffer src) throws IOException;
  int
interface ScatteringByteChannel extends ReadableByteChannel {
 read(ByteBuffer[] dsts, int offset, int length)
  int
 throws IOException;
  int
 read(ByteBuffer[] dsts) throws IOException;
interface GatheringByteChannel extends WritableByteChannel {
 write(ByteBuffer[] srcs, int offset, int length)
  int
 throws IOException;
 write(ByteBuffer[] srcs) throws IOException;
  int
```

SelectableChannel

SocketChannel

```
abstract class SocketChannel implements ByteChannel ... {
  static SocketChannel open() throws IOException;
  Socket socket():
  int validOps();
  boolean isConnected();
  boolean isConnectionPending();
  boolean isInputOpen();
  boolean isOutputOpen();
  boolean connect(SocketAddress remote) throws IOException;
  boolean finishConnect() throws IOException;
  void
 shutdownInput() throws IOException;
  void
 shutdownOutput() throws IOException;
  int
 read(ByteBuffer dst) throws IOException;
 read(ByteBuffer[] dsts, int offset, int length)
  int
 throws IOException;
  int
 read(ByteBuffer[] dsts) throws IOException;
  int
 write(ByteBuffer src) throws IOException;
  int
 write(ByteBuffer[] srcs, int offset, int length)
 throws IOException;
 write(ByteBuffer[] srcs) throws IOException;
  int
```

ServerSocketChannel

```
abstract class ServerSocketChannel extends ... {
 static ServerSocketChannel open() throws IOException;

int validOps();
 ServerSocket socket();
 SocketChannel accept() throws IOException;
}
```

FileChannel

```
abstract class FileChannel implements ... {
  int
 read(ByteBuffer dst);
 read(ByteBuffer dst, long position);
  int
 read(ByteBuffer[] dsts, int offset, int length);
  int
  int read(ByteBuffer[] dsts);
  int write(ByteBuffer src);
  int write(ByteBuffer src, long position);
  int write(ByteBuffer[] srcs, int offset, int length);
  int write(ByteBuffer[] srcs);
  long position();
  void position(long newPosition);
  long size();
  void truncate(long size);
  void force(boolean flushMetaDataToo);
  int transferTo(long position, int count,
 WritableByteChannel dst);
  int transferFrom(ReadableByteChannel src,
 long position, int count);
  FileLock lock(long position, long size, boolean shared);
  FileLock lock();
  FileLock tryLock(long pos, long size, boolean shared);
  FileLock tryLock();
  static final int MAP RO, MAP RW, MAP COW;
  MappedByteBuffer map(int mode, long position, int size);
NOTE: ALL methods throw IOException
```

Selector

```
abstract class Selector {
 static Selector open() throws IOException;
 Set keys();
 Set selectedKeys();
 int selectNow() throws IOException;
 int select(long timeout) throws IOException;
 int select() throws IOException;
 void wakeup();
 void close() throws IOException;
}
```

SelectionKey

```
abstract class SelectionKey {
  static final int
 OP READ,
 OP WRITE,
 OP CONNECT, OP ACCEPT;
  SelectableChannel channel();
 selector();
  Selector
  boolean
 isValid();
  void
 cancel();
  int
 interestOps();
  void
 interestOps(int ops);
  int
 readyOps();
 isReadable();
  boolean
  boolean
 isWritable();
  boolean
 isConnectable();
  boolean
 isAcceptable();
  Object
 attach(Object ob);
  Object
 attachment();
```