ORACLE®

JDBC Next: A New Asynchronous API for Connecting to a Database

Douglas Surber

JDBC Architect

Oracle Database Server Technologies

October 3, 2017

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.

Program Agenda

- 1 Overview
- 2 Code
- 3 Wrap-up
- 4 Q&A

Overview

Asynchronous Database Access

- Java standard database access API that never blocks user threads
- Developed by the JDBC Expert Group with community input
- Targeted for a near future release, Java 10 or equivalent
- Asynchronous apps have better throughput
 - Fewer threads means less thread scheduling, less thread contention
 - Database access is slow so blocked threads leave resources idle for a long time
 - Simultaneous access to multiple databases, e.g. map/reduce, sharded databases
 - Fire and forget, e.g. DMS, stored procedures

Goals

- No user thread blocks ever
 - Minimize the number of threads used for database access
- Alternate API for database access
 - Not an extension of the standard JDBC API
 - Not a replacement for the standard JDBC API
- Target high throughput apps
 - Not a completely general purpose database access API
 - The initial version will have a limited feature set
- Build on the Java SE class library

Design Choices

- Minimal or no reference to java.sql
- Rigorous use of types
- Builder pattern
- Fluent API
- Immutable after initialization
- One way to do something is enough
- Avoid SQL processing
- Avoid callback hell

What About ...?

There are already multiple asynchronous/non-blocking database access APIs

- Streams
 - Java streams are inherently synchronous
- ReactiveStreams
 - Not integrated into the Java SE class library
- NodeJS
- ADBCJ

Code

Trivial Insert

All SQL is Vendor Specific

- No escape sequences
- No specified parameter markers
- Non vendor specific syntax requires processing by the driver
 - Adds overhead
 - Increases code complexity
 - Minimal benefit as most apps are tied to a specific database regardless

Note: Code examples use parameter markers from a variety of databases including DB2 (:foo), MySQL (?), Oracle Database(:foo), PostgresSQL(\$1), and SQL Server (@foo).

Trivial Select

```
public void trivialSelect(DataSource ds, List<Integer> result) {
 String sql = "select id, name, answer " +
 "from tab where answer = $1";
 try (Connection conn = ds.getConnection()) {
 conn.<List<Integer>>rowOperation(sql)
 .set("1", 42, JdbcType.NUMERIC)
 .rowAggregator( (ignore, row) -> {
 result.add(row.get("id", Integer.class));
 return null;
 .submit();
```


Execution Model

Everything is an Operation

- Operations consist of
 - SQL or other database operation
 - Parameter assignments
 - Result handling
 - Submission and CompletableFuture
- User thread creates and submits Operations
 - Creating and submitting never blocks; user thread never blocks
- Implementation executes those Operations asynchronously
 - Performs round trip(s) to the database
 - Executes result handling
 - Completes CompletableFutures

Getting a DataSource

Getting a Connection

```
in interface DataSource:
public default Connection getConnection() {
  return builder().build().connect();
in interface Connection:
public default Connection connect() {
 holdForMoreMembers();
  submit();
  connectOperation().submit();
  return this;
```


Basic SELECT

```
public Future<Integer> selectIdForAnswer(DataSource ds, int answer) {
  String sql = "select id, name, answer from tab " +
 "where answer = @target";
  try (Connection conn = ds.getConnection()) {
 return conn.<List<Integer>>rowOperation(sql)
 .set("target", 42, JdbcType.NUMERIC)
 .initialValue( () -> new ArrayList<>() )
 .rowAggregator( (list, row) -> {
 list.add(row.get("id", Integer.class));
 return list;
 .submit()
 .toCompletableFuture()
 .thenApply( l -> l.get(0) );
```


POJOs

```
public static class Item {
  protected int id;
  protected String name;
  protected int answer;
  @SqlColumns( { "ID", "USER", "RESPONSE" } )
  public Item(int id, String name, int answer) {
 this.id = id;
 this.name = name;
 this.answer = answer;
(cont.)
```


POJOs (cont.)

```
@SqlParameter(marker="id", sqlType="NUMERIC")
public int getId() {
  return id;
@SqlParameter(marker="name", sqlType="VARCHAR")
public String getName() {
  return name;
@SqlParameter(marker="answer", sqlType="NUMERIC")
public int getAnswer() {
  return answer;
```


Batch Insert

```
public void insertListIndependent(List<Item> list, DataSource ds) {
 String sql = "insert into tab values " +
 "(:elem_id, :elem_name, :elem_answer)";
 try (Connection conn = ds.getConnection()) {
 BatchCountOperation batch = conn.batchCountOperation(sql);
 list.forEach( (elem) -> {
 batch.countOperation()
 .set("elem ", elem)
 .submit();
 });
 batch.submit();
```


OperationGroup

Operations can be grouped

- OperationGroup has its own result handling and CompletableFuture
- Members submitted to group. OperationGroup is submitted as a unit
- Order of execution
 - Sequential in order submitted
 - Parallel, any order
- Error response
 - Dependent: remaining group members skipped
 - Independent: remaining group members unaffected
- Conditional or unconditional
- Connection is an OperationGroup
 - Sequential, dependent, unconditional by default

Independent INSERT

Independent Insert (cont.)

```
for (Item elem : list) {
  group.countOperation(sql)
 .set("elem ", elem)
 .submit()
 .toCompletableFuture()
 .exceptionally( t -> {
 System.out.println(elem.getId());
 return null;
 });
group.releaseProhibitingMoreMembers();
```


Close

in interface Connection

```
public default void close() {
  closeOperation().submit();
  releaseProhibitingMoreMembers();
}
```

Note: A CloseOperation is never skipped.

Connection Pooling

```
in interface Connection
public Connection activate();
public Connection deactivate();
public registerLifecycleListener(LifecycleListener listener);
```


ConnectionProperties

ConnectionProperty

ARRAYs and STRUCTs

```
@SqlArray(elementSqlTypeName="STUDENT")
public class Roster extends LinkedList<Student> {
  public Roster() {};
@SqlStruct(sqlTypeName="STUDENT", fields={
  @Field(sqlFieldName="NAME", sqlTypeName="VARCHAR(100)", javaFieldName="name"),
 @Field(sqlFieldName="EMAIL", sqlTypeName="VARCHAR(100)",
javaFieldName="email")})
public class Student {
  String name;
  String email;
  public void setName(String n) {name = n;}
  public void setEmail(String e) {email = e;}
  public String getName() {return name;}
  public String getEmail() {return email;}
```


Transactions

```
public void transfer(Connection conn,
 double amount, int fromAccount, int toAccount) {
 String sql = "update account set balance=balance+@amount where id = @account";
 conn.countOperation(sql)
 .set("amount", -amount, JdbcType.DECIMAL)
 .set("account", fromAccount, JdbcType.INTEGER)
 .submit();
 conn.countOperation(sql)
 .set("amount", amount, JdbcType.DECIMAL)
 .set("account", toAccount, JdbcType.INTEGER)
 .submit();
  conn.commit();
```


Transactions (cont.)

```
public void transfer(Connection conn,
 double amount, int fromAccount, int toAccount) {
 String sql = "update account set balance=balance+@amount where id = @account";
  final Transaction tran = conn.getTransaction();
  conn.countOperation(sql)
 .set("amount", -amount, JdbcType.DECIMAL)
 .set("account", fromAccount, JdbcType.INTEGER)
 .onError( e -> tran.setRollbackOnly() )
 .submit();
  conn.countOperation(sql)
 .set("amount", amount, JdbcType.DECIMAL)
 .set("account", toAccount, JdbcType.INTEGER)
 .onError( e -> tran.setRollbackOnly() )
 .submit();
  conn.commit();
```


Local Operations

```
public void paycheck(Connection conn, Employee emp) {
 String sql = "call generate paycheck(?, ?)";
 CompletableFuture<CheckDetail> details = conn.<CheckDetail>outOperation(sql)
 .set("1", emp, JdbcType.STRUCT)
 .outParameter("2", JdbcType.STRUCT)
 .resultProcessor( m -> m.get("2", CheckDetail.class) )
 .submit()
 .toCompletableFuture();
  conn.localOperation()
 .onExecution( () -> { printPaycheck(details); return null; } )
 .submit()
 .toCompletableFuture()
 .thenRun( () -> reportPrintSuccess(details) );
 .exceptionally( t -> {reportPrintFailure(details); return null;} );
```


Future Parameters

```
public void deposit(Connection conn, int accountId, double amount) {
 String selectSql = "select balance from account where id = $1";
 CompletableFuture<Double> newBalanceF = conn <Double>rowOperation(selectSql)
 .set("1", accountId, JdbcType.INTEGER)
 .rowAggregator( (p, row) -> row.get("balance", Double.class) )
 .submit()
 .toCompletableFuture()
 .thenApply( b -> b + amount );
 String updateSql = "update account set balance=$2 where id = $1";
  conn.countOperation(updateSql)
 .set("1", accountId, JdbcType.INTEGER)
 .set("2", newBalanceF, JdbcType.DOUBLE)
 .submit();
```


Wrap-up

Status

- Everything is subject to change
- Prototype Oracle Database driver implements much of the API
 - Uses nio Selector so non-blocking all the way down
- Developed by the JDBC Expert Group through the Java Community Process
- Targeted for a near future release, Java 10 or equivalent
- The API is available for download from OpenJDK at http://oracle.com/goto/java-async-db
- Send feedback to jdbc-spec-discuss@openjdk.java.net

Q&A

JavaYourNext (Cloud)

Integrated Cloud

Applications & Platform Services

ORACLE®

```
* Copyright (c) 2017, Oracle and/or its affiliates. All rights reserved.
 * DO NOT ALTER OR REMOVE COPYRIGHT NOTICES OR THIS FILE HEADER.
 * This code is free software; you can redistribute it and/or modify it
 * under the terms of the GNU General Public License version 2 only, as
 * published by the Free Software Foundation. Oracle designates this
 * particular file as subject to the "Classpath" exception as provided
 * by Oracle in the LICENSE file that accompanied this code.
 ^{\star} This code is distributed in the hope that it will be useful, but WITHOUT
 * ANY WARRANTY; without even the implied warranty of MERCHANTABILITY or
 * FITNESS FOR A PARTICULAR PURPOSE. See the GNU General Public License
 * version 2 for more details (a copy is included in the LICENSE file that
 * accompanied this code).
 * You should have received a copy of the GNU General Public License version
 * 2 along with this work; if not, write to the Free Software Foundation,
 * Inc., 51 Franklin St, Fifth Floor, Boston, MA 02110-1301 USA.
* Please contact Oracle, 500 Oracle Parkway, Redwood Shores, CA 94065 USA
* or visit www.oracle.com if you need additional information or have any
 * questions.
package test;
import java.sql2.BatchCountOperation;
import java.sql2.Connection;
import java.sql2.ConnectionProperty;
import java.sql2.DataSource;
import java.sgl2.DataSourceFactory;
import java.sql2.JdbcConnectionProperty;
import java.sql2.JdbcConnectionProperty.TransactionIsolation;
import java.sql2.JdbcType;
import java.sql2.Operation;
import java.sql2.OperationGroup;
import java.sgl2.SglArray;
import java.sgl2.SglColumns;
import java.sql2.SqlParameter;
import java.sgl2.SglStruct;
import java.sgl2.SglStruct.Field;
import java.sql2.Transaction;
import java.util.ArrayList;
import java.util.LinkedList;
import java.util.List;
import java.util.concurrent.CompletableFuture;
import java.util.concurrent.Future;
import java.util.function.Consumer;
 * Code from JavaOne 2017 slides: CON-1491
* JDBC Next: A New Asynchronous API for Connecting to a Database
public class JavaOne {
 public void trivialInsert(DataSource ds) {
 String sql = "insert into tab values (:id, :name, :answer)";
 try (Connection conn = ds.getConnection()) {
 conn.countOperation(sql)
 .set("id", 1, JdbcType.NUMERIC)
 .set("name", "Deep Thought", JdbcType.VARCHAR)
 .set("answer", 42, JdbcType.NUMERIC)
 .submit();
 public void trivialSelect(DataSource ds, List<Integer> result) {
 Str
```

```
conn.<List<Integer>>rowOperation(sql)
 .set("1", 42, JdbcTvpe.NUMERIC)
 .rowAggregator((ignore, row) -> {
 result.add(row.get("id", Integer.class));
 return null;
 })
 .submit();
public DataSource getDataSource(String url, String user, String pass) {
 return DataSourceFactory.forName("Oracle Database")
 .builder()
 .url("oracle:database:@//javaone.oracle.com:5521/javaone")
 .username("scott")
 .password("tiger")
 .connectionProperty(JdbcConnectionProperty.TRANSACTION ISOLATION,
 TransactionIsolation.SERIALIZABLE)
 .build();
public Future<Integer> selectIdForAnswer(DataSource ds, int answer) {
 String sgl = "select id, name, answer from tab "
 + "where answer = @target";
  try (Connection conn = ds.getConnection()) {
 return conn.<List<Integer>>rowOperation(sql)
 .set("target", 42, JdbcType.NUMERIC)
 .initialValue(() -> new ArrayList<>())
 .rowAggregator((list, row) -> {
 list.add(row.get("id", Integer.class));
 return list:
 .submit()
 .toCompletableFuture()
 .thenApply(l \rightarrow l.get(0));
public void insertListIndependent(List<Item> list, DataSource ds) {
  String sql = "insert into tab values "
 + "(:elem id, :elem name, :elem answer)";
  try (Connection conn = ds.getConnection()) {
 BatchCountOperation batch = conn.batchCountOperation(sql);
 list.forEach((elem) -> {
 batch.countOperation()
 .set("elem ", elem)
 .submit();
 });
 batch.submit();
public void insertListHold(List<Item> list, DataSource ds)
 String sql = "insert into tab "
 + "values (@elem id, @elem name, @elem answer)";
  try (Connection conn = ds.getConnection()) {
 OperationGroup group = conn.operationGroup()
 .holdForMoreMembers()
 .independent();
 group.submit();
 for (Item elem : list) {
 group.countOperation(sql)
 .set("elem ", elem)
 .submit()
 .toCompletableFuture()
 .exceptionally(t -> {
 System.out.println(elem.getId());
 return null;
 });
 group.releaseProhibitingMoreMembers();
```

```
public DataSource getDataSource 2(String url, String user, String pass) {
 return DataSourceFactory.forName("Oracle Database")
 .builder()
 .url("oracle:database:@//javaone.oracle.com:5521/javaone")
 .username("scott")
 .password("tiger")
 .connectionProperty(JdbcConnectionProperty.TRANSACTION ISOLATION,
 TransactionIsolation.SERIALIZABLE)
 .connectionProperty(NlsLanguageProperty.NLS LANGUAGE, "French")
  public void transfer (Connection conn.
 double amount, int fromAccount, int toAccount) {
 String sql = "update account set balance=balance+@amount where id =
@account";
 conn.countOperation(sql)
 .set("amount", -amount, JdbcType.DECIMAL)
 .set("account", fromAccount, JdbcTvpe.INTEGER)
 conn.countOperation(sql)
 .set("amount", amount, JdbcType.DECIMAL)
 .set("account", toAccount, JdbcType.INTEGER)
 conn.commit();
  public void transfer 2 (Connection conn,
 double amount, int fromAccount, int toAccount) {
 String sql = "update account set balance=balance+@amount where id =
@account";
 final Transaction tran = conn.getTransaction();
 conn.countOperation(sql)
 .set("amount", -amount, JdbcType.DECIMAL)
 .set("account", fromAccount, JdbcType.INTEGER)
 .onError(e -> tran.setRollbackOnly())
 .submit():
 conn.countOperation(sql)
 .set("amount", amount, JdbcType.DECIMAL)
 .set("account", toAccount, JdbcTvpe.INTEGER)
 .onError(e -> tran.setRollbackOnly())
 .submit();
 conn.commit();
  public void paycheck(Connection conn, Employee emp) {
 String sql = "call generate_paycheck(?, ?)";
 CompletableFuture<CheckDetail> details =
conn.<CheckDetail>outOperation(sql)
 .set("1", emp, JdbcType.STRUCT)
 .outParameter("2", JdbcType.STRUCT)
 .resultProcessor(m -> m.get("2", CheckDetail.class))
 .submit()
 .toCompletableFuture();
 conn.localOperation()
 .onExecution(() -> {
 printPaycheck(details);
 return null;
 .submit()
 .toCompletableFuture()
 .thenRun(() -> reportPrintSuccess(details))
 .exceptionally(t -> {
 reportPrintFailure(details);
 return null;
 });
```

```
public void deposit(Connection conn, int accountId, double amount) {
 String selectSql = "select balance from account where id = $1";
 CompletableFuture<Double> newBalanceF =
conn. < Double > rowOperation (selectSql)
 .set("1", accountId, JdbcType.INTEGER)
 .rowAggregator((p, row) -> row.get("balance", Double.class))
 .submit()
 .toCompletableFuture()
 .thenApply(b -> b + amount);
 String updateSql = "update account set balance=$2 where id = $1";
 conn.countOperation(updateSql)
 .set("1", accountId, JdbcType.INTEGER)
 .set("2", newBalanceF, JdbcType.DOUBLE)
 .submit();
 public static class Item {
 protected int id;
 protected String name;
 protected int answer;
 @SqlColumns({"ID", "USER", "RESPONSE"})
 public Item(int id, String name, int answer) {
 this.id = id;
 this.name = name;
 this.answer = answer;
 @SqlParameter(marker = "id", sqlType = "NUMERIC")
 public int getId() {
 return id;
 @SqlParameter(marker = "name", sqlType = "VARCHAR")
 public String getName() {
 return name;
 @SqlParameter(marker = "answer", sqlType = "NUMERIC")
 public int getAnswer() {
 return answer;
```

```
public static class NlsLanguageProperty implements ConnectionProperty {
 public static final ConnectionProperty NLS LANGUAGE
 = new NlsLanguageProperty();
 private NlsLanguageProperty() {
 @Override
 public String name() {
 return "NLS LANGUAGE";
 @Override
 public Class range() {
 return String.class;
 @Override
 public String defaultValue() {
 return "American";
 @Override
 public boolean isSensitive() {
 return false;
 public Operation configureOperation(OperationGroup group, Object value) {
 String sql = "ALTER SESSION SET NLS_LANGUAGE TO " + value;
 return group.operation(sql);
```

```
@SqlArray(elementSqlTypeName = "STUDENT")
 public static class Roster extends LinkedList<Student> {
 public Roster() {
@SqlStruct(sqlTypeName = "STUDENT", fields = {
 @Field(sqlFieldName = "NAME", sqlTypeName = "VARCHAR(100)", javaFieldName = "name"),
 @Field(sqlFieldName = "EMAIL", sqlTypeName = "VARCHAR(100)", javaFieldName = "email")})
 public class Student {
 String name;
 String email;
 public void setName(String n) {
 name = n;
 public void setEmail(String e) {
 email = e;
 public String getName() {
 return name;
 public String getEmail() {
 return email;
 public class Employee {
 public class CheckDetail {
 private void printPaycheck(Future<CheckDetail> checkF) {
 throw new UnsupportedOperationException("Not supported yet."); //To change body of
generated methods, choose Tools | Templates.
 private Consumer<? super Object> reportPrintSuccess(Future<CheckDetail> checkF) {
 throw new UnsupportedOperationException("Not supported yet."); //To change body of
generated methods, choose Tools | Templates.
 private CompletableFuture<Void> reportPrintFailure(Future<CheckDetail> checkF) {
 throw new UnsupportedOperationException("Not supported yet."); //To change body of
generated methods, choose Tools | Templates.
```

