Java NIO Overview

Java NIO consist of the following core components:

- Channels
- Buffers
- Selectors

Java NIO has more classes and components than these, but the Channel, Buffer and Selector forms the core of the API, in my opinion. The rest of the components, likePipe and FileLock are merely utility classes to be used in conjunction with the three core components. Therefore, I'll focus on these three components in this NIO overview. The other components are explained in their own texts elsewhere in this tutorial. See the menu at the top corner of this page.

Channels and Buffers

Typically, all IO in NIO starts with a Channel. A Channel is a bit like a stream. From the Channel data can be read into a Buffer. Data can also be written from a Buffer into a Channel. Here is an illustration of that:

Java NIO: Channels read data into Buffers, and Buffers write data into Channels

There are several Channel and Buffer types. Here is a list of the primary Channelimplementations in Java NIO:

FileChannel

- DatagramChannel
- SocketChannel
- ServerSocketChannel

As you can see, these channels cover UDP + TCP network IO, and file IO.

There are a few interesting interfaces accompanying these classes too, but I'll keep them out of this Java NIO overview for simplicity's sake. They'll be explained where relevant, in other texts of this Java NIO tutorial.

Here is a list of the core Buffer implementations in Java NIO:

- ByteBuffer
- CharBuffer
- DoubleBuffer
- FloatBuffer
- IntBuffer
- LongBuffer
- ShortBuffer

These Buffer's cover the basic data types that you can send via IO: byte, short, int, long, float, double and characters.

Java NIO also has a MappedByteBuffer which is used in conjunction with memory mapped files. I'll leave this Buffer out of this overview though.

Selectors

A Selector allows a single thread to handle multiple Channel's. This is handy if your application has many connections (Channels) open, but only has low traffic on each connection. For instance, in a chat server.

Here is an illustration of a thread using a Selector to handle 3 Channel's:

Java NIO: A Thread uses a Selector to handle 3 Channel's

To use a Selector you register the Channel's with it. Then you call it's select () method. This method will block until there is an event ready for one of the registered channels. Once the method returns, the thread can then process these events. Examples of events are incoming connection, data received etc.

Java NIO Channels are similar to streams with a few differences:

- You can both read and write to a Channels. Streams are typically one-way (read or write).
- Channels can be read and written asynchronously.
- Channels always read to, or write from, a Buffer.

As mentioned above, you read data from a channel into a buffer, and write data from a buffer into a channel. Here is an illustration of that:

Java NIO: Channels read data into Buffers, and Buffers write data into Channels

Channel Implementations

Here are the most important Channel implementations in Java NIO:

- FileChannel
- DatagramChannel
- SocketChannel
- ServerSocketChannel

The FileChannel reads data from and to files.

The DatagramChannel can read and write data over the network via UDP.

The SocketChannel can read and write data over the network via TCP.

The ServerSocketChannel allows you to listen for incoming TCP connections, like a web server does. For each incoming connection a SocketChannel is created.

Basic Channel Example

Here is a basic example that uses a FileChannel to read some data into a Buffer:

```
FileChannel inChannel = aFile.getChannel();

ByteBuffer buf = ByteBuffer.allocate(48);

int bytesRead = inChannel.read(buf);
while (bytesRead != -1) {

 System.out.println("Read " + bytesRead);
 buf.flip();

 while (buf.hasRemaining()) {
 System.out.print((char) buf.get());
 }

 buf.clear();
 bytesRead = inChannel.read(buf);
}
aFile.close();
```

Notice the buf.flip() call. First you read into a Buffer. Then you flip it. Then you read out of it. I'll get into more detail about that in the next text about Buffer's.

Buffers

Java NIO Buffers are used when interacting with NIO Channels. As you know, data is read from channels into buffers, and written from buffers into channels.

A buffer is essentially a block of memory into which you can write data, which you can then later read again. This memory block is wrapped in a NIO Buffer object, which provides a set of methods that makes it easier to work with the memory block.

Basic Buffer Usage

Using a Buffer to read and write data typically follows this little 4-step process:

- 1. Write data into the Buffer
- 2. Call buffer.flip()
- 3. Read data out of the Buffer
- 4. Call buffer.clear() or buffer.compact()

When you write data into a buffer, the buffer keeps track of how much data you have written. Once you need to read the data, you need to switch the

buffer from writing mode into reading mode using the flip() method call. In reading mode the buffer lets you read all the data written into the buffer.

Once you have read all the data, you need to clear the buffer, to make it ready for writing again. You can do this in two ways: By calling clear() or by calling compact(). The clear() method clears the whole buffer. The compact() method only clears the data which you have already read. Any unread data is moved to the beginning of the buffer, and data will now be written into the buffer after the unread data.

Here is a simple Buffer usage example, with the write, flip, read and clear operations maked in bold:

```
RandomAccessFile aFile = new RandomAccessFile("data/nio-data.txt", "rw");
FileChannel inChannel = aFile.getChannel();

//create buffer with capacity of 48 bytes
ByteBuffer buf = ByteBuffer.allocate(48);

int bytesRead = inChannel.read(buf); //read into buffer.
while (bytesRead != -1) {

buf.flip(); //make buffer ready for read

while(buf.hasRemaining()) {
 System.out.print((char) buf.get()); // read 1 byte at a time
}

buf.clear(); //make buffer ready for writing
bytesRead = inChannel.read(buf);
}
aFile.close();
```

Buffer Capacity, Position and Limit

A buffer is essentially a block of memory into which you can write data, which you can then later read again. This memory block is wrapped in a NIO Buffer object, which provides a set of methods that makes it easier to work with the memory block.

A Buffer has three properties you need to be familiar with, in order to understand how a Buffer works. These are:

- capacity
- position
- limit

The meaning of position and limit depends on whether the Buffer is in read or write mode. Capacity always means the same, no matter the buffer mode.

Here is an illustration of capacity, position and limit in write and read modes. The explanation follows in the sections after the illustration.

Buffer capacity, position and limit in write and read mode.

Capacity

Being a memory block, a <code>Buffer</code> has a certain fixed size, also called its "capacity". You can only write <code>capacity</code> bytes, longs, chars etc. into the Buffer. Once the Buffer is full, you need to empty it (read the data, or clear it) before you can write more data into it.

Position

When you write data into the <code>Buffer</code>, you do so at a certain position. Initially the position is 0. When a byte, long etc. has been written into the <code>Buffer</code> the position is advanced to point to the next cell in the buffer to insert data into. Position can maximally become <code>capacity - 1</code>.

When you read data from a Buffer you also do so from a given position. When you flip a Buffer from writing mode to reading mode, the position

is reset back to 0. As you read data from the Buffer you do so from position, and position is advanced to next position to read.

Limit

In write mode the limit of a Buffer is the limit of how much data you can write into the buffer. In write mode the limit is equal to the capacity of the Buffer.

When flipping the Buffer into read mode, limit means the limit of how much data you can read from the data. Therefore, when flipping a Buffer into read mode, limit is set to write position of the write mode. In other words, you can read as many bytes as were written (limit is set to the number of bytes written, which is marked by position).

Buffer Types

Java NIO comes with the following **Buffer** types:

- ByteBuffer
- MappedByteBuffer
- CharBuffer
- DoubleBuffer
- FloatBuffer
- IntBuffer
- LongBuffer
- ShortBuffer

As you can see, these Buffer types represent different data types. In other words, they let you work with the bytes in the buffer as char, short, int, long, float or double instead.

The MappedByteBuffer is a bit special, and will be covered in its own text.

Allocating a Buffer

To obtain a Buffer object you must first allocate it.

Every Buffer class has an allocate() method that does this. Here is an example showing the allocation of aByteBuffer, with a capacity of 48 bytes:

```
ByteBuffer buf = ByteBuffer.allocate(48);
```

Here is an example allocating a CharBuffer with space for 1024 characters:

```
CharBuffer buf = CharBuffer.allocate(1024);
```

Writing Data to a Buffer

You can write data into a Buffer in two ways:

- 1. Write data from a Channel into a Buffer
- 2. Write data into the Buffer yourself, via the buffer's put () methods.

Here is an example showing how a Channel can write data into a Buffer:

```
int bytesRead = inChannel.read(buf); //read into buffer.
```

Here is an example that writes data into a Buffer via the put() method:

```
buf.put(127);
```

There are many other versions of the put () method, allowing you to write data into theBuffer in many different ways. For instance, writing at specific positions, or writing an array of bytes into the buffer. See the JavaDoc for the concrete buffer implementation for more details.

flip()

The flip() method switches a Buffer from writing mode to reading mode. Calling flip() sets the position back to 0, and sets the limit to where position just was.

In other words, position now marks the reading position, and limit marks how many bytes, chars etc. were written into the buffer - the limit of how many bytes, chars etc. that can be read.

Reading Data from a Buffer

There are two ways you can read data from a Buffer.

- 1. Read data from the buffer into a channel.
- 2. Read data from the buffer yourself, using one of the get() methods.

Here is an example of how you can read data from a buffer into a channel:

```
//read from buffer into channel.
int bytesWritten = inChannel.write(buf);
```

Here is an example that reads data from a Buffer using the get() method:

```
byte aByte = buf.get();
```

There are many other versions of the <code>get()</code> method, allowing you to read data from the <code>Buffer</code> in many different ways. For instance, reading at specific positions, or reading an array of bytes from the buffer. See the JavaDoc for the concrete buffer implementation for more details.

rewind()

The Buffer.rewind() sets the position back to 0, so you can reread all the data in the buffer. The limit remains untouched, thus still marking how many elements (bytes, chars etc.) that can be read from the Buffer.

clear() and compact()

Once you are done reading data out of the Buffer you have to make the Buffer ready for writing again. You can do so either by calling clear() or by calling compact().

If you call clear () the position is set back to 0 and the limit to capacity. In other words, the Buffer is cleared. The data in the Buffer is not cleared. Only the markers telling where you can write data into the Buffer are.

If there is any unread data in the <code>Buffer</code> when you call <code>clear()</code> that data will be "forgotten", meaning you no longer have any markers telling what data has been read, and what has not been read.

If there is still unread data in the Buffer, and you want to read it later, but you need to do some writing first, call compact() instead of clear().

compact () copies all unread data to the beginning of the Buffer. Then it sets position to right after the last unread element. The limit property is still set to capacity, just like clear () does. Now the Buffer is ready for writing, but you will not overwrite the unread data.

mark() and reset()

You can mark a given position in a <code>Buffer</code> by calling the <code>Buffer.mark()</code> method. You can then later reset the position back to the marked position by calling the <code>Buffer.reset()</code> method. Here is an example:

```
buffer.mark();
//call buffer.get() a couple of times, e.g. during parsing.
buffer.reset(); //set position back to mark.
```

equals() and compareTo()

It is possible to compare two buffers
using equals() and compareTo().

equals()

Two buffers are equal if:

1. They are of the same type (byte, char, int etc.)

- 2. They have the same amount of remaining bytes, chars etc. in the buffer.
- 3. All remaining bytes, chars etc. are equal.

As you can see, equals only compares part of the <code>Buffer</code>, not every single element inside it. In fact, it just compares the remaining elements in the <code>Buffer</code>.

compareTo()

The compareTo() method compares the remaining elements (bytes, chars etc.) of the two buffers, for use in e.g. sorting routines. A buffer is considered "smaller" than another buffer if:

- 1. The first element which is equal to the corresponding element in the other buffer, is smaller than that in the other buffer.
- 2. All elements are equal, but the first buffer runs out of elements before the second buffer does (it has fewer elements).