Don't Wait!

Develop Responsive Applications with Java EE7 Instead

Session 3085

Erin Schnabel Liberty Profile Development Lead, IBM @ebullientworks

IBM.

InterConnect 2015

The Premier Cloud & Mobile Conference

Focus on the server side

- "Responsive" application
 - Throughput is king (or queen)
 - Should be able to handle as many requests as we can!
- Maximize resource utilization
 - Make the best use of allocated resources
 - Take advantage of tiered services
- Technologies in EE7 can help
 - JAX-RS 2.0 async processing
 - Concurrency Utilities (JSR-236)
 - WebSocket API (JSR-356)
 - Non-blocking I/O added in Servlet 3.1

JAX-RS 2.0 Async support

Concurrency Utilities

InterConnect 2015

The Premier Cloud & Mobile Conference

"Modern Web Application" -- REST


```
@Path("items")
public class ItemResource {
 // various ways to get this guy, play nice and assume we have one
 protected ItemService itemService;
 @GET
 @Produces(MediaType.APPLICATION JSON)
 public Collection<Item> listItems() {
 return itemService.listItems():
 }
 @POST
 @Consumes(MediaType.APPLICATION_JSON)
 public void addItem(Item item) {
 itemService.addItem(item);
 }
```

```
@Path("items")
public class ItemResource {
 // various ways to get this guy, play nice
 protected ItemService itemService; <</pre>
 @GET
 @Produces(MediaType.APPLICATION JSON)
 public Collection<Item> listItems() {
 return itemService.listItems():
 }
 @P0ST
 @Consumes(MediaType.APPLICATION_JSON)
 public void addItem(Item item) {
 itemService.addItem(item);
 }
```

What if this is an encapsulation of a remote service?

```
@Path("items")
public class ItemResource {
 // various ways to get this guy, play nice
 protected ItemService itemService; <</pre>
 @GET
 @Produces(MediaType.APPLICATION JSON)
 public Collection<Item> listItems() {
 return itemService.listItems();
 @P0ST
 @Consumes(MediaType.APPLICATION_JSON)
 public void addItem(Item item) {
 itemService.addItem(item);
 }
```

What if this is an encapsulation of a remote service?

Not much changes from the client point of view: they will make a request and wait for the response either way...

```
@Path("items")
public class ItemResource {
 // various ways to get this guy, play nice
 protected ItemService itemService; 
 @GET
 @Produces(MediaType.APPLICATION JSON)
 public Collection<Item> listItems() {
 return itemService.listItems();
 If the remote service
 operation takes awhile, this
 server thread.
 ... just sits there...
 }
```

What if this is an encapsulation of a remote service?

Not much changes from the client point of view:
they will make a request and wait for the response either way...

... waiting...

JAX-RS 2.0: Asynchronous processing

```
@GET
@Produces(MediaType.APPLICATION_JSON)
public void getItems(@Suspended final AsyncResponse ar) {
 Collection<Item> result = itemService.listItems();
 ar.resume(result );
}
```

- @Suspended annotation with AsyncResponse parameter
- void return type (to allow this method to return immediately)
 - "suspend" the connection -- NOT DISCONNECTED!
- AsyncResponse.resume(...) to send the response to the client.

JAX-RS 2.0: Asynchronous processing


```
@GET
@Produces(MediaType.APPLICATION_JSON)
public void getItems(@Suspended final AsyncResponse ar) {
 Collection<Item> result = itemService.listItems();
 ar.resume(result );
 Hmm...I don't see any
 threading stuff. How is this
 asynchronous?
 Good catch!
So far, all we've achieved is parity
 æly)
 with what we had before...
 Choices, choices.
 How to queue long-running
 work onto a different thread?
AsyncResponse.resume(...)
 client.
```

JAX-RS 2.0 and....


```
@GET
@Produces(MediaType.APPLICATION_JSON)
public void getItems(@Suspended final AsyncResponse ar) {
 Executors.newSingleThreadExecutor().submit(new Runnable() {
 Collection<Item> result = itemService.listItems();
 Response resp = Response.ok(result).build();
 ar.resume(resp);
 });
}
```

This would totally work: The long-running operation is definitely on a different thread.

Hopefully we also know that this is a horrible idea!

#notcontainerfriendly

JAX-RS 2.0 and EJB

For an EJB, use the @Asynchronous method annotation.

```
@Stateless
@Path("ejbitems")
public class ItemEJBResource {
 ...
 @GET
 @Asynchronous
 @Produces(MediaType.APPLICATION_JSON)
 public void getItems(@Suspended final AsyncResponse ar) {
 Collection<Item> result = itemService.listItems();
 Response resp = Response.ok(result).build();
 ar.resume(resp);
 }
 ...
}
```

The EJB Container will dispatch to a different thread before invoking the method.

JAX-RS 2.0 and CDI and Concurrency Utilities

Enable CDI (beans.xml), and have an Executor provided

```
@Path("cdiexecitems")
public class ItemsCDIExecutorResource {
 @Resource
 ManagedExecutorService executor;
 @GET
 @Produces(MediaType.APPLICATION_JSON)
 public void getItems(@Suspended final AsyncResponse ar) {
 executor.submit(new Runnable() {
 public void run() {
 Collection<Item> result = itemService.listItems();
 Response resp = Response.ok(result).build();
 ar.resume(resp);
 });
 }
```

JAX-RS 2.0 and Concurrency Utilities

```
@Path("execitems")
public class ItemsExecutorResource {
 private ExecutorService getExecutor() throws NamingException {
 return (ExecutorService) new InitialContext()
 .lookup("java:comp/DefaultManagedExecutorService");
 JNDI lookup for
 @GET
 managed executor
 @Produces(MediaType.APPLICATION_JSON)
 public void getItems(@Suspended final AsyncResponse ar) {
 Runnable r = new Runnable() {...};
 try {
 ExecutorService executor = getExecutor();
 executor.submit(r);
 } catch (NamingException e) {
 r.run();
```

JAX-RS 2.0: Time out!

```
@Path("cdiexecitemsTimeout")
public class ItemsCDIExecutorResourceTimeout {
 public void getItems(@Suspended final AsyncResponse ar) {
 ar.setTimeout(500, TimeUnit.MILLISECONDS);
 ar.setTimeoutHandler(new TimeoutHandler() {
 public void handleTimeout(AsyncResponse arg0) {
 ar.resume(Response.ok("Backup plan!").build());
 });
 executor.submit(new Runnable() {
 public void run() {
 Collection<Item> result = itemService.listItems();
 Response resp = Response.ok(result).build();
 ar.resume(resp);
 });
```


JAX-RS 2.0: Callbacks

Register callbacks on AsyncResponse:

```
ar.register(new CompletionCallback() {
 @Override
 public void onComplete(Throwable t) {
 System.out.println("DONE! ");
 if ( t != null ) {
 t.printStackTrace();
 });
 ar.register(new ConnectionCallback() {
 @Override
 public void onDisconnect(AsyncResponse ar) {
 System.out.println("Disconnected: " + ar);
 });
```

ConnectionCallback is optionally supported, YMMV

Concurrency Utilities

- Extension of java.util.concurrent (familiar API)
 - ManagedExecutorService java:comp/DefaultManagedExecutorService
 - ManagedScheduledExecutorService
 java:comp/DefaultManagedScheduledExecutorService
 - ManagedThreadFactory java:comp/DefaultManagedThreadFactory
 - ContextService
 java:comp/DefaultContextService
- Container-friendly mechanisms to queue and manage work
 - Java EE Context propagation
 - JNDI, classloader, security, etc.
 - Allows container to manage async work, too!

Non-blocking I/O Servlet 3.1

IBM.

InterConnect2015

The Premier Cloud & Mobile Conference

Non-blocking I/O in Servlet 3.1

- Builds on Asynchronous processing from Servlet 3.0
 - Only works for async-enabled apps
- Enables reading/writing data without blocking a thread
 - ReadListener on ServletInputStream
 - WriteListener on ServletOutputStream
- Best used with slow clients
 - For clients that are slow to read data, use a WriteListener
 - For clients that are slow to write data, use a ReadListener

Code Samples – Aync Servlet Listener


```
// start asvnc
AsyncContext ac = request.startAsync();
// set up <u>async listener</u>
ac.addListener(new AsyncListener() {
 @Override
 public void onComplete(AsyncEvent event) throws IOException {
 System.out.println("AsyncServlet onComplete() called");
 @Override
 public void onError(AsyncEvent event) {
 System.out.println("AsyncServlet onError() " + event.getThrowable());
 @Override
 public void onStartAsync(AsyncEvent event) {
 System.out.println("AsyncServlet onStartAsync()");
 @Override
 public void onTimeout(AsyncEvent event) {
 System.out.println("AsyncServlet onTimeout()");
}, request, response);
```

Code Samples – Non-Blocking I/O

```
final ServletInputStream is = request.getInputStream();
// Start NIO Mode!! May only be called once...
// Can not use regular <u>servlet input stream read/write after this</u>
is.setReadListener(new AsyncReadListener(...));
public class AsyncReadListener implements ReadListener {
@Override
 public void onDataAvailable() throws IOException {
 System.out.println("AsyncReadListener: data available ");
 @Override
 public void onAllDataRead() throws IOException {
 System.out.println("AsyncReadListener: All data read.. ");
 @Override
 public void onError(Throwable t) {
 System.out.println("AsyncReadListener onError() " + t);
 t.printStackTrace();
 ac.complete();
```

Code Samples – Non-Blocking I/O

```
final ServletOutputStream os = response.getOutputStream();
// Start NIO Mode!! May only be called once...
// Can not use regular <u>servlet input stream read/write after this</u>
os.setWriteListener(new AsyncWriteListener(...));
public class AsyncWriteListener implements WriteListener {
@Override
 public void onWritePossible() throws IOException {
 System.out.println("AsyncWriteListener: onWritePossible.. ");
 // At some point, you know you're all done..
 ac.complete();
 @Override
 public void onError(Throwable t) {
 System.out.println("AsyncWriteListener onError() " + t);
 t.printStackTrace();
 ac.complete();
```

WebSocket API

IBM

InterConnect2015

The Premier Cloud & Mobile Conference

Server Endpoint: Annotated

- Simple POJO with @ServerEndpoint annotation
 - value is the URI relative to your app's context root,
 e.g. ws://localhost/myapp/SimpleAnnotated
- Annotations for notifications: lifecycle and messages

```
@ServerEndpoint(value = "/SimpleAnnotated")
public class SimpleEndpoint {
 @OnOpen
 public void onOpen(Session session, EndpointConfig ec) {
 @OnClose
 public void onClose(Session session, CloseReason reason) {
 @OnMessage
 public void receiveMessage(String message, Session session) {
 @OnError
 public void onError(Throwable t) {
}
```


Server Endpoint: Programmatic

- Class extends Endpoint
- Callback methods for lifecycle event notifications
- Message notifications require a MessageHandler

```
public class ExtendedEndpoint extends Endpoint {
 @Override
 public void onOpen(Session session, EndpointConfig ec) {
 session.addMessageHandler(new MessageHandler.Whole<String>() {
 @Override
 public void onMessage(String message) {
 });
 @Override
 public void onClose(Session session, CloseReason reason) {
 @Override
 public void onError(Session session, Throwable t) {
```

- @OnMessage method is called when a message is received
 - If message is 'stop': close the session
 - Otherwise, echo the message along with a hit count

```
int count = 0;
@OnMessage
public void receiveMessage(String message, Session session) throws IOException {
 if ( "stop".equals(message) ) {
 session.close();
 } else {
 int id = count++;
 for (Session s : session.getOpenSessions() ) {
 s.getBasicRemote().sendText("Echo " + id + ": " + message);
 }
}
```

Broadcast – iterate over open sessions

Simple echo + delay...

```
@OnMessage
public void receiveMessage(final String message, final Session session)
throws IOException {
 if ( "stop".equals(message) ) {
 session.close();
 } else {
 System.out.println(message + ", " + executor);
 final int id = count++;
 broadcast(session, "Echo " + id + ": " + message);
 executor.submit(new Runnable() {
 @Override
 public void run() {
 try {
 Thread. sleep(500):
 } catch (InterruptedException e) {
 broadcast(session, "Delayed " + id + ": " + message);
 Svstem.out.println("executor -- send " + message);
 });
 }
}
```

Notices and Disclaimers

Copyright © 2015 by International Business Machines Corporation (IBM). No part of this document may be reproduced or transmitted in any form without written permission from IBM.

U.S. Government Users Restricted Rights - Use, duplication or disclosure restricted by GSA ADP Schedule Contract with IBM.

Information in these presentations (including information relating to products that have not yet been announced by IBM) has been reviewed for accuracy as of the date of initial publication and could include unintentional technical or typographical errors. IBM shall have no responsibility to update this information. THIS DOCUMENT IS DISTRIBUTED "AS IS" WITHOUT ANY WARRANTY, EITHER EXPRESS OR IMPLIED. IN NO EVENT SHALL IBM BE LIABLE FOR ANY DAMAGE ARISING FROM THE USE OF THIS INFORMATION, INCLUDING BUT NOT LIMITED TO, LOSS OF DATA, BUSINESS INTERRUPTION, LOSS OF PROFIT OR LOSS OF OPPORTUNITY. IBM products and services are warranted according to the terms and conditions of the agreements under which they are provided.

Any statements regarding IBM's future direction, intent or product plans are subject to change or withdrawal without notice.

Performance data contained herein was generally obtained in a controlled, isolated environments. Customer examples are presented as illustrations of how those customers have used IBM products and the results they may have achieved. Actual performance, cost, savings or other results in other operating environments may vary.

References in this document to IBM products, programs, or services does not imply that IBM intends to make such products, programs or services available in all countries in which IBM operates or does business.

Workshops, sessions and associated materials may have been prepared by independent session speakers, and do not necessarily reflect the views of IBM. All materials and discussions are provided for informational purposes only, and are neither intended to, nor shall constitute legal or other guidance or advice to any individual participant or their specific situation.

It is the customer's responsibility to insure its own compliance with legal requirements and to obtain advice of competent legal counsel as to the identification and interpretation of any relevant laws and regulatory requirements that may affect the customer's business and any actions the customer may need to take to comply with such laws. IBM does not provide legal advice or represent or warrant that its services or products will ensure that the customer is in compliance with any law.

Notices and Disclaimers (con't)

Information concerning non-IBM products was obtained from the suppliers of those products, their published announcements or other publicly available sources. IBM has not tested those products in connection with this publication and cannot confirm the accuracy of performance, compatibility or any other claims related to non-IBM products. Questions on the capabilities of non-IBM products should be addressed to the suppliers of those products. IBM does not warrant the quality of any third-party products, or the ability of any such third-party products to interoperate with IBM's products. IBM EXPRESSLY DISCLAIMS ALL WARRANTIES, EXPRESSED OR IMPLIED, INCLUDING BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE.

The provision of the information contained herein is not intended to, and does not, grant any right or license under any IBM patents, copyrights, trademarks or other intellectual property right.

IBM, the IBM logo, ibm.com, Bluemix, Blueworks Live, CICS, Clearcase, DOORS®, Enterprise Document Management System™, Global Business Services ®, Global Technology Services ®, Information on Demand, ILOG, Maximo®, MQIntegrator®, MQSeries®, Netcool®, OMEGAMON, OpenPower, PureAnalytics™, PureApplication®, pureCluster™, PureCoverage®, PureData®, PureExperience®, PureFlex®, pureQuery®, pureScale®, PureSystems®, QRadar®, Rational®, Rhapsody®, SoDA, SPSS, StoredIQ, Tivoli®, Trusteer®, urban{code}®, Watson, WebSphere®, Worklight®, X-Force® and System z® Z/OS, are trademarks of International Business Machines Corporation, registered in many jurisdictions worldwide. Other product and service names might be trademarks of IBM or other companies. A current list of IBM trademarks is available on the Web at "Copyright and trademark information" at: www.ibm.com/legal/copytrade.shtml.

Thank You

Your Feedback is Important!

Access the InterConnect 2015
Conference CONNECT Attendee
Portal to complete your session
surveys from your smartphone,
laptop or conference kiosk.

InterConnect 2015

The Premier Cloud & Mobile Conference

