InterConnect 2016 The Premier Cloud & Mobile Conference

Don't Wait!

Develop responsive applications with Java EE7 instead!

Erin Schnabel schnabel@us.ibm.com
@ebullientworks

Focus on the server side

"Responsive" application

Maximize resource utilization

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

InterConnect 2016 The Premier Cloud & Mobile Conference

JAX-RS 2.0 Async Support

Concurrency Utilities

REST application (client-server or server-server)

A (very) simple JAX-RS example

```
@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();
 @P0ST
 @Consumes(MediaType.APPLICATION_JSON)
 public void addItem(Item item) {
 itemService.addItem(item);
```

A (very) simple JAX-RS example

```
@Path("items")
public class ItemResource {
 // various ways to get this guy, play nice and acd
 protected ItemService itemService;
 @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?

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
@Suspended annotation
 asynchronous?
void return type (to allow the

 "suspend" the connection -- NOT DISCOTED!
```

AsyncResponse.resume(...) to send the response to the client.

JAX-RS 2.0 and ...

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

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 a local EJB, use the @Asynchronous method annotation.

```
@Stateless
@Path("ejbitems")
public class ItemEJBResource {
 @GFT
 @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 Concurrency Utilities

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

JAX-RS 2.0, 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) {
 Runnable r = () \rightarrow {
 Collection<Item> result = itemService.listItems();
 Response resp = Response.ok(result).build();
 ar.resume(resp);
 };
 executor.submit(r);
```

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());
 });
 Runnable r = () \rightarrow {
 Collection<Item> result = itemService.listItems();
 Response resp = Response.ok(result).build();
 ar.resume(resp);
 };
 executor.submit(r);
```

JAX-RS 2.0: Callbacks

Register callbacks on AsyncResponse:

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

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!

InterConnect 2016 The Premier Cloud & Mobile Conference

WebSocket APIs

February 21 – 25 MGM Grand & Mandalay Bay Las Vegas, Nevada

Server Endpoint: Annotated

- Simple POJO with @ServerEndpoint annotation
- Annotations for notifications: lifecycle and messages

(using annotations)

- @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
```

InterConnect 2016 The Premier Cloud & Mobile Conference

Non-blocking I/O

Servlet 3.1

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 async
AsyncContext ac = request.startAsync();
// set up async listener
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: Input

```
final ServletInputStream is = request.getInputStream();
// Start NIO Mode!! May only be called once...
// Can not use regular servlet input stream read/write after this
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: Output

```
final ServletOutputStream os = response.getOutputStream();
// Start NIO Mode!! May only be called once...
// Can not use regular servlet input stream read/write after this
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();
```

InterConnect 2016

The Premier Cloud & Mobile Conference

RxJava + EE7

Reactive Programming

- Reactive programming focuses on data flows and propagation of change.
- Java 8 has introduced lambdas and a new *java.util.stream* package, which help reactive programmers get started.
- For highly concurrent stream processing and more advanced scenarios, ReactiveX is the library of choice.

RxJava is the Java implementation of ReactiveX.

RxJava and JEE7

- RxJava and EE7 go hand-in-hand:
 - Inject (CDI) and ExecutorServices from Concurrency Utilities into your app
 - Encapsulate these concurrent artifacts with a RxJava Scheduler
 - Use Websockets to provide real-time updates as observables are completed

 Applications deployed in Liberty can include the RxJava library and seamlessly tap into its EE7 framework

 GitHub sample: https://github.com/WASdev/sample.rxjava

- App provides reviews and weather information about vacation destinations
 - concurrent-1.0
 - websocket-1.1
 - cdi-1.2

Notices and Disclaimers

Copyright © 2016 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 h erein 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, Aspera®, Bluemix, Blueworks Live, CICS, Clearcase, Cognos®, DOORS®, Emptoris®, Enterprise Document Management System™, FASP®, FileNet®, Global Business Services ®, Global Technology Services ®, IBM ExperienceOne™, IBM SmartCloud®, IBM Social Business®, Information on Demand, ILOG, Maximo®, MQIntegrator®, MQSeries®, Netcool®, OMEGAMON, OpenPower, PureAnalytics™, PureApplication®, pureCluster™, PureCoverage®, PureData®, PureExperience®, PureFlex®, pureQuery®, pureScale®, PureSystems®, QRadar®, Rational®, Rhapsody®, Smarter Commerce®, SoDA, SPSS, Sterling Commerce®, StoredIQ, Tealeaf®, Tivoli®, Trusteer®, Unica®, 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.

InterConnect 2016 The Premier Cloud & Mobile Conference

Thank You

Your Feedback is Important!

Access the InterConnect 2016 Conference Attendee
Portal to complete your session surveys from your
smartphone,
laptop or conference kiosk.

