

Asynchronous, Event-driven Network Application Development with Netty

Rapid development of maintainable high performance protocol servers & clients

Ersin Er - @ersiner

About the speaker, Ersin Er

Summary of what's on **LinkedIn**

- Computer Sci. Student @ Hacettepe Univ. BSc ('03), MSc ('06), PhD (~)
- Teaching Assistant [and System Admin.] @ Hacettepe Univ. ('03-'11)
- Committer and PMC Member @ Apache Software Foundation ('05-'10)
- Software Architect @ Peak Games ('11-'13)
- Co-founder and Solutions Architect @ Metasolid ('14-'15)
- Software/Solutions Architect @ Arçelik ('16-...)
- Hands-on Solutions and Software Architect.
- Distributed Systems, Concurrency and Performance Programming enthusiast.
- Does tech biz, manages projects, deals with people.
- Used to be a perfectionist. Does not produce garbage.

How to name your presentation

Netty is a NIO client server framework which enables quicl network applications such as protocol servers and clients streamlines network programming such as TCP and UDP socker

'Quick and easy' doesn't mean that a resulting application will s a performance issue. Netty has been designed carefully with the implementation of a lot of protocols such as FTP, SMTP, HTTP, based legacy protocols. As a result, Netty has succeeded to fi development, performance, stability, and flexibility without a cor

Asynchronous, Event-driven Network Application Development with Netty

Rapid development of maintainable high performance protocol servers & clients

Ankara JUG, June 2015

Ersin Er - @ersiner

Today's Agenda

- Blocking vs Non-Blocking I/O
- NIO and Netty Abstractions
- What sets Netty apart
- **Netty Reusables**
- Netty & HTTP
- Servlet 3.0 and 3.1 (for our beloved JavaEE friends

Do not expect a 1-1 matched flow with these titles.

I prefer discussions to static information dumping.

Netty Ecosystem

Let's review **Blocking Socket I/O in Java** by examples in order to steer our discussions on Non-Blocking I/O, **Java NIO** and Netty.

Single Client, Single Request

```
public static void serve1() throws IOException {
  ServerSocket serverSocket = new ServerSocket(10000);
  Socket clientSocket = serverSocket.accept();
  InputStreamReader isr = new InputStreamReader(clientSocket.getInputStream());
  BufferedReader in = new BufferedReader(isr);
  PrintWriter out = new PrintWriter(clientSocket.getOutputStream(), true);
  String request, response;
  if ((request = in.readLine()) != null) {
 response = request + " processed at " + new Date();
 out.println(response);
  in.close();
  out.close();
```

Single Client, Multi Request

```
public static void serve2() throws IOException {
  ServerSocket serverSocket = new ServerSocket(10000);
  Socket clientSocket = serverSocket.accept();
  InputStreamReader isr = new InputStreamReader(clientSocket.getInputStream());
  BufferedReader in = new BufferedReader(isr);
  PrintWriter out = new PrintWriter(clientSocket.getOutputStream(), true);
  String request, response;
  while ((request = in.readLine()) != null) {
 response = request + " processed at " + new Date();
 out.println(response);
 Wow!
 That was
  in.close();
 easy!
  out.close();
```

Single Client, Multi Request, Client Exit Control

```
public static void serve3() throws IOException {
  ServerSocket serverSocket = new ServerSocket(10000);
  Socket clientSocket = serverSocket.accept();
  InputStreamReader isr = new InputStreamReader(clientSocket.getInputStream());
  BufferedReader in = new BufferedReader(isr);
  PrintWriter out = new PrintWriter(clientSocket.getOutputStream(), true);
  String request, response;
  while ((request = in.readLine()) != null) {
 if ("Exit".equals(request)) {
 More Protocol
 break;
 }
 response = request + " processed at " + new Date();
 out.println(response);
 }
  in.close();
  out.close();
```


Multi Client, Multi Request, Client Exit Control

```
A new generation of Internet service supporting multiple users?..
public static void serve4() throws IOException {
 ServerSocket serverSocket = new ServerSocket(10000);
 while (true) {
 Socket clientSocket = serverSocket.accept();
 InputStreamReader isr = new InputStreamReader(clientSocket.getInputStream());
 BufferedReader in = new BufferedReader(isr);
 PrintWriter out = new PrintWriter(clientSocket.getOutputStream(), true);
 String request, response;
 while ((request = in.readLine()) != null) {
 if ("Exit".equals(request)) {
 break:
 response = request + " processed at " +
 out.println(response);
 in.close();
 out.close();
```

Concurrent Clients, Multi Request, Client Exit Control


```
public static void serve5() throws IOException {
 ServerSocket serverSocket = new ServerSocket(10000);
 while (true) { -
 Uncontrolled
 Power!
 final Socket clientSocket = serverSocket.accept();
 new Thread() { —
 public void run() {
 try {
 InputStreamReader isr = new InputStreamReader(clientSocket.getInputStream());
 BufferedReader in = new BufferedReader(isr);
 PrintWriter out = new PrintWriter(clientSocket.getOutputStream(), true);
 String request, response;
 while ((request = in.readLine()) != null) {
 if ("Exit".equals(request)) { break; }
 response = request + " processed at " + new Date(); out.println(response);
 in.close(); out.close();
 } catch (IOException e) { e.printStackTrace(); }
 These are far from
 being production
 }.start();
 code. In fact, they
 are terrible ones.
```

Multi-Threaded Blocking I/O Exhausting Resources What to do?

Multi-Threaded Blocking I/O Exhausting Resources What to do? - Critical Discussion

```
public static void serve5() throws IOException {
  ServerSocket serverSocket = new ServerSocket(10000);
  while (true) { -
 Uncontrolled
 final Socket clientSocket = serverSocket.accept();
 Power!
 new Thread() { —
 public void run() {
 The discussion here is
 try {
 What to do
 InputStreamReader
 critical for switching
 BufferedReader in
 PrintWriter out = r
 Pooling?
 (our minds) to
 String request, res
 while ((request = i
 Executor
 Non-Blocking I/O, Java
 if ("Exit".equal
 Queuing
 NIO and Netty
 response = reque
 in.close(); out.close
 } catch (IOException e) { e.printStackTrace(); }
 These are far from
 being production
 }.start();
 code. In fact, they
 are terrible ones.
```


Non-Blocking I/O

- Sockets in Non-Blocking Mode
- I/O Multiplexing
 - epoll (Linux)
 - kqueue (FreeBSD)
 - IOCP (Windows, Solaris)

- Single Thread for many sockets (or file descriptors)
- Key to high performance servers

asynchronous synchronous blocking non-blocking

Web

Images

Videos

News

More

Search tools

About 264,000 results (0.26 seconds)

asynchronous vs non-blocking - Stack Overflow stackoverflow.com/questions/2625493/asynchronous-vs-non-blocking >

Apr 12, 2010 - What is the difference between asynchronous and non-blocking calls? Also between blocking and synchronous calls (with examples please)?

Asynchronous I/O - Wikipedia, the free encyclopedia

https://en.wikipedia.org/wiki/Asynchronous I/O > In computer science, asynchronous I/O, or non an approach (called synchronous I/O or blocking

Terminology, Concepts — Akka Dod

doc.akka.io/docs/akka/snapshot/general/termin On the other hand, an asynchronous call allows t synchronous API may use blocking to implement contrast, non-blocking means that no thread is abl

synchronous vs asynchronous, blocking www.daniweb.com > Software Development > Cor Sep 29, 2011 - someone says synchronous could be

Asynchronous and non-Blocking I/O tornado.readthedocs.org/en/latest/guide/async.htm In a traditional synchronous web server, this implies de

synchronous must be blocking. Someone says asyn

I/O Concept - Blocking/Non-Blocking VS blogs.msdn.com → Scalability Notes ▼

terms asynchronous and non-blocking are closely rela

Aug 27, 2009 - On windows platform, Async I/O is also ca apped I/O. ... Nonblocking Synchronous I/O means that call returns control to the caller ...

"Blocking"/ "Non-Blocking"; "Asynchronous"/ "Synchronous ... www.sheepdogguides.com/dt5k.htm -

Disccussion of the concepts of 'Blocking', 'Non-Blocking'; 'Asynchronous',' Sychronous' in the context of Piette's ICS for TCP/IP with Delphi and C++.

Synchronous vs Asynchronous

www.cs.unc.edu/~dewan/242/s07/notes/ipc/node9.html •

Feb 2, 2006 - A synchronous operation blocks a process till the operation completes. An asynchronous operation is non-blocking and only initiates the ...

Non-Blocking or **Asynchronous?**

(Blocking or Synchronous?)

Asynchronous I/O

From Wikipedia, the free encyclopedia

This article needs additional citations for verification. Please help improve this article by adding citations to reliable sources. Unsourced material may be challenged and removed. (June 2014)

In computer science, asynchronous VO, or non-blocking VO is a form of input/output processing that permits other processing to continue before the

transmission has finished.

Simplified definitions that can work for us today:

- **Non-Blocking:** No waiting for the operation to complete
- **Asynchronous:** Notification upon completion of non-blocking operation

Java NIO

- NIO = Non-Blocking I/O?
- It's Java New I/O
- It's no longer new (came with Java 1.4)
 - Java 7 comes with V2
- Not only for Socket I/O
- First Class Citizens
 - Channels
 - Buffers
 - Selectors

NIO - Channels and Buffers

Channels

- FileChannel
- DatagramChannel
- SocketChannel
- ServerSocketChannel

Buffers

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

- Data are read from
 Channels into Buffers
- Data are written from Buffers into Channels

NIO - Buffers are serious business

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

Buffer.flip() makes the mode change.

We also have:

- Heap Buffers
 - Array Based
 - ByteBuffer.allocate()
- Direct Buffers
 - Off-Heap
 - ByteBuffer.allocateDirect()

NIO - Selectors & I/O Multiplexing

OIO vs NIO

From NIO to Netty

Using NIO directly is like using Naked Threads.

Netty replaces NIO APIs with superiors and provides incredible capabilities.

Netty Core Components and Utilities

- Channels and Transports
- ByteBuf and Un/Pooled Allocation Management
- ChannelHandlers and ChannelPipeline
- The Codec Framework and Reusable Codecs
- Bootstraps and ChannelInitializers
- Futures and EventLoops

Channels and Transports

Package View

- io.netty.channel.**embedded**
- io.netty.channel.epoll
- io.netty.channel.local
- io.netty.channel.nio
- io.netty.channel.oio
- io.netty.channel.rxtx
- io.netty.channel.sctp
- io.netty.channel.sctp.nio
- io.netty.channel.sctp.oio
- io.netty.channel.socket
- io.netty.channel.socket.nio
- io.netty.channel.socket.oio
- io.netty.channel.**udt**
- io.netty.channel.udt.nio
- io.netty.channel.unix

- You can both read from write into Channels (they are duplex as opposed to streams)
- All I/O operations on channels are asynchronous and return listenable futures
- Channels are implemented for various Transports types:
 - Unified API for NIO and OID (and others)
 - Epoll transport for extreme performance
 - Local transport for in VM communication
 - Embedded transport for Unit Testing

ByteBuf and Un/Pooled Allocation Management

- ByteBuf is improved version of ByteBuffer
- ByteBuf has both write and read index, does not need flip()
- CompositeByteBuf enables Zero-Copy
- ByteBufs can be pooled for reducing garbage collector pressure

According to our test result, Netty 4 had:

- 5 times less frequent GC pauses: 45.5 vs. 9.2 times/min
- 5 times less garbage production: 207.11 vs 41.81 MiB/s

https://blog.twitter.com/2013/netty-4-at-twitter-reduced-gc-overhead

ChannelHandlers and ChannelPipeline

Socket

ChannelPipeline has been designed with Intercepting Filter pattern and resembles Servlet Filters

Codec Framework

- Simplified and focused API on top of ChannelHandlers
- Decoders are ChannelInboundHandlers
- Encoders are ChannelOutboundHandlers
- Codecs are both CIH and COH

Reusable Codecs

- io.netty.handler.codec.base64
- io.netty.handler.codec.bytes
- io.netty.handler.codec.compression
- io.netty.handler.codec.haproxy
- io.netty.handler.codec.http
- io.netty.handler.codec.http.cookie
- io.netty.handler.codec.http.cors
- io.netty.handler.codec.http.multipart
- io.netty.handler.codec.http.websocketx
- io.netty.handler.codec.marshalling
- io.netty.handler.codec.**protobuf**

- io.netty.handler.codec.**rtsp**
- io.netty.handler.codec.sctp
- io.netty.handler.codec.serialization
- io.netty.handler.codec.socks
- io.netty.handler.codec.spdy
- io.netty.handler.codec.string
- io.netty.handler.logging
- io.netty.handler.ssl
- io.netty.handler.**stream**
- io.netty.handler.timeout
- io.netty.handler.traffic

- DelimiterBasedFrameDecoder
- LengthFieldBasedFrameDecoder
- FixedLengthFrameDecoder
- LineBasedFrameDecoder

Bootstraps and ChannelInitializers

Bootstraps help bootstrap channels (server or client side)

- Set EventLoopGroups
- Set ChannelHandlers
- Bind to Network
 Interfaces

ChannelInitializer is a special ChannelHandler

- Handles
 channelRegistered
 event and applies its
 pipeline config to the
 channel
- (Suggested: See its source code)

Futures and EventLoops

- All I/O operations on Channels return listenable futures
- Each Channel is assigned to a single EventLoop and stays so during its lifetime
- EventLoops handle all I/O operations of their Channels
- EventLoopGroups are like Thread Pools and number of EventLoops they manage depends on number of CPU cores (and possible other factors)
- Listeners registered to Futures are handled by appropriate EventLoop selected by Netty

Now, Examples

Servlet

- Servlet 3.0 Async Processing of Response
- Servlet 3.1 Non-Blocking Processing of Request (Content)

Did you expect more? Come on, this is Netty :-)

Netty Versions

- 3.x Old, Stable
- 4.0.x Active, Stable
 - Huge improvements over 3.x
 - https://github.com/netty/netty/wiki/New-and-noteworthy-in-4.0
- 4.1 Current, Stable
 - Mostly backward compatible with 4.0
 - Android support and lots of new codecs
 - https://github.com/netty/netty/wiki/New-and-noteworthy-in-4.1
- **5.0** Alpha Backward Incompatible Improvements
 - https://github.com/netty/netty/wiki/New-and-noteworthy-in-5.0

Ecosystem - Related Projects

(The ones I've been interested in and mostly using Netty at its heart)

- Vert.x A toolkit for building reactive applications on the JVM
- Ratpack Simple, lean & powerful HTTP apps
- <u>async-http-client</u> Asynchronous Http and WebSocket Client library for Java
- RxNetty Reactive Extension (Rx) Adaptor for Netty
- <u>nettosphere</u> A Java WebSocket/HTTP server based on the Atmosphere and Netty Framework
- **grpc-java** The Java gRPC implementation (by Google)
- Play Framework

 The High Velocity Web Framework For Java and
 Scala
- More at http://netty.io/wiki/adopters.html

Ecosystem - Resources

- Netty Documentation & Examples
 - http://netty.io/wiki/index.html

- StackOverflow
 - http://stackoverflow.com/questions/tagged/netty

- Netty in Action
 - http://www.manning.com/maurer/

Thanks

- You, attenders!
- The organizers, for having me here
- Jakob Jenkov, for allowing me use his diagrams for explaining NIO Concepts

(http://tutorials.jenkov.com/java-nio/index.html)