Netty INACTION

Norman Maurer Marvin Allen Wolfthal


MEAP Edition Manning Early Access Program Netty in Action Version 10

Copyright 2014 Manning Publications

For more information on this and other Manning titles go to www.manning.com

brief contents

PART 1: GETTING STARTED

- 1 Netty Asynchronous and Event-Driven
- 2 Your first Netty application
- 3 Netty Overview

PART 2: CORE FUNCTIONS/PARTS

- 4 Transports
- 5 Buffers
- 6 ChannelHandler and ChannelPipeline
- 7 The Codec Framework
- 8 Provided ChannelHandlers and Codecs
- 9 Bootstrapping

PART 3: NETTY BY EXAMPLE

- 10 Unit Testing
- 11 WebSockets
- 12 SPDY
- 13 Broadcasting events with UDP

PART 4: ADVANCED TOPICS

- 14 Implement a custom codec
- 15 EventLoop and thread model
- 16 Case Studies, Part 1: Droplr, Firebase, and Urban Airship
- 17 Case Studies, Part 2: Facebook and Twitter

APPENDIXES:

- A The Community / How to get involved
- B Related books
- C Related projects

Netty – Asynchronous and Event-Driven

1	
1.1 Introducing Netty	5
1.2 Building Blocks	
1.2.1 Channels	
1.2.2 Callbacks	
1.2.3 Futures	8
1.2.4 Events and Handlers	10
1.2.5 Putting it All Together	11
1.3 About this Book	

This chapter covers

- What is Netty?
- Some History
- Introducing Netty
- Asynchrony and Events
- About this Book

WHAT IS NETTY?

Netty is a client/server framework that harnesses the power of Java's advanced networking while hiding its complexity behind an easy-to use API. Netty provides performance and scalability, leaving you free to focus on what really interests you - your unique application!

In this first chapter we'll explain how Netty provides value by giving some background on the problems of high-concurrency networking. Then we'll introduce the basic concepts and building blocks that make up the Netty toolkit and that we'll be studying in depth in the rest of the book.

SOME HISTORY

If you had started out in the early days of networking you would have spent a lot of time learning the intricacies of sockets, addressing and so forth, coding on the C socket libraries, and dealing with their quirks on different operating systems.

The first versions of Java (1995-2002) introduced just enough object-oriented sugarcoating to hide some of the intricacies, but implementing a complex client-server protocol still required a lot of boilerplate code (and a fair amount of peeking under the hood to get it right).

Those early Java APIs (java.net) supported only the so-called "blocking" functions provided by the native socket libraries. An unadorned example of server code using these calls is shown in 0.

Listing 1.1 Blocking I/O Example

```
//1
ServerSocket serverSocket = new ServerSocket(portNumber);
Socket clientSocket = serverSocket.accept();
 //2
BufferedReader in = new BufferedReader(
 //3
new InputStreamReader(clientSocket.getInputStream()));
PrintWriter out =
new PrintWriter(clientSocket.getOutputStream(), true);
String request, response;
while ((request = in.readLine()) != null) {
 //4
if ("Done".equals(request) (
 //5
 break;
response = processRequest(request);
 //6
 //7
out.println(response);
 //8
```

- 1. A ServerSocket is created to listen for connection requests on a specified port.
- 2. The accept() call blocks until a connection is established. It returns a new Socket which will be used for the conversation between the client and the server.

- 3. Streams are created to handle the socket's input and output data. The BufferedReader reads text from a character-input stream. The PrintWriter prints formatted representations of objects to a text-output stream.
- 4. The processing loop begins. readLine() blocks until a string terminated by a line-feed or carriage return is read in.
- 5. If the client has sent "Done" the processing loop is exited.
- 6. The request is handled a processing method, which returns the server's response.
- 7. The response is sent to the client.
- 8. The processing loop continues.

Obviously, this code is limited to handling only one connection at a time. In order to manage multiple, concurrent clients we need to allocate a new Thread for each new client Socket (and there is still plenty of code being written right now that does just that). But consider the implications of using this approach to support a very large number of simultaneous, long-lived connections. At any point in time many threads could be dormant, just waiting for input or output data to appear on the line. This could easily add up to a significant waste of resources, with a corresponding negative impact on performance. However, there is an alternative.

In addition to the blocking calls shown in the example, the native socket libraries have long included *nonblocking* I/O functions as well. These enable us to determine if there are data ready for reading or writing on any among a set of sockets. We can also set flags that will cause read/write calls to return immediately if there are no data; that is, if a blocking call would have blocked¹. With this approach, at the cost of somewhat greater code complexity, we can obtain considerably more control over how networking resources are utilized.

JAVA NIO

In 2002, Java 1.4 introduced support for these nonblocking APIs in the package <code>java.nio</code> ("NIO").

"New" or "Nonblocking?"

"NIO" was originally an acronym for "New Input/Output." However, the Java API has been around long enough that it is no longer "new." The acronym is now commonly repurposed to signify "Non-blocking I/O." On the other hand, some (the author included) refer to blocking I/O as "OIO" or "Old Input/Output." You may also encounter "Plain I/O."

We've already shown an example of blocking I/O in Java. Figure 1.1 shows how that approach has to be expanded to handle multiple connections: by creating a dedicated thread for each one - including connections that are idle! Clearly, the scalability of this method is going to be constrained by the number of threads you can create in the JVM.

¹ "4.3BSD returned EWOULDBLOCK if an operation on a nonblocking descriptor could not complete without blocking." W. Richard Stevens, Advanced Programming in the UNIX Environment (1992), p. 364.


Figure 1.1 Blocking I/O

This may be acceptable if you know you will have a small number of connections to manage. But if you reach 10,000 or more concurrent connections the overhead of context-switching will begin to be noticeable. Furthermore, each thread has a default stack memory allocation between 128K and 1M. Considering the overall memory and operating system resources required to handle 100,000 or more concurrent connections, this appears to be a less than ideal solution.

SELECTORS

By contrast, figure 1.2 shows an approach using non-blocking I/O that mostly eliminates these constraints. Here we introduce the "Selector", which constitutes the linchpin of Java's non-blocking I/O implementation.


Figure 1.2 Nonblocking I/O

The <code>selector</code> determines which of a set of registered sockets is ready for I/O at any point in time. As we explained earlier, this works because the I/O operations are set to non-blocking mode. Given this notification, a single associated thread can handle multiple concurrent connections. (A Selector is normally handled by one Thread but a specific implementation might employ multiple threads.) Thus, each time a read or write operation is performed it can be checked immediately for completion. Overall, this model provides much better resource usage than the blocking I/O model, since

- it can handle many connections with fewer threads, which means far less overhead due to memory and context-switching, and
- threads can be retargeted to other tasks when there is no I/O to handle.

You could build your applications directly on these Java NIO API constructs, but doing it correctly and safely is far from trivial. Implementing reliable and scalable event-processing to handle and dispatch data as efficiently as possible is a cumbersome and error-prone task best left to a specialist - Netty.

1.1 Introducing Netty

Not so long ago the idea that an application could support hundreds of thousands of concurrent clients would have been judged absurd. Today we take it for granted. Indeed, developers know that the bar keeps moving higher and that there will always be demands for greater throughput and availability - to be delivered at lower cost.

Let's not underestimate the importance of that last point. We have learned from long and painful experience that the direct use of low-level APIs not only exposes a high level of complexity, but introduces a critical dependency on skill sets that are often in short supply. Hence a fundamental principle of Object Orientation: hide complexity behind abstractions.

This principle has borne fruit in the form of frameworks that encapsulate solutions to common programming tasks, many of them typical of distributed systems. Nowadays most professional Java developers are familiar with one or more of these frameworks² and for many they have become indispensable, enabling them to meet both their technical requirements as well as their schedules.

WHO USES NETTY?

Netty is one of the most widely-used Java networking frameworks³. Its vibrant and growing user community includes large companies like Facebook and Instagram as well as popular open-source projects such as Infinispan, HornetQ, Vert.x, Apache Cassandra and Elasticsearch, all of which have employed its powerful network abstractions in their core code. In turn, Netty has benefited from interaction with these projects, enhancing both its scope and

² Spring is probably the best known of these and is actually an entire ecosystem of application frameworks addressing dependency injection, batch processing, database programming, etc.

³ Netty was awarded the Duke's Choice Award in 2011. See https://www.java.net/dukeschoice/2011

flexibility through implementations of protocols such as FTP, SMTP, HTTP, WebSocket and SPDY as well as others, both binary and text-based.

Firebase and Urban Airship are among the startups using Netty, the former Firebase for long-lived HTTP connections, the latter for all kinds of push notifications.

Whenever you use Twitter, you are using Finagle, their Netty-based API for inter-system communication. Facebook uses Netty to do something similar in Nifty, their Apache Thrift service. Both companies see scalability and performance as critical concerns and both are ongoing contributors to Netty.

These examples are presented as detailed case studies in Chapters 16 and 17, so if you are interested in real-world usage of Netty you might want to have a look there straight away.

In 2011 the Netty project became independent from Red Hat with the goal of facilitating the participation of contributors from the broader developer community. Both Red Hat and Twitter continue to use Netty and remain among its most active contributors.

The table below highlights many of the technical and methodological features of Netty that you will learn about and use in this book.

Category	Netty Features	
Design	Unified API for multiple transport types—blocking and nonblocking Simple but powerful threading model True connectionless datagram socket support	
	Chaining of logics to support reuse	
Ease of Use	Extensive Javadoc and large example set No additional dependencies except JDK 1.6+. (Some features are supported only in Java 1.7+. Optional features may have additional dependencies.)	
Performance	Better throughput, lower latency than core Java APIs Less resource consumption thanks to pooling and reuse Minimized memory copying	
Robustness	Eliminates OutOfMemoryError due to slow, fast, or overloaded connection. Eliminates unfair read/write ratio often found in NIO applications in high-speed networks	
Security	Complete SSL/TLS and StartTLS support Runs in a restricted environment such as Applet or OSGI	
Community	Release early and often Community-Driven	

ASYNCHRONOUS AND EVENT-DRIVEN

All network applications need to be engineered for scalability, which may be defined as "the ability of a system, network, or process to handle a growing amount of work in a capable manner or its ability to be enlarged to accommodate that growth"⁴. As we have said, Netty helps you to accomplish this goal by exploiting nonblocking I/O, often referred to as "asynchronous I/O."

We'll be using the word "asynchronous" and its cognates a great deal in this book, so this is a good time to introduce them. Asynchronous, that is, *un*-synchronized *events* are certainly familiar to you from everyday life. For example, you send an E-mail message; you may or may not get a response later, or you may receive a message even while you are sending one. Asynchronous events can also have an *ordered* relationship. For example, you typically don't receive an answer to a question until you have asked it, but you aren't prevented from doing something else in the meantime.

In everyday life asynchrony "just happens," so we may not think about it very often. But getting computer programs to work the way we do does poses special problems, which go far beyond questions of network calls however sophisticated they may be. In essence, a system that is both asynchronous and "event-driven" exhibits a particular, and to us, valuable kind of behavior: it can respond to events occurring at any time in any order.

This is the kind of system we want to build, and as we shall see, this is the paradigm Netty supports from the ground up.

1.2 Building Blocks

As we explained earlier, nonblocking I/O does not force us to wait for the completion of an operation. Building on this capability, true asynchronous I/O goes an important step further: an asynchronous method returns immediately and notifies the user when it is complete, directly or at a later time.

This approach may take a while to absorb if you are used to the most common execution model where a method returns only when it has completed. As we shall see, in a network environment the asynchronous model allows for more efficient utilization of resources, since multiple calls can be executed in rapid succession.

Let's start by looking at different, but related ways of utilizing completion notification. We'll cover them all in due course, and over time they will become core components of your Netty applications.

1.2.1 Channels

A Channel is a basic construct of NIO. It represents

⁴ Bondi, André B. (2000). "Characteristics of scalability and their impact on performance". *Proceedings of the second international workshop on Software and performance - WOSP '00*. p. 195.

an open connection to an entity such as a hardware device, a file, a network socket, or a program component that is capable of performing one or more distinct I/O operations, for example reading or writing⁵.

For now, think of a Channel as "open" or "closed", "connected" or "disconnected" and as a vehicle for incoming and outgoing data.

1.2.2 Callbacks

A callback is simply a method, a reference to which has been provided to another method, so that the latter can call the former at some appropriate time. This technique is used in a broad range of programming situations and is one of the most common ways to notify an interested party that an operation has completed.

Netty uses callbacks internally when handling events (see Section 1.2.4). Once such a callback is triggered the event can be handled by an implementation of interface ChannelHandler. O shows such a ChannelHandler. Once a new connection has been established the callback channelActive() will be called and will print out a message.

Listing 1.2 ChannelHandler triggered by a callback

1. ChannelActive() is called when a new connection is established

1.2.3 Futures

A Future provides another way to notify an application when an operation has completed. This object acts as a placeholder for the result of an asynchronous operation; it will complete at some point in the future and provide access to the result.

The JDK ships with interface java.util.concurrent.Future but the provided implementations allow you only to check manually if the operation has completed or to block until it does. This is quite cumbersome so Netty provides its own implementation, ChannelFuture, for use when an asynchronous operation is executed.

ChannelFuture provides additional methods that allow the registration of one or more ChannelFutureListener instances. The callback method, operationComplete(), is called when the operation has completed. The listener can then determine whether the operation completed successfully or with an error. If the latter, we can retrieve the Throwable that was

_

⁵ http://docs.oracle.com/javase/7/docs/api/java/nio/channels/Channel.html

produced. In short, the notification mechanism provided by the ChannelFutureListener eliminates the need for checking operation completion manually.

Each of Netty's outbound I/O operations returns a ChannelFuture; that is, none of them block at all. This gives you an idea of what we meant when we said that Netty is "asynchronous and event-driven from the ground up."

O shows simply that a ChannelFuture is returned as part of an I/O operation. Here the connect() call will return directly without blocking and the call will complete in the background. When this will happen may depend on several factors but is abstracted away from this code. Because the thread is not blocked while awaiting completion of the operation, it is possible to do other work in the meantime, thus using resources more efficiently.

Listing 1.3 Callback in action

1. Asynchronous connection to a remote peer

O shows how to utilize the ChannelFutureListener described above. First we connect to a remote peer. Then we register a new ChannelFutureListener with the ChannelFuture returned by the <code>connect()</code> call. When the listener is notified that the connection is established we check the status. If it was successful we write some data to the Channel. Otherwise we retrieve the Throwable from the ChannelFuture.

Note that error handling is entirely up to you subject, of course, to any constraints imposed by the specific error. For example, in case of a connection failure you could try to reconnect or establish a connection to another remote peer.

Listing 1.4 Callback in action

```
Channel channel = ...;
// Does not block
 //1
ChannelFuture future = channel.connect(
 new InetSocketAddress("192.168.0.1", 25);
future.addListener(new ChannelFutureListener( {
 //2
 @Override
 public void operationComplete(ChannelFuture future) {
 if (future.isSuccess() {
 //3
 ByteBuf buffer = Unpooled.copiedBuffer(
 //4
 "Hello", Charset.defaultCharset());
 ChannelFuture wf = future.channel().write(buffer);
 //5
 } else {
 Throwable cause = future.cause();
 //6
 cause.printStacktrace();
 }
 }
});
```

- Connect asynchronously to a remote peer. The call returns immediately and provides a ChannelFuture.
- 2. Register a ChannelFutureListener to be notified once the operation completes.
- 3. When operationComplete() is called check the status of the operation.
- 4. If it is successful create a ByteBuf to hold the data.
- 5. Send the data asynchronously to the remote peer. This again returns a Channel Future.
- 6. If there was an error at 3, access the Throwable that describes the cause.

If you are wondering whether a ChannelFutureListener isn't just a more elaborate version of a callback, you are correct. In fact, callbacks and Futures are complementary mechanisms; in combination they make up one of the key building blocks of Netty itself.

1.2.4 Events and Handlers

Netty uses different events to notify us about changes of state or the status of operations. This allows us to trigger the appropriate action based on the event that has occurred.

These actions might include

- logging
- data transformation
- flow-control
- application logic

Since Netty is a networking framework, it distinguishes clearly between events that are related to inbound or outbound data flow. Events that may be triggered because of some incoming data or change of state include:

- active or inactive connection
- data read
- user event
- error

Outbound events are the result operations that will trigger an action in the future. These include:

- opening or closing a connection to remote peer
- writing or flushing data to a socket

Every event can be dispatched to a user-implemented method of a handler class. This illustrates how an event-driven paradigm translates directly into application building blocks.

Figure 1.3 shows how an event can be handled by a chain of such event handlers.


Figure 1.3 Event Flow

In Netty the ChannelHandler provides the basic abstraction for handlers like the ones shown here. We'll have a lot more to say about it in due course, but for now think of each handler instance as a kind of callback to be executed in response to a specific event.

Netty provides an extensive set of predefined handlers that you can use out of the box. Among these are codecs for various protocols including HTTP and SSL/TLS. Internally, ChannelHandlers use events and futures themselves, making consumers of the features Netty's abstractions.

1.2.5 Putting it All Together

FUTURES, CALLBACKS AND HANDLERS

As we explained above Netty's asynchronous programming model is built on the concepts of futures and callbacks. Below these is the event layer that is employed to trigger handler methods. The synergy of all these elements provides great power for your own designs.

Intercepting operations and transforming inbound or outbound data on the fly require only that you provide callbacks or utilize the futures that are returned by operations. This makes chaining operations easy and efficient and promotes the writing of reusable, generic code. A key goal of Netty's design is to promote "separation of concerns": the business logic of your application is decoupled from the network infrastructure.

SELECTORS. EVENTS AND EVENT LOOPS

Netty abstracts the <code>Selector</code> away from the application by firing events, eliminating all handwritten dispatch code that would otherwise be required. Under the covers an <code>EventLoop</code> is assigned to each Channel to handle all of the events, including

- registration of interesting events
- dispatching events to ChannelHandlers
- scheduling further actions.

The EventLoop itself is driven by exactly one thread, which handles all of the I/O events for one Channel and does not change during the lifetime of the EventLoop. This simple and powerful threading model eliminates any concern you might have about synchronization in

your ChannelHandlers, so you can focus on providing the right callback logic to be executed when there are interesting data to process. The API is simple and compact.

1.3 About this Book

We started out by discussing the difference between blocking and non-blocking processing to give you a fundamental understanding of the advantages of the latter approach. We then moved on to an overview of Netty's features, design and benefits. These include the mechanisms underlying Netty's asynchronous model, including callbacks, futures and their use in combination. We also touched on Netty's threading model, how events are used and how they can be intercepted and handled. Going forward, we will explore in much greater depth how this rich collection of tools can be utilized to meet the very specific needs of your applications.

Along the way we will present case studies of companies whose engineers themselves explain why they chose Netty and how they use it.

So let's begin. In the next chapter, we'll delve into the basics of Netty's API and programming model, starting with writing an echo server and client.

2

Your First Netty Application

2.1 Setting up	the development environment	14
2.2 Netty clien	t / server overview	15
2.3 Writing the	e echo server	16
2.3.1 Impleme	enting the server logic with ChannelHandlers	17
2.3.2 Bootstra	pping the server	18
	echo client	
2.4.1 Impleme	enting the client logic with ChannelHandlers	21
2.4.2 Bootstra	pping the client	22
2.5 Building an	nd running the Echo Server and Client	24
2.5.1 Building	the example	24
2.5.2 Running	the Echo Server and Client	26

In this chapter we'll make certain you have a working development environment and test it out by building a simple client and server. Although we won't start studying the Netty framework in detail until the next chapter, here we will take a closer look at an important aspect of the API that we touched on in the introduction; namely, implementing application logic with ChannelHandlers.

By the end of the chapter you will have gained some hands-on experience with Netty and should feel comfortable working with the examples in the book.

2.1 Setting up the development environment

If you already have a working development environment with Maven then you might want to just skim this section.

If you only want to compile and run the book's examples the only tools you really need are the Java Development Kit (JDK) and Apache Maven, both freely available for download.

But we'll assume that you are going to want to tinker with the example code and pretty soon start writing some of your own. So although you *can* get by with just a plain text editor, we recommend that if you aren't already using an Integrated Development Environment (IDE) for Java, you obtain and install one as described below.

1. Obtain and install the Java Development Kit.

Your operating system may already have a JDK installed. To find out, type "javac - version" on the command line. If you get back something like "javac 1.6..." or "javac 1.7..." you're all set and can skip this step.

Otherwise, get version 6 or later of the Java Development Kit (JDK) from java.com/en/download/manual.jsp (not the Java Runtime Environment (JRE), which can run Java applications but not compile them). There is a straightforward installer executable for each platform. Should you need installation instructions you'll find them on the same site.

It's a good idea to set the environment variable <code>JAVA_HOME</code> to point to the location of your JDK installation. On Windows, the default will be something like "C:\Program Files\Java\jdk1.7.0_55". It's also a good idea to add "%JAVA_HOME%\bin" (on Linux "\$JAVA HOME/bin") to your execution path.

2. Download and install an IDE.

These are the most widely used Java IDE's, all freely available. All of them have full support for our build tool, Apache Maven.

Eclipse: <u>www.eclipse.org</u>

o NetBeans: www.netbeans.org

Intellij Idea Community Edition: <u>www.jetbrains.com</u>

NetBeans and Intellij are distributed as installer executables. Eclipse is usually distributed as a zip archive, although there are a number of customized versions that have self-installers.

3. Download and install Apache Maven.

Maven is a widely used build management tool developed by the Apache Software Foundation. The Netty project uses it, as do this book's examples. You don't need to be a Maven expert just to build and run the examples, but if you want to expand on them we recommend reading the Maven Introduction in Appendix A.

Do you need to install Maven?

Both Eclipse and NetBeans come with an embedded Maven installation which will work fine for our purposes "out of the box." If you will be working in an environment that has its own Maven repository, your administrator probably has an installation package preconfigured to work with it.

At the time of this book's publication, the latest Maven version was 3.2.1. You can download the appropriate tar.gz or zip file for your system from http://maven.apache.org/download.cgi. Installation is simple: just extract the contents of the archive to any folder of your choice (We'll call this "<install_dir>".) This will create the directory <install dir>/apache-maven-3.2.1.

After you have unpacked the Apache Maven archive, you may want to add <install-dir>/apache-maven-3.2.1/bin to your execution path so you can run Maven by executing "mvn" (or "mvn.bat") on the command line.

You should also set the environment variable M2_HOME to point to <install dir>/apache-maven-3.2.1.

4. Configure the Toolset

If you have set the JAVA_HOME and M2_HOME system variables as suggested, you may find that when you start your IDE it has already discovered the locations of your Java and Maven installations. If you need to perform manual configuration, all the IDE versions we have mentioned have menu items for setting up Maven under "Preferences" or "Settings". Please consult the documentation of the IDE for details.

This should complete the setup of your development environment. Next we'll explain how Maven is used to build the examples, then we'll try it out.

2.2 Netty client / server overview

In this section we'll build a complete Netty client and server. Although you may be focused on writing Web-based services where the client is a browser, you'll gain a more complete understanding of the Netty API by implementing both the client and server.

Figure 2.1 presents a high-level view of the echo client and server.


Figure 2.1. Echo client / server

The figure shows multiple concurrent clients connected to the server. In theory, the number of clients that can be supported is limited only by the system resources available and any constraints that might be imposed by the JDK version used.

The interaction between the echo client and server is very simple; after the client establishes a connection it sends one or more messages to the server, which echoes each message back to the client. Admittedly, this application is not terribly useful. But the point of this exercise is to understand the request-response interaction itself, which is a basic pattern of client / server systems.

We'll start by examining the server-side code.

2.3 Writing the echo server

All Netty servers require the following:

- A server handler. This component implements the server's "business logic", which
 determines what happens when a connection is made and information is received from
 the client.
- **Bootstrapping.** This is the startup code that configures the server. At a minimum it sets the port to which the server will "bind"; that is, on which it will listen for

connection requests.

In the next sections we'll examine the logic and bootstrap code for the Echo Server.

2.3.1 Implementing the server logic with ChannelHandlers

In the first chapter we introduced futures and callbacks and illustrated their use in an event-driven design model. We also discussed interface ChannelHandler, whose implementations receive event notifications and react accordingly. This core abstraction represents the container for our business logic.

The Echo Server will react to an incoming message by returning a copy to the sender. Therefore, we will need to provide an implementation of interface ChannelInboundHandler, which defines methods for acting on inbound events. Our simple application will require only a few of these methods, so subclassing the concrete class ChannelInboundHandlerAdapter class should work well. This class provides a default implementation for ChannelInboundHandler, so we need only override the methods that interest us, namely

- channelRead() called for each incoming message
- channelReadComplete() called to notify the handler that the last call made to channelRead() was the last message in the current batch
- exceptionCaught() called if an exception is thrown during the read operation

The class we provide is EchoServerHandler, as shown in Listing 2.2.

Listing 2.2 EchoServerHandler

```
//1
public class EchoServerHandler extends ChannelInboundHandlerAdapter {
 anverride
 public void channelRead(ChannelHandlerContext ctx, Object msg) {
 ByteBuf in = (ByteBuf) msg;
 System.out.println(
 "Server received: " + in.toString(CharsetUtil.UTF_8));
 ctx.write(in);
 //3
 }
 @Override
 public void channelReadComplete(ChannelHandlerContext ctx) {
 //4
 ctx.writeAndFlush(Unpooled.EMPTY BUFFER)
 .addListener(ChannelFutureListener.CLOSE);
 @Override
 public void exceptionCaught (ChannelHandlerContext ctx,
 Throwable cause) {
 //5
 cause.printStacktrace();
 //6
 ctx.close();
}
```

1. The annotation @Sharable marks this class as one whose instances can be shared among channels.

- 2. Log the message to the console.
- 3. Writes the received message back to the sender. Note that this does not yet "flush" the outbound messages.
- 4. Flushes all pending messages to the remote peer. Closes the channel after the operation is complete.
- 5. Prints the exception stack trace.
- 6. Closes the channel.

This way of using <code>ChannelHandlers</code> promotes the design principle of separation of concerns and simplifies the iterative development of business logic as requirements evolve. The handler is straightforward; each of its methods can be overridden to "hook" into the event lifecycle at the appropriate point. Obviously, we override <code>channelRead</code> because we need to handle all received data; in this case we echo it back to the remote peer.

Overriding exceptionCaught allows us to react to any Throwable subtypes. In this case we log it and close the connection which may be in an unknown state. It is usually difficult to recover from connection errors, so simply closing the connection signals to the remote peer that an error has occurred. Of course, there may be scenarios where recovering from an error condition is possible, so a more sophisticated implementation could try to identify and handle such cases.

What happens if an Exception is not caught?

Every Channel has an associated ChannelPipeline, which represents a chain of ChannelHandler instances. Adapter handler implementations just forward the invocation of a handler method on to the next handler in the chain. Therefore, if a Netty application does not override exceptionCaught somewhere along the way, those errors will travel to the end of the ChannelPipeline and a warning will be logged. For this reason you should supply at least one ChannelHandler that implements exceptionCaught.

In addition to ChannelInboundHandlerAdapter there are numerous ChannelHandler subtypes and implementations to learn about if you plan to implement real-world applications or write a framework that uses Netty internally. These are covered in detail in chapters 6 and 7. For now, these are the key points to keep in mind:

- ChannelHandlers are invoked for different types of events.
- Applications implement or extend ChannelHandlers to hook into the event lifecycle and provide custom application logic.

2.3.2 Bootstrapping the server

Having discussed the core business logic implemented by the EchoServerHandler, all that remains is to examine the bootstrapping of the server itself.

This will involve

- listening for and accepting incoming connection requests
- configuring Channels to notify an EchoServerHandler instance about inbound

messages

Transports

In this section you'll encounter the term "transport". In the multi-layered view of networking protocols, the transport layer provides services for end-to-end or host-to-host communications. The basis of internet communications is the TCP transport. When we use the term "NIO transport" we are referring to a transport implementation which is mostly identical to TCP except for some server-side performance enhancements that are provided by the Java NIO implementation. Transports will be discussed in detail in Chapter 4.

Listing 2.3 is the complete code for the EchoServer class.

Listing 2.3 EchoServer

```
public class EchoServer {
 private final int port;
 public EchoServer(int port) {
 this.port = port;
 public static void main(String[] args) throws Exception {
 if (args.length != 1) {
 System.err.println(
 "Usage: " + EchoServer.class.getSimpleName() +
 " <port>");
 //1
 int port = Integer.parseInt(args[0]);
 //2
 new EchoServer(port).start();
 public void start() throws Exception {
 //3
 EventLoopGroup group = new NioEventLoopGroup();
 try {
 ServerBootstrap b = new ServerBootstrap();
 b.group(group)
 //4
 //5
 .channel(NioServerSocketChannel.class)
 .localAddress(new InetSocketAddress(port))
 //6
 .childHandler(new ChannelInitializer<SocketChannel>(){//7
 @Override
 public void initChannel(SocketChannel ch)
 throws Exception {
 ch.pipeline().addLast(new
 EchoServerHandler());
 }):
 ChannelFuture f = b.bind().sync();
 //8
 f.channel().closeFuture().sync();
 //9
 } finally {
 //10
 group.shutdownGracefully().sync();
 }
}
```

- 1. Set the port value (throws a NumberFormatException if the port argument is malformed)
- 2. Call the server's start() method.
- 3. Create the EventLoopGroup
- 4. Create the ServerBootstrap
- 5. Specify the use of an NIO transport Channel
- 6. Set the socket address using the selected port
- 7. Add an EchoServerHandler to the Channel's ChannelPipeline
- 8. Bind the server; sync waits for the server to close
- 9. Close the channel and block until it is closed
- 10. Shutdown the EventLoopGroup, which releases all resources.

In this example, the code creates a <code>ServerBootstrap</code> instance (step 4). Since we are using the NIO transport, we have specified the <code>NioEventLoopGroup(3)</code> to accept and handle new connections and the <code>NioServerSocketChannel(5)</code> as the channel type. After this we set the local address to be an <code>InetSocketAddress</code> with the selected port (6). The server will bind to this address to listen for new connection requests.

Step **7** is key: here we make use of a special class, <code>ChannelInitializer</code>. When a new connection is accepted, a new child <code>Channel</code> will be created and the <code>ChannelInitializer</code> will add an instance of our <code>EchoServerHandler</code> to the <code>Channel's</code> <code>ChannelPipeline</code>. As we explained earlier, this handler will then be notified about inbound messages.

While NIO is scalable, its proper configuration is not trivial. In particular, getting multithreading right isn't always easy. Fortunately, Netty's design encapsulates most of the complexity, especially via abstractions such as <code>EventLoopGroup</code>, <code>SocketChannel</code> and <code>ChannelInitializer</code>, each of which will be discussed in more detail in chapter 3.

At step **8**, we bind the server and wait until the bind completes. (The call to <code>sync()</code> causes the current <code>Thread</code> to block until then.) At step **9** the application will wait until the server's <code>Channel closes</code> (because we call <code>sync()</code> on the <code>Channel's CloseFuture</code>). We can now shut down the <code>EventLoopGroup</code> and release all resources, including all created threads (**10**).

NIO is used in this example because it is currently the most widely-used transport, thanks to its scalability and thoroughgoing asynchrony. But a different transport implementation is also possible. For example, if this example used the OIO transport, we would specify <code>OioServerSocketChannel</code> and <code>OioEventLoopGroup</code>. Netty's architecture, including more information about transports, will be covered in Chapter 4. In the meantime, let's review the important steps in the server implementation we just studied.

The primary code components of the server are

- the EchoServerHandler that implements the business logic
- the main() method that bootstraps the server

The steps required to perform the latter are:

- Create a ServerBootstrap instance to bootstrap the server and bind it later.
- Create and assign an NioEventLoopGroup instance to handle event processing, such as
 accepting new connections and reading / writing data.
- Specify the local InetSocketAddress to which the server binds.
- Initialize each new Channel with an EchoServerHandler instance.

• Finally, call ServerBootstrap.bind() to bind the server.

At this point the server is initialized and ready to be used.

In the next section we'll examine the code for the client side of the system, the "Echo Client".

2.4 Writing an echo client

Now that all of the code is in place for the server, let's create a client to use it.

The client will

- connect to the server
- send one or more messages
- for each message, wait for and receive the same message back from the server
- · close the connection

Writing the client involves the same two main code areas we saw in the server: business logic and bootstrapping.

2.4.1 Implementing the client logic with ChannelHandlers

Just as we did when we wrote the server, we'll provide a ChannelInboundHandler to process the data. In this case, we will extend the class SimpleChannelInboundHandler to handle all the needed tasks, as shown in listing 2.4. We do this by overriding three methods that handle events that are of interest to us:

- channel Active() called after the connection to the server is established
- channelRead0() called after data is received from the server
- exceptionCaught() called if an exception was raised during processing

Listing 2.4 ChannelHandler for the client

```
//1
@Sharable
public class EchoClientHandler extends
 SimpleChannelInboundHandler<ByteBuf> {
 @Override
 public void channelActive(ChannelHandlerContext ctx) {
 ctx.writeAndFlush(Unpooled.copiedBuffer("Netty rocks!",
 //2
 CharsetUtil.UTF 8);
 @Override
 public void channelReadO(ChannelHandlerContext ctx, ByteBuf in) {
 System.out.println(
 "Client received: " + in.toString(CharsetUtil.UTF 8));
 @Override
 //4
 public void exceptionCaught (ChannelHandlerContext ctx,
 Throwable cause) {
 cause.printStracktrace();
 ctx.close();
 }
}
```

- 1. The annotation @Sharable marks this class as one whose instances can be shared among channels.
- 2. When notified that the channel is active send a message.
- 3. Log a hexadecimal dump of the received message.
- 4. On exception log the error and close channel.

The channelActive() method is invoked once we establish a connection. The logic is simple: once the connection is established, a sequence of bytes is sent to the server. The contents of the message doesn't matter; Here we used the encoded string of "Netty rocks!" By overriding this method we ensure that something is written to the server as soon as possible.

Next we override the method <code>channelRead0()</code>. This method is called whenever data are received. Note that the message sent by the server may be received in chunks. That is, when the server sends 5 bytes it's not guaranteed that all 5 bytes will be received at once - even for just 5 bytes, the <code>channelRead0()</code> method could be called twice, the first time with a <code>ByteBuf</code> (Netty's <code>byte</code> container) holding 3 bytes and the second time with a <code>ByteBuf</code> holding 2 bytes. The only thing guaranteed is that the bytes will be received in the order in which they were sent. (Note that this is true only for stream-oriented protocols such as TCP.)

The third method to override is <code>exceptionCaught()</code>. Just as in the <code>EchoServerHandler</code> (Listing 2.2), the <code>Throwable</code> is logged and the channel is closed, in this case terminating the connection to the server.

SimpleChannelInboundHandler vs. ChannelInboundHandler

You may be wondering why we used SimpleChannelInboundHandler in the client instead of the ChannelInboundHandlerAdapter we used in the EchoServerHandler. This has to do with the interaction of two factors: how our business logic processes messages and how Netty manages resources.

In the client, when <code>channelReadO()</code> completes, we have the incoming message and we are done with it. When this method returns, <code>SimpleChannelInboundHandler</code> takes care of releasing the reference to the <code>ByteBuf</code> that holds the message.

In EchoServerHandler, on the other hand, we still have to echo the incoming message back to the sender, and the write() operation, which is asynchronous, may not complete until after channelRead() returns (see item 2 in Listing 2.2). For this reason we use ChannelInboundHandlerAdapter, which does not release the message at this point. Finally, the message is released in channelReadComplete() when we call ctxWriteAndFlush() (item 3).

Chapters 5 and 6 will cover message resource management in more detail.

2.4.2 Bootstrapping the client

As you can see in Listing 2.5, bootstrapping a client is similar to bootstrapping a server. Of course, the client needs both host and port parameters for the server connection.

Listing 2.5 Main class for the client

```
public class EchoClient {
 private final String host;
 private final int port;
 public EchoClient(String host, int port) {
 this.host = host;
 this.port = port;
 public void start() throws Exception {
 EventLoopGroup group = new NioEventLoopGroup();
 try {
 Bootstrap b = new Bootstrap();
 //1
 b.group(group)
 //2
 //3
 .channel(NioSocketChannel.class)
 .remoteAddress(new InetSocketAddress(host, port))
 //4
 .handler(new ChannelInitializer<SocketChannel>() {
 //5
 @Override
 public void initChannel(SocketChannel ch)
 throws Exception {
 ch.pipeline().addLast(
 new EchoClientHandler());
 });
 ChannelFuture f = b.connect().sync();
 //6
 f.channel().closeFuture().sync();
 //7
 } finally {
 group.shutdownGracefully().sync();
 //8
 }
 public static void main(String[] args) throws Exception {
 if (args.length != 2) {
 System.err.println(
 "Usage: " + EchoClient.class.getSimpleName() +
 " <host> <port>");
 return;
 // Parse options.
 final String host = args[0];
 final int port = Integer.parseInt(args[1]);
 new EchoClient(host, port).start();
 }
}
```

- 1. Create Bootstrap.
- 2. Specify EventLoopGroup to handle client events. The NioEventLoopGroup implementation is used, since we are using NIO Transport.
- 3. The channel type used is the one for NIO-Transport.
- 4. Set the server's InetSocketAddress.
- 5. When a connection is established and a new channel is created add an EchoClientHandler instance to the channel pipeline.
- 6. Connect to the remote peer; wait until the connect completes.
- 7. Block until the Channel closes.
- 8. shutdownGracefully() invokes the shutdown of the thread pools and the release of all resources.

As before, the NIO transport is used here. Note that you can use different transports in the client and server, for example the NIO transport on the server side and the OIO transport on the client side. In chapter 4 we'll examine the specific factors and scenarios that would lead you to select one transport rather than another.

Let's review the important points we introduced in this section:

- A Bootstrap instance is created to initialize the client.
- An NioEventLoopGroup instance is assigned to handle the event processing, which
 includes creating new connections and processing inbound and outbound data.
- An InetSocketAddress is created for the connection to the server.
- An EchoClientHandler will be installed in the pipeline when the connection is established.
- After everything is set up, Bootstrap.connect() is called to connect to the remote peer - in this case, an Echo Server.

Having finished the client it's time to build the system and test it out.

2.5 Building and running the Echo Server and Client

In this section we'll cover all the steps needed to compile and run the Echo Server and Client.

2.5.1 Building the example

The Echo Client / Server Maven project

Appendix A uses the configuration of the Echo Client / Server project to explain in detail how multimodule Maven projects are organized. This is not required reading for building and running the Echo project, but highly recommended for deeper understanding of the book examples and of Netty itself.

To build the Client and Server artifacts, go to the chapter2 directory under the code samples root directory and execute

```
mvn clean package
```

This should produce something very much like the output shown in Listing 2.6 (we have edited out a few non-essential build step reports).

Listing 2.6 Build Output

```
[TNFO] -----
[INFO] Building Echo Client and Server 1.0-SNAPSHOT
[INFO] ------
[TNFO]
[INFO] --- maven-clean-plugin:2.5:clean (default-clean) @ echo-parent ---
[INFO]
[INFO] -----
[INFO] Building Echo Client 1.0-SNAPSHOT
[INFO] --- maven-clean-plugin:2.5:clean (default-clean) @ echo-client ---
[INFO]
[INFO] --- maven-compiler-plugin:3.1:compile (default-compile)
 @ echo-client ---
[INFO] Changes detected - recompiling the module!
[INFO] -----
[INFO] Reactor Summary:
[INFO]
[INFO] Echo Client and Server ...... SUCCESS [ 0.118 s]
[INFO] BUILD SUCCESS
[INFO] ------
[INFO] Total time: 1.561 s
[INFO] Finished at: 2014-06-08T17:39:15-05:00
[INFO] Final Memory: 14M/245M
[INFO] -----
```

Notes:

- The Maven Reactor lays out the build order: the parent pom, then the subprojects.
- The Netty artifacts are not found in the user's local repository, so Maven downloads them from the network repository, here acting as a mirror to the public Maven repositories.
- The clean and compile phases of the build lifecycle are run. Afterwards the maven-surefire-plugin is run but no test classes are found in this project. Finally the maven-jar-plugin is executed.

The Reactor Summary shows that all projects have been successfully built. A listing of the target directories in the two subprojects should now resemble Listing 2.7.

Listing 2.7 Build Artifacts

2.5.2 Running the Echo Server and Client

To run the application components we could certainly use the Java command directly. But in our POM files we have configured the <code>exec-maven-plugin</code> to do this for us (see Appendix A for details).

Open two console windows side by side, one logged into the chapter2/Server directory, the other in chapter2/Client.

In the server's console, execute

```
mvn exec: java
```

You should see something like the following:

The server is started and ready to accept connections. Now execute the same command in the client's console. You should see the following:

```
[INFO] Scanning for projects...
[INFO]
[INFO] ------
[INFO] Building Echo Client 1.0-SNAPSHOT
[INFO] ------
[INFO]
[INFO] >>> exec-maven-plugin:1.2.1:java (default-cli) @ echo-client >>>
[TNFO]
[INFO] <<< exec-maven-pluqin:1.2.1:java (default-cli) @ echo-client <<<
[TNFO]
[INFO] --- exec-maven-plugin:1.2.1:java (default-cli) @ echo-client ---
Client received: Netty rocks!
[INFO] -----
[INFO] BUILD SUCCESS
[INFO] -----
[INFO] Total time: 3.907 s
[INFO] Finished at: 2014-06-08T18:26:14-05:00
[INFO] Final Memory: 8M/245M
[INFO] -----
```

And in the server console:

```
Server received: Netty rocks!
```

What happened:

- After the client is connected, it sends its message: "Netty rocks!"
- The server reports the received message and echoes it back to the client.
- The client reports the returned message and exits.

Every time you run the client, you'll see one log statement in the server's console:

Server received: Netty rocks!

This works as expected. But now let's see how failures are handled. The server should still be running, so type Ctrl-C in the server console to stop the process. Once it has terminated, start the client again with

```
mvn exec: java
```

Listing 2.10 shows the output you should see from the client when it is unable to connect to the server.

Listing 2.8 Exception Handling in Client

```
[INFO] Scanning for projects...
[TNFO]
[INFO] -----
[INFO] Building Echo Client 1.0-SNAPSHOT
[INFO] >>> exec-maven-pluqin:1.2.1:java (default-cli) @ echo-client >>>
[TNFO]
[INFO] <<< exec-maven-plugin:1.2.1:java (default-cli) @ echo-client <<<
[INFO]
[INFO] --- exec-maven-plugin:1.2.1:java (default-cli) @ echo-client ---
[WARNING]
java.lang.reflect.InvocationTargetException
 at sun.reflect.NativeMethodAccessorImpl.invoke0(Native Method)
 at sun.reflect.NativeMethodAccessorImpl.invoke
 (NativeMethodAccessorImpl.java:57)
 at sun.reflect.DelegatingMethodAccessorImpl.invoke
 (DelegatingMethodAccessorImpl.java:43)
 at java.lang.reflect.Method.invoke(Method.java:606)
 at org.codehaus.mojo.exec.ExecJavaMojo$1.run(ExecJavaMojo.java:297)
 at java.lang.Thread.run(Thread.java:744)
Caused by: java.net.ConnectException: Connection refused:
 no further information: localhost/127.0.0.1:9999
 at sun.nio.ch.SocketChannelImpl.checkConnect(Native Method)
 at sun.nio.ch.SocketChannelImpl.finishConnect
 (SocketChannelImpl.java:739)
 at io.netty.channel.socket.nio.NioSocketChannel
 .doFinishConnect(NioSocketChannel.java:191)
 at io.netty.channel.nio.
 AbstractNioChannel$AbstractNioUnsafe.finishConnect(
 AbstractNioChannel.java:279)
 at io.netty.channel.nio.NioEventLoop
 .processSelectedKey(NioEventLoop.java:511)
```

```
at io.netty.channel.nio.NioEventLoop
 .processSelectedKeysOptimized(NioEventLoop.java:461)
 at io.netty.channel.nio.NioEventLoop
 .processSelectedKeys(NioEventLoop.java:378)
 at io.netty.channel.nio.NioEventLoop.run(NioEventLoop.java:350)
 at io.netty.util.concurrent
 .SingleThreadEventExecutor$2.run
 (SingleThreadEventExecutor.java:101)
[INFO] -----
[INFO] BUILD FAILURE
[INFO] -----
[INFO] Total time: 3.728 s
[INFO] Finished at: 2014-06-08T18:49:13-05:00
[INFO] Final Memory: 8M/245M
[INFO] ------
[ERROR] Failed to execute goal org.codehaus.mojo:exec-maven-plugin:1.2.1:java
 (default-cli) on project echo-client: An exception occured while executing the
 Java class. null: InvocationTargetException: Connection refused: no further
 information:
 localhost/127.0.0.1:9999 -> [Help 1]
```

What happened? The client tried to connect to the server, which it expected to find running on localhost:9999. This failed (as expected) because the server had been stopped previously, causing a java.net.ConnectException in the client. This exception triggered the exceptionCaught() method of the EchoClientHandler, which prints out the stack trace and closes the channel (please see Listing 2.4.)

2.6 Summary

In this chapter you built and ran your first Netty client and server. While this is a simple application, it will scale to several thousand concurrent connections - many more messages per second than a "plain vanilla" socket-based Java application would be able to handle.

In the following chapters, we'll see many more examples of how Netty simplifies scalability and multithreading. We'll also go deeper into Netty's support for the architectural concept of separation of concerns; by providing the right abstractions for decoupling business logic from networking logic, Netty makes it easy to keep pace with rapidly evolving requirements without jeopardizing system stability.

In the next chapter we will provide an overview of Netty's architecture. This will provide the context for the in-depth and comprehensive study of Netty's internals that will follow in subsequent chapters.

3

Netty Overview

3.1	Netty Crash Course	30
3.2	Channels, Events and I/O	31
	The What and Why of Bootstrapping	
	ChannelHandler and ChannelPipeline	
	A Closer Look at ChannelHandlers	
3.	.5.1 EncoderS AND decoders	37
3.	.5.2 SimpleChannelHandler	38
	Summary	
	•	

In this chapter we'll focus on Netty's architectural model. We'll study the functionality of its primary components taken singly and in collaboration. These include

- Bootstrap and ServerBootstrap
- Channel
- ChannelHandler
- ChannelPipeline
- EventLoop
- ChannelFuture

This goal is to provide a context for the in-depth study we will be undertaking in subsequent chapters. It's much easier to understand a framework if you have a good grasp on its organizing principles; this helps you to avoid losing your way when you get into the details of its implementation.

3.1 Netty Crash Course

We'll start by enumerating the basic building blocks of all Netty applications, both clients and servers.

BOOTSTRAP

A Netty application begins by setting up one of the bootstrap classes, which provide a container for the configuration of the application's network layer.

CHANNEL

To be somewhat formal about it, the underlying network transport API must provide applications with a construct that implements I/O operations: read, write, connect, bind and so forth. For us, this construct is pretty much always going to be a "socket". Netty's interface Channel defines the semantics for interacting with sockets by way of a rich set of operations: bind, close, config, connect, isActive, isOpen, isWritable, read, write and others. Netty provides numerous Channel implementations for specialized use. These include AbstractChannel, AbstractNioByteChannel, AbstractNioChannel, EmbeddedChannel, LocalServerChannel, NioSocketChannel and many more.

CHANNELHANDLER

ChannelHandlers support a variety of protocols and provide containers for data-processing logic. We have already seen that a ChannelHandler is triggered by a specific event or set of events. Note that the use of the generic term "event" is intentional, since a ChannelHandler can be dedicated to almost any kind of action - converting an object to bytes (or the reverse), or handling exceptions thrown during processing.

One interface you'll be encountering (and implementing) frequently is ChannelInboundHandler. This type receives inbound events (including received data) that will be handled by your application's business logic. You can also flush data from a

ChannelInboundHandler when you have to provide a response. In short, the business logic of your application typically lives in one or more ChannelInboundHandlers.

CHANNELPIPELINE

A ChannelPipeline provides a container for a chain of ChannelHandlers and presents an API for managing the flow of inbound and outbound events along the chain. Each Channel has its own ChannelPipeline, created automatically when the Channel is created.

How do ChannelHandlers get installed in the ChannelPipeline? This is the role of abstract ChannelInitializer, which implements ChannelHandler. A subclass of ChannelInitializer is registered with a ServerBootstrap. When its method initChannel() is called, this object will install a custom set of ChannelHandlers in the pipeline. When this operation is completed, the ChannelInitializer subclass then automatically removes itself from the ChannelPipeline.

EVENTLOOP

An EventLoop processes I/O operations for a Channel. A single EventLoop will typically handle events for multiple Channels. An EventLoopGroup may contain more than one EventLoop and provides an iterator for retrieving the next one in the list.

CHANNELFUTURE

As we have already explained, all I/O operations in Netty are asynchronous. Since an operation may not return immediately we need to have a way to determine its result at a later time. For this purpose Netty provides <code>interface ChannelFuture</code>, whose <code>addListener</code> method registers a <code>ChannelFutureListener</code> to be notified when an operation has completed (whether successfully or not).

More on ChannelFuture

Think of a ChannelFuture as a placeholder for the result of an operation that is to be executed in the future. When it will executed may depend on several factors and thus impossible to predict with precision. But we can be certain that it will be executed. Furthermore, all operations that return a ChannelFuture and belong to the same Channel will be executed in the correct order - that in which they are invoked.

The rest of this chapter is devoted to exploring each of these core components and its functionality in more detail.

3.2 Channels, Events and I/O

We have stated that "Netty is a non-blocking, event-driven networking framework." More simply, "Netty uses ${\tt Threads}$ to process I/O events." If you are familiar with the requirements of multi-threaded programming, you may be concerned about whether you will need to

synchronize your code. You won't, as long as you don't share ChannelHandler instances among Channels, and Figure 3.1 shows why.


Figure 3.1

The figure shows that an EventLoopGroup has one or more EventLoops. Think of an EventLoop as a Thread that performs the actual work for a Channel. (In fact, an EventLoop is bound to a single Thread for its lifetime.)

When a Channel is created, Netty registers that Channel with a single EventLoop instance (and so to a single Thread) for the lifetime of the Channel. This is why your application doesn't need to synchronize on Netty I/O operations; all the I/O for a given Channel will always be performed by the same Thread.

We'll discuss EventLoop and EventLoopGroup further in Chapter 15.

3.3 The What and Why of Bootstrapping

Bootstrapping is the process of configuring your application for its networking function. That is, you perform bootstrapping to bind a process to a given port or to connect one process to another at a specified host and port.

In general, we refer to the former use case as a "server" and the latter as a "client". While this is simple and convenient terminology, it obscures a fundamental difference that is of

interest to us; namely, that a "server" listens for incoming connections while a "client" establishes connections with one or more processes.

Accordingly, there are two types of bootstraps, one intended for clients (simply called Bootstrap), the other (ServerBootstrap) for servers. Regardless of which protocol or protocols your application uses or what type of data processing it performs, the only thing that determines which bootstrap it uses is its function as a "client" or "server".

Connection-oriented vs. Connectionless

Keep in mind that this discussion applies to the TCP protocol, which is "connection-oriented". Such protocols guarantee the ordered delivery of messages between the endpoints of the connection. Connectionless protocols send their messages without any guarantee of ordered, or even successful, delivery.

There are several similarities between the two types of bootstraps; in fact, there are more similarities than there are differences. Table 3.1 shows some of the key similarities and differences.

Table 3.1 Comparison of Bootstrap classes

Category	Bootstrap	ServerBootstrap
Networking function	Connects to a remote host and port	Binds to a local port
Number of EventLoopGroups	1	2

Groups, transports and handlers are covered separately later in this chapter, so for now we'll examine only the key differences between the two types of bootstrap classes. The first difference is obvious; as we stated above, a <code>ServerBootstrap</code> binds to a port, since servers must listen for connections, while a <code>Bootstrap</code> is used in client applications that want to connect to a remote peer.

The second difference is perhaps more significant. Bootstrapping a client requires only a single EventLoopGroup while a ServerBootstrap requires two (which, however, can be the same instance). Why?

A server actually needs two distinct sets of Channels. The first set will contain a single ServerChannel representing the server's own listening socket, bound to a local port. The second set will contain all of the Channels that have been created to handle incoming client connections, one for each connection the server has accepted. Figure 3.2 illustrates this model, and shows why two distinct EventLoopGroups are required.


Figure 3.2 Server with two EventLoopGroups

The EventLoopGroup associated with the ServerChannel assigns an EventLoop that is responsible for creating Channels for incoming connection requests. Once a connection has been accepted the second EventLoopGroup assigns an EventLoop to its Channel.

3.4 ChannelHandler and ChannelPipeline

Let's take a look at what happens to data when you send or receive it. Recall our earlier discussion of ChannelPipelines as containers for chains of ChannelHandlers whose execution order they also prescribe. In this section we'll go a bit deeper into the symbiotic relationship between these two classes.

In many ways ChannelHandler is at the core of your application, even though at times it may not be apparent. ChannelHandler has been designed specifically to support a broad range of uses, making it hard to define narrowly. So perhaps it is best thought of as a generic container for any code that processes events (including data) coming and going through the ChannelPipeline. This is illustrated in Figure 3.3, which shows the derivation of ChannelInboundHandler and ChannelOutboundHandler from the parent interface ChannelHandler.


Figure 3.3 ChannelHandler class hierarchy

While it is natural to explain the function of the ChannelHandler in terms of data flow it should be noted that the examples used in this discussion are limited in scope. As you will see later on, ChannelHandlers can be applied in many other ways as well.

Figure 3.4 illustrates the distinction between inbound and outbound data flow in a Netty application. Events are said to be "outbound" if the movement is from the client application to the server and "inbound" in the opposite case.

The movement of an event through the pipeline is the work of the ChannelHandlers that have been installed during the bootstrapping phase. These objects receive the event, execute the processing logic for which they have been implemented and pass the data to the next handler in the chain. The order in which they are executed is determined by the order in which they were added In effect, this ordered arrangement of ChannelHandlers is what we refer to as the ChannelPipeline.


Figure 3.4 ChannelPipeline with inbound and outbound ChannelHandlers

Figure 3.4 also shows that both inbound and outbound handlers can be installed in the same pipeline. In this example, if a message or any other inbound event is read it will start from the head of the pipeline and be passed to the first ChannelInboundHandler. This handler may or may not actually modify the data, depending on its specific functionality, after which the data will be passed to the next ChannelInboundHandler in the chain. Finally the data will reach the tail of the pipeline, at which point all processing is terminated.

The outbound movement of data (that is, data being "written") is identical in concept. In this case data flows from the tail through the chain of ChannelOutboundHandlers until it

reaches the head. Beyond this point, outbound data will reach the network transport, shown here as a socket. Typically, this will trigger a write operation.

More on Inbound and Outbound Handlers

An event can be forwarded to the next handler in the current chain by using the ChanneHandlerContext that is passed in to each method. Because this is what you usually want for events that you are not interested in Netty provides the abstract base classes ChannelInboundHandlerAdapter and ChannelOutboundHandlerAdapter. Each of these provides an implementation for each method and simply passes the event to the next handler by calling the corresponding method on the ChannelHandlerContext. You can then override the method in question to actually do the required processing.

So if outbound and inbound operations are distinct, what happens when handlers are mixed in the same <code>ChannelPipeline</code>? Although inbound and outbound handlers both extend <code>ChannelHandler</code>, Netty distinguishes between implementations of <code>ChannelInboundHandler</code> and <code>ChannelOutboundHandler</code>, thus guaranteeing that data is passed only to from one handler to the next handler of the correct type.

When a ChannelHandler is added to a ChannelPipeline it gets a ChannelHandlerContext, which represents the "binding" between a ChannelHandler and the ChannelPipeline. It is generally safe to hold a reference to this object, except when the protocol in use is not connection-oriented (e.g., UDP). While this object can be used to obtain the underlying Channel, it is mostly utilized to write outbound data.

There are, in fact, two ways of sending messages in Netty. You can write directly to the Channel or write to the ChannelHandlerContext object. The main difference is that the former approach causes the message to start from the tail of the ChannelPipeline, while the latter causes the message to start from the next handler in the ChannelPipeline.

3.5 A Closer Look at ChannelHandlers

As we said before, there are many different types of <code>ChannelHandlers</code>. What each one does depends on its superclass. Netty provides a number of default handler implementations in the form of "adapter" classes. These are intended to simplify the development of your processing logic. We have seen that each <code>ChannelHandler</code> in a pipeline is responsible for forwarding events on to the next handler in the chain. These adapter classes (and their subclasses) do this for you automatically, so you need only implement the methods and events that have to be specialized.

Why adapters?

There are a few adapter classes that really reduce the effort of writing custom ChannelHandlers to the bare minimum, since they provide default implementations of all the methods defined in the corresponding interface. (There are also similar adapters for creating coders and decoders, which we'll discuss shortly.)

These are the adapters you'll call most often when creating your custom handlers:

ChannelHandlerAdapter
ChannelInboundHandlerAdapter
ChannelOutboundHandlerAdapter
ChannelDuplexHandlerAdapter

Next we'll examin at three ChannelHandler subtypes: encoders, decoders and SimpleChannelInboundHandler<T>, a sub-class of ChannelInboundHandlerAdapter).

3.5.1 EncoderS AND decoders

When you send or receive a message with Netty a data conversion takes place. An inbound message will be converted from bytes to a Java object; that is, "decoded". If the message is outbound the reverse will happen: "encoding" from a Java object to bytes. The reason is simple: network data is a series of bytes, hence the need to convert to and from that type.

Various types of abstract classes are provided for encoders and decoders, depending on the task at hand. For example, your application may use Netty in a way that doesn't require the message to be converted to bytes immediately. Instead, the message is to be converted to some other format. An encoder will still be used but it will derive from a different superclass To determine the appropriate superclass you can apply a simple naming convention.

In general, base classes will have a name resembling ByteToMessageDecoder or MessageToByteEncoder. In the case of a specialized type you may find something like ProtobufEncoder and ProtobufDecoder, used to support Google's protocol buffers.

Strictly speaking, other handlers could do what encoders and decoders do. But just as there are adapter classes to simplify the creation of channel handlers, all of the encoder/decoder adapter classes provided by Netty implement either ChannelInboundHandler Or ChannelOutboundHandler.

For inbound data he channelRead method/event is overridden. This method is called by each message that is read from the inbound Channel. This method will then call the "decode" method of the specific decoder and forward the decoded message to the next ChannelInboundHandler in the pipeline.

The pattern for outbound messages is similar. In this case an encoder converts the message to bytes and forwards them to the next ChannelOutboundHandler.

3.5.2 SimpleChannelHandler

Perhaps the most common handler your application will employ is one that receives a decoded message and applies some business logic to the data. To create such a ChannelHandler, you need only to extend the base class SimpleChannelInboundHandler<T>, where T is the type of message you want to process. In this handler you will override one or more methods of the base class and obtain a reference to the ChannelHandlerContext which is passed as an input argument to all the methods.

The most important method in a handler of this type is ${\tt channelRead0}$ (${\tt ChannelHandlerContext}$, ${\tt T}$). In this call, ${\tt T}$ is the message to be processed. How you do that is entirely your concern. Keep in mind, though, that even though you must not block the I/O thread as this could be detrimental to performance in high-throughput environments.

Blocking operations

While the I/O thread must not be blocked at all, thus prohibiting any direct blocking operations within your ChannelHandler, there is a way to implement this requirement. You can specify an EventExecutorGroup when adding ChannelHandlers to the ChannelPipeline. This EventExecutorGroup will then be used to obtain an EventExecutor, which will execute all the methods of the ChannelHandler. This EventExecutor will use a different thread from the I/O thread, thus freeing up the EventLoop.

3.6 Summary

In this chapter we presented an overview of the key components and concepts of Netty and how they fit together. Many of the following chapters are devoted to in-depth study of individual components and this overview should help you to keep the big picture in focus.

The next chapter will explore the different transports provided by Netty and how to choose the transport best suited to your application.

4 *Transports*

4.1	Case study: transport migration	40
4.	.1.1 Using I/O and NIO without Netty	40
	.1.2 Using I/O and NIO with Netty	
	.1.3 Non-blocking Netty version	
	Transport API	
	Included transports	
	.3.1 NIO – Nonblocking I/O	
4.	.3.2 OIO – Old blocking I/O	50
	.3.3 Local Transport for Communication within a JVM	
	.3.4 Embedded Transport	
4.4	Transport Use Cases	52
	Summary	

This chapter covers a variety of transports, their use cases and APIs:

- NIO
- OIO
- Local
- Embedded

Network applications provide a communications channel for people and systems, but of course they also move a lot of data from one place to another. How this is done concretely depends largely on the network transport, but what gets transferred is always the same: bytes over the wire. The concept of a transport helps us to abstract away the underlying mechanics of data transfer. All users need to know is that bytes are sent and received.

If you've ever done network programming in Java you may have discovered at some point that you had to support many more concurrent connections than expected. If you then tried to switch from a blocking to a non-blocking transport, you may have encountered problems because the network APIs exposed by Java to handle the two cases are quite different.

Netty layers a unified API over its transport implementations, making such a conversion far simpler than you can achieve with the JDK. The resulting code code will be uncontaminated by implementation dependencies and you won't need to perform extensive refactoring of your entire code base. In short, you can spend your time doing something productive.

In this chapter we'll study this unified API, contrasting it with the JDK and demonstrating its far greater ease of use. We'll explain the different transport implementations that are bundled with Netty and the use cases appropriate to each. After absorbing this information, you'll be able to choose the best option for your application

The only prerequisite for this chapter is knowledge of the Java programming language. Experience with network frameworks or network programming is a plus but not a requirement. Let's see how transports work in a real-world situation.

4.1 Case study: transport migration

To give you an idea how transports work, we'll start with a simple application which does nothing but accept client connections and write "Hi!" to the client. After that's done, it disconnects the client.

4.1.1 Using I/O and NIO without Netty

To start off we'll present blocking (OIO) and asynchronous (NIO) versions of the application that use only the JDK APIs. Listing 4.1 shows the blocking implementation. If you've ever experienced the joy of network programming with Java this code will be very familiar.

Listing 4.1 Blocking networking without Netty

```
public class PlainOioServer {
 public void serve(int port) throws IOException {
 //1
 final ServerSocket socket = new ServerSocket(port);
 try {
 for (;;) {
 final Socket clientSocket = socket.accept();
 //2
 System.out.println(
 "Accepted connection from " + clientSocket);
 //3
 new Thread(new Runnable() {
 @Override
 public void run() {
 OutputStream out;
 try {
 out = clientSocket.getOutputStream();
 out.write("Hi!\r\n".getBytes(
 Charset.forName("UTF-8"))); //4
 out.flush();
 clientSocket.close();
 //5
 catch (IOException e) {
 e.printStackTrace();
 }
 try {
 clientSocket.close();
 catch (IOException ex) {
 // ignore on close
 }
 }).start();
 //6
 catch (IOException e) {
 e.printStackTrace();
 }
}
```

- 1. Bind the server to the specified port.
- 2. Accept a connection.
- 3. Create a new Thread to handle the connection.
- 4. Write message to the connected client.
- 5. Close the connection once the message is written and flushed.
- 6. Start the Thread.

This code works fine and writes "Hi!" to the remote peer. After a while you may notice that it isn't scaling very well to the tens of thousands of concurrent incoming connections so you decide to convert to asynchronous networking. You soon discover that the asynchronous API is completely different, obliging you to rewrite your application completely.

The non-blocking version is shown in Listing 4.2.

Listing 4.2 Asynchronous networking without Netty

```
public class PlainNioServer {
 public void serve(int port) throws IOException {
```

```
serverChannel.configureBlocking(false);
 ServerSocket ss = serverChannel.socket();
 InetSocketAddress address = new InetSocketAddress(port);
 //1
 ss.bind(address);
 Selector selector = Selector.open();
 //2
 serverChannel.register(selector, SelectionKey.OP_ACCEPT);
 //3
 final ByteBuffer msg = ByteBuffer.wrap("Hi!\r\n".getBytes());
 for (;;) {
 try {
 //4
 selector.select();
 } catch (IOException ex) {
 ex.printStackTrace();
 // handle exception
 break;
 Set<SelectionKey> readyKeys = selector.selectedKeys();
 //5
 Iterator<SelectionKey> iterator = readyKeys.iterator();
 while (iterator.hasNext()) {
 SelectionKey key = iterator.next();
 iterator.remove();
 try {
 if (key.isAcceptable()) {
 //6
 ServerSocketChannel server =
 (ServerSocketChannel) key.channel();
 SocketChannel client = server.accept();
 client.configureBlocking(false);
 client.register(selector, SelectionKey.OP WRITE |
 SelectionKey.OP READ, msg.duplicate()); //7
 System.out.println(
 "Accepted connection from " + client);
 if (key.isWritable()) {
 //8
 SocketChannel client =
 (SocketChannel) key.channel();
 ByteBuffer buffer =
 (ByteBuffer) key.attachment();
 while (buffer.hasRemaining()) {
 if (client.write(buffer) == 0) {//9
 break:
 client.close();
 //10
 } catch (IOException ex) {
 key.cancel();
 try {
 key.channel().close();
 } catch (IOException cex) {
 // ignore on close
 }
 }
 }
}
```

ServerSocketChannel serverChannel = ServerSocketChannel.open();

- 1. Bind the server to the selected port.
- 2. Open the selector for handling channels.

- 3. Register the ServerSocket with the Selector and specify that it is interested in accepting connections
- 4. Wait for new events to process. This will block until an event is incoming.
- 5. Obtain all SelectionKey instances that received events.
- 6. Check if the event is a new connection ready to be accepted.
- 7. Accept client and register it with the selector.
- 8. Check if the socket is ready for writing data.
- Write data to the connected client. If the network is saturated, this loop will write data when the connection is writable, until the buffer is empty.
- 10. Close the connection.

As you can see, this code is completely different from the preceding version, although it does exactly the same thing. If reimplementing this simple application for non-blocking I/O requires a complete rewrite, consider the level of effort that would be required to port something truly complex.

With this in mind, let's reimplement the same application with Netty.

4.1.2 Using I/O and NIO with Netty

We'll start by writing another blocking version of the application, but this time using the Netty framework, as shown in Listing 4.3.

Listing 4.3 Blocking networking with Netty

```
public class NettyOioServer {
 public void server(int port) throws Exception {
 final ByteBuf buf = Unpooled.unreleaseableBuffer(
 Unpooled.copiedBuffer("Hi!\r\n", Charset.forName("UTF-8")));
 EventLoopGroup group = new OioEventLoopGroup();
 try {
 //1
 ServerBootstrap b = new ServerBootstrap();
 b.group(group)
 112
 .channel(OioServerSocketChannel.class)
 .localAddress(new InetSocketAddress(port))
 //3
 .childHandler(new ChannelInitializer<SocketChannel>() {
 @Override
 public void initChannel(SocketChannel ch)
 throws Exception {
 ch.pipeline().addLast(
 //4
 new ChannelInboundHandlerAdapter() {
 @Override
 public void channelActive(
 ChannelHandlerContext ctx) throws Exception {
 ctx.writeAndFlush(buf.duplicate())
 .addListener(
 //5
 ChannelFutureListener.CLOSE);
 }
 });
 });
 ChannelFuture f = b.bind().sync();
 //6
 f.channel().closeFuture().sync();
 } finallv {
 //7
 group.shutdownGracefully().sync();
 }
```

}

- 1. Create a ServerBootstrap.
- 2. Use OioEventLoopGroup to allow blocking mode (Old-IO)
- 3. Specify Channellnitializer that will be called for each accepted connection
- 4. Add ChannelHandler to intercept events and allow to react on them
- 5. Write message to client and add ChannelFutureListener to close connection once message written
- 6. Bind server to accept connections
- 7. Release all resources

Next we will implement the same logic with non-blocking I/O using Netty.

4.1.3 Non-blocking Netty version

The code in the following listing is virtually identical to that in Listing 4.3. A change of two lines (highlighted) is all that is required to switch from OIO (blocking) transport to NIO (non-blocking).

Listing 4.4 Asynchronous networking with Netty

```
public class NettyNioServer {
 public void server(int port) throws Exception {
 final ByteBuf buf = Unpooled.copiedBuffer("Hi!\r\n",
 Charset.forName("UTF-8"));
 EventLoopGroup group = new NioEventLoopGroup();
 ServerBootstrap b = new ServerBootstrap();
 //1
 b.group(group).channel(NioServerSocketChannel.class)
 .localAddress(new InetSocketAddress(port))
 .childHandler(new ChannelInitializer<SocketChannel>() {
 //3
 @Override
 public void initChannel(SocketChannel ch) throws Exception{
 ch.pipeline().addLast(
 new ChannelInboundHandlerAdapter() {
 //4
 @Override
 public void channelActive(
 ChannelHandlerContext ctx) throws Exception {
 ctx.writeAndFlush(buf.duplicate())
 .addListener(
 ChannelFutureListener.CLOSE);
 });
 });
 ChannelFuture f = b.bind().sync();
 //6
 f.channel().closeFuture().sync();
 } finally {
 //7
 group.shutdownGracefully().sync();
 }
}
```

- 1. Create ServerBootstrap.
- Use NioEventLoopGroup for nonblocking mode.
- 3. Specify ChannelInitializer to be called for each accepted connection.
- 4. Add ChannelStateHandlerAdapter to receive events and process them.

- 5. Write message to client and add ChannelFutureListener to close the connection once the message is written
- 6. Bind server to accept connections.
- 7. Release all resources.

Since Netty exposes the same API for every transport implementation, your code is practically unchanged, whichever you choose. In all cases the implementation is defined in terms of the interfaces Channel, ChannelPipeline and ChannelHandler.

Now that you've seen some of the benefits of using Netty-based transports, let's take a closer look at the transport API itself.

4.2 Transport API

At the heart of the transport API is the Channel interface, which is used for all outbound operations. The hierarchy of this interface is shown in Figure 4.1.


Figure 4.1 Channel interface hierarchy

The figure shows that a Channel has a ChannelPipeline and a ChannelConfig assigned to it. The ChannelConfig holds all of the configuration settings for the Channel and allows for updating them on the fly. Since a transport may have configuration settings that are valid only for that implementation, the transport may implement a subtype of ChannelConfig. (You can find detailed information in the javadocs of the specific ChannelConfig implementation.)

The ChannelPipeline holds all of the ChannelHandler instances that will be applied to inbound and outbound data and events. These ChannelHandlers implement the application's logic both for reacting to state changes and data transformation.

Typical uses for ChannelHandlers:

- Transform data from one format to another
- Notification of exceptions
- Notification of a Channel becoming active or inactive
- Notification when a Channel is registered/deregistered from an EventLoop
- Notification about about user-defined events.

Intercepting Filter

The ChannelPipeline implements a common design pattern, "Intercepting Filters". UNIX pipes are another example: commands are chained together, the output of one command connecting to the input of the next in line.

You can also modify the ChannelPipeline on the fly by adding or removing ChannelHandler instances as needed. This capability of Netty can be exploited to build highly flexible applications. For example, you could support the STARTTLS protocol on demand simply by adding an appropriate ChannelHandler (the SslHandler) to the ChannelPipeline when the protocol was requested.

In addition to accessing the assigned ChannelPipeline and ChannelConfig, you can make use of the Channel itself. The most important methods provided by the Channel API are listed in Table 4.1.

Table 4.1 Channel main methods

Method name	Description	
eventLoop()	Returns the EventLoop that is assigned to the Channel	
pipeline()	Returns the ChannelPipeline that is assigned to the Channel	
isActive()	Returns true if the Channel is active. The meaning of "active" may depend on the underlying transport. For example, a Socket transport is active once connected to the remote peer, while a Datagram transport would be active once it is open.	
localAddress()	Returns the local SocketAddress	
remoteAddress()	Returns the remote SocketAddress	
write()	Writes data to the remote peer. This data is passed to the ChannelPipeline and queued until it is flushed.	
flush()	Flushes the previously written data to the underlying transport, for example a Socket.	
writeAndFlush()	A convenience method for calling write () followed by flush ()	

Further on we'll discuss the uses of all these features in detail. For now, keep in mind that the broad range of functionality offered by Netty always relies on a small number of interfaces. This means that you can make significant modifications to application logic without wholesale refactoring of your code base.

For example, let's look at the common task of writing data and flushing it to the remote peer. Listing 4.5 illustrates the use of Channel.writeAndFlush(...) for this purpose.

Listing 4.5 Writing to a channel

```
Channel channel = ...
ByteBuf buf = Unpooled.copiedBuffer("your data", CharsetUtil.UTF 8);
 //1
 //2
ChannelFuture cf = channel.writeAndFlush(buf);
 //3
cf.addListener(new ChannelFutureListener() {
 @Override
 public void operationComplete(ChannelFuture future) {
 if (future.isSuccess()) {
 //4
 System.out.println("Write successful");
 } else {
 System.err.println("Write error");
 //5
 future.cause().printStacktrace();
 }
 }
});
```

- 1. Create ByteBuf that holds the data to write
- 2. Write the data and flush it
- 3. Add ChannelFutureListener to receive notification after write completes
- 4. Write operation completes without error
- 5. Write operation completed with error

All the methods of Channel are safe to use in a multithreaded environment. Thus it is safe to store a reference to a Channel in your application and use it whenever the need arises to write something to the remote peer, even when many threads are in use. Listing 4.6 shows a simple example of writing with multiple threads. Note that the messages are guaranteed to be written in the order in which the write method is invoked.

Listing 4.6 Using the channel from many threads

```
final Channel channel = ...
final ByteBuf buf = Unpooled.copiedBuffer("your data",
 CharsetUtil.UTF 8).retain();
Runnable writer = new Runnable() {
 //2
 @Override
 public void run() {
 channel.write(buf.duplicate());
}:
Executor executor = Executors.newCachedThreadPool();
 //3
// write in one thread
 //4
 executor.execute(writer);
// write in another thread
 executor.execute(writer);
 //5
```

- 1. Create a ByteBuf that holds data to write
- 2. Create Runnable which writes data to channel
- 3. Obtain reference to the Executor which uses threads to execute tasks
- 4. Hand over write task to executor for execution in one thread
- 5. Hand over another write task to executor for execution in another thread

4.3 Included transports

Netty comes bundled with a several transports that are ready for use. Not all of them support all protocols. This means the transport you select needs to be compatible with underlying protocol employed by your application. In this section we'll discuss the relationships between transports and protocols.

Table 4.1 shows all of the transports that are provided by Netty.

Table 4.1 Provided transports

Name	Package	Description
NIO	io.netty.channel.socket.nio	Uses the java.nio.channels package as a foundation - uses a selector-based approach.
OIO	io.netty.channel.socket.oio	Uses the java.net.package as a foundation - uses blocking streams.
Local	io.netty.channel.local	A local transport that can be used to communicate in the VM via pipes.
Embedded	io.netty.channel.embedded	Embedded transport, which allows using ChannelHandlers without a true network- based Transport. This can be quite useful for testing your ChannelHandler implementations.

Let's start by examining the most widely-used transport implementation, NIO.

4.3.1 NIO – Nonblocking I/O

NIO provides a fully asynchronous implementation of all I/O operations. At it's base is the selector approach that has been available in since the NIO subsystem was introduced in JDK 1.4.

The basic concept of the selector is to register to receive notification when the state of a Channel changes. The possible state changes are:

- A new Channel was accepted and is ready.
- A Channel connection was completed.
- A Channel has data that is ready for reading.
- A Channel is available for writing data.


The application can then react to these state changes, after which the selector is reset to be notified of the next change of state. This is done with a thread that checks for updates and, if there are any, dispatches them accordingly.

The values shown in Table 4.2 are the bit patterms defined by the <code>SelectionKey</code> class. These patterns are combined to define the set of state changes about which the application desires to be notified.

Table 4.2 Selection operation bit-set

Name	Description
OP_ACCEPT	Requests notification when a new connection is accepted and a Channel is created.
OP_CONNECT	Requests notification when a connection is established.
OP_READ	Requests notification when data are ready to be read from the Channel.
OP_WRITE	Requests notification when it is possible to write more data to the Channel. Most of the time this is possible, but at times the socket buffer is completely filled. This usually happens when you write data faster then the remote peer can handle it.

While Netty's NIO transport uses this model internally to receive and send data, the API exposed to the user completely hides the internal implementation. (As mentioned previously, this API is common to all transports.) Figure 4.2 shows the process flow.


- 1. New channel that registers WITH selector
- 2. Selector handles notification of state changes
- 3. Previously registered channels
- 4. The Selector.select() method blocks until new state changes are received or a configured timeout has elapsed
- 5. Check if there were state changes
- 6. Handle all state changes
- 7. Execute other tasks in the same thread in which selector operates

Figure 4.2 Selecting and Processing State Changes

A feature that is currently available only with NIO transport is called "zero-file-copy", which allows you to quickly and efficiently transfer content from a file system by moving data to the network stack without copying from kernel space to user space. This can make a big difference in protocols such as FTP or HTTP.

However, not all operating systems support this feature. Furthermore, you can't use it with file systems that implement data encryption or compression - only transferring the raw content of a file is supported. On the other hand, transferring files that are already encrypted is perfectly valid.

Next we'll discuss is OIO, which provides a blocking transport.

4.3.2 <u>OIO</u> – <u>O</u>Id blocking <u>I/O</u>

In Netty, the OIO transport represents a compromise. It is accessed via Netty's common API but is not asynchronous, being built on the blocking implementation of <code>java.net</code>. Anyone following the discussion to this point might think that this protocol doesn't have much to offer. But it does have its valid uses.


Suppose you need to port some legacy code that uses libraries that do blocking calls (such as JDBC⁶). It may not be feasible to convert the logic to non-blocking. Instead, you could use the OIO transport in the short term and port it later to one of the pure asynchronous transports. Let's see how it works.

In the <code>java.net</code> API you usually have one thread that accepts new connections arriving at the listening <code>ServerSocket</code> and creating a new thread to handle the traffic on the new <code>Socket</code>. This is required since every I/O operation on a specific socket may block at any time. Handling multiple sockets with a single thread could easily lead to a blocking operation on one socket tying up all the others as well.

Given this, you may wonder how Netty can support NIO with the same API used for asynchronous transports. Here Netty makes use of the SO_TIMEOUT flag that can be set on a Socket. This timeout specifies the maximum number of milliseconds to wait for an I/O operation to complete. If the operation fails to complete within the specified interval, a SocketTimeoutException is thrown. Netty catches this exception and continues the processing loop. On the next EventLoop run, it tries again. This is in fact the only way an asynchronous framework like Netty can support OIO. The problem with this approach is the cost of filling in the stack trace when a SocketTimeoutException is thrown.

Figure 4.3 illustrates the logic we have described.

⁶ http://www.oracle.com/technetwork/java/javase/jdbc/index.html


- 1. Thread is allocated to Socket
- 2. Socket connected to remote peer
- 3. Read operation (may block)
- 4. Read complete
- 5. Handle readable bytes
- 6. Execute other tasks submitted belonging on socket
- 7. Try to read again

Figure 4.3 OIO-Processing logic

Our discussion up to here covers the two most frequently used transports in Netty. In the next sections we'll study the others.

4.3.3 Local Transport for Communication within a JVM

Netty provides a "local" transport for asynchronous communication between clients and servers running in the same Java Virtual Machine. This transport supports the API common to all Netty transport implementations.

In this transport the <code>SocketAddress</code> associated with a server <code>Channel</code> is not "bound" to a physical network address, rather it is stored in a registry for as long as the server is running and deregistered when the <code>Channel</code> is closed. Since the transport does not accept "real" network traffic, it can't interoperate with other transport implementations. Therefore, a client that wishes to connect to a server that uses local transport must use it as well. Apart from this limitation, its use is identical to that of other transports.

4.3.4 Embedded Transport

Netty also provides a transport that allows you to embed ChannelHandler instances in other ChannelHandlers and use them like helper classes, adding flexibility to the ways in which you can interact with your ChannelHandlers.

©Manning Publications Co. We welcome reader comments about anything in the manuscript - other than typos and other simple mistakes. These will be cleaned up during production of the book by copyeditors and proofreaders. https://forums.manning.com/forums/netty-in-action

This embedding technique is typically used for testing <code>ChannelHandler</code> implementations, but it can also be employed to add functionality to an existing <code>ChannelHandler</code> without requiring code changes. The key to the embedded transport is a concrete <code>Channel</code> implementation not surprisingly called <code>"EmbeddedChannel"</code>.

Chapter 10 describes the use of EmbeddedChannel to test ChannelHandlers.

4.4 Transport Use Cases

Now that we've seen all the transports in detail, let's consider the factors that go into choosing one over another. As mentioned previously, not all transports support all core protocols, which may limit your choices. Table 4.3 shows the matrix of transports and protocols.

Table 4.3 Transport support by network protocol

Transport	ТСР	UDP	SCTP*	UDT
NIO	x	X	X	X
OIO	х	X	x	X

^{*} Currently supported only on Linux. The table reflects the protocols supported at the time of publication.

Enabling SCTP on Linux

Note that SCTP requires kernel support as well as installation of the user libraries.

Example: for Ubuntu, use the following command:

sudo apt-get install libsctp1

For Fedora, use yum:

sudo yum install kernel-modules-extra.x86_64 lksctp-tools.x86_64

Please refer to the documentation of your Linux distribution for more information about how to enable SCTP.

While only SCTP⁷ has these special requirements, there are configuration recommendations for specific transports. Consider also that a server platform will probably need to support a higher number of concurrent connections than that of a client.

Here are the use cases that you are likely to encounter.

©Manning Publications Co. We welcome reader comments about anything in the manuscript - other than typos and other simple mistakes. These will be cleaned up during production of the book by copyeditors and proofreaders. https://forums.manning.com/forums/netty-in-action

http://www.ietf.org/rfc/rfc2960.txt

NON-BLOCKING CODE-BASE

If you don't have blocking calls in your code base - or can limit them - it is always a good idea to use NIO. While NIO is intended to handle many concurrent connections it also works out quite well with a smaller number, especially given the way it shares threads across connections.

BLOCKING CODE BASE

If your code base relies heavily on blocking I/O and your applications have a corresponding design, you are likely to encounter problems with blocking operations if you try to convert directly to Netty's NIO transport. Rather than rewriting your code to accomplish this, consider a phased migration: start with with OIO and move to NIO once you have revised your code.

COMMUNICATIONS WITHIN THE SAME JVM

Communications within the same JVM with no need to expose a service over the network present the perfect use case for local transport. This will eliminate all the overhead of real network operations while still employing your Netty code base.

If the need arises later to expose the service over the network you will need only to replace the transport with NIO or OIO. You may also find it useful to add an extra encoder and decoder to convert Java objects to and from ByteBuf.

TESTING YOUR CHANNELHANDLER IMPLEMENTATIONS

If you want to write unit tests for your ChannelHandler implementations, consider using the embedded transport. This will make it easy to test your code without having to create many mock objects. Your classes will still conform to the common API event flow, guaranteeing that the ChannelHandler will work correctly with "live" transports. You will find more information about testing ChannelHandlers in Chapter 10.

Table 4.4 summarizes the use cases we have examined.

Table 4.4 Optimal transport for an application

Application needs	Recommended transport
Non-Blocking code base or general starting point	NIO
Blocking code base	OIO
Communication within the same JVM	Local
Testing ChannelHandler implementations	Embedded

4.5 Summary

In this chapter we studied transports, their implemention and use, and how Netty presents them to the developer.

We went through the transports that ship with Netty and explained their behavior. We also looked at their minimum requirements, as not all transports work with the same Java version or may be usable only on specific operating systems. Finally, we examined matching transports to specific use cases.

In the next chapter we will focus on <code>ByteBuf</code> and <code>ByteBufHolder</code>, Netty's data containers. We'll show how to use them and how to get the best performance from them.

5Buffers

5.2 ByteBuf - The byte data container	
	57
5.2.1 How it works	
5.2.2 ByteBuf Usage Patterns	57
5.3 Byte-level Operations	61
5.3.1 Random access indexing	61
5.3.2 Sequential access indexing	62
5.3.3 Discardable bytes	62
5.3.4 Readable bytes	
5.3.5 Writable bytes	63
5.3.6 Index management	64
5.3.7 Search operations	64
5.3.8 Derived buffers	65
5.3.9 Read/write operations	66
5.3.10More operations	69
5.4 ByteBufHolder	
5.5 ByteBuf allocation	
5.5.1 On-demand: ByteBufAllocator	
5.5.2 Unpooled buffers	
5.5.3 ByteBufUtil	
5.6 Reference counting	
5.7 Summary	

This chapter covers

• Byte containers and allocators

As we pointed out earlier, the fundamental unit of network data is always the byte. Java NIO provides the ByteBuffer as its byte container, but this class is overly complex and somewhat cumbersome to use.

Netty's alternative to ByteBuffer is ByteBuf, a powerful implementation that addresses the limitations of the JDK API and provides a better tool for network application developers. But ByteBuf doesn't merely expose methods for manipulating a sequence of bytes; it was specifically designed with the semantics of Netty's ChannelPipeline in mind.

In this chapter, we'll illustrate the superior functionality and flexibility of ByteBuf as compared to the JDK API. This will also give us a better understanding of Netty's approach to data handling. Finally, the discussion will lay the foundation for later chapters, since ByteBuf is a fundamental element of the Netty framework, along with ChannelPipeline and ChannelHandler, classes we'll be examining in detail in Chapter 6.

5.1 Buffer API

Netty's buffer API is exposed through:

- ByteBuf
- ByteBufHolder

Netty uses reference-counting⁸ to determine when to release a ByteBuf or ByteBufHolder and any associated resources, thereby enabling the use of pooling and other techniques to improve performance and reduce memory consumption. This feature doesn't require any specific action on the part of the developer; we mention it to highlight the fact that it is a good practice to release pooled resources as early as possible and especially when using ByteBuf and ByteBufHolder.

These are some of the advantages of the ByteBuf API:

- It is extensible to user-defined buffer types.
- Transparent zero-copy is achieved by a built-in composite buffer type.
- Capacity is expanded on demand, as with the JDK StringBuilder.
- There is no need to call flip() to switch between reader and writer modes.
- · Reader and writer employ distinct indices.
- · Supports method chaining.
- · Supports reference counting.
- Supports pooling.

_

⁸ See section 5.6.

We'll explore these features after we have examined ByteBuf and ByteBufHolder in more detail.

5.2 ByteBuf - The byte data container

Since all network communications involve the movement of sequences of bytes, an efficient, convenient, and easy-to-use data structure is clearly a necessity. Netty's <code>ByteBuf</code> implementation meets - and exceeds - these requirements.

ByteBuf provides simple access to its data, facilitated by the use of distinct indices for reading and writing. For example, you can read the same sequence of bytes repeatedly either by adjusting the reader index and then rereading or by using one of the get() methods that accept an index argument.

5.2.1 How it works

When you write to a ByteBuf its writerIndex is incremented by the corresponding number of bytes. Similarly, when you read from it the readerIndex is incremented. If you read bytes until both indices are at the same position, the ByteBuf becomes unreadable. Subsequent read operations will trigger the same IndexOutOfBoundsException you encounter when you attempt to access data beyond the end of an array.

Calling any of the ByteBuf methods whose names begin with "read" or "write" will advance the corresponding index. On the other hand, operations that "set" and "get" bytes do *not* move the indices; they operate on the relative index that that is passed as an argument to the method.

The maximum capacity of a ByteBuf can be specified, this limiting its capacity. Attempting to move the write index past this value will trigger an exception. (The default size limit is Integer.MAX VALUE.)

Figure 5.1 shows the layout and state of an empty ByteBuf.


Figure 5.1 A 16-byte ByteBuf with its indices set to 0

5.2.2 ByteBuf Usage Patterns

In working with Netty you will encounter several common patterns built around ByteBuf. As we examine them, it will help to keep Figure 5.1 in mind: an array of bytes with indices to control read and write access.

HEAP BUFFERS

The most frequently used <code>ByteBuf</code> pattern stores the data in the heap space of the JVM. Referred to as a "backing array," this provides fast allocation and deallocation in situations where pooling is not in use. This approach, shown in Listing 5.1, is well-suited to cases where you have to handle legacy data.

Listing 5.1 Backing array

- 1. Check whether ByteBuf has a backing array.
- 2. If so get a reference to the array.
- 3. Calculate the offset of the first byte.
- 4. Get the number of readable bytes.
- 5. Call your method using array, offset and length as parameters.

Notes:

- Attempting to access a backing array when hasArray() returns false will trigger an
 UnsupportedOperationException.
- This pattern is similar to those that use the JDK's ByteBuffer.

DIRECT BUFFERS

"Direct buffer" is another <code>ByteBuf</code> pattern. All memory allocation of objects takes place on the heap, right? Well, not always. The <code>ByteBuffer</code> class that was introduced with NIO in JDK 1.4 allows a JVM implementation to allocate memory via native calls, the aim being

to avoid copying the buffer's content to (or from) an intermediate buffer before (or after) each invocation of one of the underlying operating system's native I/O operations.

. . .

The contents of direct buffers may reside outside of the normal garbage-collected heap⁹.

This explains why "direct buffers" are ideal for data transfer over a socket. If your data are contained in a heap-allocated buffer, the JVM will in fact copy your buffer to a direct buffer internally before sending it over the socket.

⁹ http://docs.oracle.com/javase/7/docs/api/java/nio/ByteBuffer.html.

The main disadvantage of direct buffers is that they are somewhat more expensive to allocate and release than heap-based buffers. Another drawback may surface if you are working with legacy code; since the data are not on the heap you may have to make a copy, as shown in Listing 5.2.

Listing 5.2 Direct buffer data access

```
ByteBuf directBuf = ...;
if (!directBuf.hasArray()) {
 int length = directBuf.readableBytes();
 byte[] array = new byte[length];
 directBuf.getBytes(0, array);
 yourImpl.someMethod(array, 0, array.length);
 //5
```

- 1 Check if ByteBuf not backed by an array. If not this is a direct buffer.
- 2 Get the number of readable bytes.
- 3 Allocate a new array to hold length bytes.
- 4 Copy bytes into the array.
- 5 Call some method with array, offset and length parameters.

Clearly, this involves a bit more work than using a backing array. Therefore, if you know in advance that the data in the container will be accessed as an array you may prefer to use heap memory.

COMPOSITE BUFFERS

The third and final pattern we'll discuss uses a "composite buffer", which presents an aggregate view of multiple <code>ByteBufs</code>. In this case you can add and delete <code>ByteBuf</code> instances as needed, a feature entirely absent from the JDK's <code>ByteBuffer</code> implementation.

Netty implements this pattern with a subclass of ByteBuf, CompositeByteBuf, which is a virtual representation of multiple buffers as a single, merged buffer.

Warning!

Since the ByteBuf instances in a CompositeByteBuf may include both direct and non-direct allocations, hasArray() will always returns false.

To illustrate, let's consider a message composed of two parts, header and body, to be transmitted via HTTP protocol. The two parts are produced by different application modules and assembled when the message is sent out. The application has the option of reusing the same message body for multiple messages, in which case a new header is created for each transmission.

Since we don't want to reallocate both buffers for each message, this case is a perfect fit for a CompositeByteBuf, which eliminates unnecessary copying while providing the familiar ByteBuf API. Figure 5.2 shows the message layout.


Figure 5.2 CompositeByteBuf holding a header and body.

Listing 5.3 shows an implementation using the JDK's ByteBuffer. An array of two ByteBuffers is created to hold the message components and a third one is created to hold a copy of all the data.

Listing 5.3 Composite buffer pattern using ByteBuffer

```
// Use an array to hold the message parts
ByteBuffer[] message = new ByteBuffer[] { header, body };

// Use copy to merge both
ByteBuffer message2 = ByteBuffer.allocate(
 header.remaining() + body.remaining();
message2.put(header);
message2.put(body);
message2.put(body);
```

This approach is obviously inefficent; the allocation and copy operations are not optimal and manipulating the array makes the code awkward.

Listing 5.4 shows an improved version using CompositeByteBuf.

Listing 5.4 Composite buffer pattern using CompositeByteBuf

- 1. Append ByteBuf instances to the CompositeByteBuf.
- 2. Remove ByteBuf at index 1.
- 3. Loop over all the ByteBuf instances.

Listing 5.4 shows that you can simply treat a <code>CompositeByteBuf</code> as an <code>iterable collection</code>. Since <code>CompositeByteBuf</code> doesn't allow access to a backing array, data access, as shown in Listing 5.5, resembles the direct buffer pattern.

Listing 5.5 Access data

- 1. Get the number of readable bytes.
- 2. Allocate a new array with length of readable bytes.
- 3. Read bytes into the array.
- 4. Use the array with offset and length parameters.

Netty tries to optimize socket I/O operations that employ <code>CompositeByteBuf</code>, eliminating when possible the performance and memory usage penalties that are incurred with the JDK's buffer implementation ¹⁰. While this optimization is performed in the Netty core code and is therefore not exposed, one should be aware of its impact.

CompositeByteBuf API

CompositeByteBuf offers a great deal of added functionality beyond the methods it inherits from ByteBuf. Please refer to the Netty Javadocs for a full listing of the API.

5.3 Byte-level Operations

Beyond the basic read and write operations, ByteBuf provides numerous methods for modifying the data it contains. In the next sections we'll discuss the most important of these.

5.3.1 Random access indexing

Just as in an ordinary Java byte array, ByteBuf indexing is zero-based: the index of the first byte is 0 and that of the last byte is always capacity – 1. Listing 5.7 shows that the encapsulation of its storage mechanisms by ByteBuf makes it very simple to iterate over its contents.

Listing 5.7 Access data

```
ByteBuf buffer = ...;
for (int i = 0; i < buffer.capacity(); i++) {
 byte b = buffer.getByte(i);
 System.out.println((char) b);
}</pre>
```

¹⁰ This applies particularly to the technique known as "Scatter/Gather I/O", defined as "a method of input and output where a single system call writes to a vector of buffers from a single data stream, or, alternatively, reads into a vector of buffers from a single data stream." Love, Robert. *Linux system programming*. Beijing: O'Reilly, 2007.

Note that accessing the contained data using one of the methods that takes an index argument does not alter the value of either readerIndex or writerIndex. Either can moved manually if necessary by calling readerIndex(index) or writerIndex(index).

5.3.2 Sequential access indexing

While ByteBuf has both reader and writer indices, the JDK's ByteBuffer uses only one. This is why you have to call flip() to switch between read and write modes. Figure 5.3 shows how its two indices partition a ByteBuf into three areas.


- 1. Bytes that can be discarded since they have already been read
- 2. Bytes that have not yet been read: "readable bytes"
- 3. Space where more bytes can be added: "writeable bytes"

Figure 5.3 ByteBuf internal segmentation

5.3.3 Discardable bytes

The segment labeled "discardable bytes" contains bytes that have already been read. They can be discarded and the space reclaimed by calling discardReadBytes(). The initial size of this segment, stored in readerIndex, is 0 and increases as "read" operations are executed ("get" operations do not move the readerIndex).

Figure 5.4 below shows the result of calling <code>discardReadBytes()</code> on the buffer shown in Figure 5.3. You can see that the space in the discardable bytes segment has become available for writing. Note that there is no guarantee about the contents of the writable segment after <code>discardReadBytes()</code> has been called.


- 1. Bytes that have not yet been read (readerIndex is now 0).
- 2. Free space, augmented by the space that was reclaimed.

Figure 5.4 ByteBuf after discarding read bytes.

While you may be tempted to call <code>discardReadBytes()</code> frequently to maximize the writable segment, please be aware that this will most likely cause memory copying, since the readable bytes (marked "CONTENT" in the figures) have to be moved to the start of the

buffer. So it is advisable to use this technique only when there is a clear-cut requirement for it, such as an immediate need to free up memory.

5.3.4 Readable bytes

The "readable bytes" segment of a ByteBuf stores the actual data. The default value of a newly allocated, wrapped, or copied buffer's readerIndex is 0. Any operation whose name starts with "read" or "skip" will retrieve or skip the data at the current readerIndex and increase it by the number of bytes read.

If the read operation called is one that specifies a ByteBuf argument as a write target and does not have a destination index argument, the destination buffer's writerIndex will be increased as well. Example:

```
readBytes (ByteBuf dest);
```

If an attempt is made to read from the buffer when readable bytes have have been exhausted, an <code>IndexOutOfBoundsException</code> is raised. Listing 5.8 shows how to read all readable bytes.

Listing 5.8 Read all data

```
// Iterates the readable bytes of a buffer.
ByteBuf buffer = ...;
while (buffer.readable()) {
 System.out.println(buffer.readByte());
}
```

5.3.5 Writable bytes

This segment is an area of memory with undefined contents, ready for writing. The default value of a newly allocated buffer's writerIndex is 0. Any operation whose name starts with "write" will start writing data at the current writerIndex, increasing it by the number of bytes written. If the target of the write operation is also a ByteBuf and no source index is specified, the source buffer's readerIndex will be increased by the same amount. Example:

```
writeBytes(ByteBuf dest);
```

If an attempt is made to write beyond the target's capacity is an IndexOutOfBoundException will be raised.

The following listing shows an example that fills the buffer with random integer values until it runs out of space. The method writableBytes() is used here to determine whether there is sufficient space in the buffer.

Listing 5.9 Write data

```
// Fills the writable bytes of a buffer with random integers.
ByteBuf buffer = ...;
while (buffer.writableBytes() >= 4) {
 buffer.writeInt(random.nextInt());
}
```

5.3.6 Index management

The JDK InputStream defines the methods mark(int readlimit) and reset(). These are used to mark the current position in the stream and reset the stream to that position, respectively.

Similarly, you can set and reposition the ByteBuf readerIndex and writerIndex by calling markReaderIndex(), markWriterIndex(), resetReaderIndex() and resetWriterIndex(). These are similar to the InputStream calls, except that there is no readlimit parameter to specify when the mark becomes invalid.

You can also move the indices to specified positions by calling <code>readerIndex(int)</code> or <code>writerIndex(int)</code>. Attempting to set either index to an invalid position will cause an <code>IndexOutOfBoundsException</code>.

You can set both readerIndex and writerIndex to 0 by calling clear(). Note that this does not clear the contents of memory. Let's look at how it works. (Figure 5.5 repeats Figure 5.3 above.)


Figure 5.5 Before clear () is called

As before, it contains three segments. Figure 5.6 shows the ${\tt ByteBuf}$ after ${\tt clear}()$ is called.


Segment 1 is now as large as the capacity of the ByteBuf, so all the space is writable

Figure 5.6 After clear() is called

Calling clear() is much less expensive than discardReadBytes() because it merely resets the indices and doesn't copy any memory.

5.3.7 Search operations

There are several ways to determine the index of a specified value in the buffer. The simplest cases use the <code>indexOf()</code> methods. More complex searches can be executed with methods that take a <code>ByteBufProcessor</code> argument. This interface defines a single method, <code>boolean process(byte value)</code>, which reports whether or not the input value is the one being sought.

ByteBufProcessor defines numerous convenience implementations targeting common values. For example, suppose your application needs to integrate with so-called "Flash sockets", 11 which employ NULL-terminated content. Calling

```
forEachByte( ByteBufProcessor.FIND NUL )
```

consumes the Flash data with reduced coding effort and increased efficiency, since fewer "bounds checks" are executed during processing.

Listing 5.10 shows an example of searching for a carriage return character, '\r'.

Listing 5.10 Using ByteBufProcessor to find '\r'

```
ByteBuf buffer = ...;
int index = buffer.forEachByte(ByteBufProcessor.FIND CR);
```

5.3.8 Derived buffers

A "derived buffer" is a "view" of a ByteBuf that represents its contents in a specialized way. Such views are created by the methods duplicate(), slice(), slice(int, int), readOnly(), and order(ByteOrder). Each of these returns a new ByteBuf instance with its own reader, writer and marker indices. However, the internal data storage is shared just as in an NIO ByteBuffer. While this makes a derived buffer inexpensive to create, modifying its contents modifies those of the "source" instance as well.

ByteBuf copying

If a fresh copy of an existing buffer is required, use <code>copy()</code> or <code>copy(int, int)</code>. Unlike a derived buffer, the <code>ByteBuf</code> returned by this call has an independent copy of the data.

Use slice(int, int) if you need to operate on a segment of the data. Listing 5.11 shows how to work with a slice of a ByteBuf.

Listing 5.11 Slice a ByteBuf

1. Create a ByteBuf which holds bytes for given string.

©Manning Publications Co. We welcome reader comments about anything in the manuscript - other than typos and other simple mistakes. These will be cleaned up during production of the book by copyeditors and proofreaders.

https://forums.manning.com/forums/netty-in-action

¹¹ http://help.adobe.com/en_US/as3/dev/WSb2ba3b1aad8a27b0-181c51321220efd9d1c-8000.html

- 2. Create a new slice of the ByteBuf starting at index 0 and ending at index 14.
- 3. This will print "Netty in Action".
- 4. Update the byte at index 0.
- The assertion succeeds since the data are shared and modifications made to one will be visible in the other as well.

Now let's see how to a copy of a ByteBuf segment differs from a slice.

Listing 5.12 Copying a ByteBuf

- 1. Create a ByteBuf which holds bytes for given string.
- 2. Create a copy of a segment of the ByteBuf starting at index 0 and ending at index 14.
- 3. This will print "Netty in Action".
- 4. Update the byte at index 0.
- 5. The assertion succeeds since the data are not shared and modifications made to one will not be affect the other.

The code is almost identical but the effect of a modification on the derived ByteBuf is different. Therefore, use a slice whenever possible to avoid the cost of copying memory.

5.3.9 Read/write operations

There are two categories of read/write operations:

- get()/set() operations that start at a given index and leave it unchanged
- read()/write() operations that start at a given index and adjust it by the number of bytes accessed.

Table 5.1 lists the most frequently used get() methods. For a complete list, please refer to the API docs.

Table 5.1 get () operations

Name	Description
getBoolean(int)	Return the Boolean value at the given index.
<pre>getByte(int) getUnsignedByte(int)</pre>	Return the (unsigned) byte value at the given index.
<pre>getMedium(int) getUnsignedMedium(int)</pre>	Return the (unsigned) 24-bit medium value at the given index.

<pre>getInt(int) getUnsignedInt(int)</pre>	Return the (unsigned) int value at the given index.
<pre>getLong(int) getUnsignedLong(int)</pre>	Return the (unsigned) int value at the given index.
<pre>getShort(int) getUnsignedShort(int)</pre>	Return the (unsigned) int value at the given index.
getBytes(int,)	Return the (unsigned) int value at the given index.

For most of these operations there is a corresponding set() method. These are listed in Table 5.2.

Table 5.2 set () operations

Name	Description
setBoolean(int, boolean)	Set the Boolean value at the given index.
setByte(int, int)	Set byte value at the given index.
setMedium(int, int)	Set the 24-bit medium value at the given index.
setInt(int, int)	Set the int value at the given index.
setLong(int, long)	Set the long value at the given index.
setShort(int, int)	Set the short value at the given index.

Listing 5.13 illustrates the use of get() and set() methods.

Listing 5.13 get() and set() usage

- 1. Create a new ByteBuf to hold the bytes for the given String
- 2. Print the first char, 'N'
- 3. Store the current readerIndex and writerIndex
- 4. Update the byte at index 0 with the char 'B'
- 5. Print out the first char, now 'B'.
- 6. These assertions succeed because these operations never modify the indices.

Now let's examine the <code>read()</code> operations, which act on the current <code>readerIndex</code> or <code>writerIndex</code>. These are used to read from the <code>ByteBuf</code> as if it were a stream. (The corresponding <code>write()</code> operations are used to "append" to a <code>ByteBuf</code>.)

Table 5.3 shows the most commonly used read() methods.

Table 5.3 read() operations

Name	Description
readBoolean()	Reads the Boolean value at the current readerIndex and increases the readerIndex by 1.
<pre>readByte() readUnsignedByte()</pre>	Reads the (unsigned) byte value at the current readerIndex and increases the readerIndex by 1.
readMedium() readUnsignedMedium()	Reads the (unsigned) 24-bit medium value at the current readerIndex and increases the readerIndex by 3.
<pre>readInt() readUnsignedInt()</pre>	Reads the (unsigned) int value at the current readerIndex and increases the readerIndex by 4.
readLong() readUnsignedLong()	Reads the (unsigned) int value at the current readerIndex and increases the readerIndex by 8.
readShort() readUnsignedShort()	Reads the (unsigned) int value at the current readerIndex and increases the readerIndex by 2.
readBytes(int,int,)	Reads the value on the current readerIndex for the given length into the given object. Also increases the readerIndex by the length.

Almost every read() method has a corresponding write() method, as shown in Table 5.4. Note that the arguments to these methods are values to be written, not index values!

Table 5.4 Write operations

Name	Description
writeBoolean(boolean)	Writes the Boolean value on the current writerIndex and increases the writerIndex by 1.
writeByte(int)	Writes the byte value on the current writerIndex and increases the writerIndex by 1.
writeMedium(int)	Writes the medium value on the current writerIndex and increases the writerIndex by 3.
writeInt(int)	Writes the int value on the current writerIndex and increases the writerIndex by 4.

writeLong(long)	Writes the long value on the current writerIndex and increases the writerIndex by 8.
writeShort(int)	Writes the short value on the current writerIndex and increases the writerIndex by 2.
writeBytes(int,)	Transfers the bytes on the current writerIndex from given resources.

The following listing shows these methods in use.

Listing 5.14 read()/write() **operations on the** ByteBuf

- 1. Create a new ByteBuf to hold the bytes for the given String.
- 2. Print the first char, 'N'.
- 3. Store the current readerIndex.
- 4. Store the currebt writerIndex.
- 5. Update the byte at index 0 with the char 'B'.
- 6. This assertion succeeds because writeByte() at 5. moved the writerIndex.

5.3.10 More operations

Table 5.5 gives a quick look at additional useful operations provided by ByteBuf.

Table 5.5 Other useful operations

Name	Description
isReadable()	Returns true if at least one byte can be read.
isWritable()	Returns true if at least one byte can be written.
readableBytes()	Returns the number of bytes that can be read.
writablesBytes()	Returns the number of bytes that can be written.
capacity()	Returns the number of bytes that the ByteBuf can hold. After this it will try to expand again until maxCapacity() is reached.
maxCapacity()	Returns the maximum number of bytes the ByteBuf can hold.
hasArray()	Returns true if the ByteBuf is backed by a byte array.

array()	Returns the byte array if the ByteBuf is backed by a byte array, otherwise throws an
array()	UnsupportedOperationException.

5.4 ByteBufHolder

We often encounter the need to store a variety of property values in addition to the actual data payload. An HTTP response is a good example; along with the content represented as bytes there are status code, cookies, and so on.

Netty provides ByteBufHolder to handle this common case. ByteBufHolder also provides support for advanced features of Netty such as buffer pooling, where the ByteBuf that holds the actual data can be borrowed from a pool and also released automatically if required.

ByteBufHolder has just a handful of methods. These support access to the underlying data and reference counting. Table 5.7 shows its methods (ignoring those it inherits from ReferenceCounted).

Table 5.7 ByteBufHolder operations

Name	Description
data()	Return the ByteBuf that holds the data.
copy()	Make a copy of the ByteBufHolder that does not share its data (so the data is also copied).

If you want to implement a "message object" that stores its payload in a ByteBuf, ByteBufHolder is a good choice.

5.5 ByteBuf allocation

This section describes the different ways in which ByteBuf instances can be managed.

5.5.1 On-demand: ByteBufAllocator

To reduce the overhead of allocating and deallocating memory, Netty supports pooling via the class <code>ByteBufAllocator</code>, which can be used to allocate instances of any of the <code>ByteBuf</code> varieties we have described. Whether to use pooling is an application-specific decision which does not, however, alter the <code>ByteBuf</code> API in any way.

Table 5.8 lists the operations provided by ByteBufAllocator.

Table 5.8 ByteBufAllocator methods

Name	Description
buffer()	
<pre>buffer(int);</pre>	Return a ByteBuf with heap-based or direct data storage.
<pre>buffer(int, int);</pre>	

<pre>heapBuffer() heapBuffer(int) heapBuffer(int, int)</pre>	Return a ByteBuf with heap-based storage.
<pre>directBuffer() directBuffer(int) directBuffer(int, int)</pre>	Return a ByteBuf with direct storage.
<pre>compositeBuffer() compositeBuffer(int); heapCompositeBuffer() heapCompositeBuffer(int); directCompositeBuffer() directCompositeBuffer(int);</pre>	Return a CompositeByteBuf that can be expanded by adding heap-based or direct buffers.
ioBuffer()	Return a ByteBuf that will be used for I/O operations on a socket.

The int arguments accepted by some of these methods allow the user to specify the initial and maximum capacity values of the ByteBuf. You may recall that ByteBuf storage can expand until its maximum capacity is reached.

Getting a reference to the ByteBufAllocator is straightforward. You can obtain it either from the Channel (in theory, each Channel can have a distinct ByteBufAllocator) or through the ChannelHandlerContext that is bound to the ChannelHandler which implements your data-handling logic.

The following listing illustrates both ways of obtaining a ByteBufAllocator.

Listing 5.15 Obtain ByteBufAllocator reference

```
Channel channel = ...;
ByteBufAllocator allocator = channel.alloc();
....
ChannelHandlerContext ctx = ...;
ByteBufAllocator allocator2 = ctx.alloc();
//2
```

- 1. Get ByteBufAllocator from a channel
- ${\bf 2}\;.\;\;{\bf Get\;ByteBufAllocator\;from\;a\;ChannelHandlerContext}$

Netty provides two implementations of ByteBufAllocator. One, PooledByteBufAllocator, pools ByteBuf instances to improve performance and minimize memory fragmentation. This implementation uses an efficent approach to memory allocation known as "jemalloc" that

¹² http://people.freebsd.org/~jasone/jemalloc/bsdcan2006/jemalloc.pdf

has been adopted by a number of modern operating systems. The other implementation does not pool ByteBuf instances at all and returns a new instance every time.

Although Netty uses the PooledByteBufAllocator by default, this can be changed easily via the ChannelConfig API or by specifying a different allocator when bootstrapping your application. More details can be found in Chapter 9, "Bootstrapping Netty Applications".

5.5.2 Unpooled buffers

There may be situations where you can't access the previously explained ByteBuf because you don't have a reference to the ByteBufAllocator. For this use case Netty provides a utility class called Unpooled, which provides static helper methods to create unpooled ByteBuf instances. Table 5.9 lists the most important methods.

Table 5.9 Unpooled helper class

Name	Description
buffer()	
buffer(int)	Returns an unpooled ByteBuf with heap-based storage
buffer(int, int)	
directBuffer()	
directBuffer(int)	Returns an unpooled ByteBuf with direct storage
<pre>directBuffer(int, int)</pre>	
wrappedBuffer()	Returns a ByteBuf, which wraps the given data.
copiedBuffer()	Returns a ByteBuf, which copies the given data

The Unpooled class also makes it easier to use the ByteBuf API in non-networking projects that can benefit from a high-performance extensible buffer API but do not need other parts of Netty.

5.5.3 ByteBufUtil

The class ByteBufUtil provides static helper methods for operating on a ByteBuf. Since this API is generic and unrelated to the use of pooling, these methods have been implemented outside the allocation classes.

The most valuable of these static methods is probably hexdump(), which prints hexadecumal representation of the contents of a ByteBuf. This can be useful in a variety of situations. A typical use is to log the contents of a ByteBuf for debugging purposes. A hex representation will generally provide a more usable log entry than would a direct representation of the byte values. Furthemore, the hex version can easily be converted back to the actual byte representation.

Another useful method is boolean equals(ByteBuf, ByteBuf), which determines the equality of two ByteBuf instances. You may find that additional methods are particularly useful when you start to implement your own ByteBuf subclasses.

5.6 Reference counting

Netty 4 introduced reference counting for <code>ByteBuf</code> and <code>ByteBufHolder</code> (both of which implement the <code>ReferenceCounted</code> interface).

Reference counting itself is not complex; it involves tracking the number of references that apply to a specifed object. An instance of a class that implements ReferenceCounted will normally start out with an active reference count of 1. As long as the reference count is greater than 0 the object is guaranteed not to be released. When the number of active references decreases to 0, the instance will be released. Note that the semantics of "release" are specific to the implementation. At the very least, an object that has been released should no longer be available for use.

This technique is an essential part of how pooling implementations such as PooledByteBufAllocator reduce the overhead of memory allocation.

Listing 5.16 Reference counting

```
Channel channel = ...;
ByteBufAllocator allocator = channel.alloc();
....

ByteBuf buffer = allocator.directBuffer();
assert buffer.refCnt() == 1;
//3
```

- 1. Get ByteBufAllocator from a channel
- 2. Allocate a ByteBuf from the ByteBufAllocator
- 3. Check for expected reference count of 1.

Listing 5.17 Release reference counted object

Calling release() decerements the number of active references to the object. If this causes the
reference count to reach 0 the object has been released and the method returns true.

Trying to access reference-counted object that has been released will result in an IllegalReferenceCountException.

Note that a specific class can define its release counting "contract" in its own unique way. For example, one can envision a class that specifies that release() always sets the reference count to zero whatever its current value, thus invalidating all active references at once.

Who is responsible for release?

In general, the party that the last to access an object is responsible for releasing it. In Chapter 6 we will explain the relevance of this concept to ChannelHandler and ChannelPipeline.

5.7 Summary

This chapter was devoted to Netty's data containers, based on ByteBuf. We started out by explaining the advantages of Netty's implementation over that provided by the JDK. We also highlighted the API's of the available variants and indicated which are best suited to specific use cases.

In the next chapter we will focus on ChannelHandler, which provides the vehicle for your data-processing logic. Since ChannelHandler makes heavy use of ByteBuf, we'll begin to see important pieces of the overall architecture of Netty falling into place.

6

ChannelHandler and ChannelPipeline

6.1 T	he ChannelHandler Family	76
6.1.1	The Channel Lifecycle	76
6.1.2	The ChannelHandler Lifecycle	77
6.1.3	ChannelHandler Subinterfaces	77
6.1.4	ChannelInboundHandler	78
6.1.5	ChannelOutboundHandler	79
	Resource Management	
6.2 C	hannelPipeline	83
6.2.1	Modifying a ChannelPipeline	85
6.2.2	Firing events	87
	hannelHandlerContext	
6.3.1	Using ChannelHandler	90
6.3.2	Advanced usages of ChannelHandler and ChannelHandlerContext	92
6.4 S	ummary	94

This chapter covers

- Channel
- ChannelHandler
- ChannePipeline
- ChannelHandlerContext

The ByteBuf we studied in the last chapter is the container Netty uses to "package" data. In this chapter we will examine how these containers move through an application, both incoming and outgoing, and how their contents are processed along the way.

Netty provides powerful support for the data-processing areas of application development. We have already had a first look at how ChannelHandlers can be chained together in a ChannelPipeline to structure processing steps in a flexible and modular fashion.

In this chapter and the following ones we will encounter a variety of use cases involving ChannelHandler, ChannelPipeline and an important related class, ChannelHandlerContext. We'll show how these fundamental components of the framework can help us to write clean and reusable processing implementations.

6.1 The ChannelHandler Family

Before we delve deeply into the internals of ChannelHandler, let's spend a few minutes on some of the underpinnings of this area of Netty's component model. This will provide a valuable background to our study of ChannelHandler and its subclasses.

6.1.1 The Channel Lifecycle

The Channel has a simple but powerful state model which is closely related to the Channel ThouadHandler API. The four Channel states are listed in Table 6.1.

Table 6.1 Channel lifeycle states

State	Description
channelUnregistered	The channel was created, but isn't registered to an EventLoop.
channelRegistered	The channel is registered to an EventLoop.
channelActive	The channel is active (connected to its remote peer). It is now possible to receive and send data.
channelInactive	The channel is not connected to the remote peer.

The normal lifecycle of a Channel is shown in Figure 6.1. As these state changes occur, corresponding events are generated, and these are communicated to ChannelHandlers in the ChannelPipeline, which can then act on them.


Figure 6.1 Channel State Model

6.1.2 The ChannelHandler Lifecycle

Now let's look at the lifecycle operations defined by the ChannelHandler interface, listed in Table 6.2. These are called after a ChannelHandler is added to or removed from a ChannelPipeline. Each of these methods takes a ChannelHandlerContext argument.

Table 6.2 ChannelHandler lifecycle methods

Туре	Description
handlerAdded	Called when a ChannelHandler is added to a ChannelPipeline
handlerRemoved	Called when a ChannelHandler is removed from a ChannelPipeline
exceptionCaught	Called If an error happens during processing in the ChannelPipeline.

6.1.3 ChannelHandler Subinterfaces

Netty defines these two important subinterfaces of ChannelHandler:

- ChannelInboundHandler processes inbound data and state changes of all kinds.
- ChannelOutboundHandler processes outbound data and allows interception of all kinds of operations.

In the next sections we'll discuss these subinterfaces in detail.

ChannelHandler Adapters

Netty provides a simple skeleton implementation of ChannelHandler that has bodies for all of the declared method signatures. The methods of this class, ChannelHandlerAdapter, merely forward events to the next ChannelHandler in the pipeline until the end of the pipeline is reached. This class also serves as the base for ChannelInboundHandlerAdapter and ChannelOutboundHandlerAdapter.

All three adapter classes are intended to serve as starting points for your own implementations; you can extend them, overriding only the methods you need to customize.

6.1.4 ChannelInboundHandler

The lifecycle methods of ChannelInboundHandler, listed in Table 6.3, are called when data are received or when the state of the associated Channel changes. As we mentioned earlier, these methods map closely to the Channel lifecycle.

Table 6.3 ChannelInboundHandler methods

Туре	Description
channelRegistered	Invoked when a Channel is registered to its EventLoop and is able to handle I/O.
channelUnregistered	Invoked when a Channel is deregistered from its EventLoop and cannot handle any I/O.
channelActive	Invoked when a Channel is active; the Channel is connected/bound and ready.
channelInactive	Invoked when a Channel leaves active state and is no longer connected to its remote peer.
channelReadComplete	Invoked when a read operation on the Channel has completed.
channelRead	Invoked if data are read from the Channel.
channelWritabilityChanged	Invoked when the writability state of the Channel changes. The user can ensure writes are not done too fast (with risk of an OutOfMemoryError) or can resume writes when the Channel becomes writable again. Channel.isWritable() can be used to detect the actual writability of the channel. The threshold for writability can be set via Channel.config().setWriteHighWaterMark() and Channel.config().setWriteLowWaterMark().
userEventTriggered()	Invoked when a user calls Channel.fireUserEventTriggered () to pass a pojo through the ChannelPipeline. This can be used to pass user specific events through the ChannelPipeline and so allow handling those events.

Please note that a ChannelInboundHandler implementation that overrides channelRead() to process incoming messages is responsible for releasing resources. Netty uses pooled resources for ByteBuf, so failing to release resources will lead to a memory leak.

The correct approach is shown in Listing 6.1.

Listing 6.1 Handler to discard data

- 1. Extend ChannelInboundHandlerAdapter
- 2. Discard received message by passing it to ReferenceCountUtil.release()

Netty logs unreleased resources with a WARN-level log entry, making it fairly simple to find offending instances in the code. However, since managing resources by hand can be cumbersome, you can simplify matters by using SimpleChannelInboundHandler. Listing 6.2 gives a variation of Listing 6.1 that illustrates this.

Listing 6.2 Handler to discard data

- 1. Extend SimpleChannelInboundHandler
- 2. No need for any explicit release of resources

Please note: since SimpleChannelInboundHandler releases resources automatically, do not store references to any messages for later use, as these will become invalid.

For a more detailed discussion please see Section Error! Reference source not found..

6.1.5 ChannelOutboundHandler

Up to now we have been looking at implementations for processing inbound operations and data. ChannelOutboundHandler provides methods that are called when outbound operations are requested. These are the methods invoked by Channel, ChannelPipeline, and ChannelHandlerContext.

A powerful aspect of ChannelOutboundHandler's role is its ability to defer an operation or event on request. This enables some sophisticated approaches to request handling. For

©Manning Publications Co. We welcome reader comments about anything in the manuscript - other than typos and other simple mistakes. These will be cleaned up during production of the book by copyeditors and proofreaders.

https://forums.manning.com/forums/netty-in-action

example, you can defer flush operations if writing to the remote peer is suspended and pick them up at a later time.

Table 6.4 shows all of the methods defined by ChannelOutboundHandler. (Those inherited from ChannelHandler are not listed.)

Table 6.4 ChannelOutboundHandler methods

Туре	Description
bind	Invoked on request to bind the Channel to a local address
connect	Invoked on request to connect the Channel to the remote peer
disconnect	Invoked on request to disconnect the Channel from the remote peer
close	Invoked on request to close the Channel
deregister	Invoked on request to deregister the Channel from its EventLoop
read	Invoked on request to read more data from the Channel
flush	Invoked on request to flush queued data to the remote peer through the Channel
write	Invoked on request to write data through the Channel to the remote peer

Almost all of the methods take a ChannelPromise as an argument that must be notified once the request should stop to get forwarded through the ChannelPipeline.

ChannelPromise vs. ChannelFuture

A ChannelPromise is a special ChannelFuture that allows you to either fail or success the ChannelPromise and so the operation to which it belongs. So whenever you call for example Channel.write(...) a new ChannelPromise will be created and passed throught the ChannelPipeline. The write itself will just return a ChannelFuture and so only allow you to get notified once the operation completes. Netty itself will use the ChannelPromise to be able to notify the returned ChannelFuture, which in fact is most of the times just the ChannelPromise itself (ChannelPromise extends ChannelFuture).

As we mentioned earlier, ChannelOutboundHandlerAdapter provides a skeleton implementation for ChannelOutboundHandler with base implementations of all of its methods. These simply forward the event to the next ChannelOutboundHandler in the pipeline by calling the equivalent method on the associated ChannelHandlerContext. It remains for you only to implement the methods you're interested in.

6.1.6 Resource Management

Whenever you act on data via ChannelInboundHandler.channelRead(...) or ChannelOutboundHandler.write(...) it is important to understand how you need to handle resources to ensure there are no resource leaks.

As you may remember from the previous chapter Netty uses reference counting to handle pooled ByteBufs. Thus it is important to make sure the reference count is adjusted after a ByteBuf is completely processed.

One of the tradeoffs of reference-counting is that the user have to be carefully when consume messages. While the JVM will still be able to GC such a message (as it is not aware of the reference-counting) this message will not be put back in the pool from which it may be obtained before. Thus chances are good that you will run out of resources at one point if you do not carefully release these messages.

To make it easier for the user to find missing releases Netty contains a so called ResourceLeakDetector which will sample about 1% of buffer allocations to check if there is a leak in your application. Because of the 1% sampling, the overhead is quite small.

In case of a detected leak you will see a log message similar to the following.

```
LEAK: ByteBuf.release() was not called before it's garbage-collected. Enable
advanced leak reporting to find out where the leak occurred. To enable advanced
leak reporting, specify the JVM option '-Dio.netty.leakDetectionLevel=advanced' or
call ResourceLeakDetector.setLevel()
Relaunch your application with the JVM option mentioned above, then you'll see the
recent locations of your application where the leaked buffer was accessed. The
following output shows a leak from our unit test
(XmlFrameDecoderTest.testDecodeWithXml()):
Running io.netty.handler.codec.xml.XmlFrameDecoderTest
15:03:36.886 [main] ERROR io.netty.util.ResourceLeakDetector - LEAK:
ByteBuf.release() was not called before it's garbage-collected.
Recent access records: 1
#1:
 io.netty.buffer.AdvancedLeakAwareByteBuf.toString(AdvancedLeakAwareByteBuf.ja
va:697)
 io.netty.handler.codec.xml.XmlFrameDecoderTest.testDecodeWithXml(XmlFrameDeco
derTest.java:157)
 io.netty.handler.codec.xml.XmlFrameDecoderTest.testDecodeWithTwoMessages(XmlF
rameDecoderTest.java:133)
```

LEAK DETECTION LEVELS

Netty currently defines four leak detection levels that can be enabled when needed. Table 6.5 gives an overview.

Table 6.5 Leak detection levels

Level	Description
DISABLED	Disables Leak detection completely. While this even eliminates the 1 % overhead you should only do this after extensive testing.
SIMPLE	Tells if a leak was found or not. Again uses the sampling rate of 1%, the default level and a good fit for most cases.
ADVANCED	Tells if a leak was found and where the message was accessed, using the sampling rate of 1%.
PARANOID	Same as level ADVANCED with the main difference that every access is sampled. This it has a massive impact on performance. Use this only in the debugging phase.

Changing the Leak detection Level is as simple as specifying the io.netty.leakDetectionLevel System property.

For example:

```
# java -Dio.netty.leakDetectionLevel=paranoid
```

With this in mind let us have a look what needs to be done to prevent such leaks in your ChannelInboundHandler.channelRead(...) and ChannelOutboundHandler.write(...) implementations.

if you handle a <code>channelRead(...)</code> operation and consume (not pass it to the next <code>ChannelInboundHandler via ChannelHandlerContext.fireChannelRead(...)</code>) a message you are responsible for releasing it as shown in Listing 6.3.

Listing 6.3 Handler that consume inbound data

- 1. Extend ChannelInboundHandlerAdapter
- 2. Release resource by using ReferenceCountUtil.release(...)

So remember, whenever you consume a message you are responsible to release it!

SimpleChannelInboundHandler - consuming inbound messages the easy way

As consuming inbound data and releasing it is such a common task Netty provides you with a special ChannelInboundHandler implementation called SimpleChannelInboundHandler. This implementation will automatically release a message once it was consumed by the user via the channelRead((...) method.

if you handle a write operation and discard a message you are responsible for releasing it. Now let's look at how you could make use of this in practice. Listing 6.4 shows an implementation that discards all written data.

Listing 6.4 Handler to discard outbound data

- 1. Extend ChannelOutboundHandlerAdapter
- 2. Release resource by using ReferenceCountUtil.release(...)
- 3. Notify ChannelPromise that data handled

It's important to remember to release resources and notify the ChannelPromise. If the ChannelPromise is not notified it may lead to situations where a ChannelFutureListener is not notified about a handled message.

So let us summarize this; It is the responsibility of the user to call ReferenceCountUtil.release(message) if a message is consumed / discarded and not passed to the next ChannelOutboundHandler in the ChannelPipeline. Once the message is passed over to the actual transport it will be released automatically by it once the message was written or the Channel was closed.

6.2 ChannelPipeline

If we think of a ChannelPipeline simply as a series of ChannelHandler instances that intercept the inbound and outbound events that flow through a Channel, then it is easy to see how the interaction of these ChannelHandlers can provide the core of an application's data and event processing logic.

Every new Channel that is created is assigned a new ChannelPipeline. This association is permanent; the Channel can neither attach another ChannelPipeline nor detach the current one. This is a fixed aspect of Netty's component lifeycle and requires no action on the part of the developer.

Depending on its origin, an event will be handled by either a ChannelInboundHandler or a ChannelOutboundHandler. Subsequently it will be forwarded to the next handler of the same supertype by a call to a ChannelHandlerContext implementation.

ChannelHandlerContext

A ChannelHandlerContext enables a ChannelHandler to interact with its ChannelPipeline and other handlers. A handler can notify the next ChannelHandler in the ChannelPipeline and even modify dynamically the ChannelPipeline it belongs to.

ChannelHandlerContext has a rich API for handling events and performing I/O operations. (Please see Section 6.3 for more information on ChannelHandlerContext.)

Figure 6.2 illustrates a typical ChannelPipeline layout with both inbound and outbound ChannelHandlers.


Figure 6.2 ChannelPipeline and ChannelHandlers

Figure 6.2 illustrates our earlier statement that a <code>ChannelPipeline</code> is primarily a series of <code>ChannelHandlers</code>. ChannelPipeline also provides methods to propagate events through the <code>ChannelPipeline</code> itself. If an inbound event is triggered it is passed from the beginning to the end of the <code>ChannelPipeline</code>. For example, in this diagram an outbound I/O event will start at the right end of the <code>ChannelPipeline</code> and proceed to the left.

ChannelPipeline relativity

You might say that from the point of view of an event traveling through the ChannelPipeline, the "beginning" of the ChannelPipeline depends on whether the event is inbound or outbound. However, Netty always refers to the inbound entry to the ChannelPipeline (the left side in Figure 6.2) as the "beginning" and the outbound entry (the right side) as the "end."

When we have finished adding our mix of inbound and outbound handlers to a ChannelPipeline using the ChannelPipeline.add*() methods, the "ordinal" of each ChannelHandler is its position from "beginning" to "end" as we have just defined them. Thus, if we number the handlers in Figure 6.1 in order from left to right, the first ChannelHandler seen by an inbound event will be #1, while the first handler seen by an outbound event will be #5.

As the pipeline propagates an event, it determines whether the next ChannelHandler is of a type that matches the direction of movement. If not, the ChannelPipeline skips that ChannelHandler and proceeds to the next one in the appropriate direction. Keep in mind, however, that a handler might implement both ChannelInboundHandler and ChannelOutboundHandler interfaces.

6.2.1 Modifying a ChannelPipeline

A ChannelHandler can modify the layout of a ChannelPipeline in real time by adding, removing or replacing other ChannelHandlers. (It can remove itself from the ChannelPipeline as well.) This is one of the most important capabilities of the ChannelHandler so let's take a look at how it is done.

Table 6.6 lists the relevant methods of the Channel Handler APT.

Table 6.6 ChannelHandler methods for modifying a ChannelPipeline

Name	Description
addFirst addBefore addAfter	Add a ChannelHandler to the ChannelPipeline.
addLast	
Remove	Remove a ChannelHandler from the ChannelPipeline.
Replace	Replace a ChannelHandler in the ChannelPipeline with another ChannelHandler.

Listing 6.5 shows these methods in operation.

Listing 6.5 Modify the ChannelPipeline

©Manning Publications Co. We welcome reader comments about anything in the manuscript - other than typos and other simple mistakes. These will be cleaned up during production of the book by copyeditors and proofreaders. https://forums.manning.com/forums/netty-in-action

- 1. Create a FirstHandler instance
- 2. Add this instance to the ChannelPipeline as "handler1"
- 3. Add an instance of a SecondHandler to the ChannelPipeline in the first slot, as "handler2". This means it will be placed before the already existing "handler1".
- 4. Add a ThirdHandler instance to the ChannelPipeline in the last slot as "handler3".
- 5. Remove "handler3" by name.
- 6. Remove the FirstHandler by reference (there is only one so it is not necessary to use the assigned name "handler1".
- Replace the SecondHandler instance which was added as "handler2" with a FourthHandler named "handler4".

We will see later on that this ability to add, remove and replace ChannelHandlers with ease lends itself to the implementation of extremely flexible logic.

Channel Handler execution in the Channel Pipeline and blocking

Normally each ChannelHandler that is added to the ChannelPipeline will process the event that is passed through it its EventLoop (the I/O thread). It is critically important not to block this thread as it would have a negative effect on the overall handling of I/O.

Sometimes it may be necessary to interface with legacy code that uses blocking APIs. For this case the ChannelPipeline has add() methods that accept an EventExecutorGroup. If a custom EventExecutorGroup is passed in the event it will be handled by one of the EventExecutor contained in this EventExecutorGroup and so moved away from the EventLoop of the Channel itself. A default implementation which is called DefaultEventExecutorGroup comes as part of Netty.

In addition to these operations there are others for accessing ChannelHandlers present in the pipeline by type or by name, listed in Table 6.7.

Table 6.7 ChannelPipeline operations for retrieving ChannelHandlers

Name	Description
get ()	Return a ChannelHandler by type or name
context()	Return the ChannelHandlerContext bound to a ChannelHandler.
names() iterator()	Return the names or of all the ChannelHander in the ChannelPipeline.

6.2.2 Firing events

The ChannelPipeline API exposes additional methods for invoking inbound and outbound operations. Table 6.8 lists the inbound operations, which notify ChannelInboundHandlers of events occurring in the ChannelPipeline.

Table 6.8 Inbound operations on ChannelPipeline

Name	Description
fireChannelRegistered	Calls channelRegistered(ChannelHandlerContext) on the next ChannelInboundHandler in the ChannelPipeline.
fireChannelUnregistered	Calls channelUnregistered(ChannelHandlerContext) on the next ChannelInboundHandler in the ChannelPipeline.
fireChannelActive	Calls channelActive(ChannelHandlerContext) on the next ChannelInboundHandler in the ChannelPipeline.
fireChannelInactive	Calls channelInactive (ChannelHandlerContext) on the next ChannelInboundHandler in the ChannelPipeline.
fireExceptionCaught	Calls exceptionCaught (ChannelHandlerContext, Throwable) on the next ChannelHandler in the ChannelPipeline.
fireUserEventTriggered	Calls userEventTriggered(ChannelHandlerContext, Object) on the next ChannelInboundHandler in the ChannelPipeline.
fireChannelRead	Calls channelRead(ChannelHandlerContext, Object msg) on the next ChannelInboundHandler in the ChannelPipeline.
fireChannelReadComplete	Calls channelReadComplete (ChannelHandlerContext) on the next ChannelStateHandler in the ChannelPipeline.

On the outbound side, handling an event will cause some action to be taken on the underlying socket. Table 6.9 lists the outbound operations of the ChannelPipeline API.

Table 6.9 Outbound operations on ChannelPipeline

Method name	Description
bind	Bind the Channel to a local address. This will call bind (ChannelHandlerContext, SocketAddress, ChannelPromise) on the next ChannelOutboundHandler in the ChannelPipeline.
connect	Connect the Channel to a remote address. This will call connect (ChannelHandlerContext, SocketAddress, ChannelPromise) on the next ChannelOutboundHandler in the ChannelPipeline.
disconnect	Disconnect the Channel. This will call disconnect (ChannelHandlerContext, ChannelPromise) on the next

	ChannelOutboundHandler in the ChannelPipeline.
close	Close the Channel. This will call close (ChannelHandlerContext, ChannelPromise) on the next ChannelOutboundHandler in the ChannelPipeline.
deregister	Deregister the Channel from the previously assigned EventExecutor (the EventLoop). This will call deregister (ChannelHandlerContext, ChannelPromise) on the next ChannelOutboundHandler in the ChannelPipeline.
flush	Flush all pending writes of the Channel. This will call flush (ChannelHandlerContext) on the next ChannelOutboundHandler in the ChannelPipeline.
write	Write a message to the Channel. This will call write (ChannelHandlerContext, Object msg, ChannelPromise) on the next ChannelOutboundHandler in the ChannelPipeline. Note: this does not write the message to the underlying Socket, but only queues it. To write it to the Socket call flush() or writeAndFlush().
writeAndFlush	Convenience method for calling write() then flush().
read	Requests to read more data from the Channel. This will call read (ChannelHandlerContext) on the next ChannelOutboundHandler in the ChannelPipeline.

Let's summarize what we've learned in this section.

- A ChannelPipeline holds the ChannelHandlers associated with a Channel.
- A ChannelPipeline can be modified on the fly by adding and removing ChannelHandlers as needed.
- ChannelPipeline has a rich API for invoking actions in response to inbound and outbound events.

6.3 ChannelHandlerContext

The interface ChannelHandlerContext represents an association between a ChannelHandler and a ChannelPipeline, and an instance is created whenever a ChannelHandler is added to a ChannelPipeline. The primary function of ChannelHandlerContext to manage the interaction of the ChannelHandler with which it is associated with other ChannelHandlers in the same ChannelPipeline.

ChannelHandlerContext has numerous methods, some of which are also present on Channel and ChannelPipeline itself. However, if you invoke these methods on a Channel or ChannelPipeline instance they propagate through the entire pipeline. By contrast, the same method called on a ChannelHandlerContext starts at the current associated ChannelHandler and propagates only to the next ChannelHandler in the pipeline capable of handling the event.

A summary of the ChannelHandlerContext API is given in Table 6.10.

Table 6.10 ChannelHandlerContext API

Method name	Description
bind	Request to bind to the given SocketAddress and return a ChannelFuture.
channel	Return the Channel which is bound to this instance.
close	Request to close the Channel and return a ChannelFuture.
connect	Request to connect to the given SocketAddress and return a ChannelFuture.
deregister	Request to deregister from the previously assigned EventExecutor and return a ChannelFuture.
disconnect	Request to disconnect from the remote peer and return a ChannelFuture.
executor	Return the EventExecutor that dispatches events.
fireChannelActive	A Channel is active (connected).
fireChannelInactive	A Channel is inactive (closed).
fireChannelRead	A Channel received a message.
fireChannelReadComplete	Triggers a channelWritabilityChanged event to the next ChannelInboundHandler.
handler	Returns the ChannelHandler bound to this instance.
isRemoved	Returns true if the associated ChannelHandler was removed from the ChannelPipeline.
name	Returns the unique name of this instance.
pipeline	Returns the associated ChannelPipeline.
read	Request to read data from the Channel into the first inbound buffer. Triggers a channelRead event if successful and notifies the handler of channelReadComplete.
write	Request to write a message via this instance through the pipeline.


Additional notes:

• The ChannelHandlerContext associated with a ChannelHandler never changes so it is safe to cache a reference to it.

As we indicated earlier, ChannelHandlerContext methods involve a shorter event flow
than the same methods available on other classes. This should be exploited where
possible to provide the best performance.

6.3.1 Using ChannelHandler

In this section we'll illustrate the use of ChannelHandlerContext and the differing behaviors of methods available on ChannelHandlerContext, Channel and ChannelPipeline. Please examine Figure 6.3, which shows the relationships among ChannelPipeline, Channel, ChannelHandler and ChannelHandlerContext.


- 1. Channel bound to ChannelPipeline
- 2. ChannelPipeline bound to Channel containing ChannelHandlers
- ChannelHandler
- 4. ChannelHandlerContext created when adding ChannelHandler to ChannelPipeline

Figure 6.3 Channel, ChannelPipeline, ChannelHandler and ChannelHandlerContext

In Listing 6.6 we get a reference to the Channel from a ChannelHandlerContext. Calling write() on the Channel causes a write event to flow all the way through the pipeline.

Listing 6.6 Accessing the Channel from a ChannelHandlerContext


- 1. Get a reference to the Channel associated with the Channel Handler Context
- 2. Write buffer via the Channel

Listing 6.7 shows a similar example using a ChannelPipeline. Again, the reference is retrieved from the ChannelHandlerContext.

Listing 6.7 Accessing the ChannelPipeline from a ChannelHandlerContext

- 1. Get a reference to the ChannelPipeline associated with the ChannelHandlerContext
- 2. Write the buffer via the ChannelPipeline

The flow in both Listings 6.6 and 6.7 is identical, as shown in Figure 6.4. It is important to note that although the write() invoked on either the Channel or the ChannelPipeline operation propagates the event all the way through the pipeline, at the ChannelHandler level the movement from one handler to the next is invoked on the ChannelHandlerContext.


- 1. Event passed to first ChannelHandler in ChannelPipeline
- 2. ChannelHandler passes event to next in ChannelPipeline using assigned ChannelHandlerContext
- ChannelHandler passes event to next in ChannelPipeline using assigned ChannelHandlercontext

Figure 6.4 Event propagation via the Channel or the ChannelPipeline

Why might you want to propagate an event starting at a specific point in the ChannelPipeline?

- to reduce the overhead of passing the event through ChannelHandlers that are not interested in it
- to exclude processing by specific handlers that would be interested in it

To invoke processing starting with a specific ChannelHandler you must refer to the ChannelHandlerContext that is associated with the ChannelHandler before that one. This ChannelHandlerContext will invoke the ChannelHandler that follows the one with which it is associated.


Listing 6.8 and Figure 6.5 illustrate this usage.

Listing 6.8 Events via ChannelPipeline

```
ChannelHandlerContext ctx = ..; //1
ctx.write(Unpooled.copiedBuffer("Netty in Action", CharsetUtil.UTF 8)); //2
```

- 1. Get a reference to a ChannelHandlerContext
- 2. write() will send the buffer to the next ChannelHandler.

As shown below, the message flows through the ChannelPipeline starting at the *next* ChannelHandler, bypassing all the preceding ones.


- 1. ChannelHandlerContext method invoked
- 2. Event is passed to next ChannelHandler
- 3. Event moves out of ChannelPipeline as this ChannelHandler is the last one.

Figure 6.5 Event flow for operations triggered via the ChannelHandlerContext

The use case we have just described is a common one, especially useful for calling operations on a specific ChannelHandler implementation.

6.3.2 Advanced usages of ChannelHandler and ChannelHandlerContext

As we saw in Listing 6.6 you can get a reference to the enclosing ChannelPipeline by calling the pipeline() method of ChannelHandlerContext. This enables runtime manipulation of the pipeline's ChannelHandlers and can be exploited to implement some sophisticated requirements, for example, adding a ChannelHandler to a pipeline to support a dynamic protocol change.

Other advanced use cases can be implemented by keeping a reference to a ChannelHandlerContext for later use, which might take place outside any ChannelHandler methods and even from a different thread. Listing 6.9 shows this pattern being used to trigger an event.

<u>Listing 6.9 ChannelHandlerContext usage</u>

```
public class WriteHandler extends ChannelHandlerAdapter {
 private ChannelHandlerContext ctx;
 @Override
 public void handlerAdded(ChannelHandlerContext ctx) {
 this.ctx = ctx;
 }
 public void send(String msg) {
 ctx.write(msg);
 }
}
```

- 1. Store reference to ChannelHandlerContext for later use
- 2. Send message using previously stored ChannelHandlerContext

Since a ChannelHandler can belong to more than one ChannelPipeline, it can be bound to multiple ChannelHandlerContext instances. However, a ChannelHandler intended for this usage must be annotated with @Sharable. Otherwise, attempting to add it to more then one ChannelPipeline will trigger an exception. Furthermore, it must be both thread-safe and safe to use with multiple simultanious channels (i.e., connections).

Listing 6.10 shows a correct implementation of this pattern.

Listing 6.10 A shareable ChannelHandler

```
@Sharable
public class SharableHandler extends ChannelInboundHandlerAdapter {
 @Override
 public void channelRead(ChannelHandlerContext ctx, Object msg) {
 System.out.println("Channel read message " + msg);
 ctx.fireChannelRead(msg);
 }
}
```

- 1. Annotate with @Sharable
- 2. Log method call and forward to next ChannelHandler

This ChannelHandler implementation above meets all the requirements for inclusion in multiple pipelines; it is annotated with @Sharable and doesn't hold any state. Listing 6.11, on the otherhand, will cause problems.

Listing 6.11 Invalid usage of @Sharable

```
@Sharable
public class UnsharableHandler extends ChannelInboundHandlerAdapter {
 private int count;
 @Override
 public void channelRead(ChannelHandlerContext ctx, Object msg) {
```

©Manning Publications Co. We welcome reader comments about anything in the manuscript - other than typos and other simple mistakes. These will be cleaned up during production of the book by copyeditors and proofreaders. https://forums.manning.com/forums/netty-in-action

- 1. Annotate with @Sharable
- 2. Increment the count field
- 3. Log method call and forward to next ChannelHandler

The problem with this code is that it has state: an instance variable that holds a count of method invocations. Adding an instance of this class to the ChannelPipeline will very likely produce errors when it is accessed by concurrent channels. (Of course, this simple case could be corrected by modifying channelRead() with synchronized.)

In summary, use @Sharable only if you are certain of your ChannelHandler's thread-safety.

Why share a ChannelHandler?

A common reason for installing a single ChannelHandler in multiple ChannelPipelines is to gather statistics across multiple Channels.

This concludes our discussion of ChannelHandlerContext and its relationship to other framework components Next we will examine the Channel state model, preparatory to looking more closely at ChannelHandler itself.

6.4 Summary

This chapter provided an in-depth look into Netty's data processing component: ChannelHandler. We discussed how ChannelHandlers are chained and how they interact with the ChannelPipeline in their incarnations as ChannelInboundHandlers and ChannelOutboundHandlers.

The next chapter will focus on the codec abstraction of Netty, which makes writing protocol encoders and decoders much easier than using the raw ChannelHandler interfaces.

7

The Codec Framework

7.1	W	/hat is a Codec?	96
7.2	D	ecoders	96
7	.2.1	ByteToMessageDecoder	97
7	.2.2	ReplayingDecoder	99
7	.2.3	MessageToMessageDecoder	100
7	.2.4	Handling too big frames while decoding	102
7.3	Eı	ncoders	102
7	.3.1	MessageToByteEncoder	103
7	.3.2	MessageToMessageEncoder	104
7.4	Α	bstract Codec classes	105
7	.4.1	ByteToMessageCodec	105
7	.4.2	MessageToMessageCodec	106
7	.4.3	CombinedChannelDuplexHandler	109
		ummary	

This chapter covers

- Decoders
- Encoders
- Codecs

In the previous chapter we discussed different ways of hooking into the processing chain to intercept operations or data, and we showed how ChannelHandler and its associated classes can be used to implement almost any kind of logic required by an application. But just as standard architectural patterns often have dedicated frameworks, common processing patterns are good candidates for targeted implementations, which can save us considerable development time and effort.

In this chapter we'll study encoding and decoding - the conversion of data from one protocol-specific format to another. This processing pattern is handled by components commonly called "codecs". Netty provides components that make it straightforward to write codecs for a broad range of protocols. For example, if you are building a Netty-based mail server you will find these tools invaluable for implementing POP3¹³, IMAP¹⁴ and SMTP¹⁵.

7.1 What is a Codec?

Every network application has to define how raw bytes transferred between peers are to be parsed and converted to - and from - the target program's data format. This conversion logic will be handled by a "codec," which consists of a "decoder" and an "encoder".

Both decoders and encoders transform one sequence of bytes to another. How do we distinguish them?

Think of a "message" as a structured sequence of bytes having semantic meaning for a specific application - its "data". The *encoder* is the component that converts that message to a format suitable for transmission (most likely a byte stream), while the corresponding *decoder* transforms the transmitted data back to the program's message format. It is logical, then, to think of conversion "from" a message as operating on *outbound* data, while conversion "to" a message is handling *inbound* data.

Let's have a look at the classes that Netty provides for implementing codecs.

7.2 Decoders

In this section we'll survey the classes supplied for decoder implementation and present some concrete examples of how and when you might use them.

¹³ http://www.ietf.org/rfc/rfc1939.txt

¹⁴ https://www.ietf.org/rfc/rfc2060.txt

http://www.ietf.org/rfc/rfc2821.txt

Netty has a rich set of abstract base classes that simplify the writing of decoders. These cover two distinct use cases:

- decoding from bytes to message (ByteToMessageDecoder and ReplayingDecoder)
- decoding from message to message (MessageToMessageDecoder)

As we said, a decoder is responsible for transforming inbound data from one format to another. So it won't surprise you to learn that a Netty decoder is an abstract implementation of ChannelInboundHandler. When would you use a decoder? Simple: whenever you need to transform inbound data for the next ChannelInboundHandler in the ChannelPipeline.

Furthermore, thanks to the design of <code>ChannelPipeline</code>, you can chain together multiple decoders in the pipeline to implement the required processing logic. This is an important example of how the framework supports reuse.

7.2.1 ByteToMessageDecoder

Decoding from bytes to messages (or to another sequence of bytes) is such a common task that Netty provides an abstract base class just to handle it: ByteToMessageDecoder. You can't know whether the remote peer will send a complete "message" all at once, so this class buffers inbound data for you until it is ready for processing. Table 7.1 explains its two most important methods.

Table 7.1 ByteToMessageDecoder API

Method name	Description
Decode	This is the only abstract method you need to implement. It is called with a <code>ByteBuf</code> having the incoming bytes and a <code>List</code> into which decoded messages are added. decode() is called repeatedly until the <code>List</code> is empty on return. The contents of the <code>List</code> are then passed to the next handler in the pipeline.
decodeLast	The default implementation provided simply calls <code>decode()</code> . This method is called once, when the <code>Channel</code> goes inactive. Override to provide special handling.

Suppose we receive a byte stream containing simple integers, each to be handled separately. In this case we will read each integer from the inbound ByteBuf and pass it to the next ChannelInboundHandler in the pipeline. To "decode" the byte stream into integers we will extend ByteToMessageDecoder. The implementation class, "ToIntegerDecoder", is shown in Figure 7.1.


Figure 7.1 ToIntegerDecoder

Four bytes at a time are read from the inbound ByteBuf, decoded to an integer, and added to a List (in this case as an Integer). When no more items can be added to the list, its contents will be sent to the next ChannelInboundHandler.

Listing 7.1 shows the code for ToIntegerDecoder.

Listing 7.1 ByteToMessageDecoder that decodes to Integer

- 1. Implementation extends ByteToMessageDecode to decode bytes to messages
- 2. Check if there are at least 4 bytes readable (and int is 4 bytes long)
- 3. Read int from inbound ByteBuf, add to the List of decoded messages

Although ByteToMessageDecoder simplifies this pattern, you might find it a bit annoying to have to verify that the input ByteBuf has enough data before you can do the actual read (here readInt()). In the next section we'll look into ReplayingDecoder, a special decoder which, at the cost of a little overhead, eliminates this step.

Reference Counting in Codecs

As we mentioned in Chapters 5 and 6, special care should be taken with regard to reference counting. For encoders and decoders the procedure is quite simple. Once a message has been encoded or decoded it wll automatically be released by a call to ReferenceCountUtil.release(message). If you need to hold on to a reference for later use and don't want to release the message, you can call ReferenceCountUtil.retain(message). This will increment the reference count, preventing the message from being released.

7.2.2 ReplayingDecoder

ReplayingDecoder is a special abstract base class for byte-to-message decoding that eliminates the need for the readableBytes() call in Listing 7.1. It accomplishes this by wrapping the input ByteBuf with a custom implementation that performs that check. If sufficient data are not available the decode loop is terminated (see comment in Table 1).

ByteToMessageDecoder and ReplayingDecoder

Note that ReplayingDecoder extends ByteToMessageDecoder, so its API is the same as that shown in Table 7.1.

You should be aware of these aspects of the ByteBuf wrapper implementation used by ReplayingDecoder:

- Not all standard ByteBuf operations are supported. If an unsupported method is called an UnreplayableOperationException will be thrown.
- ReplayingDecoder is slightly slower then ByteToMessageDecoder.

If these restrictions are acceptable you may prefer using ReplayingDecoder to ByteToMessageDecoder. Here is a simple guideline:

Use ByteToMessageDecoder if it doesn't introduce excessive complexity. Otherwise, use ReplayingDecoder.

Listing 7.2 shows the alternative implementation of ToIntegerDecoder using ReplayingDecoder.

Listing 7.2 Replaying Decoder

- 1. Implementation extends ReplayingDecoder to decode bytes to messages.
- Read integer from inbound ByteBuf and add it to the List of decoded messages.

If insufficient bytes are available the <code>ByteBuf</code> throws an <code>Error</code> which is caught by the <code>ReplayDecoder</code>. The <code>decode</code> method will be called later, once more data are ready. Otherwise, the decoded data are added to the <code>List</code>.

If we compare Listings 7.1 and 7.2 it is evident that the implementation using ReplayingDecoder is a bit simpler. While in itself this is a simple example, the implications of using one or the other base classes in a more complex case might be significant.

More Decoders

The following classes handle more complex use cases.

- io.netty.handler.codec.LineBasedFrameDecoder. This class, used internally by Netty, parses the incoming data by end-of-line control characters ("\n" or "\r\n").
- io.netty.handler.codec.http.HttpObjectDecoder is a decoder for HTTP data.

There are numerous other useful decoder implementations as well.

7.2.3 MessageToMessageDecoder

In this section we'll explain how to decode one message format to another (for example, POJO to POJO) using the abstract base class <code>MessageToMessageDecoder</code>. Table 7.2 lists the methods.

Table 7.2 MessageToMessageDecoder API

Method name	Description
decode	decode is the only abstract method you need to implement. It is called for each inbound message to be decoded to another format . The decoded messages are then passed to the next ChannelInboundHandler in the pipeline.
decodeLast	The default implementation provided simply calls <code>decode()</code> . This method is called once, when the <code>Channel</code> goes inactive. Override to provide special handling,

As an example let's take a case where you need to convert Integers encoded in the incoming data to Strings. By now we have enough experience with Netty's reuse-oriented design to know that this processing will take place in the ChannelPipeline, executed by a dedicated decoder instance. (Recall that Netty's codec classes extend ChannelHandler.)

To decode from one message format (Integer) to another (String), we'll provide an IntegerToStringDecoder that extends MessageToMessageDecoder.

As this is a parameterized class, the signature of our implementation will be:

```
public class IntegerToStringDecoder extends
 MessageToMessageDecoder<Integer>
```

So the signature of our decode () method will be:

That is, the inbound message is passed in not as a ByteBuf but as the parameter type declared in the class definition (here Integer). As in previous examples, the decoded messages (here Strings) will be added to the List<Object> and forwarded to the next ChannelInboundHandler.

This is illustrated in Figure 7.2.


Figure 7.2 IntegerToStringDecoder

The implementation is shown in Listing 7.3.

Listing 7.3 MessageToMessageDecoder - Integer to String

- 1. Implementation extends MessageToMessageDecoder
- Convert Integer message string using String.valueOf()

As we pointed out above, the parameter type applied to the class (here Integer) specifies the type of the message argument to decode().

HttpObjectAggregator

For a more complex example, please examine the class

io.netty.handler.codec.http.HttpObjectAggregator, which extends the same base class we have been studying as MessageToMessageDecoder<HttpObject>.

7.2.4 Handling too big frames while decoding

As Netty is an asynchronous framework you will need to buffer bytes in memory until you are able to decode them in some way. Consequently, you must not allow your decoder to buffer enough data to exhaust available memory. To address this common concern Netty provides a <code>TooLongFrameException</code>, usually thrown by decoders if a frame becomes too long.

To avoid this problem you can set a threshold maximum number of bytes in your decoder which, if exceeded, will cause a <code>TooLongFrameException</code> to be thrown (and caught in <code>ChannelHandler.exceptionCaught())</code>. It is then up to the user of the decoder to decide how to handle it. While some protocols, such as HTTP, allow such cases to be handled by the return of a special response, others may not, in which event the only option may be to close the connection.

Listing 7.4 shows how a ByteToMessageDecoder can make use of the TooLongFrameException to notify other ChannelHandlers in the ChannelPipeline about the occurence.

Listing 7.4 ShortToByteEncoder encodes shorts into a ByteBuf

```
//1
public class SafeByteToMessageDecoder extends ByteToMessageDecoder {
 private static final MAX FRAME SIZE = 1024;
 @Override
 public void decode (Channel Handler Context ctx, ByteBuf in,
 List<Object> out) throws Exception {
 int readable = in.readableBytes();
 if (readable > MAX FRAME SIZE) {
 //2
 in.skipBytes(readable);
 //3
 throw new TooLongFrameException("Frame too big!");
 // do something
 . . .
 }
}
```

- 1. Implementation extends ByteToMessageDecoder to decode bytes to messages
- 2. Check if the buffer has more then MAX_FRAME_SIZE bytes buffered.
- 3. Skip all readable bytes and throw a TooLongFrameException to notify the ChannelHandlers in the ChannelPipeline about the frame.

This kind of protection is especially important if you decode a protocol that has a variable frame size.

Up to here we have examined common use cases for decoders and the abstract base classes Netty provides for building them. But decoders are only one side of the coin. On the other, completing the Codec API, we have encoders, which transform messages to outbound data. This will be our next topic.

7.3 Encoders

To review our earlier definition, an encoder trasforms outbound data from one format to another, thus it implements ChanneOutboundHandler. As you might expect based on the

preceding discussion, Netty offers a set of classes to help you to write encoders. Not surprisingly, they address the reverse of the decoder functions:

- encode from message to bytes
- · encode from message to message

We'll start our examination of these classes with the abstract base class MessageToByteEncoder.

7.3.1 MessageToByteEncoder

Earlier we learned how to convert bytes to messages using ByteToMessageDecoder. We'll do the reverse with MessageToByteEncoder. Table 7.3 shows the API.

Table 7.3 MessageToByteEncoder API

Method name	Description
	The encode method is the only abstract method you need to implement. It is called with the
	outbound message, which this class will encodes to a ByteBuf. The ByteBuf is then
encode	forwarded to the next ChannelOutboundHandler in the ChannelPipeline.

The reason this class has only one method, while decoders have two, is that decoders often need to to produce a "last message" after the Channel has closed. For this reason the decodeLast() method is provided. Clearly this is not the case for an encoder; there is no sense in producing a message after the connection has been closed!

Let's see this class in action to better understand its usage. In the following example we produce <code>Short values</code> and want to encode them into a <code>ByteBuf</code> to send over the wire. We provide <code>ShortToByteEncoder</code> for this purpose. Figure 7.3 shows the logic.


Figure 7.3 ShortToByteEncoder

Figure 7.3 shows that the encoder receives <code>Short</code> messages, encodes them, and writes them to a <code>ByteBuf</code>. This <code>ByteBuf</code> is then forwarded to the next <code>ChannelOutboundHandler</code> in the pipeline. Every <code>Short</code> will take up two bytes in the <code>ByteBuf</code>.

The implementation is shown in Listing 7.5.

Listing 7.5 ShortToByteEncoder encodes shorts into a ByteBuf

- 1. Implementation extends MessageToByteEncoder
- 2. Write Short into ByteBuf

Netty provides several MessageToByteEncoder classes to serve as the basis for your own implementations. The class WebSocket08FrameEncoder provides a good practical example. You will find it in the package io.netty.handler.codec.http.websocketx.

7.3.2 MessageToMessageEncoder

We have already seen how to *decode inbound* data from one message format to another. To complete the picture we need a way to *encode* from one message to another for *outbound* data. MessageToMessageEncoder provides this capability, as illustrated in. Table 7.4. Again there is only one method, there being no need to produce "last messages".

Table 7.4 MessageToMessageEncoder API

Pescription The encode method is the only abstract method you need to implement. It is called for each message written with write (...) to encode the message to one or multiple new outbound messages. The encoded messages are then forwarded to the next ChannelOutboundHandler in the ChannelPipeline.

For our example, we will encode Integer messages to String messages. You can do this easily with MessageToMessageEncoder, as shown in Figure 7.4.


Figure 7.4 IntegerToStringEncoder

The encoder extracts Integers from the outbound byte stream and forwards their String representation to the next ChannelOutboundHandler in the ChannelPipeline. Listing 7.6 shows the details.

Listing 7.6 IntegerToStringEncoder encodes integer to string

- 1. Implementation extends MessageToMessageEncoder
- 2. Convert Integer to String and add to MessageBuf

For a more complex example employing the MessageToMessageEncoder please examine ProtobufEncoder, which can be found in the package io.netty.handler.codec.protobuf.

7.4 Abstract Codec classes

Although we have been discussing decoders and encoders as distinct entities you may sometimes find it useful to manage transformations of both inbound and outbound data and messages in one class. Netty's abstract Codec classes are useful for this purpose, as they bundle together pairs of decoders and encoders to provide the same operations on bytes and messages we have just studied. (And as you might suspect, these classes implement both ChannelInboundHandler and ChannelOutboundHandler.)

You might wonder if there as a reason not to use these composite classes all the time rather than using separate decoders and encoders? The simplest answer is that tightly coupling the two functions reduces their reusability, while keeping them separate allows for easier extension of each. As we look at the abstract codec classes we'll also compare and contrast them with the corresponding, individual decoders and encoders.

7.4.1 ByteToMessageCodec

Lets examine the case where we need to decodes bytes to some kind of message, perhaps a POJO, and then back again. A ByteToMessageCodec will handle this for us, as it combines both a ByteToMessageDecoder and the reverse, a MessageToByteDecoder. The important methods are listed in table 7.5.

Table 7.5 ByteToMessageCodec API

Method name	Description
Decode	This method is called as long as bytes are available to be consumed. It converts the inbound ByteBuf to the specified message format and forwards them to the next

	ChannelInboundHandler in the pipeline.	
decodeLast	The default implementation of this method delegates to <code>decode()</code> . It is called only be called once, when the <code>Channel</code> goes inactive. For special handling it can be oerridden.	
encode	This method is called for each message to be written through the ChannelPipeline. The encoded messages are contained in a ByteBuf which is forwarded to the next ChannelOutboundHandler in the pipeline.	

What would be a good use case for the ByteToMessageCodec? Any kind of a request / response protocol could be a candidate, for example SMTP. The codec would read incoming bytes and decode them to a custom message type, say SmtpRequest. When this received, an SmtpResponse will be produced, which will be encoded back to bytes for transmission.

7.4.2 MessageToMessageCodec

In Section 7.3.2 we saw an example of using MessageToMessageEncoder to convert from one message format to another. Let's look at MessageToMessageCodec to see how to do the round trip with a single class.

Before going into the details, let's look at the important methods in table 7.6.

Table 7.6 Methods of MessageToMessageCodec

Method name	Description	
This method is called with the inbound messages of the codec and decodes them to messages. Those messages are forwarded to the next ChannelInboundHandler in to ChannelPipeline		
decodeLast	Default implementation delegates to <code>decode()</code> . <code>decodeLast</code> will only be called one time, which is when the <code>Channel</code> goes inactive. If you need special handling here you may override <code>decodeLast()</code> to implement it.	
The encode method is called for each outbound message to be moved through the encode ChannelPipeline. The encoded messages are forwarded to the next ChannelOutboundHandler in the pipeline.		

 ${\tt MessageToMessageCodec} \ \textbf{is a parameterized class, defined as follows:}$

INBOUND msq, List<Object> out)

public abstract class MessageToMessageCodec<INBOUND,OUTBOUND>

The full signatures of the methods shown above are thus

 That is, <code>encode()</code> handles the transformation of an outbound message of type <code>OUTBOUND</code> to <code>INBOUND</code> and <code>decode()</code> does the reverse. Where might we make use of such a codec?

In reality, this is a fairly common use case, often involving the conversion of data back and forth between two disctinct messaging APIs. This is often the case when we have to interoperate with an API that uses a legacy or proprietary message format.

Listing 7.7 shows how such a conversation might take place. In this case we have parameterized MessageToMessageCode with an INBOUND type of WebSocketFrame and an OUTBOUND type of MyWebSocketFrame, the latter being a static nested class of WebSocketConvertHandler.

Listing 7.7 MessageToMessageCodec

```
public class WebSocketConvertHandler extends
 MessageToMessageCodec<WebSocketFrame,
 WebSocketConvertHandler.MyWebSocketFrame> {
 @Override
 protected void encode (ChannelHandlerContext ctx,
 //1
 WebSocketConvertHandler.MyWebSocketFrame msq,
 List<Object> out) throws Exception {
 ByteBuf payload = msq.getData().duplicate().retain();
 //2
 switch (msg.getType()) {
 case BINARY:
 out.add(new BinaryWebSocketFrame(payload));
 break:
 case TEXT:
 out.add(new TextWebSocketFrame(payload));
 break;
 case CLOSE:
 out.add(new CloseWebSocketFrame(true, 0, payload));
 break:
 case CONTINUATION:
 out.add(new ContinuationWebSocketFrame(payload));
 break:
 case PONG:
 out.add(new PongWebSocketFrame(payload));
 break:
 case PING:
 out.add(new PingWebSocketFrame(payload));
 break;
 default:
 throw new IllegalStateException(
 "Unsupported websocket msg " + msg);
 }
 @Override
 protected void decode (ChannelHandlerContext ctx, WebSocketFrame msg,
 List<Object> out) throws Exception {
 ByteBuf payload = msg.getData().duplicate().retain();
 //3
 if (msg instanceof BinaryWebSocketFrame) {
 out.add(new MyWebSocketFrame(
 MyWebSocketFrame.FrameType.BINARY, payload));
 else if (msg instanceof CloseWebSocketFrame) {
 out.add(new MyWebSocketFrame (
 MyWebSocketFrame.FrameType.CLOSE, payload));
```

```
else if (msg instanceof PingWebSocketFrame) {
 out.add(new MyWebSocketFrame (
 MyWebSocketFrame.FrameType.PING, payload));
 else if (msg instanceof PongWebSocketFrame) {
 out.add(new MyWebSocketFrame (
 MyWebSocketFrame.FrameType.PONG, payload));
 else if (msg instanceof TextWebSocketFrame) {
 out.add(new MyWebSocketFrame (
 MyWebSocketFrame.FrameType.TEXT, payload));
 else if (msg instanceof ContinuationWebSocketFrame) {
 out.add(new MyWebSocketFrame (
 MyWebSocketFrame.FrameType.CONTINUATION, payload));
 else {
 throw new IllegalStateException(
 "Unsupported websocket msg " + msg);
 }
 public static final class MyWebSocketFrame {
 //4
 public enum FrameType {
 //5
 BINARY,
 CLOSE,
 PING,
 PONG,
 TEXT,
 CONTINUATION
 private final FrameType type;
 private final ByteBuf data;
 public WebSocketFrame(FrameType type, ByteBuf data) {
 this.type = type;
 this.data = data;
 public FrameType getType() {
 return type;
 public ByteBuf getData() {
 return data;
 }
}
```

- 1. Encodes MyWebSocketFrame messages to WebSocketFrame messages.
- Check the FrameType of the MyWebSocketFrame and create a new WebSocketFrame of the corresponding FrameType.
- 3. Decodes WebSocketFrame mssages to MyWebSocketFrame messages using the instanceof check to find the right FrameType.
- 4. The custom message type from which we want to encode to WebSocketFrame messages and to which we want to decode from WebSocketFrame messages.
- 5. An enum to indicate the type of the MyWebSocketFrame

7.4.3 CombinedChannelDuplexHandler

As we mentioned earlier, combining a decoder and an encoder can impose a cost in terms of reusability. However, there is way to avoid this penalty without sacrificing the convenience of deploying a decoder and encoder as a logical unit to the ChannelPipeline.

The key is the following class:

Listing 7.8 ByteToCharDecoder

- 1. Extends ByteToMessageDecoder
- 2. Writes char into MessageBuf

The decode() method extracts two bytes at a time from the incoming data and writes them to the List as a char. (Notice that the implementation extends ByteToMessageDecoder because it reads chars from a ByteBuf.)

Now have a look at Listing 7.9, the encoder that converts chars back to bytes.

Listing 7.9 CharToByteEncoder

- 1. Extends MessageToByteEncoder
- 2. Writes char into ByteBuf

The implementation extends MessageToByteEncoder because it needs to encode char messages into a ByteBuf. This is done by writing the chars directly into the ByteBuf.

Now that we have a decoder and encoder, we combine them to build up a codec. Listing 7.10 shows how this is done using CombinedChannelDuplexHandler.

Listing 7.10 CombinedByteCharCodec

- CombinedByteCharCodec is parameterized by our decoder and encoder implementations to handle inbound bytes and outbound messages.
- 2. Pass an instance of ByteToCharDecoder and CharToByteEncoder to the super constructor as it will delegate calls to them to combine them

As you can see, it may be simpler and more flexible in some cases to combine implementations in this way than rather than using one of the codec classes. It may also come down to you personal preference or style.

7.5 Summary

In this chapter we studied the use of the Netty codec API to write decoders and encoders. We also learned why it is preferable to use this purpose rather than the plain ChannelHandler API.

We saw how the different abstract codec classes provide support for handling decoding and encoding in one implementation. On the other hand, if we need greater flexibility or wish to combine existing implementations we also have the option of combining them without needing to extend any of the abstract codec classes.

In the next chapter, we'll talk about the ChannelHandler implementations and codecs that are part of Netty itself that you can use out-of-the box to handle specific protocols and tasks.

Provided ChannelHandlers and Codecs

8.1	Securing Netty applications with SSL/TLS	112
8.2	Building Netty HTTP/HTTPS applications	114
8.	2.1 HTTP Decoder, Encoder, and Codec	114
8.	2.2 HTTP message aggregation	116
	2.3 HTTP compression	
8.	2.4 Using HTTPS	119
8.	2.5 WebSocket	119
8.	2.6 SPDY	122
8.3	Idle connections and Timeouts	123
8.4	Decoding delimited and length-based protocols	124
	4.1 Delimited protocols	
8.	4.2 Length-based protocols	128
8.5	Writing big data	130
	Serializing data	132
	6.1 JDK Serialization	
8.	6.2 Serialization with JBoss Marshalling	133
8.	6.3 Serialization via ProtoBuf	134
8.7	Summary	136

This chapter covers

- Securing Netty applications with SSL/TLS
- Building Netty HTTP/HTTPS applications
- Handling idle connections and timeouts
- Decoding delimited and length-based protocols
- Writing big data
- Serialization

Netty provides codecs and handlers for numerous common protocols that you can use practically "out of the box," reducing time otherwise spent on fairly tedious matters of infrastructure. In this chapter we'll explore these tools and their benefits. These include support for SSL/TLS, WebSockets and Google's SPDY, squeezing better performance out of HTTP with data compression.


8.1 Securing Netty applications with SSL/TLS

Data privacy is a matter of great concern today and as developers we need to be prepared to address it. At a minimum we need to be familiar with encryption protocols such as SSL and TLS¹⁶, which are layered on top of other protocols to implement data security. It's a pretty safe bet that you have encountered them as a user of an HTTPS website. Of course, these protocols are widely used in applications that are not HTTP-based, for example Secure SMTP (SMTPS) mail services and even relational database systems.

To support SSL/TLS, Java provides the <code>javax.net.ssl</code> API, whose classes <code>SslContext</code> and <code>SslEngine</code> make it relatively straightforward to implement decryption and encryption. Netty leverages this API by way of a <code>ChannelHandler</code> implementation named <code>SslHandler</code>, which employs an <code>SslEngine</code> internally to do the actual work.

Figure 8.1 shows a data flow using SslHandler.

¹⁶ http://tools.ietf.org/html/rfc5246


- 1. Encrypted inbound data is intercepted by the SslHandler and gets decrypted
- 2. The previous encrypted data was decrypted by the SslHandler
- 3. Plain data is passed through the SslHandler
- 4. The SslHandler encrypted the data and passed it outbound

Figure 8.1 Data flow through SslHandler for decryption and encryption

Listing 8.1 shows how an SslHandler is added to the ChannelPipeline using a ChannelInitializer. (Recall that ChannelInitializer is used to set up the ChannelPipeline once a Channel is registered.)

Listing 8.1 Add SSL/TLS support

```
public class SslChannelInitializer extends
 ChannelInitializer<Channel>{
 private final SSLContext context;
 private final boolean client;
 private final boolean startTls;
 public SslChannelInitializer(SSLContext context,
 boolean client, boolean startTls) {
 //1
 this.context = context;
 this.client = client;
 this.startTls = startTls;
 @Override
 protected void initChannel (Channel ch) throws Exception {
 SSLEngine engine = context.createSSLEngine();
 //2
 engine.setUseClientMode(client);
 //3
 ch.pipeline().addFirst("ssl",
 new SslHandler(engine, startTls));
 //4
 }
```

- 1. Use the constructor to pass the SSLContext to use. (If it is a client startIls should be used.)
- 2. Obtain a new SslEngine from the SslContext. Use a new SslEngine for each SslHandler instance
- 3. Set the client or server mode of the SslEngine
- 4. Add the SslHandler in the pipeline as first handler

In most cases the SslHandler will be the first ChannelHandler in the ChannelPipeline. This ensures that encryption takes place only after all other ChannelHandlers have applied their logic to the data, thus securing their changes.

The SslHandler has some useful methods, as shown in Table 8.1. For example, during the handshake phase the two peers validate each other and agree upon an encryption method. You can configure SslHandler to modify its behavior or provide notification once the SSL/TLS handshake is complete, after which all data will be encrypted. The SSL/TLS handshake will be executed automatically.

Table 8.1 SslHandler methods

Name	Description	
<pre>setHandshakeTimeout() setHandshakeTimeoutMillis() getHandshakeTimeoutMillis()</pre>	Set and get the timeout, after which the handshake ChannelFuture is notified of failure.	
<pre>setCloseNotifyTimeout() setCloseNotifyTimeoutMillis() getCloseNotifyTimeoutMillis()</pre>	Set and get the timeout after which the close notify will time out and the connection will close. This also results in having the close notify ChannelFuture fail.	
handshakeFuture()	Returns a ChannelFuture that will be notified once the handshake is complete. If the handshake was done before it will return a ChannelFuture that contains the result of the previous handshake.	
close()	Send the close_notify to request close and destroy the underlying SslEngine.	

8.2 Building Netty HTTP/HTTPS applications

HTTP/HTTPS¹⁷ is one of the most common protocol suites and with the success of smartphones it is more widely used with each passing day. While every company has a homepage that you can access via HTTP or HTTPS, this isn't its only use. Many organizations expose WebService APIS via HTTP(S), intended to be used with ease in a platform-independent manner.


Let's have a look at the ChannelHandlers provided by Netty that allow you to use HTTP and HTTPS without having to write your own codecs.

8.2.1 HTTP Decoder, Encoder, and Codec

HTTP is based on a request-response pattern: the client sends an HTTP request to the server and the server sends back an HTTP response. Netty provides a variety of encoders and


¹⁷ http://www.w3.org/Protocols/rfc2616/rfc2616.html

decoders to simplify working with this protocol. Figures 8.2 and 8.3 show the methods for producing and consuming HTTP requests and responses, respectively.


- 1. The first part of the HTTP Request contains headers
- 2. HttpContent contains data and may be followed by one or more HttpContent parts.
- 3. LastHttpContent subtype marks the end of the HTTP request and may also contain trailing headers
- 4. The full HTTP request

Figure 8.2 HTTP request component parts


- 1. The first part of the HTTP response contains headers
- 2. HttpContent part contains data and may be followed by one or more HttpContent parts
- 3. LastHttpContent subtype that marks the end of the HTTP response and may also contain trailing headers
- 4. The full HTTP response

Figure 8.3 HTTP response component parts

As shown in figures 8.2 and 8.3 an HTTP request/response may consist of more than one data part, and it always terminates with a LastHttpContent part. The FullHttpRequest and FullHttpResponse message are special subtypes that represent a complete request and response, respectively. All types of HTTP messages (FullHttpRequest, LastHttpContent, and those shown in listing 8.2) implement the HttpObject interface.

Table 8.2 gives an overview of the HTTP decoders and encoders that handle and produce these messages.

Table 8.2 HTTP decoder and encoder

Name	Description
HttpRequestEncoder	Encodes HttpRequest, HttpContent and LastHttpContent messages to bytes.
HttpResponseEncoder	Encodes HttpResponse, HttpContent and LastHttpContent messages to bytes.
HttpRequestDecoder	Decodes bytes into HttpRequest, HttpContent and LastHttpContent messages.
HttpResponseDecoder	Decodes bytes into HttpResponse, HttpContent and LastHttpContent messages.

Listing 8.2 shows how simple it is to add support for HTTP to your application. Merely add the correct ChannelHandlers to the ChannelPipeline.

Listing 8.2 Add support for HTTP

```
public class HttpPipelineInitializer
 extends ChannelInitializer<Channel> {
 private final boolean client;
 public HttpDecoderEncoderInitializer(boolean client) {
 this.client = client;
 @Override
 protected void initChannel (Channel ch) throws Exception {
 ChannelPipeline pipeline = ch.pipeline();
 if (client) {
 pipeline.addLast("decoder", new HttpResponseDecoder());
 //1
 pipeline.addLast("encoder", new HttpRequestEncoder());
 1/2
 pipeline.addLast("decoder", new HttpRequestDecoder());
 pipeline.addLast("encoder", new HttpResponseEncoder());
 }
}
```

- 1. client: add an HttpResponseDecoder to handle responses from the server
- 2. client: add HttpRequestEncoder to send requests to the server
- 3. server: add HttpRequestDecoder to receive request from the client
- 4. server: add HttpResponseEncoder to send responses to the client

8.2.2 HTTP message aggregation

After you have installed the initializer in the ChannelPipeline, you'll be able to operate on the different HttpObject messages. But since HTTP requests and responses can be comprised of many parts you'll need to aggregate them to form complete messages. To eliminate this cumbersome task Netty provides an aggregator, which merges message parts into

FullHttpRequest and FullHttpResponse messages. This way you always see the full message contents.

There is a slight cost to this operation since the message segments need to be buffered until complete messages can be forwarded to the next ChannelInboundHandler in the pipeline. But the benefit is that you don't have to be concerned about message fragmentation.

Introduction this automatic aggregation is just a matter of adding another ChannelHandler to ChannelPipeline. Listing 8.3 shows how this is done.

Listing 8.3 Automatically aggregate HTTP message fragments

```
public class HttpAggregatorInitializer extends ChannelInitializer<Channel> {
 private final boolean isClient;
 public HttpAggregatorInitializer(boolean isClient) {
 this.isClient = isClient;
 @Override
 protected void initChannel (Channel ch) throws Exception {
 ChannelPipeline pipeline = ch.pipeline();
 if (isClient) {
 pipeline.addLast("codec", new HttpClientCodec());
 //1
 } else {
 pipeline.addLast("codec", new HttpServerCodec());
 //2
 pipeline.addLast("aggegator",
 new HttpObjectAggregator(512 * 1024));
 //3
 }
}
```

- 1. client: add HttpClientCodec
- 2. server: add HttpServerCodec as we are in server mode
- 3. Add HttpObjectAggregator to the ChannelPipeline, using a max message size of 512kb.

8.2.3 HTTP compression

When using HTTP it is often advisable to use compression to reduce as much as possible the size of transmitted data. While compression does have some cost in CPU cycles, it is a good idea most of the time, especially for text data.

Netty provides ChannelHandler implementations for compression and decompression that support both "qzip" and "deflate" encodings.

HTTP Request Header

The client can indicate supported encryption modes by supplying the header below. The server is not, however, obliged to compress the data it sends.

GET /encrypted-area HTTP/1.1 Host: www.example.com Accept-Encoding: gzip, deflate An example is shown in Listing 8.4.

Listing 8.4 Automatically compress HTTP messages

```
public class HttpAggregatorInitializer extends ChannelInitializer<Channel> {
 private final boolean isClient;
 public HttpAggregatorInitializer(boolean isClient) {
 this.isClient = isClient;
 @Override
 protected void initChannel (Channel ch) throws Exception {
 ChannelPipeline pipeline = ch.pipeline();
 if (isClient) {
 pipeline.addLast("codec", new HttpClientCodec());
 //1
 pipeline.addLast("decompressor",
 //2
 new HttpContentDecompressor());
 } else {
 pipeline.addLast("codec", new HttpServerCodec());
 //3
 pipeline.addLast("compressor",
 new HttpContentCompressor());
 //4
 }
}
```

- client: add HttpClientCodec
- 2. client: add HttpContentDecompressor to handle compressed content from the server
- 3. server: HttpServerCodec
- 4. server: HttpContentCompressor to compress the data if the client supports it

Compression and dependencies

Please note that if you are using Java 6 or earlier, to support compression you will need to add jzlib¹⁸ to your classpath.

The Maven dependency:

¹⁸ http://www.jcraft.com/jzlib/

8.2.4 Using HTTPS

Listing 8.5 shows that enabling secure HTTP (HTTPS) is just a matter of adding an SslHandler to the mix.

Listing 8.5 Using HTTPS

```
public class HttpsCodecInitializer extends ChannelInitializer<Channel> {
 private final SSLContext context;
 private final boolean isClient;
 public HttpsCodecInitializer(SSLContext context, boolean isClient) {
 this.context = context;
 this.isClient = isClient;
 @Override
 protected void initChannel (Channel ch) throws Exception {
 ChannelPipeline pipeline = ch.pipeline();
 SSLEngine engine = context.createSSLEngine();
 engine.setUseClientMode(isClient);
 pipeline.addFirst("ssl", new SslHandler(engine));
 //1
 if (isClient) {
 //2
 pipeline.addLast("codec", new HttpClientCodec());
 } else {
 pipeline.addLast("codec", new HttpServerCodec());
 //3
 }
}
```

- 1. Add SslHandler to the pipeline to use HTTPS
- 2. client: add HttpClientCodec
- 3. server: add HttpServerCodec as we are in server mode

The above code is a good example of how Netty's architectural approach turns "reuse" into "leverage." We can add a new capability, even one as significant as encryption support, with almost no effort by simply adding a ChannelHandler to the ChannelPipeline.

8.2.5 WebSocket

Netty's extensive toolset for HTTP-based applications includes support for some of its most advanced features. In this section we'll explore WebSocket, a protocol standardized by the Internet Engineering Task Force in 2011.

WebSocket addresses a long-standing problem: how to publish information in real time when the underlying protocol, HTTP, is a sequence of request - response interactions. AJAX provides some improvement, but the flow of data is still driven by requests from the client side. There have been other more or less clever approaches¹⁹, but in the end they remain workarounds with limited scalability.


¹⁹ http://en.wikipedia.org/wiki/Comet %28programming%29

The WebSocket specification and its implementations represent an attempt at a more effective solution. Simply stated, a WebSocket provides

a single TCP connection for traffic in both directions. [...] Combined with the WebSocket API [...], it provides an alternative to HTTP polling for two-way communication from a web page to a remote server²⁰.

That is, WebSockets provide true *bidirectional* exchange of data between client and server. We won't go into too much detail about the internals, but we should mention that while the earliest implementations were limited to text data this is no longer the case; a WebSocket can be used for any arbitrary data, much like a normal socket.

Figure 8.4 gives a general idea of the WebSocket protocol. In this scenario the communication starts as plain HTTP and "upgrades" to bidirectional WebSocket.


- 1. Client (HTTP) communication with Server
- 2. Server (HTTP) communication with Client
- 3. Client issues WebSocket handshake via HTTP(s) and waits for acknowledgement
- 4. Connection protocol upgraded to WebSocket

Figure 8.4 WebSocket protocol

Adding support for WebSocket to your application requires only adding the appropriate client-side or server-side WebSocket ChannelHandler to the pipeline. This class will handle the special message types defined by WebSocket, known as "frames." As shown in Table 8.3, these can be classed as "data" and "control" frames.

²⁰ "The WebSocket Protocol", http://tools.ietf.org/html/rfc6455, p.1

[©]Manning Publications Co. We welcome reader comments about anything in the manuscript - other than typos and other simple mistakes. These will be cleaned up during production of the book by copyeditors and proofreaders. https://forums.manning.com/forums/netty-in-action

Table 8.3 WebSocketFrame types

Name	Description
BinaryWebSocketFrame	Data frame: binary data
TextWebSocketFrame	Data frame: text data
ContinuationWebSocketFrame	Data frame: text or binary data that belongs to a previous BinaryWebSocketFrame Of TextWebSocketFrame
CloseWebSocketFrame	Control frame: a CLOSE request, close status code and a phrase
PingWebSocketFrame	Control frame: requests the send of a PongWebSocketFrame
PongWebSocketFrame	Control frame: sent as response to a PingWebSocketFrame

Since Netty is principally a server-side technology we'll focus here on creating a WebSocket server²¹. Listing 8.6 presents a simple example using <code>WebSocketServerProtocolHandler</code>. This class handles the protocol upgrade handshake as well as the three "control" frames - <code>Close</code>, <code>Ping</code> and <code>Pong</code>. Text and <code>Binary</code> data frames will be passed along to the next handlers (implemented by you) for processing.

Listing 8.6 Support WebSocket on the server

```
public class WebSocketServerInitializer extends ChannelInitializer<Channel>{
 @Override
 protected void initChannel(Channel ch) throws Exception {
 ch.pipeline().addLast(
 new HttpServerCodec(),
 new HttpObjectAggregator(65536),
 //1
 new WebSocketServerProtocolHandler("/websocket"),
 //2
 new TextFrameHandler(),
 //3
 new BinaryFrameHandler(),
 //4
 new ContinuationFrameHandler());
 //5
 public static final class TextFrameHandler extends
 SimpleChannelInboundHandler<TextWebSocketFrame> {
 @Override
 public void channelRead0 (ChannelHandlerContext ctx,
 TextWebSocketFrame msg) throws Exception {
 // Handle text frame
 }
 public static final class BinaryFrameHandler extends
 SimpleChannelInboundHandler<BinaryWebSocketFrame> {
 @Override
```

²¹ For client-side examples plase refer to the examples included in the Netty source code: https://github.com/netty/netty/tree/4.0/example/src/main/java/io/netty/example/http/websocketx/client

- 1. Add HttpObjectAggregator to provide aggregated HttpRequests for the handshake
- Add WebSocketServerProtocolHandler to handle the upgrade handshake if a request is sent to the endpoint "/websocket." This will also handle the Ping, Pong and Close frames after the upgrade is complete.
- 3. TextFrameHandler will handle TextWebSocketFrames
- 4. BinaryFrameHandler will handle BinaryWebSocketFrames
- 5. ContinuationFrameHandler will handle ContinuationWebSocketFrames

Secure WebSocket

To provide "secure" WebSockets, simply insert the SslHandler as the first ChannelHandler in the pipline.

For a more extensive example please see Chapter 11, which explores in depth the design of a real-time WebSocket application.

8.2.6 SPDY

SPDY²² (SPeeDY) is one of the latest developments in Web technologies. Created by Google, it forms the basis of the HTTP 2.0 protocol currently under development by the IETF.

The primary goals of SPDY are to reduce the load time of web pages and improve web security. These are achieved by:

- · Compressing headers
- · Encrypting everything
- Multiplexing connections
- Providing support for different transfer priorities

SPDY is a versioned protocol. To date there have been five versions:

• 1 - Initial version, not in use

http://www.chromium.org/spdy

- 2 New features including server-push
- 3 New features including flow control and updated compression
- 3.1 Session-layer flow control
- 4.0 Stream flow control and more integration with HTTP 2.0

At the time of writing SPDY is supported by numerous browsers including Google Chrome, Firefox, and Opera.

Netty provides support for Versions 2 and 3 (including 3.1). These are are currently the most widely used and should enable you to support most users. For an example of how to use SPDY with Netty please see Chapter 12, which is entirely devoted to this topic.

8.3 Idle connections and Timeouts

So far our discussion of HTTP has focused on Netty's support for some of its variants including HTTPS, WebSocket and SPDY, via specialized codecs and handlers. These technologies can make our web applications more effective, usable and secure. However, the sophistication of these tools will not serve us well if we don't manage our actual network resources efficiently. So let's talk about connection management.

Detecting idle connections and timeouts is essential to freeing up resources in a timely manner. A common method for testing an inactive connection is to send a message, usually referred to as a "heartbeat," to the remote peer to determine whether it is still alive. (A more radical approach is simply to disconnect the remote peer after a specified interval of inactivity.)

Dealing with idle connections is such a common task that Netty provides several ChannelHandler implementations just for this purpose. Table 8.4 gives an overview.

Table 8.4 ChannelHandlers for idle connections and timeouts

Name	Description
IdleStateHandler	fires an IdleStateEvent if the connection idles too long. You can then handle the IdleStateEvent by overriding the userEventTriggered() method in your ChannelInboundHandler.
ReadTimeoutHandler	throws a ReadTimeoutException and closes the Channel when no inbound data is received for a specified interval. The ReadTimeoutException can be detected by overriding the exceptionCaught () method of your ChannelHandler.
WriteTimeoutHandler	throws a WriteTimeoutException and closes the Channel when no inbound data is received for a specified interval. The WriteTimeoutException can be detected by overriding the exceptionCaught () method of your ChannelHandler.

Let's take a closer look at IdleStateHandler, the one most used in practice. Listing 8.7 shows how you can use the IdleStateHandler to get notification if no data have been received or

sent data for 60 seconds. In such a case, a heartbeat is written to the remote peer. If there is no response the connection is closed.

Listing 8.7 Sending heartbeats

```
public class IdleStateHandlerInitializer extends ChannelInitializer<Channel> {
 @Override
 protected void initChannel (Channel ch) throws Exception {
 ChannelPipeline pipeline = ch.pipeline();
 pipeline.addLast(
 new IdleStateHandler(0, 0, 60, TimeUnit.SECONDS));
 //1
 pipeline.addLast(new HeartbeatHandler());
 }
 public static final class HeartbeatHandler extends
 ChannelStateHandlerAdapter {
 private static final ByteBuf HEARTBEAT SEQUENCE =
 Unpooled.unreleasableBuffer(Unpooled.copiedBuffer(
 "HEARTBEAT", CharsetUtil.ISO 8859 1));
 //2
 @Override
 public void userEventTriggered (ChannelHandlerContext ctx,
 Object evt) throws Exception {
 if (evt instanceof IdleStateEvent) {
 ctx.writeAndFlush(HEARTBEAT SEQUENCE.duplicate())
 .addListener(
 ChannelFutureListener.CLOSE ON FAILURE);
 //3
 } else {
 super.userEventTriggered(ctx, evt);
 //4
 }
 }
}
```

- IdleStateHandler will call userEventTriggered with an IdleStateEvent if the connection has not received or sent data for 60 seconds
- 2. The heartbeat to send to the remote peer
- 3. Send the heartbeat and add a listener that will close the connection if the send operation fails
- 4. The event is not an IdleStateEvent so pass it to the next handler

To summarize, this example illustrates how to employ IdleStateHandler to test whether the remote peer is still alive and to free up resources by closing the connection if it is not.

8.4 Decoding delimited and length-based protocols

As you work with Netty you will encounter delimited and length-based protocols that require decoders. This section explains the implementations that Netty provides to handle these cases.

8.4.1 Delimited protocols

Protocols specified by RFC's are often either delimited or extensions of other delimited protocols. SMTP²³, POP3²⁴, IMAP²⁵, and Telnet²⁶ are among the best-known of these. The decoders listed in Table 8.5 make it easy to define custom decoders that can extract frames delimited by any arbitrary sequence of tokens.

Table 8.5 Decoders for handling delimited and length-based protocols

Name	Description
DelimiterBasedFrameDecoder	a generic decoder that extracts frames using any user- provided delimiter
LineBasedFrameDecoder	a decoder that extracts frames delimited by the line-endiings "\n" or "\r\n"
	Note: faster than DelimiterBasedFrameDecoder.

Figure 8.5 shows how frames are handled when delimited by the end-of-line sequence " \r \n" (carriage return + line feed).


- 1. byte stream
- 2. first frame
- 3. second frame

Figure 8.5 Handling delimited frames

Listing 8.8 shows how to use the LineBasedFrameDecoder to handle the case shown above.

Listing 8.8 Handling line-delimited frames

```
public class LineBasedHandlerInitializer extends ChannelInitializer<Channel> {
 @Override
 protected void initChannel(Channel ch) throws Exception {
 ChannelPipeline pipeline = ch.pipeline();
```

²³ http://www.ietf.org/rfc/rfc2821.txt

http://www.ietf.org/rfc/rfc1939.txt

http://tools.ietf.org/html/rfc3501

http://tools.ietf.org/search/rfc854

- Add a LineBasedFrameDecoder to extract the frames and forward them to the next handler in the pipeline, in this case a FrameHandler
- 2. Add the FrameHandler to receive the frames
- 3. Each call passes the contents of a single frame

If you are working with frames delimited by something other than line endings, you can use the <code>DelimiterBasedFrameDecoder</code> in a similar fashion - you only need to specify the specific delimiter sequence to the constructor.

These decoders are your tools for implementing your own delimited protocols. Consider the following case:

- The incoming data stream is a series of frames, each delimited by a line feed ("\n").
- Each frame consists of a series of items, each delimited by a single space character.
- The contents of a frame represent a "command": a name followed by a variable number of arguments.

The implementation shown in Listing 8.9. defines the following classes:

- class Cmd stores the contents of the frame in one ByteBuf for the name and another for the arguments
- class CmdDecoder retrieves a line from the overridden decode() method and constructs a Cmd instance from its contents
- class CmdHandler receives the decoded Cmd object from the CmdDecoder and performs some processing on it.

As you can see, the key to this custom protocol decoder is the extension of LineBasedFrameDecoder.

Listing 8.9 Decoder for the command and the handler

```
public class CmdHandlerInitializer extends ChannelInitializer<Channel> {
 final byte SPACE = (byte)' ';
 @Override
 protected void initChannel(Channel ch) throws Exception {
 ChannelPipeline pipeline = ch.pipeline();
 pipeline.addLast(new CmdDecoder(65 * 1024));
 pipeline.addLast(new CmdHandler());
 }
}
```

```
public static final class Cmd {
 //3
 private final ByteBuf name;
 private final ByteBuf args;
 public Cmd(ByteBuf name, ByteBuf args) {
 this.name = name;
 this.args = args;
 public ByteBuf name() {
 return name;
 public ByteBuf args() {
 return args;
 public static final class CmdDecoder extends LineBasedFrameDecoder {
 public CmdDecoder(int maxLength) {
 super(maxLength);
 @Override
 protected Object decode(ChannelHandlerContext ctx, ByteBuf buffer)
 throws Exception {
 ByteBuf frame = (ByteBuf) super.decode(ctx, buffer);
 //4
 if (frame == null) {
 //5
 return null;
 int index = frame.indexOf(frame.readerIndex(),
 frame.writerIndex(), SPACE);
 //6
 return new Cmd(frame.slice(frame.readerIndex(), index),
 frame.slice(index + 1, frame.writerIndex()));
 //7
 }
 }
 public static final class CmdHandler
 extends SimpleChannelInboundHandler<Cmd> {
 @Override
 public void channelRead0(ChannelHandlerContext ctx, Cmd msg)
 throws Exception {
 // Do something with the command
 //8
 }
}
```

- Add a CmdDecoder to the pipeline; it will extract a Cmd object and forward it to the next handler in the
 pipeline.
- 2. Add the CmdHandler that will receive and process the Cmd objects.
- 3. the POJO that represents a command
- 4. super.decode() extracts a frame from the ByteBuf delimited by an end-of-line sequence.
- 5. No frame in the input so return null
- Find the index of the first space character. What precedes it is the command name; what follows it is the sequence of arguments.
- Instantiate a new Cmd object from the slice of the frame that precedes the index and the one that follows it.
- 8. Handle the Cmd object passed through the pipeline.


8.4.2 Length-based protocols

A length-based protocol defines a frame by encoding its length in a header segment of the frame itself rather than by mark its end with a special delimiter. Table 8.6 lists the two decoders Netty provides for handling this type of protocol.

Table 8.6 Decoders for length-based protocols

Name	Description	
FixedLengthFrameDecoder	extracts frames of a fixed size, specified when the constructor is called.	
LengthFieldBasedFrameDecoder	extracts frames based on a length value encoded in a field in the frame header; the offset and length of the field are specified in the constructor.	

Figure 8.6 shows the operation of a FixedLengthFrameDecoder that has been constructed with a frame length of "8".


- 1. byte stream
- 2. 4 extracted frames of 8 bytes each

Figure 8.6 Decoding a frame length of 8 bytes

It is more common to encounter cases where the size of the frame is encoded in the header. For this purpose you can use the LengthFieldBasedFrameDecoder, which determines the frame length from the specified header field and extract the specified number of bytes from the data stream.

Figure 8.7 shows an example where the length field in the header is at offset 0 and has a length of 2 bytes.


- 1. Length "0x000C" (12) is encoded in the first two bytes of the frame
- 2. The last 12 bytes has the contents
- 3. The extracted frame with the contents and without the header

Figure 8.7 Message that has frame size encoded in the header

The LengthFieldBasedFrameDecoder provides several constructors to cover a variety of header length field configuration cases. Listing 8.10 shows the use of a constructor whose three arguments are maxFrameLength, lengthFieldOffset and lengthFieldLength. In this case, the length of the frame is encoded in the frame's first 8 bytes.

Listing 8.10 Decoder for the command and the handler

```
public class LengthBasedInitializer extends ChannelInitializer<Channel> {
 @Override
 protected void initChannel (Channel ch) throws Exception {
 ChannelPipeline pipeline = ch.pipeline();
 pipeline.addLast(
 new LengthFieldBasedFrameDecoder(65 * 1024, 0, 8));
 //1
 pipeline.addLast(new FrameHandler());
 }
 public static final class FrameHandler
 extends SimpleChannelInboundHandler<ByteBuf> {
 @Override
 public void channelRead0 (ChannelHandlerContext ctx,
 ByteBuf msg) throws Exception {
 // Do something with the frame
 //3
 }
}
```

- Add a LengthFieldBasedFrameDecoder to extract frames based on the encoded length in the first 8 bytes of the frame.
- 2. Add a FrameHandler to handle each frame.
- 3. Do something with the frame data.

To summarize, this section explored the codecs Netty provides to support protocols that define the structure of the byte stream by specifiying delimiters or the length of a protocol frame. These codecs will be useful to you as a great many common protocols fit into one or the other of these categories.

8.5 Writing big data

Writing big chunks of data efficiently is a special problem in asynchronous frameworks because of the possibility of network saturation. Since the write operations are non-blocking they return even if the data can not be written out and just notify the ChannelFuture once it is done. When this occurs you have to stop writing or risk running out of memory. So when writing large masses of data we need to be prepared to handle cases where a slow connection to the remote peer can cause a delays in freeing memory. As an example let's consider writing the contents of a file to the network.

In our discussion of transports (see Section 4.2) we mentioned the "zero-copy" feature of NIO that eliminates copying steps in moving the contents of a file from the file system to the network stack. All of this happens in Netty's core, so all that is required at the level of application code is to use an implementation of interface FileRegion, defined in the Netty API documentation as

a region of a file that is sent via a Channel that supports zero-copy file transfer.

Listing 8.11 shows how to transmit a file's contents using zero-copy by creating a DefaultFileRegion from a FileInputStream and writing it to a Channel.

Listing 8.11 Transferring file contents with FileRegion

```
FileInputStream in = new FileInputStream(file);
 //1
FileRegion region = new DefaultFileRegion(
 in.getChannel(), 0, file.length());
 //2
channel.writeAndFlush(region)
 .addListener(new ChannelFutureListener() {
 //3
 @Override
 public void operationComplete(ChannelFuture future)
 throws Exception {
 if (!future.isSuccess()) {
 //4
 Throwable cause = future.cause();
 // Do something
 }
 }
});
```

- 1. Get FileInputStream
- 2. Create a new DefaultFileRegion for the full length of the file
- 3. Send the DefaultFileRegion and register a ChannelFutureListener
- 4. Handle send failure

The example just seen applies only to the direct transmission of a file's contents, with no processing of the data performed by the application. In the contrary case, where copying of the data from the file system into user memory is required, you can use ChunkedWriteHandler. This class provides support for writing a large data stream asynchronously without incurring high memory consumption.

The key is interface ChunkedInput. Each of the implementations provided, listed in Table 8.7, represent a data stream of indefinite length, which is then consumed by ChunkedWriteHandler.

Table 8.7 ChunkedInput implementations

Name	Description	
ChunkedFile	fetches data from a file chunk by chunk, for use when your platform doesn't support zero-copy or you need to transform the data	
ChunkedNioFile	similar to ChunkedFile except that it uses NIOFileChannel	
ChunkedStream	transfers content chunk by chunk from an InputStream.	
ChunkedNioStream	transfers content chunk by chunk from a ReadableByteChannel	

Listing 8.12 illustrates the use of ChunkedStream, the implementation most used in practice. The class shown is instantiated with a File and an SslContext. When initChannel() is called it initializes the channel with the chain of handlers shown.

When the channel becomes active the WriteStreamHandler will write data from the file chunk by chunk as a ChunkedStream. Finally the data will be encrypted by the SslHandler before being transmitted.

Listing 8.12 Transfer file content with FileRegion

```
public class ChunkedWriteHandlerInitializer
 extends ChannelInitializer<Channel> {
 private final File file;
 private final SslContext sslCtx;
 public ChunkedWriteHandlerInitializer(File file, SslContext sslCtx) {
 this.file = file;
 this.sslCtx = sslCtx;
 @Override
 protected void initChannel (Channel ch) throws Exception {
 ChannelPipeline pipeline = ch.pipeline();
 //1
 pipeline.addLast(new SslHandler(sslCtx.createEngine());
 1/2
 pipeline.addLast(new ChunkedWriteHandler());
 //3
 pipeline.addLast(new WriteStreamHandler());
 public final class WriteStreamHandler
 extends ChannelInboundHandlerAdapter {
 @Override
 //4
 public void channelActive(ChannelHandlerContext ctx)
 throws Exception {
 super.channelActive(ctx);
 ctx.writeAndFlush(
 new ChunkedStream(new FileInputStream(file)));
```

}

- 1. Add an SslHandler to the ChannelPipeline.
- 2. Add a ChunkedWriteHandler to handle data passed in as ChunkedInput.
- 3. The WriteStreamHandler starts to write the contents of the file once the connection is established.
- 4. channelActive() triggers writing the contents of the file using ChunkedInput when the connection is established. (The FileInputStream is shown for illustration; any InputStream can be used).

ChunkedInput

All that is required to use your own ChunkedInput implementations is to install a ChunkedWriteHandler in the pipeline.

In this section we discussed

- how to transfer files efficiently by using the zero-copy feature
- how to write large data without risking OutOfMemoryErrors by using ChunkedWriteHandler.

In the next section we will examine several different approaches to serializing POJOs.

8.6 Serializing data

The JDK provides <code>ObjectOutputStream</code> and <code>ObjectInputStream</code> for serializing and deserializing primitive data types and graphs of POJOs over the network. The API is not complex and can be applied to any object that supports the <code>java.io.Serializable</code> interface. It is also not terribly performant. In this section we'll see what Netty has to offer.

8.6.1 JDK Serialization

If your application has to interact with peers that use <code>ObjectOutputStream</code> and <code>ObjectInputStream</code> and <code>compatibility</code> is your primary concern then JDK serialization is the right choice.

Table 8.8 lists the serialization classes that Netty provides for interoperating with the JDK.

http://docs.oracle.com/javase/7/docs/technotes/guides/serialization/

Table 8.8 JDK Serialization codecs

Name	Description
CompatibleObjectDecoder	Decoder for interoperating with non-Netty peers that use JDK serialization.
CompatibleObjectEncoder	Encoder for interoperating with non-Netty peers that use JDK serialization.
ObjectDecoder	Uses custom serialization for decoding on top of JDK Serialization. Provides a speed improvement when external dependencies are excluded. Otherwise the other serialization implementations are preferable.
ObjectEncoder	Uses custom serialization for encoding on top of JDK Serialization. Provides a speed improvement when external dependencies are excluded. Otherwise the other serialization implementations are preferable.

8.6.2 Serialization with JBoss Marshalling

If you are not restricted in the use of external dependencies, JBoss Marshalling is ideal. It is up to three times faster than JDK Serialization and more compact.

JBoss Marshalling is an alternative serialization API that fixes many of the problems found in the JDK serialization API while remaining fully compatible with <code>java.io.Serializable</code> and its relatives, and adds several new tunable parameters and additional features, all of which are pluggable via factory configuration (externalizers, class/instance lookup tables, class resolution, and object replacement, to name a few).²⁸

Netty supports JBoss Marshalling with the two decoder / encoder pairs shown in Table 8.9. The first set is compatible with peers that use only JDK Serialization while the second, providing maximum performance, is for use only with peers that use JBoss Marshalling.

Table 8.9 JBoss Marshalling codecs

Name	Description	
CompatibleMarshallingDecoder	For compatibility with peers that use JDK serialization.	
CompatibleMarshallingEncoder	For compatiblity with peers that use JDK serialization.	
MarshallingDecoder	Uses custom serialization for decoding, must be used with MarshallingEncoder.	
MarshallingEncoder	Uses custom serialization for encoding, must be used with MarshallingDecoder	

²⁸ https://www.jboss.org/jbossmarshalling

Listing 8.13 shows how to use MarshallingDecoder and MarshallingEncoder. Again, it is mostly a matter of configuring the ChannelPipeline appropriately.

Listing 8.13 Using JBoss Marshalling

```
public class MarshallingInitializer extends ChannelInitializer<Channel> {
 private final MarshallerProvider marshallerProvider;
 private final UnmarshallerProvider unmarshallerProvider;
 public MarshallingInitializer (UnmarshallerProvider unmarshallerProvider,
 MarshallerProvider marshallerProvider) {
 this.marshallerProvider = marshallerProvider;
 this.unmarshallerProvider = unmarshallerProvider;
 @Override
 protected void initChannel (Channel channel) throws Exception {
 ChannelPipeline pipeline = channel.pipeline();
 pipeline.addLast(new MarshallingDecoder(unmarshallerProvider));
 pipeline.addLast(new MarshallingEncoder(marshallerProvider));
 pipeline.addLast(new ObjectHandler());
 public static final class ObjectHandler
 extends SimpleChannelInboundHandler<Serializable> {
 @Override
 public void channelRead0 (ChannelHandlerContext channelHandlerContext,
 Serializable serializable) throws Exception {
 // Do something
 }
}
```

- 1. Add ChunkedWriteHandler to handle ChunkedInput implementations
- 2. Add WriteStreamHandler to write a ChunkedInput
- 3. Write the content of the file via a ChunkedStream once the connection is established (we use a FileInputStream only for demo purposes, any InputStream works)

8.6.3 Serialization via ProtoBuf

The last of Netty's solutions for serialization is a codec that utilizes ProtoBuf,²⁹ a data interchange format developed by Google and now open-sourced.

ProtoBuf encodes and decodes structured data in a way that is both compact and efficient. It has bindings for all sorts of programming languages, making it a good fit for cross-language projects.

Table 8.10 shows the ChannelHandler implementations Netty supplies for ProtoBuf support.

_

²⁹ https://code.google.com/p/protobuf/

Table 8.10 ProtoBuf codec

Name	Description
ProtobufDecoder	decodes a message using ProtoBuf
ProtobufEncoder	encodes a message using ProtoBuf
ProtobufVarint32FrameDecoder	splits received ByteBufs dynamically by the value of the Google Protocol "Base 128 Varints" integer length field in the message.

Here again, using ProtoBuf is just a matter of adding the right ChannelHandler to the ChannelPipeline, as shown in Listing 8.14.

Listing 8.14 Using Google Protobuf

```
public class ProtoBufInitializer extends ChannelInitializer<Channel> {
 private final MessageLite lite;
 public ProtoBufInitializer(MessageLite lite) {
 this.lite = lite;
 @Override
 protected void initChannel (Channel ch) throws Exception {
 ChannelPipeline pipeline = ch.pipeline();
 pipeline.addLast(new ProtobufVarint32FrameDecoder());
 //1
 pipeline.addLast(new ProtobufEncoder());
 pipeline.addLast(new ProtobufDecoder(lite));
 //3
 //4
 pipeline.addLast(new ObjectHandler());
 public static final class ObjectHandler
 extends SimpleChannelInboundHandler<Object> {
 @Override
 public void channelRead0(ChannelHandlerContext ctx, Object msg)
 throws Exception {
 // Do something with the object
 }
}
```

- 1. Add ProtobufVarint32FrameDecoder to break down frames
- 2. Add ProtobufEncoder to handle encoding of messages
- 3. Add ProtobufDecoder that decodes to messages
- 4. Add ObjectHandler to handle the decoded messages

In this last section of this chapter we explored the different serialization options supported by Netty's specialized decoders and encoders. These are the standard JDK serialization API, JBoss Marshalling and Google ProtoBuf.

©Manning Publications Co. We welcome reader comments about anything in the manuscript - other than typos and other simple mistakes. These will be cleaned up during production of the book by copyeditors and proofreaders.

https://forums.manning.com/forums/netty-in-action

³⁰ https://developers.google.com/protocol-buffers/docs/encoding

8.7 Summary

The codecs and handlers provided by Netty can be combined and extended to implement a very broad range of processing scenarios. Furthermore, they are proven and robust components that have been employed in many large systems.

Please note we have covered only the most common examples. The API documents provide complete coverage.

9

Bootstrapping

9.1	Bootstrap types	138	
9.2	Bootstrapping clients and connectionless protocols	139	
9.	2.1 Client bootstrapping methods	140	
9.	2.2 How to bootstrap a client	140	
9.	2.3 Compatibility	142	
9.3	Bootstrapping servers	143	
9.	3.1 Methods for bootstrapping servers	143	
9.	3.2 How to bootstrap a server	144	
9.4	Bootstrapping clients from a Channel	146	
9.5	Adding multiple ChannelHandlers during a bootstrap		
9.6	Using Netty ChannelOptions and Attributes		
9.7	Bootstrapping DatagramChannels		
9.8	Shutting down a previously bootstrapped Client or Server		
99	Summary	152	

This chapter covers

- Bootstrapping clients and servers
- Bootstrapping clients from within a Channel
- Adding ChannelHandlers
- Using ChannelOptions and attributes

As we have seen, ChannelPipelines, ChannelHandlers and codecs provide tools with which we can handle a broad range of data processing requirements. But you may well ask, "Once I have created my components, how do I assemble them to form a working application?"

The answer is "bootstrapping." Up to now we have used the term somewhat vaguely and the time has come to define it. In the simplest terms, bootstrapping is the process of configuring an application. But as we shall see, there is more to it than just that; Netty's classes for bootstrapping clients and servers insulate your application code from the network infrastructure, connecting and enabling all of the components in the background.

In short, bootstrapping is the missing piece of the puzzle - when you put it in place your Netty application will be complete.

9.1 Bootstrap types

Netty includes two different types of bootstraps. Rather than just thinking of them as "server" and "client" bootsraps, it is more useful to consider the application functions they are intended to support. In this sense, "servers" are applications that devote a "parent" channel to accepting connections and create "child" channels for them, while a "client" will most likely require only a single, non-"parent" channel for all network interactions³¹.

As shown in Figure 9.1, the two bootstrap implementations extend from one superclass named ${\tt AbstractBootstrap}$.

-

³¹ This is also true of connectionless transports such as UDP, which don't require a channel-per-connection or "child channels."


Figure 9.1 Bootstrap hierarchy

Many of the topics we've covered in previous chapters are common concerns that apply equally to clients and servers. These are handled by AbstractBootstrap, thus preventing duplication of functionality and code. The specialized bootstrap classes can then focus entirely on their distinct areas of concern.

Cloning Bootstraps

We frequently need to create multiple channels with similar or identical settings. To support this pattern without requiring the creation and configuration of a new bootstrap instance for each channel, AbstractBootstrap has been marked Cloneable³². Calling clone() on an already configured bootstrap will return another bootstrap instance which is immediately usable.

Note that since this creates only a shallow copy of the bootstrap's EventLoopGroup, the latter will be shared among all of the cloned channels. This is acceptable, as the cloned channels are often short-lived³³.

The rest of this chapter will focus on Bootstrap and ServerBootstrap, starting with the former as it is the less complex of the two.

9.2 Bootstrapping clients and connectionless protocols

Bootstrapping a client or an application that uses a connectionless protocol will employ the Bootstrap class. In this section we'll review the various methods available for bootstrapping clients, the bootstrapping process, and the available channel implementations.

³² http://docs.oracle.com/javase/7/docs/api/java/lang/Cloneable.html

A typical case is a channel created to make an HTTP request.

9.2.1 Client bootstrapping methods

Table 9.1 gives an overview of the methods of the Bootstrap class. Note that many of these are inherited from AbstractBootstrap.

Table 9.1 Bootstrap methods


Name	Description
group	sets the EventLoopGroup that will handle all events for the Channel.
channel channelFactory	channel() specifies the Channel.implementation class. If the class doesn't provide a default constructor, you can call channelFactory() to specify a factory class to be called by bind().
localAddress	specifies the local address the Channel should be bound to. If not provided, a random one will be created by the operating system. Alternatively, you can specify the localAddress with bind() or connect()
option	sets a ChannelOption to apply to the ChannelConfig.of a newly created Channel. Those options will be set on the channel by bind or connect, depending on which is called first. This method has no effect after channel creation. The ChannelOptions supported depend on the channel type used. Please refer to Section 9.6 and to the API docs of the ChannelConfig for the Channel type used.
attr	Specifies an attribute of a newly created Channel. These are set on the channel by bind or connect, depending on which is called first. This method has no effect after channel creation. Please refer to Section 9.6.
handler	sets the ChannelHandler that is added to the ChannelPipeline to receive event notification.
clone	creates a clone of the current Bootstrap with the same settings as the original.
remoteAddress	sets the remote address. Alternatively, you can specify it with connect ().
connect	Connect to the remote peer and return a ChannelFuture, which is notified once the connection operation is complete.
bind	Bind the channel and return a ChannelFuture, which is notified once the bind operation is complete, after which Channel.connect() must be called to establish the connection.

The next section will provide a step-by-step explanation of client bootstrapping.

9.2.2 How to bootstrap a client

The Bootstrap class is responsible for creating channels for clients or applications that utilize connectionless protocols and does so after bind() or connect() is called.

Figure 9.2 shows how this works.


- Bootstrap will create a new channel when bind() is called, after which connect() is called on the Channel to establish the connection.
- 2. Bootstrap will create a new channel when connect() is called.
- 3. The new Channel.

Figure 9.2 Bootstrap process

Listing 9.1 illustrates bootstrapping a client that uses the NIO TCP transport.

Listing 9.1 Bootstrapping a client

```
EventLoopGroup group = new NioEventLoopGroup();
 //1
Bootstrap bootstrap = new Bootstrap();
bootstrap.group(group)
 //2
 //3
 .channel(NioSocketChannel.class)
 .handler(new SimpleChannelInboundHandler<ByteBuf>() {
 //4
 @Override
 protected void channeRead0 (
 ChannelHandlerContext channelHandlerContext,
 ByteBuf byteBuf) throws Exception {
 System.out.println("Received data");
 byteBuf.clear();
 });
ChannelFuture future = bootstrap.connect(
 //5
 new InetSocketAddress("www.manning.com", 80));
future.addListener(new ChannelFutureListener() {
 @Override
 public void operationComplete(ChannelFuture channelFuture)
 throws Exception {
 if (channelFuture.isSuccess()) {
 System.out.println("Connection established");
 System.err.println("Connection attempt failed");
 channelFuture.cause().printStackTrace();
 }
 });
```

- 1. Create a new Bootstrap to create and connec tnew client channels.
- 2. Specify the EventLoopGroup.
- 3. Specify the Channel implementation to be used.
- 4. Set the handler for Channel events and data.
- 5. Connect to the remote host

Note that Bootstrap provides a "fluent" syntax - the methods used in the example (except for connect()) are chained by the reference they return to the Bootstrap instance itself.

9.2.3 Compatibility

The Channel implementation and the EventLoop that are processed by the EventLoopGroup must be compatible (please see the the API docs for details). Note that the compatible pairs of EventLoopS and EventLoopGroups in defined in the same package as the Channel implementation itself.

For example, NioEventLoop, NioEventLoopGroup, and NioServerSocketChannel are to be used together - all are in fact prefixed with "Nio". You can't mix components having different prefixes, for example OioEventLoopGroup and NioServerSocketChannel.

EventLoop and EventLoopGroup

Remember that the EventLoop assigned to the Channel is responsible for handling all the operations for the Channel. Whenever you execute a method that returns a ChannelFuture it will be executed in the EventLoop that is assigned to the Channel.

The EventLoopGroup contains a number of EventLoops and assigns an EventLoop to the Channel when it is registered.

We will cover this topic in greater detail in Chapter 15.

Listing 9.2 shows the result of trying to use a Channel type with an compatible EventLoopGroup.

Listing 9.2 Bootstrap client with incompatible EventLoopGroup

```
EventLoopGroup group = new NioEventLoopGroup();
Bootstrap bootstrap = new Bootstrap();
 //1
bootstrap.group(group)
 //2
 .channel(OioSocketChannel.class)
 //3
 .handler(new SimpleChannelInboundHandler<ByteBuf>() {
 //4
 @Override
 protected void channelRead0(
 ChannelHandlerContext channelHandlerContext,
 ByteBuf byteBuf) throws Exception {
 System.out.println("Reveived data");
 byteBuf.clear();
 });
ChannelFuture future = bootstrap.connect(
 new InetSocketAddress("www.manning.com", 80));
 //5
future.syncUninterruptibly();
```

- 1. Create new Bootstrap to create new client channels
- 2. Register the EventLoopGroup that will be used to get EventLoops
- 3. Specify the Channel class to be used. Notice that we are using the NIO version for the EventLoopGroup and OIO for the Channel
- 4. Set a handler for channel I/O events and data

 Try to connect to the remote peer. This will throw an IllegalStateException as NioEventLoopGroup isn't compatible with OioSocketChannel

The IllegalStateException is shown in listing 9.3.

Listing 9.3 IllegalStateException thrown because of invalid configuration

Other situations where an IllegalStateException can be thrown include failing to call methods that set parameters required before bind() or connect() can be called, namely:

- group()
- channel() or channnelFactory()
- handler()

The handler() method is particularly important as the ChannelPipeline needs to be configured appropriately.

Once these parameters have been provided, your application is set to make full use of the Netty's capabilities.

9.3 Bootstrapping servers

Server bootstrapping shares some logic with client bootstrapping. As before, we'll start by outlining the API and follow this with a description of the steps involved.

9.3.1 Methods for bootstrapping servers

Table 9.2 lists the methods of ServerBootstrap.

Table 9.2 Methods of ServerBootstrap

Name	Description	
group	sets the EventLoopGroup to be used by the ServerBootstrap. This EventLoopGroup serves the I/O of the ServerChannel and accepted Channels.	
channel channelFactory	sets the class of the ServerChannel to instantiate. If the channel can't be created via a default constructor, you can provide a ChannelFactory.	
localAddress	specifies the local address the ServerChannel should be bound to. If not specified, a random one will be used by the operating system. Alternatively, you can specify the localAddress with bind() or connect()	
option	specifies a ChannelOption to apply to the ChannelConfig of a newly created ServerChannel. Those options will be set on the channel by bind() or connect(), depending on which is called first. Setting or changing a ChannelOption after those	


	methods have been called has no effect. Which ChannelOptions are supported depends on the actual channel type used. Please refer to the API docs of the ChannelConfig used.	
Specifies a ChannelOption to apply to a Channel's ChannelConfig. when the channel has been accepted. Which ChannelOptions are supported depends on the actual channel type used. Ple refer to the API docs of the ChannelConfig used.		
attr	specifies an attribute on the ServerChannel. Attributes will be set on the channel by bind(). Changing them after calling bind() has no effect.	
childAttr	applies an attribute to accepted Channels. Subsequent calls have no effect.	
handler	sets the ChannelHandler that is added to the ChannelPipeline of the ServerChannel. However, childHandler() is used more frequently - please see the description of childHandler().	
childHandler	sets the ChannelHandler that is added to the ChannelPipeline of accepted Channels. The difference between handler() and childHandler() is that the former adds a handler which is processed by the accepting ServerChannel, while childHandler() adds a handler which is processed by the accepted Channel. The latter represents a socked bound to a remote peer.	
clone	Clone the ServerBootstrap for connecting to a different remote peer with settings identical to those of the original ServerBoostrap.	
bind	Bind the ServerChannel and return a ChannelFuture, which is notified once the connection operation is complete (with success or error result).	

The next section explains the steps involved in server bootstrapping.

9.3.2 How to bootstrap a server

You may have noticed that Table 9.2 lists several methods not present in Table 9.1. These methods, <code>childHandler()</code>, <code>childAttr()</code> and <code>childOption()</code>, have been added to <code>ServerBootstrap</code> to support operations that are typical of server applications. Specifically, <code>ServerChannel</code> implementations are responsible for creating child <code>Channels</code>, which represent accepted connections. Therefore <code>ServerBootstrap</code>, which bootstraps <code>ServerChannels</code>, provides these methods to simplify the task of applying settings to the <code>ChannelConfig</code> member of an accepted <code>Channel</code>.

Figure 9.3 shows ServerBootstrap creating the ServerChannel on bind() and the latter managing a number of child Channels.


- ServerBootstrap will create a new channel when calling bind (). This channel will then accept child channels once the bind is successful
- 2. Accept new connections and a child channel for each one.
- 3. Channels for accepted connections

Figure 9.3 ServerBootstrap

Remember that the child* methods will operate on the child Channels, which are managed by the ServerChannel.

In Listing 9.4 ServerBootstrap will create a NioServerSocketChannel instance when bind() is called. This NioServerChannel is responsible for accepting new connections and creating NioSocketChannel instances for them.

Listing 9.4 Bootstrapping a server

```
NioEventLoopGroup group = new NioEventLoopGroup();
ServerBootstrap bootstrap = new ServerBootstrap();
 //1
bootstrap.group(group)
 //2
 .channel(NioServerSocketChannel.class)
 //3
 //4
 .childHandler(new SimpleChannelInboundHandler<ByteBuf>() {
 protected void channelRead0 (ChannelHandlerContext ctx,
 ByteBuf byteBuf) throws Exception {
 System.out.println("Reveived data");
 byteBuf.clear();
 );
ChannelFuture future = bootstrap.bind(new InetSocketAddress(8080));
future.addListener(new ChannelFutureListener() {
 @Override
 public void operationComplete(ChannelFuture channelFuture)
 throws Exception {
 if (channelFuture.isSuccess()) {
 System.out.println("Server bound");
 } else {
 System.err.println("Bound attempt failed");
 channelFuture.cause().printStackTrace();
```

```
} }
```

- 1. Create a new ServerBootstrap to create new SocketChannel channels and bind them.
- Specify the EventLoopGroups that will be used to get EventLoops from and register with the ServerChannel and the accepted channels.
- 3. Specify the channel class that will be used.
- 4. Set a child handler to handle I/O and data for the accepted channels.
- 5. Bind the channel via with the configured bootstrap

9.4 Bootstrapping clients from a Channel

On occasion you may need to bootstrap a client <code>Channel</code> from another <code>Channel</code>. This can happen if you are writing a proxy or need to retrieve data from other systems. The latter case is common since many Netty applications integrate with an organization's existing systems, such as web services or databases.


While you could of course create a new Bootstrap and use it as described in section 9.2.1, this solution is not as efficient as it could be. At a minimum, you will have to create another EventLoop for the new client Channel, and the exchange of data between the accepted Channel and the client Channel will require context-switching between Threads.

Fortunately, because EventLoop extends EventLoopGroup, you can pass the EventLoop of the accepted Channel to the group() method of the Bootstrap. This allows the client Channel to operate on the same EventLoop and eliminates all the extra thread creation and related context switching.

Why share the EventLoop?

When you share an EventLoop you are guaranteed that all Channels assigned to the EventLoop will use the same thread, eliminating context-switching and the related overhead. (Remember that an EventLoop is assigned to a Thread that executes its operations.)

Sharing of an EventLoop is depicted in figure 9.4.


- ServerBootstrap creates a new ServerChannel when bind() is called. After successful bind()
 this channel will accept child channels.
- 2. ServerChannel accepts new connections and creates child channels to serve them.
- 3. Channel for an accepted connection
- 4. Bootstrap created by the channel itself to create a new channel when connect() is called.
- 5. New channel connected to the remote peer
- EventLoop shared between the channel that was created after the accept and the new one that was created by connect()

Figure 9.4 EventLoop shared between channels with ServerBootstrap and Bootstrap

Implementing EventLoop sharing involves setting the EventLoop on the bootstrap via the Bootstrap.eventLoop() method. This is shown in Listing 9.5.

Listing 9.5 Bootstrapping a server

```
ServerBootstrap bootstrap = new ServerBootstrap();
 //1
bootstrap.group(
 new NioEventLoopGroup(),
 //2
 new NioEventLoopGroup())
 //3
 .channel(NioServerSocketChannel.class)
 .childHandler(
 //4
 new SimpleChannelInboundHandler<ByteBuf>() {
 ChannelFuture connectFuture;
 @Override
 public void channelActive(ChannelHandlerContext ctx)
 throws Exception {
 //5
 Bootstrap bootstrap = new Bootstrap();
 bootstrap.channel(NioSocketChannel.class)
 .handler(
 //7
 new SimpleChannelInboundHandler<ByteBuf>() {
 @Override
 protected void channelRead0(
 ChannelHandlerContext ctx, ByteBuf in)
```

```
throws Exception {
 System.out.println("Received data");
 in.clear();
 );
 bootstrap.group(ctx.channel().eventLoop());
 //8
 connectFuture = bootstrap.connect(
 new InetSocketAddress("www.manning.com", 80));
 //9
 @Override
 protected void channelRead0 (
 ChannelHandlerContext
 channelHandlerContext, ByteBuf byteBuf)
 throws Exception {
 if (connectFuture.isDone()) {
 //10
 // do something with the data
 }
 }
 );
ChannelFuture future = bootstrap.bind(new InetSocketAddress(8080));
 //11
future.addListener(
 new ChannelFutureListener() {
 @Override
 public void operationComplete(ChannelFuture channelFuture)
 throws Exception {
 if (channelFuture.isSuccess()) {
 System.out.println("Server bound");
 } else {
 System.err.println("Bind attempt failed");
 channelFuture.cause().printStackTrace();
 }
 }
);
```

- 1. Create a new ServerBootstrap to create new SocketChannel channels and bind them
- 2. Specify the EventLoopGroups to get EventLoops from and register with the ServerChannel and the accepted channels
- 3. Specify the Channel class to be used
- 4. Set a handler to handle I/O and data for accepted channels
- 5. Create a new Bootstrap to connect to remote host
- 6. Set the channel class
- 7. Set a handler to handle I/O
- 8. Use the same EventLoop as the one assigned to the accepted channel
- 9. Connect to remote peer
- 10. Do something with the data if connection is complete (for example, proxy)
- 11. Bind the channel via configured Bootstrap

Note that a new EventLoop will use a new Thread. For this reason, EventLoop instances should be reused wherever possible. If this is not possbile, try to limit the number of instances created in order to avoid exhausting system resources.

9.5 Adding multiple ChannelHandlers during a bootstrap

In all of the code examples shown we added only one ChannelHandler during the bootstrap process with handler() or childHandler(). While this may be sufficient for simple applications it will not meet the needs of more complex ones. For example, in an application that must support multiple protocols such as HTTP or WebSockets, you will usually end up with many different ChannelHandlers in your ChannelPipeline. Attempting to manage all these protocols in one handler would result in a large and complex class. As we have seen repeatedly, you can deploy as many ChannelHandlers as you require by installing them in a chain in a ChannelPipeline. But how are we to do this if you can set only one ChannelHandler during the bootstrapping process? The answer is simple. Indeed, we'll use only one ChannelHandler, but it's a particular one . . .

For exactly this use case Netty provides a special abstract base class called ChannelInitializer, a subclass of ChannelInboundHandlerAdapter, which provides a way to add ChannelHandlers to the ChannelPipeline of a Channel. Your implementation will be called to do its work once the channel is registered to its EventLoop, following which it will remove itself from the ChannelPipeline.

Listing 9.6 shows that this apparently complex operation is actually quite straightforward.

Listing 9.6 Bootstrap and using ChannelInitializer

```
ServerBootstrap bootstrap = new ServerBootstrap();
 //1
 //2
bootstrap.group(new NioEventLoopGroup(), new NioEventLoopGroup())
 //3
 .channel(NioServerSocketChannel.class)
 .childHandler(new ChannelInitializerImpl());
 //4
ChannelFuture future = bootstrap.bind(new InetSocketAddress(8080));
 //5
future.sync();
final class ChannelInitializerImpl extends ChannelInitializer<Channel> {//6
 @Override
 protected void initChannel(Channel ch) throws Exception {
 ChannelPipeline pipeline = ch.pipeline();
 //7
 pipeline.addLast(new HttpClientCodec());
 pipeline.addLast(new HttpObjectAggregator(Integer.MAX VALUE));
 }
}
```

- 1. Create a new ServerBootstrap to create and bind new Channels
- 2. Specify the EventLoopGroups which will be used to provide EventLoops from and register with the ServerChannel and the accepted channels
- 3. Specify the Channel class
- 4. Set a handler for I/O and data for the accepted channels
- 5. Bind the channel via the configured bootstrap
- 6. ChannelInitializer which is responsible for setting up the ChannelPipeline
- 7. Implement initChannel() to add the required handlers to the ChannelPipeline. Once this method completes the ChannelInitializer removes itself from the ChannelPipeline.

As mentioned before, more complex applications tend to require multiple ChannelHandlers. By providing this special ChannelInitializer, Netty allows you to insert as many ChannelHandlers into the ChannelPipeline as your application requires.

9.6 Using Netty ChannelOptions and Attributes

It would be tedious to have to manually configure every channel when it's created. In fact, you don't have to; instead, you apply ChannelOptions to a bootstrap with the option() method. These values will be applied automatically to all Channels created in the bootstrap. The options available include low-level details about connections such as the channel "keepalive" or "timeout" properties, buffer settings, and others.

Netty applications are often integrated with an organization's proprietary software. In some cases, components such as Channel are passed around and used outside the normal Netty lifecycle. In the event that some of the usual properties and data may not be available, Netty offers the abstraction AttributeMap, a collection which is provided by Netty's channel and bootstrap classes, and AttributeKey<T>, a generic class for inserting and retrieving attribute values. Attributes allow you to safely associate any kind of data item with both client and server Channels.

For example, consider a server application that tracks the relationship between users and Channels. This can be accomplished by storing the user's ID as an attribute of a Channel. A similar technique could be used to route messages to users based their ID or to shutdown a channel based on user activity.

Listing 9.7 shows how to use ChannelOptions to configure a Channel and an attribute to store an integer value.

Listing 9.7 Using Attributes

```
final AttributeKey<Integer> id = new AttributeKey<Integer>("ID");
 //1
Bootstrap bootstrap = new Bootstrap();
 112
bootstrap.group(new NioEventLoopGroup())
 //3
 .channel(NioSocketChannel.class)
 //4
 .handler(
 //5
 new SimpleChannelInboundHandler<ByteBuf>() {
 @Override
 public void channelRegistered(ChannelHandlerContext ctx)
 throws Exception {
 Integer idValue = ctx.channel().attr(id).get();
 //6
 // do something with the idValue
 @Override
 protected void channelRead0(
 ChannelHandlerContext channelHandlerContext,
 ByteBuf byteBuf) throws Exception {
 System.out.println("Received data");
 byteBuf.clear();
 );
bootstrap.option(ChannelOption.SO KEEPALIVE, true)
```

- 1. Create a new AttributeKey with which we'll store the attribute value
- 2. Create a new Bootstrap to create new client channels and connect them
- 3. Specify the EventLoopGroup to get EventLoops from and register with the channels
- 4. Specify the Channel class
- 5. Set a handler to handle I/O and data for the channel
- 6. Retrieve the attribute with the AttributeKey and its value
- 7. Set the ChannelOptions that will be set on the created channels on connect or bind
- 8. Store the id attribute
- 9. Connect to the remote host with the configured Bootstrap

9.7 Bootstrapping DatagramChannels

In the previous bootstrap code examples we used a <code>SocketChannel</code>, which is TCP-based. But a <code>Bootstrap</code> can also be used for connectionless protocols such as UDP. For this usage Netty provides various <code>DatagramChannel</code> implementations. The only difference here is that you won't call <code>connect()</code> but only <code>bind()</code>, as shown in listing 9.8.

Listing 9.8 Using Bootstrap with DatagramChannel

```
//1
Bootstrap bootstrap = new Bootstrap();
bootstrap.group(new OioEventLoopGroup()).channel(
 112
 OioDatagramChannel.class)
 //3
 .handler(
 new SimpleChannelInboundHandler<DatagramPacket>() {
 //4
 @Override
 public void channelRead0 (ChannelHandlerContext ctx,
 DatagramPacket msg) throws Exception {
 // Do something with the packet
 }
 );
ChannelFuture future = bootstrap.bind(new InetSocketAddress(0));
 //5
future.addListener(new ChannelFutureListener() {
 @Override
 public void operationComplete(ChannelFuture channelFuture)
 throws Exception {
 if (channelFuture.isSuccess()) {
 System.out.println("Channel bound");
 } else {
 System.err.println("Bind attempt failed");
 channelFuture.cause().printStackTrace();
 }
});
```

- 1. Create a new Bootstrap to create and bind new datagram channels
- 2. Specify the EventLoopGroup to get EventLoops from and register with the channels
- 3. Specify the Channel class
- 4. Set a handler to handle I/O and data for the channel
- 5. Call bind() as the protocol is connectionless

9.8 Shutting down a previously bootstrapped Client or Server

Bootstrapping gets your application up and running, but sooner or later you will also need to shut it down gracefully. You could of course just let the JVM handle everything on exit but this would not meet the definition of "graceful," which refers to releasing resources cleanly. There is not much magic needed to shutdown a Netty application, but there are a few things to keep in mind.

The main thing to remember is to shutdown the <code>EventLoopGroup</code>, which will handle any pending events and tasks and subsequently release all active threads. This is just a matter of calling <code>EventLoopGroup.shutdownGracefully()</code>. This call will return a <code>Future</code> which is notified when the shutdown completes. Note that <code>shutdownGracefully()</code> is also an asynchronous operation, so you will need to either block until it completes or register a listener with the returned <code>Future</code> to be notified of completion.

Listing 9.9 meets the definition of a "graceful shutdown."

Listing 9.9 Graceful shutdown

- 1. Create the EventLoopGroup that is used to handle the I/O
- 2. Create a new Bootstrap and configure it
- Finally shutdown the EventLoopGroup gracefully and so release the resources. This will also close all the Channels which are currently in use.

Alternatively, you can call Channel.close() explicitly on all active channels before calling EventLoopGroup.shutdownGracefully(). But in all cases, remember to shutdown the EventLoopGroup itself.

9.9 Summary

In this chapter you learned how to bootstrap your Netty-based server and client applications (including those that use connectionless protocols), how to specify configuration options on channels, and how to attach information to a channel using attributes.

In the next chapter we will study how you can test your <code>ChannelHandler</code> implementations to ensure their correctness.

10

Unit Testing

10.1	Overview	154
10.2	Testing ChannelHandler	156
10.2.1	1Testing inbound messages	156
10.2.2	2Testing outbound messages	159
10.3	Testing exception handling	160
10.4	Summary	162

In this Chapter

- Unit testing
- EmbeddedChannel

As we have seen, ChannelHandlers are the critical elements of a Netty application. Logically, then, testing them thoroughly should be a vital part of our development process. Best practices dictate that we test not only to prove the correctness of an implementation, but to make it easy to isolate problems that crop up as code is modified.

While there is no universal definition of "unit testing," most practitioners would agree that it includes the goals just stated. The basic idea is to test your code in the smallest possible chunks and isolated as much as possible from runtime dependencies: databases, networks and other code modules. If your tests verify that each unit works correctly by itself, it becomes much easier to find the culprit when something goes awry. In this chapter we'll study a special Channel implementation that provides valuable support for unit testing Channel Handlers.

Since the code module or "unit" under test needs to be executed outside its normal runtime environment, we need a framework or "harness" within which to run it. In our examples we will use JUnit 4 as the testing framework, so you will need a basic understanding of its usage. If it is new to you, have no fear; it is both powerful and simple, and you will find all the information you need on the JUnit website, *junit.org*.

You might also want to review the previous chapters on ChannelHandler and codecs, as these will provide the material for our examples.

10.1 Overview

We already know that ChannelHandler implementations can be chained together to build up the processing logic of a ChannelPipeline. We explained previously that this design approach supports the decomposition of potentially complex processing into small and reusable components, each of which handles a well-defined processing task or step. In this chapter we will show how it simplifies testing as well.

Netty facilitates the testing of ChannelHandlers by way of what it calls an "embedded" transport. This is provided by a special Channel implementation, EmbeddedChannel, which provides a simple way to pass events trough the pipeline.

The idea is straightforward: you write inbound or outbound data into an EmbeddedChannel and then check whether anything reached the end of the ChannelPipeline. In this way you can determine whether messages were encoded or decoded and whether any ChannelHandler actions were triggered.

The relevant methods are listed in Table 10.1.

Table 10.1 Special EmbeddedChannel methods

Name	Responsibility	
writeInbound	Write an inbound message to the EmbeddedChannel. Returns true if data can be read from the EmbeddedChannel via readInbound().	
readInbound	Read an inbound message from the EmbeddedChannel. Anything returned traversed the entire ChannelPipeline. This method returns null if nothing is ready to read.	
writeOutbound	Write an outbound message to the EmbeddedChannel. Returns true if something can now be read from the EmbeddedChannel via readOutbound().	
readOutbound	Read an outbound message from the EmbeddedChannel. Anything returned traversed the entire ChannelPipeline. This method returns null if nothing is ready to read.	
Finish	Mark the EmbeddedChannel as complete and return true if data can be read from either the inbound or outbound. This will also call close on the EmbeddedChannel.	

Testing Inbound and Outbound data

Inbound data are processed by ChannelInboundHandlers and represent data read from the remote peer. Outbound data are processed by ChannelOutboundHandlers and represent data to be written to the remote peer.

Depending on the ChannelHandler you are testing you would choose writeInbound(), writeOutbound(), or perhaps both.

Figure 10.1 shows how data flow through the ChannelPipeline using the methods of EmbeddedChannel.


Figure 10.1 EmbeddedChannel data flow

Figure 10.1 shows how you can use writeOutbound() to write a message to the Channel and pass it through the ChannelPipeline in the outbound direction. Subsequently you can read the processed message with readOutbound() to determine whether the result is as expected. Similarly, for inbound data you can use writeInbound() and readInbound().

In each case, messages are passed through the ChannelPipeline and processd by the relevant ChannelInboundHandlers or ChannelOutboundHandlers. If the message is not consumed you can use readInbound() or readOutbound() as appropriate to read the messages out of the Channel after processing them.

Let's take a closer look at both scenarios and see how they apply to testing your application logic.

10.2 Testing ChannelHandler

In this section we will illustrate the use of EmbeddedChannel to test a ChannelHandler.

10.2.1 Testing inbound messages

Figure 10.2 depicts a simple ByteToMessageDecoder implementation. This will produce frames of a fixed size, given sufficient data. If not enough data is ready to read it will wait for the next chunk of data and check again if a frame can be produced.

In this case, the fixed frame size is three bytes, which you can see from the frames produced. Note that it may require more then one "event" to provide enough bytes to produce a frame.

Finally, each frame will be passed to the next Channel Handler in the Channel Pipeline.


Figure 10.2 Decoding via FixedLengthFrameDecoder

The implementation of this decoder is shown in in Listing 10.1.

Listing 10.1 FixedLengthFrameDecoder implementation

```
public class FixedLengthFrameDecoder extends ByteToMessageDecoder {
 #1
 private final int frameLength;
 public FixedLengthFrameDecoder(int frameLength) {
 #2
 if (frameLength <= 0) {
 throw new IllegalArgumentException(
 "frameLength must be a positive integer: " + frameLength);
 this.frameLength = frameLength;
 @Override
 protected void decode (Channel Handler Context ctx, ByteBuf in,
 List<Object> out) throws Exception {
 #3
 while (in.readableBytes() >= frameLength) {
 ByteBuf buf = in.readBytes(frameLength);
 #4
 out.add(buf);
 #5
 }
 }
}
```

- #1 Extend ByteToMessageDecoder to handle inbound bytes and decode them to messages
- #2 Specify the length of the frames to be produced
- #3 Check if enough bytes are ready to read to produce the next frame
- #4 Read a new frame out of the ByteBuf
- #5 Add the frame to the List of decoded messages.

Now let's create a unit test to make sure this code works as expected. As we pointed out earlier, even if the code is simple, unit tests will help to avoid problems that might occur if the code is refactored in the future.

Listing 10.2 shows a test of the above code using EmbeddedChannel.

Listing 10.2 Test the FixedLengthFrameDecoder

```
public class FixedLengthFrameDecoderTest {
 @Test
 public void testFramesDecoded() {
 ByteBuf buf = Unpooled.buffer();
 for (int i = 0; i < 9; i++) {
 buf.writeByte(i);
 }
}</pre>
```

©Manning Publications Co. We welcome reader comments about anything in the manuscript - other than typos and other simple mistakes. These will be cleaned up during production of the book by copyeditors and proofreaders. https://forums.manning.com/forums/netty-in-action

```
ByteBuf input = buf.duplicate();
 EmbeddedChannel channel = new EmbeddedChannel (
 new FixedLengthFrameDecoder(3));
 #3
 // write bytes
 #4
 Assert.assertTrue(channel.writeInbound(input));
 #5
 Assert.assertTrue(channel.finish());
 #6
 // read messages
 Assert.assertEquals(buf.readBytes(3), channel.readInbound());
 Assert.assertEquals(buf.readBytes(3), channel.readInbound());
 Assert.assertEquals(buf.readBytes(3), channel.readInbound());
 Assert.assertNull(channel.readInbound());
 }
 @Test
 public void testFramesDecoded2() {
 ByteBuf buf = Unpooled.buffer();
 for (int i = 0; i < 9; i++) {
 buf.writeByte(i);
 ByteBuf input = buf.duplicate();
 EmbeddedChannel channel = new EmbeddedChannel(new
 FixedLengthFrameDecoder(3));
 Assert.assertFalse(channel.writeInbound(input.readBytes(2)));
 Assert.assertTrue(channel.writeInbound(input.readBytes(7)));
 Assert.assertTrue(channel.finish());
 Assert.assertEquals(buf.readBytes(3), channel.readInbound());
 Assert.assertEquals(buf.readBytes(3), channel.readInbound());
 Assert.assertEquals(buf.readBytes(3), channel.readInbound());
 Assert.assertNull(channel.readInbound());
 }
}
```

- 1. Annotate with @Test so that JUnit will recognize the method as a test
- 2. Create a new ByteBuf and fill it with bytes
- 3. Create a new EmbeddedChannel and add the FixedLengthFrameDecoder to be tested
- 4. Write data to the EmbeddedChannel
- 5. Mark the channel finished
- 6. Read the produced messages and verify

The method testFramesDecoded() verifies that a ByteBuf containing 9 readable bytes is decoded into 3 ByteBufs, each containing 3 bytes. Notice how the ByteBuf is populated with 9 readable bytes in one call of writeInbound(). After this, finish() is executed to mark the EmbeddedChannel complete. Finally, readInbound() is called to read exactly 3 frames and a null from the EmbeddedChannel.

The method testFramesDecoded2() is similar, with one difference. Here the inbound ByteBufs are written in two steps. When writeInbound(input.readBytes(2)) is called, false is returned. Why? As stated in Table 10.1 above, writeInbound() returns true if a subsequent call to readInbound()would return data. But the FixedLengthFrameDecoder will produce output only when 3 or more bytes are readable. The rest of the test is identical to testFramesDecoded().

10.2.2 Testing outbound messages

Testing the processing of outbound messages is similar to what we have just seen. This example will use an implementation of MessageToMessageEncoder: AbsIntegerEncoder.

- When a flush() is received it will read 4-byte integers from the ByteBuf and call Math.abs() on each one.
- Each integer is then written to the ChannelHandlerPipeline.

Figure 10.3 shows the logic.


Figure 10.3 Encoding via AbsIntegerEncoder

Listing 10.3 implements the diagram. The <code>encode()</code> method writes the produced values to a <code>List</code>.

Listing 10.3 AbsIntegerEncoder

- #1 Extend MessageToMessageEncoder to encode a message to another format
- #2 Check if there are enough bytes to encode
- #3 Read the next int out of the input ByteBuf and calculate the absolute value
- #4 Write the int to the List of encoded messages

As in the previous example we will test the code using EmbeddedChannel. Listing 10.4

Listing 10.4 Test the AbsIntegerEncoder

```
Assert.assertTrue(channel.finish()); #5

// read bytes #6

ByteBuf output = (ByteBuf) channel.readOutbound();
for (int i = 1; i < 10; i++) {
 Assert.assertEquals(i, output.readInt());
}

Assert.assertFalse(output.isReadable());
Assert.assertNull(channel.readOutbound());
}
}</pre>
```

#1 Annotate with @Test to mark it as a test method

#2 Create a new ByteBuf and write negative ints

#3 Create a new EmbeddedChannel and install the AbsIntegerEncoder to be tested

#4 Write the ByteBuf and assert that readOutbound() will produce data.

#5 Mark the channel finished

#6 Read the produced messages and check that the negative values have been encoded to absolute values.

Here are the steps executed:

- Write 9 ints to a new ByteBuf.
- Create a new EmbeddedChannel.
- MessageToMessageEncoder is a ChannelOutboundHandler which will manipulate data to be written to the remote peer, so we call writeOutbound().
- · Mark the channel finished.
- Read all the ints from the outbound side of the EmbeddedChannel and verify that it contains only absolute values.

10.3 Testing exception handling

We usually have additional tasks to handle beyond just transforming data. For example, we may need to respond to maformed input or an excessive volume of data. In the next example we will throw a ToolongFrameException if the number of bytes read exceeds a specified limit. This is an approach often used to quard against resource exhaustion.

In Figure 10.4 the maximum frame size has been set to 3 bytes.


Figure 10.4 Decoding via FrameChunkDecoder

If the input bytes exceed that limit they are discarded and a <code>TooLongFrameException</code> is thrown. The other <code>ChannelHandlers</code> in the pipeline can handle the exception in exceptionCaught() or just ignore it.

The implementation is shown in Figure 10.5.

Listing 10.5 FrameChunkDecoder

```
public class FrameChunkDecoder extends ByteToMessageDecoder {
 #1
 private final int maxFrameSize;
 public FrameChunkDecoder(int maxFrameSize) {
 this.maxFrameSize = maxFrameSize;
 @Override
 protected void decode (Channel Handler Context ctx, ByteBuf in,
 List<Object> out) throws Exception {
 int readableBytes = in.readableBytes();
 #2
 if (readableBytes > maxFrameSize) {
 // discard the bytes
 #3
 in.clear();
 throw new TooLongFrameException();
 ByteBuf buf = in.readBytes(readableBytes);
 #4
 out.add(buf);
 #5
 }
}
```

- #1 Extend ByteToMessageDecoder to decode inbound bytes to messages
- #2 Specify the maximum allowable size of the frames to be produced
- #3 Discard the frame if it is too large and throw a TooLongFrameException
- #4 Otherwise read the new frame out of the ByteBuf
- #5 Add the frame to the List of decoded messages.

Again we will test the code using EmbeddedChannel, as shown in Listing 10.6.

Listing 10.6 Testing FixedLengthFrameDecoder

```
public class FrameChunkDecoderTest {
 #1
 public void testFramesDecoded() {
 ByteBuf buf = Unpooled.buffer();
 #2
 for (int i = 0; i < 9; i++) {
 buf.writeByte(i);
 ByteBuf input = buf.duplicate();
 EmbeddedChannel channel = new EmbeddedChannel(
 #3
 new FrameChunkDecoder(3));
 Assert.assertTrue(channel.writeInbound(input.readBytes(2)));
 #4
 try {
 channel.writeInbound(input.readBytes(4));
 #5
 #6
 Assert.fail();
 } catch (TooLongFrameException e) {
 // expected
 Assert.assertTrue(channel.writeInbound(input.readBytes(3)));
 Assert.assertTrue(channel.finish());
 #8
 // Read frames
 #9
 Assert.assertEquals(buf.readBytes(2), channel.readInbound());
 Assert.assertEquals(buf.skipBytes(4).readBytes(3),
 channel.readInbound());
```

```
}
```

- #1 Annotate with @Test to mark it as a test method
- #2 Create a new ByteBuf and write 9 bytes to it
- #3 Create a new EmbeddedChannel and install a FixedLengthFrameDecoder to be tested
- #4 Write 2 bytes to it and assert that they produced a new frame (message)
- #5 Write a frame which is larger then the maximum frame size (3) and check for a TooLongFrameException
- #6 If the exception is not caught we will reach this assertion and the test will fail. Note that if the class implements exceptionCaught() and handles the exception then the exception will not be caught here.
- #7 Write the remaining 2 bytes and assert a valid frame
- #8 Mark the channel finished
- #9 Read the produced messages and verify the values. Note that assertEquals (Object, Object) tests for equality using equals (), not equality of the object references.

Even if we used the EmbeddedChannel with a ByteToMessageDecoder

It should be noted that the same could be done with every ChannelHandler implementation that throws an Exception.

At first glance this looks quite similar to the test we wrote in Listing 10.2, but it has an interesting twist; namely, the handling of the <code>TooLongFrameException</code>. The <code>try/catch</code> block used here is a special feature of <code>EmbeddedChannel</code>. If one of the "write*" methods produces a checked <code>Exception</code> it will be thrown wrapped in a <code>RuntimeException</code>. This makes it easy to test if an <code>Exception</code> was processed as part of the processing.

10.4 Summary

Unit testing employing a test harness such as JUnit is an extremely effective way to guarantee the correctness of your code and enhance its maintainability. In this chapter you learned how to test your custom <code>ChannelHandlers</code> to verify that they work as intended.

In the next chapters we will focus on writing "real-world" applications with Netty. Even if we don't present any further examples of test code we hope you will keep in mind the importance of the testing approach we have explored here.

11 WebSockets

11.1	The example WebSockets application	164
11.2	Adding WebSockets support	165
	.1Handling HTTP requests	
11.2.	.2Handling WebSocket frames	169
	.3Initializing the ChannelPipeline	
11.2.	.4Bootstrapping	173
11.3	Testing the Application	174
	.1What about Encryption?	
11.4	Summary	177

This chapter covers

- WebSockets
- ChannelHandler, Decoder and Encoder
- Bootstrapping your Application

The **real-time web** is a set of technologies and practices that enable users to receive information as soon as it is published by its authors, rather than requiring that they or their software check a source periodically for updates³⁴.

While a full-blown "real-time web" may not be just around the corner, the idea behind it is fueling a growing expectation of instantaneous access to information. Let's be clear that we are not talking about so-called "hard" real-time computing, where computation results are guaranteed within a specified interval - the request/response design of HTTP alone makes that impractical. This has been shown by the failure of numerous workarounds devised over the years to provide a truly satisfactory solution.

The WebSockets protocol was designed from the ground up to provide bidirectional data transmission, allowing client and server to transmit messages at any time and requiring them to handle message receipt asynchronously. Most recent browsers support WebSockets as the client-side API of HTML5.

Netty's support for WebSockets³⁵ includes all of the principal implementations in use, so adopting it in your next application is straightforward. As usual with Netty, you can make complete use of the protocol without having to worry about its internal implementation details. We'll demonstrate this by developing a real-time chat application built on WebSockets.


11.1 The example WebSockets application

To illustrate real-time functionality our example application will use the WebSockets protocol to implement a browser-based chat application such as you may have encountered in the text-messaging feature of Facebook. But we will take it further by allowing multiple users to communicate with each other simultaneously.

Figure 11.1 shows the application logic.

³⁴ http://en.wikipedia.org/wiki/Real-time_web

³⁵ http://tools.ietf.org/html/rfc6455


- #1 Client / User connects to the Server and is part of the chat
- #2 Chat messages are exchanged via WebSockets
- #3 Messages are sent bidirectionally
- #4 The Server handles all the Clients / Users

Figure 11.1 Application logic

The logic is straightforward:

- 1. A client sends a message.
- 2. The message is broadcast to all other connected clients.

This is just how you expect a chat-room to work: everyone can talk to everyone else. This example will provide only the server side, the client being a browser that accesses the chat room via a web page. As you will see in the next few pages, WebSockets makes this simple.

11.2 Adding WebSockets support


WebSockets uses a mechanism known as the "Upgrade handshake"³⁶ to switch from standard HTTP or HTTPS protocol to WebSockets. Thus, an application that uses WebSockets will always start with HTTP/S and then perform the Upgrade. At what point this happens is specific to the application; it may be at startup or when a specific URL has been requested.

©Manning Publications Co. We welcome reader comments about anything in the manuscript - other than typos and other simple mistakes. These will be cleaned up during production of the book by copyeditors and proofreaders. https://forums.manning.com/forums/netty-in-action

³⁶ https://developer.mozilla.org/en-US/docs/HTTP/Protocol_upgrade_mechanism

In our application we will upgrade the protocol to WebSockets only if the URL requested ends with "/ws." Otherwise the server will use basic HTTP/S. Once upgraded the connection will transmit all data using WebSockets.

Figure 11.2 shows the server logic.


- #1 Client / User connects to the server and joins the chat
- #2 HTTP request for page or WebSocket Upgrade handshake
- #3 Server handles all Clients / Users
- #4 Respond to request for URI "/", which will transmit index.html
- #5 Handle the WebSockets Upgrade if the URI "/ws" is accessed
- #6 Send chat messages via WebSockets after the Upgrade completes

Figure 11.2 Server logic

As always in Netty, the logic will be implemented by a set of ChannelHandlers. In the next sections we will describe them as well as the techniques used to handle the HTTP and WebSockets protocols.

11.2.1 Handling HTTP requests

In this section we will implement the component that handles HTTP requests, which will serve the page that provides access to the "chat room" and display the messages sent by connected clients. Listing 11.1 has the code for this <code>HttpRequestHandler</code>, a <code>ChannelInboundHandler</code> implementation for <code>FullHttpRequest messages</code>. Notice how it ignores requests for the "/ws" URI.

Listing 11.1 HTTPRequestHandler

```
public class HttpRequestHandler
 //1
 extends SimpleChannelInboundHandler<FullHttpRequest> {
 private final String wsUri;
 private static final File INDEX;
 URL location = HttpRequestHandler.class.getProtectionDomain()
 .getCodeSource().getLocation();
 try {
 String path = location.toURI() + "index.html";
 path = !path.contains("file:") ? path : path.substring(5);
 INDEX = new File(path);
 } catch (URISyntaxException e) {
 throw new IllegalStateException("Unable to locate index.html", e);
 }
 public HttpRequestHandler(String wsUri) {
 this.wsUri = wsUri;
 @Override
 public void channelRead0 (ChannelHandlerContext ctx,
 FullHttpRequest request) throws Exception {
 if (wsUri.equalsIgnoreCase(request.getUri())) {
 ctx.fireChannelRead(request.retain());
 //2
 } else {
 if (HttpHeaders.is100ContinueExpected(request)) {
 send100Continue(ctx);
 //3
 RandomAccessFile file =
 new RandomAccessFile(INDEX, "r");
 //4
 HttpResponse response = new DefaultHttpResponse(
 request.getProtocolVersion(), HttpResponseStatus.OK);
 response.headers().set(
 HttpHeaders.Names.CONTENT TYPE,
 "text/plain; charset=UTF-8");
 boolean keepAlive = HttpHeaders.isKeepAlive(request);
 if (keepAlive) {
 //5
 response.headers().set(
```

```
HttpHeaders.Names.CONTENT LENGTH, file.length());
 response.headers().set(
 HttpHeaders.Names.CONNECTION,
 HttpHeaders. Values. KEEP ALIVE);
 //6
 ctx.write(response);
 if (ctx.pipeline().get(SslHandler.class) == null) {
 //7
 ctx.write(new DefaultFileRegion(
 file.getChannel(), 0, file.length()));
 } else {
 ctx.write(new ChunkedNioFile(file.getChannel()));
 ChannelFuture future = ctx.writeAndFlush(
 LastHttpContent.EMPTY LAST CONTENT);
 //8
 if (!keepAlive) {
 //9
 future.addListener(ChannelFutureListener.CLOSE);
 }
 }
 private static void send100Continue(ChannelHandlerContext ctx) {
 FullHttpResponse response = new DefaultFullHttpResponse(
 HttpVersion.HTTP 1 1, HttpResponseStatus.CONTINUE);
 ctx.writeAndFlush(response);
 }
 @Override
 public void exceptionCaught(ChannelHandlerContext ctx, Throwable cause)
 throws Exception {
 cause.printStackTrace();
 ctx.close();
 }
}
```

#1 Extend SimpleChannelInboundHandler and handle FullHttpRequest messages

#2 If the request is a WebSocket Upgrade request increment the reference count (retain) and pass it to the next ChannelInboundHandler in the ChannelPipeline.

#3 Handle "100 Continue" requests in conformity with HTTP 1.1

#4 Read index.html

#5 If keepalive is requested add the required headers

#6 Write the HttpResponse to the client.

#7 Write index.html to the client. Depending on whether an SslHandler is in the ChannelPipeline use DefaultFileRegion Or ChunkedNioFile

#8 Write and flush the LastHttpContent to the client which marks the response as complete.

#9 If keepalive is not requested close the Channel after the write completes.

The HttpRequestHandler shown in Listing 11.1 does the following:

- If the HTTP request was sent to the URI "/ws" call retain() on the FullHttpRequest and forward it to the next ChannelInboundHandler by calling fireChannelRead(msg). The call to retain() is needed because after channelRead() completes it will call release() on the FullHttpRequest to release its resources. (Please refer to our earlier discussion of SimpleChannelInboundHandler in Chapter 6.)
- If the client sends the HTTP 1.1 header "Expect: 100-continue" send a "100 Continue" response.

- Write an HttpResponse back to the client after the headers are set. Note that this is not a FullHttpResponse as it is only the first part of the response. Also, we do not use writeAndFlush() here this is done at the end.
- If neither encryption nor compression are required the greatest efficiency can be achieved by storing the contents of index.html in a DefaultFileRegion. This will utilize zero-copy to perform the transmission. For this reason we check to see if there is an SslHandler in the ChannelPipeline. Alternatively, we use ChunkedNioFile.
- Write a LastHttpContent to mark the end of the response and terminate it
- If keepalive is not requested add a ChannelFutureListener to the ChannelFuture of the last write and close the connection. Note that here we call writeAndFlush() to flush all previously written messages.

This represents the first part of the application, which handles pure HTTP requests and responses. Next we will handle the WebSocket frames, which transmit the chat messages.

WebSocket frames

WebSockets transmits data in "frames," each of which represents a part of a message. A complete message may utilize many frames.

11.2.2 Handling WebSocket frames

The WebSockets³⁷ "Request for Comments" (RFC) defines six different frames; Netty provides a POJO implementation for each of them. Table 11.1 lists the frame types and describes their use.

Table 11.1 WebSocketFrame types

Frame type	Description	
BinaryWebSocketFrame	contains binary data	
TextWebSocketFrame	contains text data	
ContinuationWebSocketFrame	contains text or binary data that belongs to a previous BinaryWebSocketFrame Or TextWebSocketFrame	
CloseWebSocketFrame	represents a CLOSE request and contains close status code and a phrase	
PingWebSocketFrame	requests the transmission of a PongWebSocketFrame	
PongWebSocketFrame	sent as a response to a PingWebSocketFrame	

©Manning Publications Co. We welcome reader comments about anything in the manuscript - other than typos and other simple mistakes. These will be cleaned up during production of the book by copyeditors and proofreaders.

https://forums.manning.com/forums/netty-in-action

³⁷ https://tools.ietf.org/html/rfc6455

Our chat application will use the following frame types:

- CloseWebSocketFrame
- PingWebSocketFrame
- PongWebSocketFrame
- TextWebSocketFrame

However, TextWebSocketFrame is the only one we actually need to handle. In conformity with the WebSockets RFC, Netty provides a WebSocketServerProtocolHandler to manage the others.

Listing 11.2 shows our ChannelInboundHandler for TextWebSocketFrames, which will also track all the active WebSockets connections in its ChannelGroup.

Listing 11.2 Handles Text frames

```
public class TextWebSocketFrameHandler extends
 SimpleChannelInboundHandler<TextWebSocketFrame> {
 #1
 private final ChannelGroup group;
 public TextWebSocketFrameHandler(ChannelGroup group) {
 this.group = group;
 @Override
 public void userEventTriggered(ChannelHandlerContext ctx,
 Object evt) throws Exception {
 #2
 if (evt == WebSocketServerProtocolHandler
 .ServerHandshakeStateEvent.HANDSHAKE COMPLETE) {
 ctx.pipeline().remove(HttpRequestHandler.class);
 #3
 group.writeAndFlush(new TextWebSocketFrame("Client " +
 ctx.channel() + " joined"));
 #4
 group.add(ctx.channel());
 #5
 } else {
 super.userEventTriggered(ctx, evt);
 }
 @Override
 public void channelRead0 (ChannelHandlerContext ctx,
 TextWebSocketFrame msg) throws Exception {
 group.writeAndFlush(msg.retain());
 #6
 }
}
```

- #1 Extend SimpleChannelInboundHandler and handle TextWebSocketFrame messages
- #2 Override userEventTriggered() method to handle custom events
- #3 If the event received indicates that the handshake was successful remove the HttpRequestHandler from the ChannelPipeline as no further HTTP messages will be received.
- #4 Write a message to all connected WebSocket clients about the new Channel that has been connected
- #5 Add the new WebSocket Channel to the ChannelGroup so it will receive all messages
- #6 Retain the received message and writeAndFlush() it to all connected clients.

The TextWebSocketFrameHandler shown in Listing 11.2 has a very limited set of responsibilities:

- When the WebSocket handshake with the new client has completed successfully notify all connected clients by writing to all the Channels in the ChannelGroup, then add the new Channels to the ChannelGroup.
- If a TextWebSocketFrame is received, call retain() on it and write and flush it to the ChannelGroup so that all connected WebSockets Channels will receive it. As before, calling retain() is required because the reference count of TextWebSocketFrame will be decremented when channelRead0() returns. Since all operations are asynchronous, writeAndFlush() might complete later and we don't want it to access a reference that has become invalid.

Since Netty handles most of the remaining functionality internally, the only thing left for us to do now is to initialize the ChannelPipeline for each new Channel that is created. For this we'll need a ChannelInitializer.

11.2.3 Initializing the ChannelPipeline

Next we need to install our two ChannelHandlers in the ChannelPipeline. For this we will extend ChannelInitializer and implement initChannel(). Listing 11.3 shows the code for the resulting ChatServerInitializer.

Listing 11.3 Init the ChannelPipeline

```
public class ChatServerInitializer extends ChannelInitializer<Channel> {
 #1
 private final ChannelGroup group;
 public ChatServerInitializer(ChannelGroup group) {
 this.group = group;
 @Override
 protected void initChannel (Channel ch) throws Exception {
 #2
 ChannelPipeline pipeline = ch.pipeline();
 pipeline.addLast(new HttpServerCodec());
 pipeline.addLast(new ChunkedWriteHandler());
 pipeline.addLast(new HttpObjectAggregator(64 * 1024));
 pipeline.addLast(new HttpRequestHandler("/ws"));
 pipeline.addLast(new WebSocketServerProtocolHandler("/ws"));
 pipeline.addLast(new TextWebSocketFrameHandler(group));
 }
```

#1 Extend ChannelInitializer

#2 Add all needed ChannelHandlers to the ChannelPipeline

The initChannel() method sets up the ChannelPipeline of the newly registered Channel, installing all the required ChannelHandlers. These are summarized in Table 11.2 along with their individual responsibilities.

Table 11.2 ChannelHandlers for the WebSockets Chat server

ChannelHandler	Responsibility	
HttpServerCodec	Decode bytes to HttpRequest, HttpContent, LastHttpContent. Encode HttpRequest, HttpContent, LastHttpContent to bytes.	
ChunkedWriteHandler	Write the contents of a file.	
HttpObjectAggregator	This ChannelHandler aggregates an HttpMessage and its following HttpContents into a single FullHttpRequest or FullHttpResponse (depending on whether it is being used to handle requests or responses). With this installed the next ChannelHandler in the pipeline will receive only full HTTP requests.	
HttpRequestHandler	Handle FullHttpRequests (those not sent to "/ws" URI).	
WebSocketServerProtocolHandler	As required by the WebSockets specification, handle the WebSocket Upgrade handshake, PingWebSocketFrames, PongWebSocketFrames and CloseWebSocketFrames.	
TextWebSocketFrameHandler	Handles TextWebSocketFrames and handshake completion events	

The WebSocketServerProtocolHandler handles all mandated WebSockets frame types and the Upgrade handshake itself. If the handshake is successful the required ChannelHandlers are added to the pipeline and those that are no longer needed are removed. The state of the pipeline before the Upgrade is illustrated in Figure 11.3. This represents the ChannelPipeline just after it has been initialized by the ChatServerInitializer.


Figure 11.3 ChannelPipeline before WebSockets Upgrade

When the Upgrade is completed the WebSocketServerProtocolHandler replaces the HttpRequestDecoder with a WebSocketFrameDecoder and the HttpResponseEncoder with a WebSocketFrameEncoder. To maximize performance it will then remove any ChannelHandlers that are not required for WebSockets connections. These would include the HttpObjectAggregator and HttpRequestHandler shown in Figure 11.3.

Figure 11.4 shows the ChannelPipeline after these operations have completed. Note that Netty currently supports four versions of the WebSockets protocol, each by way of its own implementation classes. Selection of the correct version of WebSocketFrameDecoder and WebSocketFrameEncoder is performed automatically, depending on what the client (here the browser) supports.³⁸


Figure 11.4 ChannelPipeline after WebSockets Upgrade

11.2.4 Bootstrapping

The final piece of the picture is the code that bootstraps the server and sets the ChannelInitializer. This will be done by the ChatServer class as shown in Listing 11.4.

Listing 11.4 Bootstrap the Server

```
public class ChatServer {
 private final ChannelGroup channelGroup =
 new DefaultChannelGroup(ImmediateEventExecutor.INSTANCE);
 #1
 private final EventLoopGroup group = new NioEventLoopGroup();
 private Channel channel;
 public ChannelFuture start(InetSocketAddress address) {
 #2
 ServerBootstrap bootstrap = new ServerBootstrap();
 bootstrap.group(group)
 .channel(NioServerSocketChannel.class)
 .childHandler(createInitializer(channelGroup));
 ChannelFuture future = bootstrap.bind(address);
 future.syncUninterruptibly();
 channel = future.channel();
 return future;
 protected ChannelInitializer<Channel> createInitializer(
 #3
 ChannelGroup group) {
 return new ChatServerInitializer(group);
 }
 public void destroy() {
 #4
```

³⁸ In this example we assume that Version 13 of the WebSockets protocol is used, thus WebSocketFrameDecoder13 and WebSocketFrameEncoder13 are shown in the figure.

```
if (channel != null) {
 channel.close();
 channelGroup.close();
 group.shutdownGracefully();
 }
 public static void main(String[] args) {
 if (args.length != 1) {
 System.err.println("Please give port as argument");
 System.exit(1);
 int port = Integer.parseInt(args[0]);
 final ChatServer endpoint = new ChatServer();
 ChannelFuture future = endpoint.start(
 new InetSocketAddress(port));
 Runtime.getRuntime().addShutdownHook(new Thread() {
 @Override
 public void run() {
 endpoint.destroy();
 });
 future.channel().closeFuture().syncUninterruptibly();
 }
}
```

#1 Create DefaultChannelGroup that will hold all connected WebSocket channels

#2 Bootstrap the server

#3 Create the ChannelInitializer

#4 Handle server shutdown including release of all resources

That completes the application itself - now let's test it.

11.3 Testing the Application

The example code in the directory *chapter11* has everything you need to build and run the server. (If you have not yet set up your development environment including Apache Maven, please refer to the instructions in Chapter 2.)

We will use the following Maven command to build and start the server

```
mvn -PChatServer clean package exec:exec
```

The project file *pom.xml* is configured to start the server on port 9999. To use a different port you can either edit the value in the file or override it with a system property:

```
mvn -PChatServer -Dport=1111 clean package exec:exec
```


Listing 11.5 shows the main output of the command (some lines have been deleted).

Listing 11.5 Compile and start the ChatServer

```
$ mvn -PChatServer clean package exec:exec
[INFO] Scanning for projects...
```

©Manning Publications Co. We welcome reader comments about anything in the manuscript - other than typos and other simple mistakes. These will be cleaned up during production of the book by copyeditors and proofreaders. https://forums.manning.com/forums/netty-in-action

You can access the application by pointing your browser to http://localhost:9999. Figure 11.5 shows the user interface in the Chrome browser.


Instructions:

- Step 1: Press the Connect button.
- Step 2: Once connected, enter a message and press the Send button. The server's response will appear in the Log section. You can send as many messages as you like

```
Elements Resources Network Sources Timeline Profiles Audits Console

> ws.senq(wett, netto to you too!)
undefined
well, hello to you too!
So this is WebSockets huh?
> ws.send('Yup, pretty exciting right?')
undefined
Yup, pretty exciting right?
Certainly is!
```

Figure 11.5 WebSockets ChatServer demonstration

The figure shows two connected clients. The first is connected using the interface at the top. The second client is connected via the Chrome browser's command line at the bottom. You'll notice that there are messages sent from both clients and each message is displayed to both.

This is a very simple demonstration of how WebSockets enables real-time communication in a browser.

11.3.1 What about Encryption?

In a real-life scenario, you would soon be asked to add encryption to this server. With Netty there is not much more to this than adding an SslHandler to the ChannelPipeline and configuring it. Listing 11.6 shows how this is done by extending the ChatServerInitializer.

Listing 11.6 Add encryption to the ChannelPipeline

```
public class SecureChatServerIntializer extends ChatServerInitializer { #1
 private final SSLContext context;

 public SecureChatServerIntializer(ChannelGroup group, SSLContext context) {
 super(group);
 this.context = context;
 }

 @Override
 protected void initChannel(Channel ch) throws Exception {
 super.initChannel(ch);
 SSLEngine engine = context.createSSLEngine();
 engine.setUseClientMode(false);
 ch.pipeline().addFirst(new SslHandler(engine)); #2
 }
}
```

#1 Extend the ChatServerInitializer to add encryption #2 Add the SslHandler to the ChannelPipeline

Finally we step adapt the ChatServer to use the SecureChatServerInitializer and pass in the SSLContext. This is shown in Listing 11.7.

Listing 11.7 Add encryption to the ChatServer

```
public class SecureChatServer extends ChatServer {
 #1
 private final SSLContext context;
 public SecureChatServer(SSLContext context) {
 this.context = context;
 @Override
 protected ChannelInitializer<Channel> createInitializer(
 ChannelGroup group) {
 return new SecureChatServerInitializer(group, context);
 #2
 }
 public static void main(String[] args) {
 if (args.length != 1) {
 System.err.println("Please give port as argument");
 System.exit(1);
 int port = Integer.parseInt(args[0]);
 SSLContext context = BogusSslContextFactory.getServerContext();
 final SecureChatServer endpoint = new SecureChatServer(context);
 ChannelFuture future = endpoint.start(new InetSocketAddress(port));
```

```
Runtime.getRuntime().addShutdownHook(new Thread() {
 @Override
 public void run() {
 endpoint.destroy();
 }
});
future.channel().closeFuture().syncUninterruptibly();
}
```

#1 Extend ChatServer

#2 Return the previously created SecureChatServerInitializer to enable encryption

That's all that is needed to enable SSL/TLS³⁹ encryption of all communications. As before you can use Apache Maven to start the application and have it pull in all needed dependencies.

Listing 11.8 Start the SecureChatServer

Now you can acess the SecureChatServer from its HTTPS URL: https://localhost:9999.

11.4 Summary

In this chapter we learned how to use Netty's WebSockets implementation to manage realtime data in a web application. We covered the data types supported and discussed the limitations you may encounter. While it may not be possible to use WebSockets in all cases, it should be clear that it represents an important advance in technologies for the web.

Next we'll talk about another another development of "Web 2.0." Perhaps you haven't yet heard about "SPDY," but once you have read the next chapter you might well use it in your next application.

³⁹ http://tools.ietf.org/html/rfc5246

12SPDY

12		178
12.1	SPDY background	179
12.2	The sample application	180
12.3	Implementation	181
12.3	.1Integration with Next Protocol Negotiation	181
12.3	.2Implementation of the various ChannelHandlers	182
12.3	.3Setting up the ChannelPipeline	186
12.3	.4Wiring things together	189
12.4	Start the SpdyServer and test it	190
12.5	Summary	193

This chapter covers

- An overview of SPDY
- ChannelHandler, Decoder, and Encoder
- Bootstrapping a Netty-based application
- Testing SPDY/HTTPS

SPDY ⁴⁰ (pronounced speedy) is an open networking protocol developed primarily at Google for transporting web content. SPDY manipulates HTTP traffic, with particular goals of reducing web page load latency and improving web security. SPDY achieves reduced latency through compression, multiplexing, and prioritization although this depends on a combination of network and website deployment conditions. The name "SPDY" is a trademark of Google and is not an acronym. ⁴¹

Netty bundles support for SPDY, just as it does for so many protocols. And as we have already seen in other cases, this support will enable you to use SPDY without having to worry about all of its internal details. In this chapter we'll provide all the information you need to SPDY-enable your application and support both SPDY and HTTP at the same time.

12.1 SPDY background

Google developed SPDY to address problems of scalability. One of its main tasks is to make the loading of content as fast as possible, and to this end SPDY does the following:

- Every header is compressed. Compression of the message body is optional because it can be problematic for proxy servers.
- All encryption uses TLS⁴².
- Multiple transfers per connection are possible.
- Data sets can be individually prioritized, allowing critical content to be transferred first.

Table 12.1 shows how this approach compares with HTTP.

Table 12.1 Comparison of SPDY and HTTP

Browser	HTTP 1.1	SPDY
Encrypted	Not by default	Yes
Header compression	No	Yes

⁴⁰ http://www.chromium.org/spdy/spdy-whitepaper

⁴¹ http://en.wikipedia.org/wiki/SPDY

⁴² http://en.wikipedia.org/wiki/Transport Layer Security

Full duplexing	No	Yes
Server push	No	Yes
Priorities	No	Yes

Some benchmarks have shown that SPDY can provide a 50 percent speed increase over HTTP. However, actual results will vary depending on the usage pattern.

Although initially only Google Chrome supported SPDY, it is now supported by most web browsers. SPDY is currently available in three different versions, corresponding to SPDY Protocol Draft specifications 1, 2 and 3. Currently Netty supports drafts 2 and 3, these being the ones supported by the most widely-used browsers at the time of writing. These browsers are listed in Table 12.2.

Table 12.2 Browsers that support SPDY

Browser	Version
Chrome	19+
Chromium	19+
Mozilla Firefox	11+ (enabled by default since 13)
Opera	12.10+

12.2 The sample application

We'll write a simple server application to show you how you can integrate SPDY into your next application. All it will do is serve some static content back to the client. This content will vary depending on whether the protocol used is HTTPS or SPDY. The switch to SPDY will happen automatically if the client browser supports the SPDY version provided by our server. Figure 12.1 shows the flow of the application.


Figure 12.1 Application logic

For this application we'll write only a server component that handles both HTTPS and SPDY. To demonstrate its capability we'll use two different web browsers, one that supports SPDY and one that does not.

12.3 Implementation

SPDY uses a TLS extension called Next Protocol Negotiation (NPN) to choose the protocol. In Java we have two different ways to act on the selected protocols based on NPN:

- Use ssl npn, an opensource SSL provider for NPN.
- Use NPN via the Jetty extension library.

In this example we'll use the Jetty library. If you want to use ssl_npn, please refer to the project documentation at https://qithub.com/benmmurphy/ssl npn.

Jetty NPN Library

The Jetty NPN library is an external library, not part of Netty itself. It handles Next Protocol Negotiation, which is used to detect whether or not the client supports SPDY.

12.3.1 Integration with Next Protocol Negotiation

The Jetty library provides an interface called <code>ServerProvider</code>, which determines the protocol to use and hooks into the one selected. The implementation may differ according to which versions of HTTP and SPDY versions are supported. The following listing shows the implementation that will be used in our example application.

Listing 12.1 Implementation of ServerProvider

```
public class DefaultServerProvider implements NextProtoNego.ServerProvider {
 private static final List<String> PROTOCOLS =
 Collections.unmodifiableList(
 Arrays.asList("spdy/2", "spdy/3", "http/1.1"));
 #1
 private String protocol;
 @Override
 public void unsupported() {
 protocol = "http/1.1";
 #2
 @Override
 public List<String> protocols() {
 #3
 return PROTOCOLS;
 @Override
 public void protocolSelected(String protocol) {
 this.protocol = protocol;
 #4
 public String getSelectedProtocol() {
 return protocol;
 #5
```

- #1 Define all protocols supported by this ServerProvider implementation
- #2 Set the protocol to http/1.1 if SPDY detection fails
- #3 Return the list of supported protocols
- #4 Set the selected protocol
- #5 Return the selected protocol

In this ServerProvider implementation we will support selection among three different protocols:

- SPDY draft 2
- SPDY draft 3
- HTTP 1.1

If we fail to detect the protocol we will default to HTTP 1.1. This will allow all clients to be served even if SPDY isn't supported.

This is the only integration code that we require to make use of NPN. Next we will write the code that will utilize it.

12.3.2 Implementation of the various ChannelHandlers

Our first ChannelInboundHandler is a simple one that will handle HTTP requests for clients that don't support SPDY. Since this protocol is still very new and not universally supported on the client side, it is important to be able to fall back to HTTP. Otherwise, many users will have an unpleasant experience trying to use our service.

Listing 12.2 shows the handler for HTTP traffic.

Listing 12.2 Implementation that handles HTTP

```
@ChannelHandler.Sharable
public class HttpRequestHandler
 extends SimpleChannelInboundHandler<FullHttpRequest> {
 @Override
 public void channelRead0 (ChannelHandlerContext ctx,
 FullHttpRequest request) throws Exception {
 #1
 if (HttpHeaders.is100ContinueExpected(request)) {
 send100Continue(ctx);
 #2
 FullHttpResponse response = new DefaultFullHttpResponse(
 request.getProtocolVersion(), HttpResponseStatus.OK);
 #3
 response.content().writeBytes(getContent()
 .getBytes(CharsetUtil.UTF 8));
 #4
 response.headers().set(HttpHeaders.Names.CONTENT TYPE,
 "text/plain; charset=UTF-8");
 #5
 boolean keepAlive = HttpHeaders.isKeepAlive(request);
 if (keepAlive) {
 #6
 response.headers().set(HttpHeaders.Names.CONTENT LENGTH,
 response.content().readableBytes());
 response.headers().set(HttpHeaders.Names.CONNECTION.
 HttpHeaders.Values.KEEP ALIVE);
 ChannelFuture future = ctx.writeAndFlush(response);
 #7
 if (!keepAlive) {
 future.addListener(ChannelFutureListener.CLOSE);
 #8
 }
 #9
 protected String getContent() {
 return "This content is transmitted via HTTP\r\n";
 private static void send100Continue(ChannelHandlerContext ctx) {
 #10
 FullHttpResponse response = new DefaultFullHttpResponse(
 HttpVersion.HTTP 1 1, HttpResponseStatus.CONTINUE);
 ctx.writeAndFlush(response);
 @Override
 public void exceptionCaught (ChannelHandlerContext ctx,
 Throwable cause) throws Exception {
 #11
 cause.printStackTrace();
 ctx.close();
```

- #1 Override channelRead0(), which will be called for each FullHttpRequest received
- #2 Check if a Continue response is expected, and if so write one
- #3 Create a new FullHttpResponse, which will answer the request
- #4 Generate the content of the response and write it to its payload
- #5 Set the header so the client knows how to interpret the payload of the response
- #6 Check if the request was set with keepalive enabled; if so, set the headers to comply with the HTTP RFC

#7 Write the response to the client and get a reference to the Future which will get notified once the write completes

#8 If the response isn't using keepalive, close the connection after the write completes #9 Return the content that will be used as the response payload #10 Helper method to generate the 100 Continue response and write it back to the client #11 Close the channel if an exception was thrown during processing

Let's review the implementation in Listing 12.2:

- 1. The channelRead0() method is called once a FullHttpRequest is received.
- A FullHttpResponse with status code 100 Continue is written back to the client if expected.
- 3. A new FullHttpResponse is created with status code 200 (ok) and its payload is filled with some content.
- 4. Depending on whether keepalive is set in the FullHttpRequest, headers are set to the FullHttpResponse to be RFC compliant.
- 5. The FullHttpResponse is written back to the client and the channel is closed if keepalive is not set.

This is essentially standard HTTP handling with Netty. You might decide to handle specific URIs individually and respond with different status codes, depending on whether a resource is present or not, but the basic concept would be the same.

Our next task will be to provide a component to support SPDY as the preferred protocol. Thanks to the SPDY handlers Netty provides, this is easy. These will enable you to reuse the FullHttpRequest and FullHttpResponse messages and transparently receive and send them via SPDY.

While we can reuse the code in HttpRequestHandler, we will change the content we write back to the client just to highlight the protocol change; ordinarily you would just return the same content. The following listing shows the implementation, which extends the previously written HttpRequestHandler.

Listing 12.3 Implementation that handles SPDY

```
public class SpdyRequestHandler extends HttpRequestHandler {
 @Override
 protected String getContent() {
 return "This content is transmitted via SPDY\r\n"; #2
 }
}
```

- #1 Extends HttpRequestHandler and so shares the same logic
- #2 Generates the content that is written to the payload. This overrides the implementation of getContent() in HttpRequestHandler.

SpdyRequestHandler extends HttpRequestHandler, but with the difference we mentioned: the content that's written to the payload states that the response was written over SPDY.

With the two handlers in place we can implement logic that will choose the one that matches the protocol detected. However adding, the previously written handler to the ChannelPipeline isn't enough; the correct codec also need to be added. Its responsibility is to detect the transmitted bytes and then work with the FullHttpResponse and FullHttpRequest abstractions.

Netty ships with a base class that does exactly this. All you need to do is to implement the logic to select the protocol and select the appropriate handler.

Listing 12.4 shows the implementation, which uses the abstract base class provided by Netty.

Listing 12.4 Implementation that handles SPDY

```
public class DefaultSpdyOrHttpChooser extends SpdyOrHttpChooser {
 public DefaultSpdyOrHttpChooser(int maxSpdyContentLength,
int maxHttpContentLength) {
 super(maxSpdyContentLength, maxHttpContentLength);
 @Override
 protected SelectedProtocol getProtocol(SSLEngine engine) {
 DefaultServerProvider provider =
(DefaultServerProvider) NextProtoNego.get(engine);
 #1
 String protocol = provider.getSelectedProtocol();
 if (protocol == null) {
 return SelectedProtocol.UNKNOWN;
 #2
 switch (protocol) {
 case "spdy/2":
 #3
 return SelectedProtocol.SPDY 2;
 case "spdy/3":
 return SelectedProtocol.SPDY 3;
 #4
 case "http/1.1":
 return SelectedProtocol.HTTP 1 1;
 #5
 default:
 return SelectedProtocol.UNKNOWN;
 #6
 }
 }
 @Override
 protected ChannelInboundHandler createHttpRequestHandlerForHttp() {
 return new HttpRequestHandler();
 @Override
 protected ChannelInboundHandler createHttpRequestHandlerForSpdy() {
 return new SpdyRequestHandler();
}
```

- #1 Use NextProtoNego to obtain a reference to the DefaultServerProvider, which is in use for the SSLEngine
- #2 The protocol could not be detected. Once more bytes are ready to read, the detect process will start again.
- #3 SPDY Draft 2 was detected

```
#4 SPDY Draft 3 was detected
#5 HTTP 1.1 was detected
```

#6 No known protocol was detected

- #7 Will be called to add the handler for FullHttpRequest messages. This method is called only if no SPDY is supported by the client and so HTTPS should be used.
- #8 Will be called to add the handler for FullHttpRequest messages. This method is called if SPDY is supported.

This implementation will take care of detecting the correct protocol and setting up the ChannelPipeline for you. It handles SPDY versions 2 and 3 and HTTP 1.1 but could be easily modified to support additional versions of SPDY.

12.3.3 Setting up the ChannelPipeline

With all the pieces in place it remains only to wire the handlers together. This is done by implementing ChannelInitializer as usual. As you've learned, this will set up the ChannelPipeline and add all the needed ChannelHandlers.

SPDY requires two ChannelHandlers:

- the SslHandler, because detection of SPDY is done via a TLS extension
- our DefaultSpdyOrHttpChooser, which will add the correct ChannelHandlers to the ChannelPipeline once the protocol has been detected

Besides adding the ChannelHandlers to the ChannelPipeline, ChannelInitializer has another responsibility; namely, to assign the previously created DefaultServerProvider to the SslEngine used by the SslHandler. This will be done by the NextProtoNego helper class, which is provided by the Jetty NPN library.

Listing 12.5 shows the details.

Listing 12.5 Implementation that handles SPDY

```
public class SpdvChannelInitializer extends
ChannelInitializer<SocketChannel> {
 #1
 private final SSLContext context;
 public SpdyChannelInitializer(SSLContext context) {
 #2
 this.context = context;
 @Override
 protected void initChannel(SocketChannel ch) throws Exception {
 ChannelPipeline pipeline = ch.pipeline();
 SSLEngine engine = context.createSSLEngine();
 #3
 engine.setUseClientMode(false);
 #4
 NextProtoNego.put(engine, new DefaultServerProvider());
 #5
 NextProtoNego.debug = true;
 pipeline.addLast("sslHandler", new SslHandler(engine));
 pipeline.addLast("chooser",
new DefaultSpdyOrHttpChooser(1024 * 1024, 1024 * 1024));#7
} }
```

- #1 Extend Channellnitializer for an easy starting point
- #2 Pass the SSLContext, which will be used to create the SSLEngines
- #3 Create a new SSLEngine, which will be used for the new channel/connection
- #4 Configure the SSLEngine for non-client use
- #5 Bind the DefaultServerProvider to the SSLEngine via the NextProtoNego helper class
- #6 Add the SsIHandler to the ChannelPipeline; this will remain in the ChannelPipeline even after the protocol is detected
- #7 Add the DefaultSpyOrHttpChooser to the ChannelPipeline. This implementation will detect the protocol, add the correct ChannelHandlers into the ChannelPipeline, and remove itself.

The actual ChannelPipeline setup is done later by the DefaultSpdyOrHttpChooser implementation, because at this point it's possible to know only whether the client supports SPDY or not.

To illustrate this, let's recap and have a look at the different ChannelPipeline states during the lifetime of the connection with the client. Figure 12.2 shows the ChannelPipeline after the Channel has been initialized.


Figure 12.2 ChannelPipeline after connection

Now, depending on whether the client supports SPDY or not, the pipeline will be modified by the <code>DefaultSpdyOrHttpChooser</code> to handle the protocol. After adding the required <code>ChannelHandlers</code> to the <code>ChannelPipeline</code> it is no longer needed, so it removes itself. This logic is encapsulated by the abstract <code>SpdyOrHttpChooser</code> class, parent of <code>DefaultSpdyOrHttpChooser</code>.

Figure 12.3 shows the ChannelPipeline configured for a connected client that supports SPDY.


Figure 12.3 ChannelPipeline if SPDY is supported

Each of the ChannelHandlers is responsible for a small part of the work, a perfect illustration of a correctly constructed Netty-based application. The roles of the individual ChannelHandlers are shown in table 12.3.

Table 12.3 Responsibilities of the Channel Handlers when SPDY is used

Name	Responsibility
SslHandler	Encrypt/decrypt data exchanged between two peers
SpdyFrameDecoder	Decode the bytes received by SPDY frames
SpdyFrameEncoder	Encode SPDY frames back into bytes
SpdySessionHandler	Handle the SPDY session
SpdyHttpEncoder	Encode HTTP messages into SPDY frames
SpdyHttpDecoder	Decode SDPY frames into HTTP messages
SpdyHttpResponseStreamIdHandler	Handle the mapping between requests and responses based on the SPDY ID
SpdyRequestHandler	Handle the FullHttpRequests, which were decoded from the SPDY frame and so allow transparent usage of SPDY

The ChannelPipeline will look quite a bit different when the protocol is HTTP(s), as seen in Figure 13.4.


Figure 12.3 ChannelPipeline if SPDY is not supported

As before, each ChannelHandler has a defined responsibility, as highlighted in table 12.4.

Table 12.4 Responsibilities of the ChannelHandlers when HTTP is used

Name	Responsibility
SslHandler	Encrypt/decrypt data exchanged between the two peers
HttpRequestDecoder	Decode the bytes received by HTTP requests
HttpResponseEncoder	Encode HTTP responses into bytes
HttpObjectAggregator	Handle the SPDY session
HttpRequestHandler	Handle the FullHttpRequests, which were decoded

12.3.4 Wiring things together

After all the ChannelHandler implementations are prepared, we need to wire them together and bootstrap the server. These tasks are performed by the SpdyServer in the following listing.

Listing 12.6 SpdyServer implementation

```
public class SpdyServer {
 private final NioEventLoopGroup group = new NioEventLoopGroup();
 #1
 private final SSLContext context;
 private Channel channel;
 public SpdyServer(SSLContext context) {
 #2
 this.context = context;
 public ChannelFuture start(InetSocketAddress address) {
 ServerBootstrap bootstrap = new ServerBootstrap();
 #3
 bootstrap.group(group)
 .channel(NioServerSocketChannel.class)
 #4
 .childHandler(new SpdyChannelInitializer(context));
 ChannelFuture future = bootstrap.bind(address);
 #5
 future.syncUninterruptibly();
 channel = future.channel();
 return future;
 public void destroy() {
 #6
 if (channel != null) {
 channel.close();
 group.shutdownGracefully();
 public static void main(String[] args) {
 if (args.length != 1) {
 System.err.println("Please give port as argument");
 System.exit(1);
 int port = Integer.parseInt(args[0]);
 SSLContext context = BogusSslContextFactory.getServerContext(); #7
 final SpdyServer endpoint = new SpdyServer(context);
 ChannelFuture future = endpoint.start(new InetSocketAddress(port));
 Runtime.getRuntime().addShutdownHook(new Thread() {
 @Override
 public void run() {
 endpoint.destroy();
 });
 future.channel().closeFuture().syncUninterruptibly();
```

#1 Construct a new NioEventLoopGroup to handle the I/O

- #2 Pass in the SSLContext to use for encryption
- #3 Create a new ServerBootstrap to configure the server
- #4 Configure the ServerBootstrap
- #5 Bind the server to accept connections at the specified address.
- #6 Destroy the server, which closes the channel and shuts down the NioEventLoopGroup
- #7 Obtain an SSLContext from BogusSslContextFactory. This is a dummy implementation for testing purposes. A real implementation would configure the SslContext with a proper KeyStore.

The flow of the SpdyServer is as follows:

- The ServerBootstrap is created and configured with the previously created SpdyChannelInitializer. The SpdyChannelInitializer sets up the ChannelPipeline once the channel is accepted.
- 2. Bind to the given InetSocketAddress and accept connections on it.

It also registers a shutdown hook to release all resources once the JVM exits.

Now let us test the SpdyServer and see if it works as expected.

12.4 Start the SpdyServer and test it

Note that when you use the Jetty NPN library you need to provide its location to the JVM via a bootclasspath argument. This step is needed because of way in which the library hooks into the SslEngine. (The -Xbootclasspath option allows you to override standard implementations of classes that are shipped with the JDK.)

The following listing shows the special argument (-Xbootclasspath) to use.

Listing 12.7 SpdyServer implementation

```
java -Xbootclasspath/p:<path to npn boot jar> ....
```

The easiest way to start the application is to use the Maven project for this chapter, as shown in Listing 12.8.

Listing 12.8 Compile and start SpdyServer with Maven

Once the server has been started successfully we'll use two different browsers to test it: one that supports SPDY and another that does not. At the time of writing these are Google Chrome (SPDY) and Safari. It would also be possible to use Google Chrome and a command-line too tool like <code>wget</code> to test for fallback to HTTPS. You may get a warning if you use a self-signed certificate, but that's all right. For a production system you would probably want to purchase an official certificate.

Open Google Chrome and navigate to the https://127.0.0.1:9999 (or the address/port that you specified). You should see the image in Figure 12.4, which displays the message sent by our SpdyRequestHandler.


Figure 12.4 SPDY supported by Google Chrome

A nice feature in Google Chrome is that you can check some statistics about SPDY and get a deeper understanding of what is transmitted and how many connections are currently handled. For this purpose open chrome://net-internals/#spdy. Figure 12.5 shows the statistics that are exposed there.


Figure 12.5 SPDY statistics

This gives you an view of all the SPDY connections that are established. You also see details about the number of bytes transmitted and so forth. To get an even more detailed overview of the transmitted data, click the ID link and refresh the window in which you've opened https://127.0.0.1:9999. This will give you details about the different SPDY frames that are transmitted to fulfill the request, as shown in Figure 12.6.

```
Capture
 6664: SPDY_SESSION
Start Time: 2013-05-03 15:12:22.070
 Import
 t-1367586742070 [st- 0] SPDY_SDSSION_P
 Proxy
 Timeline
 DNS
 Sockets
 bytes were stripped)
 SPDY
 QUIC
 method: GST
schem: MALES
schem: MALES
user-open: Tocilla/5.0 (Mecintosh; Intel Moc OS X 19_0.3) AppleMebXit/337,31 (MTML, like Gecko) Chrome/74.0.1418.45 Safari/337,31
user-open: Mocilla/5.0 (Mecintosh; Intel Moc OS X 19_0.3) AppleMebXit/337,31 (MTML, like Gecko) Chrome/74.0.1418.45 Safari/337,31
user-open: Males and Males a
 Pipelining
 Cache
 Tests
 HSTS
 Bandwidth
```

Figure 12.6 SPDY statistics

Explaining all the details displayed in figure 12.6 outside our scope, but you should be able to spot details about which HTTP headers are transmitted and which URL was accessed. These kinds of statistics are quite useful if you need to debug SPDY.

What about clients that don't support SPDY? Those will be served via HTTPS and shouldn't have a problem accessing the resources provided by the SpdyServer.

To test this, open a browser that doesn't support SPDY, which is Safari in our case. As before, access https://127.0.0.1:9999; you should see the response written back to the client by our HttpRequestHandler (Figure 12.7).


Figure 12.7 SPDY not supported by Safari

12.5 Summary

In this chapter you learned how easy it is to use SPDY and HTTP(s) at the same time in a Netty-based application. This provides a base from which you can benefit from the performance enhancements in SPDY while allowing existing clients to access your application.

You learned how to use the helper classes for SPDY provided by Netty and how to get more runtime information about the protocol using Google Chrome.

Along the way we saw again how modifying the ChannelPipeline helps you to build powerful multiplexers for switching protocols during the lifetime of a single connection.

In the next chapter you'll learn how to take advantage of the high-performance, connectionless nature of UDP.

13

Broadcasting Events with UDP

13.1	UDP Basics	195
13.2	UDP Broadcast	195
13.3	The UDP Sample Application	196
13.4	EventLog POJOs	197
13.5	Writing the broadcaster	198
13.6	Writing the monitor	203
13.7	Running the LogEventBroadcaster and LogEventMonitor	206
13.8	Summary	207

This chapter covers

- Overview of UDP
- ChannelHandler, Decoder, and Encoder
- Bootstrapping a Netty-based application

Most of the examples we have seen up to now have used connection-based protocols such as TCP. In this chapter we'll focus on a connectionless protocol, User Datagram Protocol (UDP), often used when performance is critical and some packet loss can be tolerated⁴³. This chapter will give you a good grasp of connectionless protocols so you'll be able to make informed decisions about when to use UDP in your applications.

We'll start with an overview of UDP, its characteristics and limitations. Following that we will describe the example application to be developed in this chapter.

13.1 UDP Basics

Connection-oriented transports (like TCP) manage the establishment of a call (or "connection") between two network endpoints, the ordering and reliable transmission of messages sent during the lifetime of the call and finally, orderly termination of the call. By contrast, in a connectionless protocol like UDP there is no concept of a durable connection and each message (a UDP "datagram") is an independent transmission.

Furthermore, UDP does not have TCP's error-correcting mechanism, where each peer acknowledges the packets it receives and unacknowledged packets are retransmitted by the sender.

By analogy, a TCP connection is like a telephone conversation, where a series of ordered messages flow in both directions. UDP, on the other hand, resembles dropping a bunch of postcards in a mailbox. We can't know the order in which they will arrive at their destination, or even if they all will arrive.

While these aspects of UDP may strike us as serious limitations, they also explain why it is so much faster than TCP: all of the overhead of handshaking and message management has been eliminated. Clearly, UDP is a good fit only for applications that can handle or tolerate lost messages unlike, for example, those that handle money transactions.

13.2 UDP Broadcast

All of our examples to this point utilize a transmission mode called "unicast": "the sending of messages to a single network destination identified by a unique address⁴⁴." This mode is supported by both connected and connectionless protocols.

⁴³ One of the best-known UDP-based protocols is the Domain Name Service (DNS), which maps fully-qualified names to numeric IP addresses (e.g., "netty.io" to 104.28.8.44).

⁴⁴ http://en.wikipedia.org/wiki/Unicast

UDP, however, provides additional transmission modes for sending a message to multiple recipients:

- multicast: transmits to a defined group of hosts
- broadcast: transmits to all of the hosts on a network (or a subnet)

The example application in this chapter will illustrate the use of UDP broadcast by sending messages that can be received by all the hosts on the same network. For this purpose we will use the special "limited broadcast" or "zero network" address 255.255.255.255. Messages sent to this address are destined for all the hosts on the local network (0.0.0.0) and are never forwarded to other networks by routers.

The next section will discuss the design of the sample application.

13.3 The UDP Sample Application


Our example application will open a file and broadcast each line as a message to a specified port via UDP. If you're familiar with UNIX-like operating systems, think of this as a very simplified version of the standard utility "syslog." UDP is a perfect fit for such an application because the occasional loss of a line of a log file can be tolerated, given that the file itself is stored in the file system. Furthermore, the application provides the very valuable capability of effectively handling a large volume of data.

UDP broadcast makes adding new event "monitors" to receive the log messages as simple as starting a listener program on a specified port. However, this ease of access also raises a potential security issue and indicates why UDP broadcast tends to be used in secure environments. Note also that broadcast messages may work only within a network because routers often block them.

Publish / Subscribe

Applications like *syslog* are typically classified as "publish/subscribe"; a producer or service publishes the events and multiple subscribers can receive them.

Let's take a high-level look at the application we're going to build. Figure 13.1 illustrates the design.


- #1 Application listens for new file content
- #2 Events are broadcast via UDP.
- #3 The event monitor listens for and displays the content.

Figure 13.1 Application overview

The application has two components: the broadcaster and the monitor or (of which there may be multiple instances). To keep things simple we won't add authentication, verification, or encryption. (On the other hand, you may think of many potential uses for this application, and enhancing it should be fairly simple given its straightforward organization.)

In the next section we will start to explore the implementation, and we'll also discuss the differences between UDP and TCP from the point of view of application development.

13.4 EventLog POJOs

In messaging applications data is often represented by a POJO, which may hold configuration or processing information in addition to the actual message data. In this application the message unit is an "event." Since the data comes from a log file we'll call it LogEvent. Listing 13.1 shows the details of this simple POJO.

Listing 13.1 LogEvent message

```
public final class LogEvent {
 public static final byte SEPARATOR = (byte) ':';

private final InetSocketAddress source;
private final String logfile;
private final String msg;
private final long received;

public LogEvent(String logfile, String msg) {
 this(null, -1, logfile, msg);
 }
```

©Manning Publications Co. We welcome reader comments about anything in the manuscript - other than typos and other simple mistakes. These will be cleaned up during production of the book by copyeditors and proofreaders.

https://forums.manning.com/forums/netty-in-action


```
public LogEvent(InetSocketAddress source, long received,
 String logfile, String msg) {
 #2
 this.source = source;
 this.logfile = logfile;
 this.msg = msg;
 this.received = received;
 public InetSocketAddress getSource() {
 #3
 return source;
 public String getLogfile() {
 #4
 return logfile;
 public String getMsg() {
 #5
 return msg;
 public long getReceivedTimestamp() {
 #6
 return received;
}
```

- #1 Constructor for an outgoing message
- #2 Constructor for an incoming message
- #3 Return the InetSocketAddress of the source that sent the LogEvent
- #4 Return the name of the log file for which the LogEvent was sent
- #5 Return the message contents
- #6 Return the time at which the LogEvent was received

With the message component defined we can implement the actual logic. In the next sections we'll focus on this, starting with the broadcaster.

13.5 Writing the broadcaster

In this section we'll go through all the steps needed to write the broadcaster component shown in Figure 13.1. As you can see in Figure 13.2 its function is to broadcast one DatagramPacket per log entry.


- #1 The log file
- #2 A log entry in the log file
- #3 A DatagramPacket holding a single log entry

Figure 13.2 Log entries sent with DatagramPackets

Figure 13.3 represents a high-level view of the ChannelPipeline of the LogEventBroadcaster, showing how LogEvents flow through it.


Figure 13.3 LogEventBroadcaster: ChannelPipeline and LogEvent flow

As we have seen, all data to be transmitted is encapsulated in LogEvent messages. The LogEventBroadcaster writes these via the channel on the local side, sending them through

©Manning Publications Co. We welcome reader comments about anything in the manuscript - other than typos and other simple mistakes. These will be cleaned up during production of the book by copyeditors and proofreaders. https://forums.manning.com/forums/netty-in-action

the ChannelPipeline where they are converted (encoded) into DatagramPacket messages by a custom ChannelHandler. Finally, they are broadcast via UDP and picked up by remote peers.

Encoders and Decoders

Encoders and decoders convert messages from one format to another and are discussed in depth in Chapter 7. There we explore the base classes Netty provides to simplify the implementation of custom ChannelHandlers such as the LogEventEncoder we'll provide in this application.

The next listing shows how the encoder is implemented.

Listing 13.2 LogEventEncoder

```
public class LogEventEncoder extends MessageToMessageEncoder<LogEvent> {
 private final InetSocketAddress remoteAddress;
 public LogEventEncoder(InetSocketAddress remoteAddress) {
 #1
 this.remoteAddress = remoteAddress;
 @Override
 protected void encode (ChannelHandlerContext channelHandlerContext,
 LogEvent logEvent, List<Object> out) throws Exception {
 ByteBuf buf = channelHandlerContext.alloc().buffer();
 buf.writeBytes(logEvent.getLogfile()
 .getBytes(CharsetUtil.UTF 8));
 #2
 buf.writeByte(LogEvent.SEPARATOR);
 #3
 buf.writeBytes(logEvent.getMsg().getBytes(CharsetUtil.UTF 8));
 #4
 out.add(new DatagramPacket(buf, remoteAddress));
 }
}
```

- #1 The LogEventEncoder creates DatagramPacket messages to be sent to the specified InetSocketAddress
- #2 Write the filename to the ByteBuf
- #3 Add a SEPARATOR
- #4 Write the log message to the ByteBuf
- #5 Add a new DatagramPacket to the list of outbound messages

Why use MessageToMessageEncoder?

We could of course write our own custom ChannelOutboundHandler to convert LogEvent objects to DatagramPackets. But simply subclassing MessageToMessageEncoder does most of the work for us.

With the LogEventEncoder implemented we just need to define the runtime configuration of the server, which we call "bootstrapping". This includes setting various ChannelOptions and

installing needed ChannelHandlers in the ChannelPipeline. This will be done by the LogEventBroadcaster class, shown in Listing 13.3.

Listing 13.3 LogEventBroadcaster

```
public class LogEventBroadcaster {
 private final EventLoopGroup group;
 private final Bootstrap bootstrap;
 private final File file;
 public LogEventBroadcaster(InetSocketAddress address, File file) {
 group = new NioEventLoopGroup();
 bootstrap = new Bootstrap();
 bootstrap.group(group)
 .channel(NioDatagramChannel.class)
 .option(ChannelOption.SO BROADCAST, true)
 .handler(new LogEventEncoder(address));
 #1
 this.file = file;
 public void run() throws Excption {
 Channel ch = bootstrap.bind(0).sync().channel();
 #2
 long pointer = 0;
 for (;;) {
 long len = file.length();
 if (len < pointer) {
 // file was reset
 pointer = len;
 #3
 } else if (len > pointer) {
 // Content was added
 RandomAccessFile raf = new RandomAccessFile(file, "r");
 raf.seek(pointer);
 String line;
 while ((line = raf.readLine()) != null) {
 ch.writeAndFlush(new LogEvent(null, -1,
 file.getAbsolutePath(), line));
 #5
 pointer = raf.getFilePointer();
 #6
 raf.close();
 try {
 Thread.sleep(1000);
 #7
 } catch (InterruptedException e) {
 Thread.interrupted();
 break;
 }
 }
 public void stop() {
 group.shutdown();
 public static void main(String[] args) throws Exception
 if (args.length != 2) {
 throw new IllegalArgumentException();
```

- #1 Bootstrap the NioDatagramChannel. To use broadcast we set the SO_BROADCAST socket option.
- #2 Bind the channel. Note that there is no connection when using Datagram Channel.
- #3 If necessary set the file pointer to the last byte of the file.
- #4 Set the current file pointer so nothing old is sent
- #5 Write a LogEvent to the channel that holds the filename and the log entry (we expect every log entry is only one line long)
- #6 Store the current position within the file so we can later continue here
- #7 Sleep for 1 second. If interrupted exit the loop else restart it.
- #8 Construct a new instance of LogEventBroadcaster and start it

This completes the first part of our application. You can see the results at this point by using the "netcat" program. On UNIX/Linux systems you should find it installed as "nc." You can find a version for Windows at http://nmap.org/ncat.

Netcat is perfect for a first test of our application; it just listens on a specified port and prints all data received to standard output. Set it to listen for UDP data on port 9999 as follows:

```
$ nc -1 -u 9999
```

Now we need to start up our LogEventBroadcaster. Listing 13.4 shows how to compile and run the broadcaster using mvn. The configuration in pom.xml points to a file that is frequently updated, /var/log/syslog (assuming a UNIX/Linux environment) and sets the port to 9999. The entries in the file will be broadcast to that port via UDP and printed to the console on which you started netcat.

Listing 13.4 Compile and start the LogEventBroadcaster

To change the file and port values, specify the ones you want as system properties when invoking *mvn*. Listing 13.5 sets the logfile to /var/log/mail.log and the port to 8888.

Listing 13.5 Compile and start the LogEventBroadcaster

```
$ mvn clean package exec:exec -Pchapter13-LogEventBroadcaster /
-Dlogfile=/var/log/mail.log -Dport=8888 -...
[INFO]
[INFO]
[INFO] --- exec-maven-plugin:1.2.1:exec (default-cli) @ netty-in-action -
LogEventBroadcaster running
```

When you see "LogEventBroadcaster running," you'll know it started up successfully. If there are errors an exception message will be printed. Once the process is running, it will broadcast any new log messages that are added to the logfile.

Using *netcat* is adequate for testing purposes but not suitable for a production system. This brings us to the second part of our application, the monitor we'll implement in the next section.

13.6 Writing the monitor

Our goal is to replace *netcat* with a more complete event "consumer," EventLogMonitor. This program will do the following:

- receive UDP DatagramPackets broadcast by the LogEventBroadcaster
- decode them to LogEvent messages
- write the LogEvent messages to System.out

As before, the logic will be implemented by custom ChannelHandlers. Figure 13.4 depicts the ChannelPipeline of the LogEventMonitor and shows how LogEvents will flow through it.


Figure 13.4 LogEventMonitor

The figure shows our two custom ChannelHandlers, LogEventDecoder and LogEventHandler. The first is responsible for decoding DatagramPackets received over the network into LogEvent messages (a typical setup for any Netty application that transforms incoming data). Listing 13.6 shows the implementation.

Listing 13.6 LogEventDecoder

```
public class LogEventDecoder extends MessageToMessageDecoder<DatagramPacket> {
 @Override
 protected void decode (Channel Handler Context ctx,
 DatagramPacket datagramPacket, List<Object> out)
 throws Exception {
 ByteBuf data = datagramPacket.data();
 #1
 int idx = data.indexOf(0, data.readableBytes(),
 LogEvent.SEPARATOR);
 #2
 String filename = data.slice(0, idx)
 .toString(CharsetUtil.UTF 8);
 #3
 String logMsg = data.slice(idx + 1,
 data.readableBytes()).toString(CharsetUtil.UTF 8);
 LogEvent event = new LogEvent(datagramPacket.remoteAddress(),
 System.currentTimeMillis(), filename, logMsg);
 #5
 out.add(event);
 }
}
```

- #1 Get a reference to the data in the DatagramPacket
- #2 Get the index of the SEPARATOR
- #3 Read the filename out of the data
- #4 Read the log message out of the data
- #5 Construct a new LogEvent object and add it to the list

The second ChannelHandler will perform some processing on the LogEvent messages created by the first. In this case we will simply write them to System.out. In a real-world application you might aggregate them with other events in a separate logfile or post them to a database. The following listing, which shows the LogEventHandler, just exposes the basic machinery.

Listing 13.7 LogEventHandler

```
public class LogEventHandler
 extends SimpleChannelInboundHandler<LogEvent> {
 #1
 public void exceptionCaught (ChannelHandlerContext ctx,
 Throwable cause) throws Exception {
 #2
 cause.printStackTrace();
 ctx.close();
 @Override
 public void channelRead0 (ChannelHandlerContext ctx,
 LogEvent event) throws Exception {
 StringBuilder builder = new StringBuilder();
 #3
 builder.append(event.getReceivedTimestamp());
 builder.append(" [");
 builder.append(event.getSource().toString());
 builder.append("] [");
 builder.append(event.getLogfile());
 builder.append("]: ");
 builder.append(event.getMsg());
 System.out.println(builder.toString());
 #4
```

}

- #1 Extend SimpleChannelInboundHandler to handle LogEvent messages
- #2 On exception print the stack trace and close the channel
- #3 Create a StringBuilder and build up the output
- #4 Print out the LogEvent data

The LogEventHandler prints out the LogEvents in an easy-to-read format that consists of the following:

- · received timestamp in milliseconds
- InetSocketAddress of the sender, which consist of the IP address and port
- the absolute name of the file the LogEvent was generated from
- the actual log message, which represents one line in the log file

Now we need to install our handlers in the ChannelPipeline as shown in Figure 13.4. The next listing shows how this is done as part of the LogEventMonitor class.

Listing 13.8 LogEventMonitor

```
public class LogEventMonitor {
 private final EventLoopGroup group;
 private final Bootstrap bootstrap;
 public LogEventMonitor(InetSocketAddress address) {
 group = new NioEventLoopGroup();
 bootstrap = new Bootstrap();
 bootstrap.group(group)
 #1
 .channel(NioDatagramChannel.class)
 .option(ChannelOption.SO BROADCAST, true)
 .handler(
 new ChannelInitializer<Channel>() {
 @Override
 protected void initChannel (Channel channel)
 throws Exception {
 ChannelPipeline pipeline = channel.pipeline();
 pipeline.addLast(new LogEventDecoder());
 #2
 pipeline.addLast(new LogEventHandler());
 }
 .localAddress(address);
 public Channel bind() {
 return bootstrap.bind().sync().channel();
 #3
 public void stop() {
 group.shutdownGracefully();
 public static void main(String[] main) throws Exception {
 if (args.length != 1) {
 throw new IllegalArgumentException(
 "Usage: LogEventMonitor <port>");
 LogEventMonitor monitor = new LogEventMonitor(
 #4
```

```
new InetSocketAddress(args[0]));
try {
 Channel channel = monitor.bind();
 System.out.println("LogEventMonitor running");
 channel.closeFuture().sync();
} finally {
 monitor.stop();
}
}
```

- #1 Bootstrap the NioDatagramChannel. Set the SO BROADCAST socket option.
- #2 Add the ChannelHandlers to the ChannelPipeline.
- #3 Bind the channel. Note that there is no connection when using DatagramChannel because those are connectionless.
- #4 Construct a new LogEventMonitor.

13.7 Running the LogEventBroadcaster and LogEventMonitor

As above we'll use Maven to run the application. This time you will need to open two console windows, one for each of the programs. Each will keep running until you stop it with Ctrl-C.

First we'll start the LogEventBroadcaster as shown in Listing 13.4, except that having already build the project the following command will suffice (using the default values):

```
$ mvn exec:exec -Pchapter13-LogEventBroadcaster
```

As before, this will broadcast the log messages via UDP.

Now, in a new window, build and start the LogEventMonitor to receive and display the broadcast messages.

Listing 13.9 Compile and start the LogEventBroadcaster

When you see "LogEventMonitor running," you'll know it started up successfully. On error an exception message will be printed.

The console will display any events as they are added to the logfile, as shown below. The format of the messages is that created by the LogEventHandler.

Listing 13.10 LogEventMonitor output

```
1364217299382 [/192.168.0.38:63182] [/var/log/messages] : Mar 25 13:55:08 dev-linux
 dhclient: DHCPREQUEST of 192.168.0.50 on eth2 to 192.168.0.254 port 67
1364217299382 [/192.168.0.38:63182] [/var/log/messages] : Mar 25 13:55:08 dev-linux
 dhclient: DHCPACK of 192.168.0.50 from 192.168.0.254
1364217299382 [/192.168.0.38:63182] [/var/log/messages] : Mar 25 13:55:08 dev-linux
 dhclient: bound to 192.168.0.50 -- renewal in 270 seconds.
1364217299382 [/192.168.0.38:63182] [[/var/log/messages] : Mar 25 13:59:38 dev-linux
 dhclient: DHCPREQUEST of 192.168.0.50 on eth2 to 192.168.0.254 port 67
1364217299382 [/192.168.0.38:63182] [/[/var/log/messages] : Mar 25 13:59:38 dev-linux
 dhclient: DHCPACK of 192.168.0.50 from 192.168.0.254
1364217299382 [/192.168.0.38:63182] [/var/log/messages] : Mar 25 13:59:38 dev-linux
 dhclient: bound to 192.168.0.50 -- renewal in 259 seconds.
1364217299383 [/192.168.0.38:63182] [/var/log/messages] : Mar 25 14:03:57 dev-linux
 dhclient: DHCPREQUEST of 192.168.0.50 on eth2 to 192.168.0.254 port 67
1364217299383 [/192.168.0.38:63182] [/var/log/messages] : Mar 25 14:03:57 dev-linux
 dhclient: DHCPACK of 192.168.0.50 from 192.168.0.254
1364217299383 [/192.168.0.38:63182] [/var/log/messages] : Mar 25 14:03:57 dev-linux
 dhclient: bound to 192.168.0.50 -- renewal in 285 seconds.
```

If you don't have access to a UNIX *syslog*, you can create a custom file and supply content manually to see the application in action. The steps show below use UNIX commands, starting with *touch* to create an empty file.

```
$ touch ~/mylog.log
```

Now start up the LogEventBroadcaster again and point it to the file by setting the System property:

```
$ mvn exec:exec -Pchapter13-LogEventBroadcaster -Dlogfile=~/mylog.log
```

Once the LogEventBroadcaster is running, you can manually add messages to the file to see the broadcast output in the LogEventMonitor console. Just use *echo* and direct the output to the file as shown below:

```
$ echo 'Test log entry' >> ~/mylog.log
```

Note that you can start as many instances of the monitor as you like; each will receive and display the same messages.

13.8 Summary

This chapter provided an introduction to connectionless protocols such as UDP. We saw that with Netty you can switch from TCP to UDP while still using the same APIs. You also saw how to organize processing logic via specialized ChannelHandlers. We did this by separating the decoder logic from the logic that handles the message object.

In the next chapter we'll explore implementing reusable codecs with Netty.

14

Implement a custom codec

14.1	Scope of the codec	209
14.2	Implementing the Memcached codec	
14.3	Getting to know the Memcached binary protocol	
14.4	Netty encoders and decoders	211
14.4	.1Implementing the Memcached encoder	213
14.4	.2Implementing the Memcached decoder	216
14.5	Testing the codec	220
14.6	Summary	223

This chapter covers

- Decoder
- Encoder
- Unit testing

This chapter will show you how you can easily implement custom codecs with Netty for your favorite protocol. Those codecs are easy to reuse and test, thanks to the flexible architecture of Netty.

To make it easier to gasp, Memcached is used as example for a protocol, which should be supported via the codec. According to Memcached.org, Memcached is a "free & open source, high-performance, distributed memory object caching system, generic in nature, but intended for use in speeding up dynamic web applications by alleviating database load." Memcached is in effect an in-memory key-value store for small chunks of arbitrary data.

You may ask yourself "Why Memcached?" In short, simplicity and coverage. The Memcached protocol is straightforward; this makes it ideal for inclusion in a single chapter, without letting it become too big.

14.1 Scope of the codec

We'll implement only a subset of the Memcached protocol, just enough for us to add, retrieve, and remove objects. This is supported by the SET, GET, and DELETE commands, which are part of the Memcached protocol.

Memcached supports many other commands, but focusing on just three of them allows us to better explain what's needed while keeping things straight. Everything you learn here could be used to later implement the missing commands.

Memcached has a binary protocol and a plain-text protocol. Both of them can be used to communicate with a Memcached server, depending on whether the server supports either one of them or both. This chapter focuses on implementing the binary protocol because users are often faced with implementing protocols that are binary.

14.2 Implementing the Memcached codec

Whenever you're about to implement a codec for a given protocol, you should spend some time to understand its workings. Often the protocol is documented in great detail. How much detail you will find varies. Fortunately, the binary protocol of Memcached is written down in great extent. The specification for this is written up in an RFC-style document and available at the project's homepage⁴⁵.

As mention before, we won't implement the entire protocol in this chapter; instead, we're going to only implement three operations, namely SET, GET, and DELETE. This is done to keep

⁴⁵ https://code.google.com/p/Memcached/wiki/MemcacheBinaryProtocol

things simple and not extend the scope of the chapter. You can easily adapt the classes and so add support for other operations yourself. The code that shown serves as an example and should not be taken as a full implementation of the protocol itself.

14.3 Getting to know the Memcached binary protocol

As we said, we're going to implement Memcached's GET, SET, and DELETE operations (also referred to interchangeably as opcodes). We'll focus on these, but Memcached's protocol has a generic structure where only a few parameters change in order to change the meaning of a request or response. This means that you can easily extend the implementation to add other commands. In general the protocol has a 24-byte header for requests and responses. This header can be broken down in exactly the same order as denoted by the Byte Offset column in table 14.1.

Table 14.1 Sample Memcached header byte structure

Field	Byte offset	Value
Magic	0	0x80 for requests 0x81 for responses
OpCode	1	0x010x1A
Key length	2 and 3	132,767
Extra length	4	0x00, x04, or 0x08
Data type	5	0x00
Reserved	6 and 7	0x00
Total body length	8–11	Total size of body inclusive of extras
Opaque	12–15	Any signed 32-bit integer; this one will be also included in the response and so make it easier to map requests to responses.
CAS	16–23	Data version check

Notice how many bytes are used in each section. This tells you what data type you should use later. For example, if a byte offset uses only byte 0, then you use a Java byte to represent it; if it uses 6 and 7 (2 bytes), you use a Java short; if it uses 12–15 (4 bytes), you use a Java int, and so on.

```
<30 new binary client connection.
30: going from conn_new_cmd to conn_waiting
30: going from conn_waiting to conn_read
30: going from conn_read to conn_parse_cmd
<30 Read binary protocol data:
<30
 0x80 0x01 0x00 0x01
<30
 0x08 0x00 0x00 0x00
<30
 0x00 0x00 0x00 0x0c
<30
 0x87 0x90 0xa7 0xd9
<30
 0x00 0x00 0x00 0x00
<30
 0x00 0x00 0x00 0x00
30: going from conn_parse_cmd to conn_nread
<30 SET a Value len is 3
> NOT FOUND a
>30 Writing bin response:
>30
 0x81 0x01 0x00 0x00
>30
 0x00 0x00 0x00 0x00
>30
 0x00 0x00 0x00 0x00
>30
 0x87 0x90 0xa7 0xd9
>30
 0x00 0x00 0x00 0x00
>30
 0x00 0x00 0x00 0x01
30: going from conn_nread to conn_mwrite
30: going from conn_mwrite to conn_new_cmd
30: going from conn_new_cmd to conn_waiting
30: going from conn_waiting to conn_read
```

#1 Request (only headers are shown)
#2 Response

Figure 14.2 Real-world Memcached request and response headers

In figure 14.2, the highlighted section 1 represents a request to Memcached (only the request header is shown), which in this case is telling Memcached to SET the key "a" to the value "abc." Section 2 is the response.

Each row in the highlighted sections represents 4 bytes; since there are 6 rows, this means the request header is made up of 24 bytes, as we said before. Looking back at table 14.1, you can begin to see how the header information from that table is represented in a real request. For now, this is all you need to know about the Memcached binary protocol. In the next section we need to take a look at just how we can start making these requests with Netty.

14.4 Netty encoders and decoders

Netty is a complex and advanced framework but it's not psychic. When we make a request to set some key to a given value, we now know that an instance of the Request class is created to represent this request. This is great and works for us, but Netty has no idea how this Request object translates to what Memcached expects. And the only thing Memcached expects is a series of bytes; regardless of the protocol you use, the data sent over the network is always a series of bytes.

To convert from a Request object to the series of bytes Memcached needs, Netty has what are known as encoders, so called because they encode things such as this MemcachedRequest class to another format. Notice that I said another format. This is because encoders don't just encode from object to bytes; they can encode from one object to another type of object or

from an object to a string and so on. Encoders are covered in greater detail later in chapter 7, including the various types Netty provides.

For now we're going to focus on the type that converts from an object to a series of bytes. To do this Netty offers an abstract class called MessageToByteEncoder. It provides an abstract method, which should convert a message (in this case our MemcachedRequest object) to bytes. You indicate what message your implementation can handle through use of Java's generics; for example, MessageToByteEncoder<MemcachedRequest> says this encoder encodes objects of the type MemcachedRequest.

MessageToByteEncoder and generics

As we said, it's possible to use generics to tell the MessageToByteEncoder to handle a specific message type. If you want to handle many different message types with the same encoder, you can also use MessageToByteEncoder<Object>. Just be sure to do proper instance checking of the message in this case.

All this is also true for decoders, except decoders convert a series of bytes back to an object. For this Netty provides the ByteToMessageDecoder class, which instead of providing an encode method provides a decode method. In the next two sections you'll see how you can implement a Memcached decoder and encoder. Before you do, however, it's important to realize that you don't always need to provide your own encoders and decoders when using Netty. We're only doing it now because Netty doesn't have built-in support for Memcached. If the protocol was HTTP or another one of the many standard protocols Netty supports, then there would already be an encoder and decoder provided by Netty.

Encoder vs. decoder

Remember, an encoder handles outbound and a decoder handles inbound. This basically means the encoder will encode data that's about to get written to the remote peer . The decoder will handle data that was read from the remote peer.

It's important to remember that there are two different directions related to outbound and inbound.

Be aware that our encoder and decoder don't verify any values for max size to keep the implementation simple. In a real-world implementation you'd most likely want to put in some verification checks and raise an <code>EncoderException</code> or <code>DecoderException</code> (or a subclass of them) if a protocol violation is detected.

14.4.1 Implementing the Memcached encoder

This section puts our brief introduction to encoders into action. As we mentioned, the encoder is responsible for encoding a message into a series of bytes. Those bytes can then be sent over the wire to the remote peer. To represent a request we'll first create the MemcachedRequest class, which we'll later encode into a series of bytes with the actual encoder implementation. The following listing shows our MemcachedRequest class, which represent the request.

Listing 14.1 Implementation of a Memcached request

```
public class MemcachedRequest {
 #1
 private static final Random rand = new Random();
 private int magic = 0x80;//fixed so hard coded
 private byte opCode; //the operation e.g. set or get
 private String key; //the key to delete, get or set
 private int flags = 0xdeadbeef; //random
 private int expires; //0 = item never expires
 private String body; //if opCode is set, the value
 private int id = rand.nextInt(); //Opaque
 private long cas; //data version check...not used
 private boolean hasExtras; //not all ops have extras
 public MemcachedRequest(byte opcode, String key, String value) {
 this.opCode = opcode;
 this.key = key;
 this.body = value == null ? "" : value;
 //only set command has extras in our example
 hasExtras = opcode == Opcode.SET;
 public MemcachedRequest(byte opCode, String key) {
 this (opCode, key, null);
  public int magic() {
 #2
 return magic;
  public int opCode() {
 #3
 return opCode;
  public String key() {
 #4
 return key;
  public int flags() {
 #5
 return flags;
  public int expires() {
 #6
 return expires;
 #7
  public String body() {
 return body;
```

```
public int id() {
 return id;
}

public long cas() {
 return cas;
}

public boolean hasExtras() {
 return hasExtras;
}
#10
```

- #1 The class that represent a request that will be send to the Memcached server
- #2 The magic number
- as The opCode, which reflects for which operation the response was created
- #4 The key for which the operation should be executed
- #5 The extra flags used
- #6 Indicates if an expire should be used
- #7 The body of any
- #8 The id of the request. This id will be echoed back in the response.
- #9 The compare-and-check value
- #10 Returns true if any extras are used

The most important things about the MemcachedRequest class occur in the constructor; everything else is just there for support use later. The initialization that occurs here is reminiscent of what was shown in table 14.1 earlier. In fact, it's a direct implementation of the fields in table 14.1. These attributes are taken directly from the Memcached protocol specification.

For every request to set, get, or delete, an instance of this MemcachedRequest class will be created. This means that should you want to implement the rest of the Memcached protocol, you would only need to translate a client.op* (op* is any new operation you add) method to one of these requests. Before we move on to the Netty-specific code, we need two more support classes, as shown in the next listing.

Listing 14.2 Possible Memcached operation codes and response statuses

```
public class Status {
 public static final short NO_ERROR = 0x0000;
 public static final short KEY_NOT_FOUND = 0x0001;
 public static final short KEY_EXISTS = 0x0002;
 public static final short VALUE_TOO_LARGE = 0x0003;
 public static final short INVALID ARGUMENTS = 0x0004;
 public static final short ITEM_NOT_STORED = 0x0005;
 public static final short INC_DEC_NON_NUM_VAL = 0x0006;
}
public class Opcode {
 public static final byte GET = 0x00;
 public static final byte SET = 0x01;
 public static final byte DELETE = 0x04;
}
```

An Opcode tells Memcached which operations you wish to perform. Each operation is represented by a single byte. Similarly, when Memcached responds to a request, the response header contains two bytes, which represents the response status. The status and Opcode classes represent these Memcached constructs. Those Opcodes can be used when you construct a new MemcachedRequest to specify which action should be triggered by it.

But let's concentrate on the encoder for now, which will encode the previously created MemcachedRequest class into a series of bytes. For this we extend the MessageToByteEncoder, which is a perfect fit for this use case. The next listing shows the implementation in detail.

Listing 14.3 MemcachedRequestEncoder implementation

```
public class MemcachedRequestEncoder extends
 MessageToByteEncoder<MemcachedReguest> {
 #1
 @Override
 protected void encode (Channel Handler Context ctx, Memcached Request msg,
 ByteBuf out) throws Exception {
 // convert key and \hat{b}ody to bytes array
 #2
 byte[] key = msg.key().getBytes(CharsetUtil.UTF 8);
 byte[] body = msg.body().getBytes(CharsetUtil.UTF 8);
 // total size of body = key size + content size + extras size
 #3
 int bodySize =
 key.length + body.length + (msg.hasExtras() ? 8 : 0);
 // write magic byte
 #4
 out.writeByte(msq.magic());
 // write opcode byte
 #5
 out.writeByte(msg.opCode());
 // write key length (2 byte) i.e a Java short
 #6
 out.writeShort(key.length);
 #7
 // write extras length (1 byte)
 int extraSize = msg.hasExtras() ? 0x08 : 0x0;
 out.writeByte(extraSize);
 // byte is the data type, not currently implemented in
 #8
 // Memcached but required
 out.writeByte(0);
 // next two bytes are reserved, not currently implemented
 #9
 // but are required
 out.writeShort(0);
 // write total body length ( 4 bytes - 32 bit int)
 #10
 out.writeInt(bodySize);
 // write opaque ( 4 bytes) - a 32 bit int that is returned
 // in the response
 #11
 out.writeInt(msq.id());
 // write CAS ( 8 bytes)
 // 24 byte header finishes with the CAS
 #12
 out.writeLong(msg.cas());
 if (msq.hasExtras()) {
 // write extras
 // (flags and expiry, 4 bytes each) - 8 bytes total
 #13
 out.writeInt(msq.flags());
 out.writeInt(msg.expires());
 #14
 //write key
```

```
out.writeBytes(key);
 //write value
 #15
 out.writeBytes(body);
}
#1 The class that's responsible for encoding the MemachedRequest into a series of bytes
#2 Convert the key and the actual body of the request into byte arrays
#3 Calculate body size
#4 Write the magic as byte to the ByteBuf
#5 Write the opCode as byte
#6 Write the key length as short
#7 Write the extra length as byte
#8 Write the data type, which is always 0 because it currently isn't used in Memcached but may be used in
 later versions
#9 Write in a short for reserved bytes, which may be used in later versions of Memcached
#10 Write the body size as a long
#11 Write the opaque as int
#12 Write the cas as long. This is the last field of the header; after this the body starts.
#13 Write the extra flags and expire as int if there are some present
#14 Write the key
#15 Write the body. After this the request is complete.
```

In summary, our encoder takes a request and, using the ByteBuf Netty supplies, converts the MemcachedRequest into a correctly sequenced set of bytes. In detail is the steps are as follows:

- Write magic byte.
- · Write opcode byte.
- Write key length (2 bytes).
- Write extras length (1 byte).
- Write data type (1 byte).
- Write null bytes for reserved bytes (2 bytes).
- Write total body length (4 bytes 32-bit int).
- Write opaque (4 bytes a 32 bit int that is returned in the response).
- Write CAS (8 bytes).
- Write extras (flags and expiry, 4 bytes each) = 8 bytes total
- Write key.
- Write value.

Whatever you put into the output buffer (the ByteBuf called out) Netty will send to the server the request is being written to. The next section will show how this works in reverse via decoders.

14.4.2 Implementing the Memcached decoder

Because we need to convert a MemcachedRequest object into a series of bytes, Memcached will return only bytes so we need to convert those bytes back into a response object that we can use in our application. This is where decoders come in.

So again we first create a POJO, which is used to represent the response in an easy-to-use manner, as shown in the following listing.

Listing 14.7 Implementation of a MemcachedResponse

```
public class MemcachedResponse {
 #1
 private byte magic;
 private byte opCode;
 private byte dataType;
 private short status;
 private int id;
 private long cas;
 private int flags;
 private int expires;
 private String key;
 private String data;
 public MemcachedResponse(byte magic, byte opCode,
 byte dataType, short status, int id, long cas,
 int flags, int expires, String key, String data) {
 this.magic = magic;
 this.opCode = opCode;
 this.dataType = dataType;
 this.status = status;
 this.id = id;
 this.cas = cas;
 this.flags = flags;
 this.expires = expires;
 this.key = key;
 this.data = data;
 public byte magic() {
 #2
 return magic;
 public byte opCode() {
 #3
 return opCode;
 #4
 public byte dataType() {
 return dataType;
 public short status() {
 #5
 return status;
 public int id() {
 #6
 return id;
 public long cas() {
 #7
 return cas;
 public int flags() {
 #8
 return flags;
 }
```

```
public int expires() {
 return expires;
}

public String key() {
 return key;
}

public String data() {
 return data;
}
```

- #1 The class that represent a response that was sent back from the Memcached server
- #2 The magic number
- ä3 The opCode, which reflects for which operation the response was created
- #4 The data type, which indicate if it's binary or text based
- #5 The status of the response, which indicates if the request was successful
- #6 The unique id
- #7 The compare -and-set value
- #8 The extra flags used
- #9 Indicates if the value stored for this response will expire at some point
- #10 The key for which the response was created
- #11 The actual data

The previously created MemcachedResponse class will now be used in our decoder to represent the response sent back from the Memcached server. Because we want to decode a series of bytes into a MemcachedResponse, we'll use the ByteToMessageDecoder base class. The next listing shows the MemcachedResponseDecoder in detail.

Listing 14.4 MemcachedResponseDecoder class

```
public class MemcachedResponseDecoder extends ByteToMessageDecoder {
 #1
 #2
 private enum State {
 Header,
 Body
 }
 private State state = State. Header;
 private int totalBodySize;
 private byte magic;
 private byte opCode;
 private short keyLength;
 private byte extraLength;
 private byte dataType;
 private short status;
 private int id;
 private long cas;
 @Override
 protected void decode (Channel Handler Context ctx, ByteBuf in,
 List<Object> out) {
 switch (state) {
 #3
 case Header:
 if (in.readableBytes() < 24) {
```

```
return;//response header is 24 bytes
 #4
 // read header
 #5
 magic = in.readByte();
 opCode = in.readByte();
 keyLength = in.readShort();
 extraLength = in.readByte();
 dataType = in.readByte();
 status = in.readShort();
 totalBodySize = in.readInt();
 //referred to in the protocol spec as opaque
 id = in.readInt();
 cas = in.readLong();
 state = State.Body;
 // fallthrough and start to read the body
 case Body:
 if (in.readableBytes() < totalBodySize) {</pre>
 return; //until we have the entire payload return
 #6
 int flags = 0, expires = 0;
 int actualBodySize = totalBodySize;
 #7
 if (extraLength > 0) {
 flags = in.readInt();
 actualBodySize -= 4;
 if (extraLength > 4) {
 #8
 expires = in.readInt();
 actualBodySize -= 4;
 String key = "";
 if (keyLength > 0) {
 #9
 ByteBuf keyBytes = in.readBytes(keyLength);
 key = keyBytes.toString(CharsetUtil.UTF 8);
 actualBodySize -= keyLength;
 ByteBuf body = in.readBytes(actualBodySize);
 #10
 String data = body.toString(CharsetUtil.UTF 8);
 out.add(new MemcachedResponse(
 #11
 magic,
 opCode,
 dataType,
 status,
 id,
 cas,
 flags,
 expires,
 key,
 data
 ));
 state = State.Header;
}
```

- #1 The class responsible for creating the MemcachedResponse out of the read bytes
- #2 Represents current parsing state, which means we need to parse either the header or body next #3 Switch based on the parsing state

#4 If not at least 24 bytes are readable, it's impossible to read the whole header, so return here and wait to get notified again once more data is ready to be read

#5 Read all fields out of the header

#6 Check if enough data is readable to read the complete response body. The length was read out of the header before.

#7 Check if there are any extra flags to read and if so do it

#8 Check if the response contains an expire field and if so read it

#9 Check if the response contains a key and if so read it

#10 Read the actual body payload

#11 Construct a new MemachedResponse out of the previously read fields and data

So what happened in the implementation? We know that a Memcached response has a 24-byte header; what we don't know is whether all the data that makes up a response will be included in the input ByteBuf when the decode method is called. This is because the underlying network stack may break the data into chunks. So to ensure we only decode when we have enough data, this code checks to see if the number of readable bytes available is at least 24. Once we have the first 24 bytes, we can determine how big the entire message is because this information is contained within the 24-byte header.

When we've decoded an entire message, we create a MemcachedResponse and add it to the output list. Any object added to this list will be forwarded to the next ChannelInboundHandler in the ChannelPipeline and so allows processing of it.

14.5 Testing the codec

With the encoder and decoder completed, our codec is in place. But there is still something missing: tests.

Without tests you'll only see if the codec works when running it against some real server, which is not what you should depend on. As shown in chapter 10, writing tests for a custom ChannelHandler is usually done via EmbeddedChannel.

So this is exactly what we'll do now to test our custom codec, which includes an encoder and decoder. Let's start with the encoder again. The listing that follows shows the simple written unit test.

Listing 14.5 MemcachedRequestEncoderTest class

```
public class MemcachedRequestEncoderTest {
 @Test
 public void testMemcachedRequestEncoder() {
 MemcachedRequest request =
 new MemcachedRequest(Opcode.SET, "key1", "value1");
 EmbeddedChannel channel = new EmbeddedChannel(
 #2
 new MemcachedRequestEncoder());
 Assert.assertTrue(channel.writeOutbound(request));
 #3
 ByteBuf encoded = (ByteBuf) channel.readOutbound();
 Assert.assertNotNull(encoded);
 #4
 Assert.assertEquals(request.magic(), encoded.readByte());
 #5
 #6
 Assert.assertEquals(request.opCode(), encoded.readByte());
```

```
Assert.assertEquals(4, encoded.readShort());
 #7
 Assert.assertEquals((byte) 0x08, encoded.readByte());
 #8
 Assert.assertEquals((byte) 0, encoded.readByte());
 #9
 Assert.assertEquals(0, encoded.readShort());
 #10
 Assert.assertEquals(4 + 6 + 8, encoded.readInt());
 #11
 #12
 Assert.assertEquals(request.id(), encoded.readInt());
 Assert.assertEquals(request.cas(), encoded.readLong());
 #13
 Assert.assertEquals(request.flags(), encoded.readInt());
 #14
 Assert.assertEquals(request.expires(), encoded.readInt());
 #15
 byte[] data = new byte[encoded.readableBytes()];
 #16
 encoded.readBytes(data);
 Assert.assertArrayEquals((request.key() + request.body())
 .getBytes(CharsetUtil.UTF 8), data);
 Assert.assertFalse(encoded.isReadable());
 #17
 Assert.assertFalse(channel.finish());
 Assert.assertNull(channel.readInbound());
 }
}
#1 Create a new MemcachedRequest, which should be encoded to a ByteBuf
#2 Create a new EmbeddedChannel, which holds the MemcachedRequestEncoder to test
#3 Write the request to the channel and assert if it produced an encoded message
#4 Check if the ByteBuf is null
#5 Assert that the magic was correctly written into the ByteBuf
#6 Assert that the opCode (SET) was written correctly
#7 Check for the correct written length of the key
#8 Check if this request had extras included and if they were written
#9 Check if the data type was written
#10 Check if the reserved data was inserted
#11 Check for the total body size, which is key.length + body.length + extras
#12 Check for correctly written id
#13 Check for correctly written Compare and Swap (CAS)
#14 Check for correct flags
#15 Check if expire was set
#16 Check if key and body are correct
#17 ???
```

After tests for the encoder are in place, it's time to take care of the tests for the decoder. Because we don't know whether the bytes will come in all at once or fragmented, we need to take special care to test both cases. The following listing shows the tests in detail.

Listing 14.6 MemcachedRequestEncoderTest class

©Manning Publications Co. We welcome reader comments about anything in the manuscript - other than typos and other simple mistakes. These will be cleaned up during production of the book by copyeditors and proofreaders.

https://forums.manning.com/forums/netty-in-action

```
byte[] body = "Value".getBytes(CharsetUtil.US_ASCII);
 int id = (int) System.currentTimeMillis();
 long cas = System.currentTimeMillis();
 #2
 ByteBuf buffer = Unpooled.buffer();
 buffer.writeByte(magic);
 buffer.writeByte(opCode);
 buffer.writeShort(key.length);
 buffer.writeByte(0);
 buffer.writeByte(dataType);
 buffer.writeShort(Status.KEY EXISTS);
 buffer.writeInt(body.length + key.length);
 buffer.writeInt(id);
 buffer.writeLong(cas);
 buffer.writeBytes(key);
 buffer.writeBytes(body);
 Assert.assertTrue(channel.writeInbound(buffer));
 #3
 MemcachedResponse response = (MemcachedResponse) channel.readInbound();
 assertResponse(response, magic, opCode, dataType,
 Status.KEY EXISTS, 0, 0, id, cas, key, body);
 #4
}
@Test
public void testMemcachedResponseDecoderFragments() {
 EmbeddedChannel channel = new EmbeddedChannel (
 #5
 new MemcachedResponseDecoder());
 byte magic = 1;
 byte opCode = Opcode.SET;
 byte dataType = 0;
 byte[] key = "Key1".getBytes(CharsetUtil.US ASCII);
 byte[] body = "Value".getBytes(CharsetUtil.US ASCII);
 int id = (int) System.currentTimeMillis();
 long cas = System.currentTimeMillis();
 ByteBuf buffer = Unpooled.buffer();
 #6
 buffer.writeByte(magic);
 buffer.writeByte(opCode);
 buffer.writeShort(key.length);
 buffer.writeByte(0);
 buffer.writeByte(dataType);
 buffer.writeShort(Status.KEY EXISTS);
 buffer.writeInt(body.length + key.length);
 buffer.writeInt(id);
 buffer.writeLong(cas);
 buffer.writeBytes(key);
 buffer.writeBytes(body);
 #7
 ByteBuf fragment1 = buffer.readBytes(8);
 ByteBuf fragment2 = buffer.readBytes(24);
 ByteBuf fragment3 = buffer;
 Assert.assertFalse(channel.writeInbound(fragment1));
 #8
 Assert.assertFalse(channel.writeInbound(fragment2));
 #9
 Assert.assertTrue(channel.writeInbound(fragment3));
 #10
 MemcachedResponse response = (MemcachedResponse) channel.readInbound();
 assertResponse(response, magic, opCode, dataType,
```

```
#11
 Status.KEY EXISTS, 0, 0, id, cas, key, body);
 }
 private static void assertResponse (MemcachedResponse response, byte magic, byte
 opCode, byte dataType, short status, int expires, int flags, int id, long cas,
 byte[] key, byte[] body) {
 Assert.assertEquals(magic, response.magic());
 Assert.assertArrayEquals(key, response.key().getBytes(CharsetUtil.US ASCII));
 Assert.assertEquals(opCode, response.opCode());
 Assert.assertEquals(dataType, response.dataType());
 Assert.assertEquals(status, response.status());
 Assert.assertEquals(cas, response.cas());
 Assert.assertEquals(expires, response.expires());
 Assert.assertEquals(flags, response.flags());
 Assert.assertArrayEquals (body,
 response.data().getBytes(CharsetUtil.US ASCII));
 Assert.assertEquals(id, response.id());
}
```

- #1 Create a new EmbeddedChannel, which holds the MemcachedResponseDecoder to test
- #2 Create a new Buffer and write data to it that matches the structure of the binary protocol
- #3 Write the buffer to the EmbeddedChannel and check if a new MemcachedResponse was created by asserting the return value
- #4 Assert the MemcachedResponse with the expected values
- #5 Create a new EmbeddedChannel, which holds the MemcachedResponseDecoder to test
- #6 Create a new Buffer and write data to it that matches the structure of the binary protocol
- #7 Split the Buffer into three fragments
- #8 Write the first fragment to the EmbeddedChannel and check that no new MemcachedResponse was created, because not all data is ready yet
- #9 Write the second fragment to the EmbeddedChannel and check that no new MemcachedResponse was created, because not all data is ready yet
- #10 Write the last fragment to the EmbeddedChannel and check that a new MemcachedResponse was created because we finally received all data.
- #11 Assert the MemcachedResponse with the expected values

It's important to note that the shown tests don't provide full coverage but mainly serve as an example of how you'd use the EmbeddedChannel to test your custom written codec. How complex your tests need to be mainly depends on the implementation itself, and so it's impossible to test what exactly you should test.

Anyway here are some things you should generally take care of:

- · Testing with fragmented and nonfragmented data
- Test validation of received data/sent data if needed

14.6 Summary

After reading this chapter you should be able to create your own codec for your favorite protocol. This includes writing the encoder and decoder, which convert from bytes to your POJO and vice versa. This chapter showed how you can use a protocol specification and extract the needed information for the implementation.

It also showed you how to complete your work by writing unit tests for the encoder and decoder and so make sure everything works as expected without the need to run a full Memcached server. This allows easy integration of tests into the build-system.

In the next chapter we'll take a deeper look into the thread model Netty uses and how it's abstracted away. Understanding the thread model itself will allow you to make the best use of Netty and the features it provides.

15

EventLoop and thread model

15.1 Thread model overview	226
15.2 The EventLoop	228
15.2.1I/O and event handling in Netty 4	229
15.2.2I/O operations in Netty 3	230
15.2.3Netty's thread model internals	230
15.3 Scheduling tasks for later execution	231
15.3.1Scheduling tasks with plain Java API	232
15.3.2Scheduling tasks using EventLoop	233
15.3.3Scheduling implementation internals	234
15.4 I/O EventLoop/Thread allocation in detail	235
15.5 Limitations of the thread model	237
15.5.1Choosing the next EventLoop	237
15.5.2Redistributing Channels across the EventLoop	s 237
15.6 Summary	238

This chapter covers

- Overview of the thread model
- EventLoop
- Concurrency
- Task execution
- Task scheduling

A thread model defines how the application or framework executes your code, so it's important to choose the right thread model for the application or framework. Netty comes with an easy-to-use but powerful thread model that helps you simplify your code. All of your ChannelHandlers, which contain your business logic, are guaranteed to be executed by the same Thread for a specific Channel. This doesn't mean Netty fails to use multithreading, but it does pin each Channel to one Thread. This design works very well for nonblocking IO operations.

After reading this chapter you'll have a deep understanding of Netty's thread model and why the Netty team chose it over other models. With this information you'll be able to get the best performance out of an application that uses Netty under the covers. You'll learn from the Netty team's experience why the current model was adopted in favor of the previous one and how it makes Netty even easier to use and more powerful.

This chapter assumes the following:

- You understand what threads are used for and have experience working with them.

 If that's not the case, please take time to gain this knowledge to make sure everything is clear to you. A good reference is Java Concurrency in Practice by Brian Goetz.
- You understand multithreaded applications and their designs.
 This also includes what it takes to keep them thread-safe while trying to get the best performance out of them.

Although we make these assumptions, if you're new to multithreaded applications, having a general understanding of the core concepts should be enough for you to gain some insights from this chapter.

15.1 Thread model overview

In this section you'll get a brief introduction to thread models in general, how Netty uses the specific thread model now, and what thread models Netty used in the past. You'll be able to understand all the pros and cons of the different thread models.


A thread model specifies how code is executed and gives the developer information on how their code will be executed. This is important because it allows the developer to know in advance how to guard their code from side effects by concurrent execution. Without this knowledge the best a developer could do would be to place a bet and hope to get lucky in the

end, but this will bite back in almost all cases. Before going into more detail, we'll provide a better understanding of the topic by revisiting what most applications do these days.

Most modern applications use more than one thread to dispatch work and therefore let the application use all of the system's available resources in an efficient manner. This makes a lot of sense because most hardware comes with more than one core or even more than one CPU these days. If everything would be executed in only one Thread, it would be impossible to make proper use of the provided resource. To fix this problem, many applications execute the running code in multiple Threads. In the early days of Java, this was done by simply creating new Threads on demand and starting them when work was required to be done in parallel.

But it soon turned out that this isn't perfect, because creating Threads and recycling them comes with overhead. In Java 5 we finally got so-called thread pools, which often cache Threads and so eliminate the overhead of creation and recycling. These pools are provided by the Executor interface. Java 5 provided many useful implementations, which vary significantly in their internals, but the idea is the same on all of them. They create Threads and reuse them when a task is submitted for execution. This helps keep the overhead of creating and recycling threads to a minimum.

Figure 15.1 shows the how a thread pool is used to execute a task. It submits a task that will be executed by one free thread, and once it's complete it frees up the thread again.


- #1 Runnable that represents the task to execute. This could be anything from a database call to file system cleanup.
- #2 Previous runnable gets handed over to the thread pool.
- #3 A free Thread is picked and the task is executed with it. When a thread has finished running, it's put back into the list of free threads to be reused when a new task needs to be run.
- #4 Threads that execute tasks

Figure 15.1 Executor execution logic

This fixes the overhead of Thread creation and recycling by not requiring new Threads to be created and destroyed with each new task.

But using multiple Threads comes with the cost of managing resources and, as a side effect, introduces too much context switching. This gets worse with the number of threads that run and the number of tasks to execute increase. Although using multiple threads may not seem like a problem at the beginning, it can hit you hard once you put real workload on the system.

In addition to these technical limitations and problems, other problems can occur that are more related to maintaining your application/framework in the future or during the lifetime of the project. It's valid to say that the complexity of your application rises depending on how parallel it is. To state it simply, writing a multithreaded application is a hard job! What can you do to solve this problem? You need multiple Threads to scale for real-world scenarios; that's a fact. Let's see how Netty solves this problem.

15.2 The EventLoop

The event loop does exactly what its name says. It runs events in a loop until it's terminated. This fits well in the design of network frameworks, because they need to run events for a specific connection in a loop when these occur. This isn't something new that Netty invented; other frameworks and implementations have been doing this for ages.

The following listing shows the typical logic of an EventLoop that behaves the same way as explained. Be aware this is more to illustrate the idea than to show the actual implementation of Netty itself.

Listing 14.1 Execute task in EventLoop

```
while (!terminated) {
 List<Runnable> readyEvents = blockUntilEventsReady(); #1
 for (Runnable ev: readyEvents) {
 ev.run(); #2
 }
}
```

#1 Block until you have events that are ready to run #2 Loop over all of the events and run them

The event loop is represented by the EventLoop interface in Netty. Because an EventLoop extends from EventExecutor, which in turn extends from ScheduledExecutorService, it's possible to also directly hand over a task that will be executed by the EventLoop. It's also possible to schedule tasks for later execution, just as you can do with any ScheduledExecutorService implementation. The class/interface hierarchy of EventExecutor is shown in figure 15.2 (shown in only one depth).


Figure 15.2 EventLoop class hierarchy

An EventLoop is powered by exactly one Thread that never changes. To make proper use of resources, Netty uses multiple EventLoops, depending on the configuration and the available cores.

Event/task execution order

One important detail about the execution order of events and tasks is that the events/tasks are executed in a FIFO (First-in-First-Out) order. This is necessary because otherwise events could be processed out of order and so the bytes that are processed wouldn't be guaranteed to be in the right order. This would lead to corruption and so isn't allowed by design.

15.2.1 I/O and event handling in Netty 4

Netty uses I/O events, which are triggered by various I/O operations on the transport itself. These I/O operations are, for example, part of the network API that's provided by Java and the underlying operating system.

One difference here is that some operations (and so events) are triggered by the transport implementation of Netty itself and some by the user. For example a read event is typically triggered by the transport itself once some data is read. In contrast, a write event is usually triggered by the user itself, for example, when calling Channel.write(...).

What exactly needs to be done once an event is handled depends on the nature of the event. Often it will read or transfer data from the network stack into your application. Other times it will do the same in the other direction, for example, transfer data from your application into the network stack (kernel) to send it over the remote peer. But it's not limited to this type of transaction; the important thing is that the logic used is generic and flexible enough to handle all kinds of use cases.

One important thing about I/O and event handling in Netty 4 is that each of these I/O operations and events are always handled by the EventLoop itself and so by the Thread that's assigned to the EventLoop.

We should note that Netty didn't always use the thread model (abstracted via the EventLoop) that we described. In the next section you'll learn about the thread model used in Netty 3. This will help you to understand why the new thread model is now used and why it replaced the old model, which is still in use by Netty 3.

15.2.2 I/O operations in Netty 3

In previous releases the thread model was different. Netty guaranteed only that inbound (previously called upstream) events would be executed in the I/O Thread (the I/O Thread was what's now called EventLoop in Netty 4). All outbound (previously called downstream) events were handled by the calling Thread, which may be the I/O Thread but also any other Thread. This sounded like a good idea at first but turned out to be error prone because handling of outbound events in the ChannelHandlers needed careful synchronization, because it wasn't guaranteed that only one Thread would operate on them at the same time. This could happen if you fired downstream events at the same time for one Channel; for example, you called Channel.write(...) in different threads.

In addition to the burden placed on you to synchronize ChannelHandlers, another problematic side effect of this thread model was that you may have needed to fire an inbound (upstream) event as a result of an outbound (downstream) event. This would be true, for example, if your Channel.write(..) operation caused an exception. In that case, an exceptionCaught had to be generated and fired. This doesn't sound like a problem at first glance, but knowing that exceptionCaught is an inbound (upstream) event by design may give you an idea where the problem lies. The problem was that you then had a situation where the code was executed in your calling Thread but the exceptionCaught event had to be handed over to the worker thread for execution and so a context switch was needed again.

In contrast, the new thread model of Netty 4 doesn't have these problems, because everything is executed in the same EventLoop and so in the same Thread. This eliminates the need for synchronization in the ChannelHandler and makes it much easier for the user to understand the execution.

Now that you know how you can execute tasks in the EventLoop, it's time to have a quick look at various Netty internals that use this feature.


15.2.3 Netty's thread model internals

The trick that's used inside Netty to make its thread model perform so well is that it checks to see if the executing Thread is the one that's assigned to the actual Channel (and EventLoop). The EventLoop is responsible for handling all events for a Channel during its lifetime.

If the calling Thread is the same as the one of the EventLoop, the code block in question is executed. If the Thread is different, it schedules a task and puts it in an internal queue, used by the EventLoop, for later execution. The EventLoop will notice that there's a queued task to process and automatically pick it up. This allows you to directly interact with the Channel from

any Thread while still being sure that all ChannelHandlers don't need to worry about concurrent access.

It's important to know that each EventLoop has its own task/event queue and so is not affected by other EventLoops when processing the queue. Figure 15.5 shows the execution logic that's used in the EventLoop to schedule tasks to fit Netty's thread model.


- #1 The task that should be executed in the EventLoop
- #2 After the task is passed to the execute methods, a check is performed to detect if the calling thread is the same as the one that's assigned to the EventLoop
- #3 The thread is the same, so you're in the EventLoop, which means the task can get executed directly #4The thread is not the same as the one that's assigned to the EventLoop. Queue the task to be executed once the EventLoop processes its events again

Figure 15.5 EventLoop execution logic/flow

That said, because of the design it's important to ensure that you never put any long-running tasks in the execution queue, because once the task is executed and run it will effectively block any other task from executing on the same thread. How much this affects the overall system depends on the implementation of the EventLoop that's used in the specific transport implementation.

Because switching between transports is possible without any changes in your code base, it's important to remember that the Golden Rule always applies here: Never block the I/O thread. If you must block calls (or execute tasks that can take long periods to complete), you must use a dedicated EventExecutor for your ChannelHandler, as explained in chapter 6.

The next section will show one more feature that's often needed in applications. This is the need to schedule tasks for later execution or for periodic execution. Java has out-of-the-box solutions for this job, but Netty provides you with several advanced implementations, which you'll learn about next.

15.3 Scheduling tasks for later execution

Every once in a while, you need to schedule a task for later execution. Maybe you want to register a task that gets fired after a client is connected for five minutes. A common use case is to send an "Are you alive?" message to the remote peer to see if it's still there. If it fails to

respond, you know it's not connected anymore, and you can close the channel (connection) and release the resources.

The next section shows how you can schedule tasks for later execution in Netty using its powerful EventLoop implementation. It also gives you a quick introduction to task scheduling with the core Java API to make it easier for you to compare the built API with the one that comes with Netty. In addition to these items, it provides more details about the internals of Netty's implementation and list what advantages and limitations it provides.

15.3.1 Scheduling tasks with plain Java API

To schedule a task you typically use the provided <code>ScheduledExecutorService</code> implementations that ships with the JDK. This wasn't always true. Before Java 5 you had to use a timer, which has the exact same limitations as normal threads. Table 15.1 shows the utility methods that you can use to create an instance of <code>ScheduledExecutorService</code>.

Table 15.1 java.util.concurrent.Executors—Static methods to create a ScheduledExecutorService

Methods	Description
newScheduledThreadPool(int corePoolSize) newScheduledThreadPool(int corePoolSize, ThreadFactorythreadFactory)	Creates a new ScheduledThreadExecutorService that can schedule commands to run after a delay or to execute periodically. It will use corePoolSize to calculate the number of threads.
newSingleThreadScheduledExecutor()	Creates a new
newSingleThreadScheduledExecutor(ThreadFact orythreadFactory)	scheduledThreadExecutorService that can schedule commands to run after a delay or to execute periodically. It will use one thread to execute the scheduled tasks.

After looking at table 15.1 you'll notice that not many choices exist, but these are enough for most use cases. Now see how <code>ScheduledExecutorService</code> is used in the next listing to schedule a task to run after a 60-second delay.

Listing 15.4 Schedule task with a ScheduledExecutorService

```
ScheduledExecutorService executor = Executors
.newScheduledThreadPool(10); #1
ScheduledFuture<?> future = executor.schedule(
new Runnable() {  #2
  @Override
public void run() {
```

```
System.out.println("Now it is 60 seconds later"); #3
}, 60, TimeUnit.SECONDS); #4
...
executor.shutdown(); #5
```

- #1 Create a new ScheduledExecutorService that uses 10 threads
- #2 Create a new runnable to schedule for later execution
- #3 This will run later
- #4 Schedule task to run 60 seconds from now
- #5 Shut down ScheduledExecutorService to release resources oncethe task is complete

As you can see, using ScheduledExecutorService is straightforward.

Now that you know how to use the classes of the JDK, you'll learn how you can use Netty's API to do the same thing but in a more efficient way.

15.3.2 Scheduling tasks using EventLoop

Using the provided ScheduledExecutorService implementation may have worked well for you in the past, but it comes with limitations, such as the fact that tasks will be executed in an extra thread. This boils down to heavy resource usage if you schedule many tasks in an aggressive manner. This heavy resource usage isn't acceptable for a high-performance networking framework like Netty. What can you do if you must schedule tasks for later execution but still need to scale? Fortunately, everything you need is already provided for free and part of the core API. Netty solves this by allowing you to schedule tasks using the EventLoop that's assigned to the channel, as shown in the following listing.

Listing 15.5 Schedule task with EventLoop

- #1 Create a new runnable to schedule for later execution
- #2 This will run later
- #3 Schedule task to run 60 seconds from now

After the 60 seconds passes, it will get executed by the EventLoop that's assigned to the channel.

As you learned earlier in the chapter, EventLoop extends ScheduledExecutorService and provides you with all the same methods that you learned to love in the past when using executors.

You can do other things like schedule a task that gets executed every X seconds. To schedule a task that will run every 60 seconds, use the code shown in the next listing.

Listing 15.6 Schedule a fixed task with the EventLoop

```
Channel ch = ...
ScheduledFuture<?> future = ch.eventLoop()
.scheduleAtFixedRate(new Runnable() { #1
 @Override
public void run() {
System.out.println("Run every 60 seconds"); #2
 }
}, 60, 60, TimeUnit.Seconds);#3
```

#1 Create new runnable to schedule for later execution

#2 This will run until the ScheduledFuture is canceled

#3 Schedule in 60 seconds and every 60 seconds

To cancel the execution, use the <code>ScheduledFuture</code> that's returned for every asynchronous operation. The <code>ScheduledFuture</code> provides a method for canceling a scheduled task or checking its state.

One simple cancel operation would look like the following example:

```
ScheduledFuture<?> future = ch.eventLoop()
.scheduleAtFixedRate(..); #1
// Some other code that runs...
future.cancel(false); #2
```

#1 Schedule task and obtain the returned ScheduledFuture #2 Cancel the task, which prevents it from running again

The complete list of all the operations can be found in the <code>ScheduledExecutorService</code> Javadocs.

Now that you know what you can do with it, you may start to wonder how the implementation of the <code>ScheduledExecutorService</code> is different in Netty and why it scales so well compared to other implementations of it.

15.3.3 Scheduling implementation internals

The actual implementation in Netty is based on the paper "Hashed and Hierarchical Timing Wheels: Data Structures for the Efficient Implementation of a Timer Facility," by George Varghese and Tony Lauck. This kind of implementation only guarantees an approximated execution, which means that the execution of the task may not be 100% on time. This has proven to be a tolerable limitation in practice and does not affect most applications at all. It's just something to remember if you need to schedule tasks, because it may not be the perfect fit if you need 100% on-time execution.

To better understand how this works, think of it this way:

- 1. You schedule a task with a given delay.
- 2. The task gets inserted into the Schedule-Task-Queue of the EventLoop.
- 3. The EventLoop checks on every run to see if tasks need to get executed then.


- 4. If there's a task, the EventLoop will execute it right away and remove it from the queue.
- 5. The EventLoop waits for the next run and starts over again with step 4.

Because of this implementation, the scheduled execution may be not 100% accurate. This is fine for most use cases given that it allows for almost no overhead within Netty.

But what if you need more accurate execution? It's easy. You'll need to use another implementation of ScheduledExecutorService that's not part of Netty. Just remember that if you don't follow Netty's thread model protocol, you'll need to synchronize the concurrent access on your own. Do this only if you must.

15.4 I/O EventLoop/Thread allocation in detail

Netty uses an EventLoopGroup that contains EventLoops that will serve the I/O and events for a Channel. The way EventLoops are created and assigned varies based on the transport implementation. An asynchronous implementation uses only a few EventLoops (and so Threads) that are shared between the Channels. This allows a minimal number of Threads to serve many Channels, eliminating the need to have one dedicated Thread for each of them. Figure 15.7 shows how the EventLoopGroup is used.


- #1 All EventLoops get allocated out of this EventLoopGroup. Here it will use three EventLoop instances.
- #2 This EventLoop handles all events and tasks for all the channels assigned to it. Each EventLoop is tied to one Thread.
- #3 Channels are bound to the EventLoop, and so all operations are always executed by the same thread during the lifetime of the Channel. A Channel belongs to a connection.

Figure 15.7 Thread allocation for nonblocking transports (such as NIO and AIO)

As you can see, figure 15.7 uses an EventLoopGroup with a fixed size of three EventLoops (each powered by one Thread). The EventLoops (and so the Threads) are allocated directly

once the EventLoopGroup is created. This is done to make sure resources are available when needed.

These three EventLoop instances will get assigned to each newly created Channel. This is done through the EventLoopGroup implementation, which manage the EventLoop instances. The actual implementation will take care of distributing the created Channels evenly on all EventLoop instances (and so on different Threads). This distribution is done in a round-robin fashion by default but may change in further releases of Netty.


Once a Channel is assigned to an EventLoop, it will use this EventLoop throughout its lifetime and likewise the Thread that powers the EventLoop. You can, and should, depend on this, because it ensures that you don't need to worry about synchronization (which includes thread safety, visibility, and synchronization) in your ChannelHandler implementations.

But this also affects the usage of <code>ThreadLocal</code>, for example, which is often used by applications. Because an <code>EventLoop</code> usually powers more than one <code>Channel</code>, the <code>ThreadLocal</code> will be the same for all <code>Channels</code> that are assigned to the <code>EventLoop</code>. Thus, it's a bad fit for state tracking and so on. It can still be useful for sharing heavy or expensive objects between <code>Channels</code> that no longer need to keep state, and so it can be used for each event without the need to depend on the previous state of the <code>ThreadLocal</code>.

EventLoop and Channel

We should note that it's possible in Netty 4 to deregister a Channel from its EventLoop and register it with a different EventLoop later. This functionality was deprecated because it didn't work out well in practice.

The semantic is a bit different for other transports, such as the shipped OIO (Old Blocking I/O) transport, as you can see in figure 14.8.


- #1 All EventLoops get allocated out of this EventLoopGroup. Each new channel will get a new EventLoop.
- #2 EventLoop allocated for the channel will execute all events and tasks.
- #3 Channel bound to the EventLoop. A channel belongs to a connection.

Figure 15.8 Thread allocation of blocking transports (such as OIO)

As you may notice here, one EventLoop (and so one Thread) is created per Channel. You may be used to this from developing a network application that's based on regular blocking I/O when using classes out of the java.io.* package. But even if the semantics change in this case, one thing still stays the same: Each Channel's I/O will be handled by only one Thread at one time, which is the one Thread that powers the EventLoop of the Channel. You can depend on this hard rule; it's what makes writing code via the Netty framework so easy compared to other user network frameworks out there.

15.5 Limitations of the thread model

At the current time two limitations still need to be addressed in Netty 5 that are a result of the current thread model (Netty 4). This section will explain these limitations and show how the team plans to fix them as part of Netty 5.

15.5.1 Choosing the next EventLoop

In Netty 4 a round-robin-like algorithm is used to choose the next EventLoop for a Channel that was created. This works well on the start but after a while it may happen that some EventLoops have fewer Channels assigned than others. This is even more likely if the EventLoopGroup (which contains the EventLoops) handles different protocols or different kind of connections, such as long-living and short-living connections.

A fix may sound easy at first, because you could just choose the EventLoop that has the smallest Channel count. But taking into account the number of Channels on the EventLoop isn't enough for a proper fix, because even if one EventLoop holds more Channels than another it doesn't mean automatically that this EventLoop is busier. There many things that need to be considered. These include the following:

- Number of queued tasks
- · Last execution times
- · How saturated the network stack is

The problem is tracked as part of issue 1230⁴⁶ and currently targeted for Netty 5.0.0.Final but may be back-ported to Netty 4 if it can be implemented without any API breakage.

15.5.2 Redistributing Channels across the EventLoops

The other problem is how to redistribute <code>Channels</code> across the <code>EventLoops</code> and so better make use of the resources. This is especially important for long-living connections, because chances are better here that some <code>EventLoops</code> will get busier than others over time.

To fix , the Netty team is currently working on introducing a reregister(....) method, which allows you to move a Channel to another EventLoop and so move over its handling to another Thread. But this isn't as easy as it sounds, because it brings a few problems with it.

_

⁴⁶ https://github.com/netty/netty/issues/1230

First, you must ensure that all events and operations that were triggered while the old EventLoop was registered are executed while still on the old EventLoop. Failing to do so would break the thread model, which guarantees that each ChannelHandler is processed by only one Thread. Another issue is how to make sure that you don't encounter any visibility issues when you move from one Thread to another.

This problem is currently tracked as issue 1799⁴⁷ and targeted for Netty 5.0.0.Final. It's not likely that it will be ported to Netty 4.x because it will need a small API breakage to expose the needed operations on the Channel interface.

15.6 Summary

In this chapter you learned which thread model Netty uses. You learned the pros and cons of using thread models and how they simplify your life when working with Netty.

In addition to learning the inner workings, you gained insight as to how you can execute your own tasks in the EventLoop (I/O Thread) the same way that Netty does. You learned how to schedule tasks for later execution and how this feature is implemented to scale even if you schedule a large number of tasks. You also learned how to verify whether a task has executed and how to cancel it.

You now know what thread model previous versions of Netty used, and you got more background information about why the new thread model is more powerful than the one it replaced.

All of this should give you a deeper understanding of Netty's thread model, thereby helping you maximize your application's performance while minimizing the code needed. For more information about thread pools and concurrent access, please refer to the book *Java Concurrency in Practice* by Brian Goetz. His book will give you a deeper understanding of even the most complex applications that have to handle multithreaded use-case scenarios.

_

⁴⁷ https://github.com/netty/netty/issues/1799

16

Case studies, part 1: Droplr, Firebase, and Urban Airship

16.1 Droplr—building mobile services	240
16.1.1How it all started	240
16.1.2How Droplr works	241
16.1.3Creating a faster upload experience	241
16.1.4The technology stack	243
16.1.5Performance	247
16.1.6Summary—standing on the shoulders of giants	248
16.2 Firebase—a real-time data-synchronization ser	vice248
16.2.1The Firebase architecture	248
16.2.2Long polling	249
16.2.3HTTP 1.1 Keep-alive and pipelining	252
16.2.4Control of SSL handler	254
16.2.5Summary	255
16.3 Urban Airship—building mobile services	256
16.3.1Basics of mobile messaging	256
16.3.2Third-party delivery	257
16.3.3Binary protocol example	258
16.3.4Direct to device delivery	
16.3.5Netty excels at managing large numbers of cor	ncurrent connections262
16.3.6Summary—beyond the perimeter of the firewa	ll262
16.4 Summary	

This chapter covers

- Case studies
- Real-world use cases

In previous chapters you learned a lot about the details of Netty and how you can use them. This is great, but often it's helpful to see how others have empowered their applications to use Netty.

This chapter is all about companies that use Netty. In this chapter we cover three different companies that make heavy use of Netty for their internal infrastructure. You'll see how they used Netty to solve their problems and may be able to use their solutions to solve your own.

The companies are

- Droplr
- Firebase
- Urban Airship

Every case study was written by the people who were part of the effort to use Netty within those companies. The case studies are ordered alphabetically by the name of the companies and so the order doesn't reflect any relevance here.

16.1 Droplr—building mobile services

Written by Bruno de Carvalho, lead architect at Droplr

At Droplr we use Netty at the heart of our infrastructure, in everything ranging from our API servers to auxiliary services. This is a case study on how we moved from a monolithic and sluggish LAMP application to a modern high-performance and horizontally distributed infrastructure, implemented atop of Netty.

16.1.1 How it all started

When I joined the team a couple of years ago we were running a LAMP application that served both as the front end for users and as an API for the client applications—among which was my reverse-engineered third-party Windows client, *windroplr*.

Windroplr went on to become *Droplr for Windows*, and I, being mostly an infrastructure guy, eventually got a new challenge: completely rethink Droplr's infrastructure. By then Droplr had already established itself as a working concept, so the goals were pretty standard for a 2.0 version:

- Break the monolithic stack into multiple horizontally scalable components.
- Add redundancy to avoid downtime.
- · Create a clean API for clients.
- · Make it all run on HTTPS.

Josh and Levi, the founders, asked me to "make it fast, whatever it takes."

I knew those words meant more than just making it *slightly faster* or even *a lot faster*. "Whatever it takes" meant *a full order of magnitude faster*. And I knew then that Netty would eventually play an important role in this endeavor.

16.1.2 How Droplr works

Droplr has an extremely simple workflow: you drag a file to the app's menu bar icon, Droplr uploads the file, and when the upload completes Droplr copies a short URL to the file—the *drop*—to the clipboard.

That's just it. Frictionless, instant sharing.

Behind the scenes, *drop* metadata is stored in a database—creation date, name, number of downloads, and so on—and the files are stored on Amazon S3.

16.1.3 Creating a faster upload experience

The upload flow for Droplr's first version was woefully naive:

- 1. Receive upload.
- 2. Upload to S3.
- 3. Create thumbnails if it's an image.
- 4. Reply to client applications.

A closer look at this flow quickly reveals two choke points on steps 2 and 3. No matter how fast the upload from the client to our servers was, the creation of a *drop* would always go through an annoying hiatus after the actual upload completed, until the successful response was received. because the file would still need to be uploaded to S3 and have its thumbs generated.

The larger the file, the longer the hiatus. For very large files the connection would eventually time out just waiting for the okay from the server. Back then Droplr could only offer uploads of up to 32 MB per file because of this very problem.

There were two distinct approaches to cut down upload times:

- Option A, the optimistic and apparently simpler approach, shown in figure 16.1:
- Fully receive the file.
- Save to local filesystem and immediately return success to client.
- Schedule an upload to S3 some time in the future.


Figure 16.1 Option A, the optimistic and apparently simpler approach

- Option B, the safe but complex approach:
- Pipe the upload from the client directly to S3, in real time (streaming), as shown in figure 16.2.


Figure 16.2 Option B, the safe but complex approach

THE OPTIMISTIC AND APPARENTLY SIMPLER APPROACH

Returning a short URL after receiving the file creates expectation—one could even go as far as to call it *an implicit contract*—that the file is immediately available at that URL. Because Droplr was unable to guarantee that the second stage of the upload would *eventually* succeed (that is, actually push the file to S3), the user could end up with a broken link, a link they could have posted on Twitter or sent to an important client. This is unacceptable, even if it happens to only one in every hundred thousand uploads.

Our current numbers show that we have an upload fail rate slightly below 0.01% (1 in every 10,000), the vast majority being connection timeouts between client and server before the upload completes.

We could try to work around it by serving the file from the machine that received it until it finally got pushed to S3, but this is approach is in itself a can of worms:

- If the machine fails before a batch of files is completely uploaded to S3, the files would be forever lost.
- Synchronization issues might occur across the cluster (for example, "Where is the file for this drop?").
- Extra, complex logic is required to deal with edge cases, which keeps creating more edge cases.

Thinking through all the pitfalls with every workaround, you'll quickly realize that it's a classic hydra problem—for each head you chop off, two more appear in its place.

THE SAFE BUT COMPLEX APPROACH

The other option required low-level control over the whole process. In essence, I had to be able to do the following:

- Open a connection to S3 while receiving the upload from the client.
- Pipe data from the client connection to the S3 connection.
- Buffer and throttle both connections.
- Buffering is required to keep a steady flow between both client-to-server and server-to-S3 legs of the upload.
- Throttling, on the other hand, is required to prevent explosive memory consumption in case the server-to-S3 leg of the upload becomes slower than the client-to-server leg.
- Cleanly roll everything back on both ends in case things went wrong.

This seems conceptually simple, but it's hardly something your average webserver can offer. Especially when you consider that in order to throttle a TCP connection, you need low-level access to its socket.

It also introduced a completely new challenge that would ultimately end up shaping our final architecture: deferred thumbnail creation. This meant that whatever the technology stack the platform would end up being built upon, it had to offer not only a few basic things like incredible performance and stability but also the flexibility to go *bare metal* (read *down to the bytes*) if required.

16.1.4 The technology stack

When kick-starting a new project for a webserver, you'll end up asking yourself "Okay, so what framework are the cool kids using these days?" I did too.

Going with Netty wasn't a no-brainer; I explored plenty of frameworks with three factors that I considered to be paramount in mind:

- It had to be fast—I wasn't about to replace a low-performance stack with another low-performance stack.
- It had to scale—Whether it had 1 connection or 10,000 connections, each server instance would have to be able to sustain throughput without crashing or leaking

- memory over time.
- It had to offer me low-level data control—This means bytes, trigger TCP congestion control, the works.

The first two factors pretty much excluded any noncompiled language. I'm a sucker for Ruby and love lightweight frameworks like Sinatra and Padrino, but I knew the kind of performance I was looking for couldn't be achieved by building upon these blocks.

The second factor, on its own, meant that whatever the solution was, it could not rely on blocking I/O. After reading this book you certainly understand why nonblocking I/O was the only option.

The third factor was trickier. It meant finding the perfect balance between a framework that would offer low-level control of the data it received but at the same time would be fast to develop with and build upon—this is where language, documentation, community, and other success stories come into play.

At this point I had a strong feeling Netty was my weapon of choice.

THE BASICS: A SERVER AND A PIPELINE

The server is merely a ServerBootstrap built with a NioServerSocketChannelFactory, configured with a few common handlers and a HTTP request controller at the end, as shown in the following listing.

Listing 16.1 Set up the ChannelPipeline

- #1 An instance of IdleStateHandler, to shut down inactive connections
- #2 An instance of HttpServerCodec, to convert incoming bytes into HttpRequest instances and outgoing HttpResponse into bytes
- #3 An instance of RequestController, the only piece of custom Droplr code in the pipeline, which is responsible for initial request validations and, if all is well, routing the request to the appropriate request handler

The request controller is probably the most complex part of the whole webserver. A new request controller is created for every connection that opens—a *client*—and lives for as long as that connection is open and performing requests.

It's responsible for the following:

- Handling load peaks
- HTTP pipeline management

- Setting up a context for request handling
- Spawning new request handlers
- Feeding request handlers
- · Handling internal and external errors

The next listing does a quick run-down of the relevant parts of the RequestController.

Listing 16.2 Set up the ChannelPipeline

```
public class RequestController
 extends IdleStateAwareChannelUpstreamHandler {
 @Override public void channelIdle(ChannelHandlerContext ctx, IdleStateEvent e)
 throws Exception {
 // Shut down connection to client and roll everything back.
 @Override public void channelConnected(ChannelHandlerContext ctx.
 ChannelStateEvent e)
 throws Exception {
 if (!acquireConnectionSlot()) {
 // Maximum number of allowed server connections reached, respond with
 // 503 service unavailable and shutdown connection.
 } else {
 // Setup the connection's request pipeline.
 @Override public void messageReceived(ChannelHandlerContext ctx, MessageEvent e)
 throws Exception {
 if (isDone()) return;
 if (e.getMessage() instanceof HttpRequest) {
 handleHttpRequest((HttpRequest) e.getMessage());
 #1
 } else if (e.getMessage() instanceof HttpChunk) {
 handleHttpChunk((HttpChunk) e.getMessage());
 #2
}
```

#1 This is the gist of Droplr's server request validation

#2 If there's an active handler for the current request and it accepts chunks, pass on the chunk.

As explained in this book, you should never execute non-CPU-bound code on Netty's I/O threads—you'll be *stealing* away precious resources from Netty and thus affecting the server's throughput.

For this reason, both the HttpRequest and HttpChunk may hand off the execution to the request handler by switching over to a different thread. This happens when the request handlers are not CPU bound, either because they access the database or because they perform any logic that isn't confined to local memory or CPU.

When thread switching occurs, it's imperative that all the blocks of code execute in serial fashion; otherwise we'd risk, for example, for an upload, having an HttpChunk n-1 being processed after HttpChunk n and thus corrupting the body of the file (we'd be swapping how bytes were laid out in the uploaded file).

To cope with this, I created a custom thread pool executor that ensures all tasks sharing a common identifier will be executed serially.

From here on, the data (requests and chunks) ventures out of the Netty realm and Droplr's. I'll briefly explain how the request handlers are built for the sake of shedding some light on the bridge between the RequestController—which lives in Netty-land—and the handlers—Droplr-land. Who knows? Maybe this will help you architect your own server!

THE REQUEST HANDLERS

Request handlers are what provide Droplr's functionality. They're the endpoints behind URIs such as <code>/account or /drops</code>. They're the logic cores, the server's interpreters to clients' requests. Request handler implementations are where the framework actually becomes <code>Droplr's API</code> server.

THE PARENT INTERFACE

Each request handler, directly or through a subclass hierarchy, is a realization of the interface RequestHandler.

In its essence, the RequestHandler interface represents a stateless handler for requests (instances of HttpRequest) and chunks (instances of HttpChunk). It's an extremely simple interface with a couple of methods to help the request controller perform and/or decide how to perform its duties, such as these:

- Determine whether the request handler is stateful or stateless. That is, does it need to be cloned from a prototype or can the prototype be used to handle the request?
- Determine whether the request handler is CPU or non-CPU bound. That is, can it
 execute on Netty's worker threads or should it be executed in a separate thread pool?
- Create a new, freshly uninitialized ???.
- Roll back current changes.
- Clean up any used resources.

This interface is all the request controller knows about actions. Through its very clear and concise interface, the controller can interact with both with stateful and stateless CPU and non-CPU-bound handlers (or combinations of the previous) in a completely isolated and implementation-agnostic fashion.

HANDLER IMPLEMENTATIONS

Through a subclass hierarchy that starts at AbstractRequestHandler—the simplest of the realizations of RequestHandler—and grows ever more specific in each step it takes down to the actual handlers that provide all of Droplr's functionality, this very broad interface eventually becomes the stateful non-CPU bound (executed in a non-IO-worker thread) SimpleHandler, which is ideal for quick implementation of endpoints that do the typical tasks of reading in some JSON, hitting the database, and then writing out some JSON.

THE UPLOAD REQUEST HANDLER

The upload request handler is the *crux* of the whole Droplr API server. It was the action that shaped the design of the webserver module—the *frameworky* part of the server—and is by far the most complex and tuned piece of code of the whole stack.

During uploads, the server has dual behavior:

- On one side it acts as a server for the API clients that are uploading the files.
- On the other side it acts as client to S3, to push the data it receives from the API clients.

To act as a client, the server uses an http client library ⁴⁸ that's also built with Netty. This asynchronous library exposes an interface that perfectly matches the needs of the server—begin executing an HTTP request and allow data to be fed to it as it becomes available—and greatly reduces the complexity of the client facade of the upload request handler.

16.1.5 Performance

After the initial version of the server was complete, I ran a batch of performance tests. The results were nothing short of mind blowing: after continuously increasing the load in disbelief, the new server peaked at 10~12 times faster uploads over the old LAMP stack—a full order of magnitude faster!—and could handle over 1000 times more concurrent uploads, in a total of nearly 10K concurrent uploads (running on a single EC2 large instance).

Factors that contributed to this were the following:

- It was running in a tuned JVM.
- It was running in a highly tuned custom stack, created specifically to address this problem, instead of an all-purpose web framework.
- The custom stack was built with Netty using NIO (selector-based model), which meant it could scale to tens or even hundreds of thousands of concurrent connections, unlike the one-process-per-client LAMP stack.
- There was no longer the overhead of receiving a full file and then uploading it to S3 in two separate phases. The file was now piped/streamed directly to S3.
- Since the server was now streaming files,
- It was not spending time on I/O operations, writing to temporary files, and later reading them in the second stage of the upload.
- It was using less memory for each upload, which meant more parallel uploads could take place.
- Thumbnail generation became an asynchronous post process.

⁴⁸ You can find the http client library at https://github.com/brunodecarvalho/http-client

16.1.6 Summary—standing on the shoulders of giants

All of this was only possible due to Netty's incredibly well-designed API and performant nonblocking I/O architecture.

Since the launch of Droplr 2.0 on December 2011, we've had virtually zero downtime at the API level. A couple months ago we interrupted a year-and-a-half clean run of 100% infrastructure uptime due to a scheduled full-stack upgrade (databases, OS, major server, and daemons codebase upgrade) that took just under an hour.

The servers soldier on, day after day, taking hundreds—sometimes thousands—of concurrent requests per second, all the while keeping both memory and CPU usage to levels so low it's hard to believe it's actually doing such an incredible amount of work:

- CPU usage rarely ever goes above 5%.
- Memory footprint can't be accurately described because I start the process with 1 GB of
 preallocated memory. (But I do configure the JVM to grow up to 2 GB if necessary and
 not a single time over the past two years has it happened.)

Anyone can throw more machines at any given problem but Netty helped Droplr scale intelligently—and keep the server bills pretty low.

16.2 Firebase—a real-time data-synchronization service

Written by Sara Robinson, VP of developer happiness at Firebase, and Greg Soltis, VP of cloud architecture at Firebase

Real-time updates are an integral part of the user experience in modern applications. As users come to expect this behavior, more and more applications are pushing data changes to users in real time. Real-time data synchronization is difficult to achieve with the traditional three-tiered architecture, which requires developers to manage their own ops, servers, and scaling. By maintaining a real-time bidirectional communication to the client, Firebase makes it easy for developers to achieve real-time synchronization in their applications without running their own servers.

Implementing this presented a difficult technical challenge, and Netty was the optimal solution in building the underlying framework for all network communications in Firebase. This chapter will provide an overview of Firebase's architecture and then examine three ways Firebase uses Netty to power its real-time synchronization service:

- Long polling
- HTTP 1.1 keep-alive and pipelining
- Control of SSL handler

16.2.1 The Firebase architecture

Firebase allows developers to get an application up and running using a two-tiered architecture. Developers simply include the Firebase library and write client-side code. The data is exposed to the developer's code as JSON and operates off a local cache of the data. The library handles synchronizing this local cache with the master copy, which is stored on Firebase's servers. Changes made to any piece of data are synchronized in real time to

potentially hundreds of thousands of clients connected to Firebase. The interaction between multiple clients across platforms and devices and Firebase is depicted in figure 16.3.


Figure 16.3 Firebase architecture

Firebase servers take incoming data updates and immediately synchronize them to all of the connected clients that have registered interest in the changed data. To enable real-time notification of state changes, clients maintain an active connection to Firebase at all times. This connection may range from an abstraction over a single Netty channel to an abstraction over multiple channels or even multiple, concurrent abstractions if the client is in the middle of switching transport types.

Given that clients can connect to Firebase in a variety of ways, it'is important to keep the connection code modular. Netty's Channel abstraction is a fantastic building block for integrating new transports into Firebase. In addition, the pipeline-and-handler pattern makes it simple to keep transport-specific details isolated and provide a common message stream abstraction to the application code. Similarly, this greatly simplifies adding support for new protocols. Firebase added support for a binary transport simply by adding a few new handlers to the pipeline.

Netty's pipeline and encoder classes encourage modularity by separating serialization and deserialization from application logic. By giving each handler a singular focus, a logical separation of concerns is achieved. Netty's speed, level of abstraction, and fine-grained control made it an excellent framework for implementing real-time connections between the client and server.

16.2.2 Long polling

Firebase uses both long polling and web-socket transports. The long-polling transport is highly reliable across all browsers, networks, and carriers, whereas the web-socket-based transport is faster but not always available. Initially, Firebase connects using long polling and then upgrades to web sockets if possible. For the 5% of Firebase traffic that doesn't support web sockets, Firebase used Netty to implement a custom library for long polling tuned to be highly performant and responsive.

The Firebase application logic deals with bidirectional streams of messages with notifications when either side closes the stream. Although this is relatively simple to implement on top of TCP or websockets, it presents a challenge when dealing with a long-polling transport. The two properties that must be enforced to achieve this goal are

- Guaranteed in-order delivery of messages
- Close notifications

GUARANTEED IN-ORDER DELIVERY OF MESSAGES

In-order delivery for long polling can be achieved by having only a single request outstanding at a given time. Because the client won't send another request until it receives a response from its last request, it can guarantee that its previous messages were received and that it's safe to send more. Similarly, on the server side, there won't be a new request outstanding until the client has received the previous response. Therefore, it's always safe to send everything that's buffered up in between. But this leads to a major drawback. Using the single-request technique, both the client and server spend a significant amount of time buffering up messages. For example, if the client has new data to send but already has an outstanding request, it must wait for the server to respond before sending the new request. This could take a long time if there's no data available on the server.

A more performant solution is to tolerate more requests being in-flight concurrently. In practice, this can be achieved by swapping a single request for at most two requests. The algorithm has two parts:

- Whenever a client has new data to send, it sends a new request unless two are already in flight.
- Whenever the server receives a request from a client, if it already has an open request from the client, it immediately responds to the first even if there's no data.

This has an important improvement over single request: both the client's buffer time and the server's buffer time are bound to at most a single network round-trip.

Of course, this increase in performance doesn't come without a price, because it results in a commensurate increase in code complexity. The long-polling algorithm no longer guarantees in-order delivery, but a few ideas from TCP can ensure that messages are delivered in order. Each request sent by the client includes a serial number, incremented for each request. In addition, each request includes metadata about the number of messages in the payload. If a message spans multiple requests, the portion of the message contained in this payload is included in the metadata.

The server maintains a ring buffer of incoming message segments and processes them as soon as they are complete with no incomplete messages ahead of them. Downstream is easier because the long-polling transport responds to an HTTP GET request and doesn't have the same restrictions on payload size. In this case, a serial number is included and is incremented once for each response. The client can process all messages in the list as long as it has received all responses up to the given serial number. If it hasn't, it buffers the list until it receives the outstanding responses.

CLOSE NOTIFICATIONS

The second property enforced in the long-polling transport is close notifications. In this case, having the server aware that the transport has closed is significantly more important than having the client recognize the close. Firebase clients queue up operations to be run when a disconnect occurs, and those operations can have an impact on other, still-connected clients. So, it's important to know when a client has actually gone away. Implementing a server-initiated close is relatively simple and can be achieved by responding to the next request with a special protocol-level close message.

Implementing client-side close notifications is trickier. The same close notification can be used, but two things can cause this to fail: the user can close the browser tab, or the network connection can disappear. The tab-closure case is handled with an iframe that fires a request containing the close message on page unload. The second case is dealt with via a server-side timeout. It's important to pick your timeout values carefully, because the server is unable to distinguish a slow network from a disconnected client. That is to say, there's no way for the server to know that a request was actually delayed for a minute, rather than the client losing its network connection. It's important to choose an appropriate timeout that balances the cost of false positives (closing transports for clients on slow networks) against how quickly the application needs to be aware of disconnected clients.

The diagram in figure 16.4 demonstrates how the Firebase long-- polling transport handles different types of requests.


Figure 16.4 Long polling

In this diagram, each long-poll request indicates a different type of scenario. Initially, the client sends a poll (poll 0) to the server. Some time later, the server receives data from elsewhere in the system that's destined for this client, so it responds to poll 0 with the data. As soon as the poll returns, the client sends a new poll (poll 1), because it currently has none outstanding. A short time later, the client needs to send data to the server. Because it has only a single poll outstanding, it sends a new one (poll 2) that includes the data to be delivered. Per the protocol, as soon as the server has two simultaneous polls from the same client, it responds to the first one. In this case, the server has no data available for the client, so it sends back an empty response. The client also maintains a timeout and will send a second poll when it fires even if it has no additional data to send. This insulates the system from failures due to browsers timing out slow requests.

16.2.3 HTTP 1.1 Keep-alive and pipelining

With HTTP 1.1 keep-alive, multiple requests can be sent on one connection to a server. This allows for pipelining—new requests can be sent without waiting for a response from the server. Implementing support for pipelining and keep-alive is typically straightforward but gets significantly more complex when mixed with long polling.

If a long-polling request is immediately followed by a REST request, you must take some considerations into account to ensure the browser performs properly. A channel may mix asynchronous messages (long-poll requests) with synchronous messages (REST requests). When a synchronous request comes in on one channel, Firebase must synchronously respond to all preceding requests in that channel in order. For example, if there's an outstanding long-poll request, the long-polling transport needs to respond with a no-op before handling the REST request.

The diagram in figure 16.5 illustrates how Netty lets Firebase respond to multiple request types in one socket.


Figure 16.5 Network diagram

If the browser has more than one connection open and is using long polling, it will reuse the connection for messages from both of those tabs. Given long-polling requests, this is difficult and requires proper management of a queue of HTTP requests. Long-polling requests can be interrupted, but proxied requests can't. Netty made serving multiple request types easy:

- Static HTML pages—Cached content that can be returned with no processing; examples include a single-page HTML app, robots.txt, and crossdomain.xml.
- REST requests—Firebase supports traditional GET, POST, PUT, DELETE, PATCH, and OPTIONS requests.
- Web sockets—a bidirectional connection between a browser and a Firebase server with its own framing protocol.
- Long polling—These are similar to HTTP GET requests but are treated differently by the application.
- Proxied requests—Some requests can't be handled by the server that receives them. In
 that case, Firebase proxies the request to the correct server in its cluster, so that end
 users don't have to worry about where data is located. These are like the REST
 requests, but the proxying server treats them differently.
- Raw bytes over SSL—A simple TCP socket running Firebase's own framing protocol and optimized handshaking.

Firebase uses Netty to set up its pipeline to decode an incoming request and then reconfigure the remainder of the pipeline appropriately. In some cases, like web sockets and

raw bytes, once a particular type of request has been assigned a channel, it will stay that way for its entire duration. In other cases, like the various HTTP requests, the assignment must be made on a per-message basis. The same channel could handle REST requests, long-polling requests, and proxied requests.

16.2.4 Control of SSL handler

Netty's SslHandler class is an example of how Firebase uses Netty for fine-grained control of its network communications. When a traditional web stack uses an HTTP server like Apache or Nginx to pass requests to code, incoming SSL requests have already been decoded at the point when they were received by the application code. With a multitenant architecture, it's difficult to assign portions of the encrypted traffic to the tenant of the application using a specific service. This is complicated by the fact that multiple applications could use the same encrypted channel to talk to Firebase (for instance, the user might have two Firebase applications open in different tabs). To solve this, Firebase needed enough control in handling SSL requests before they were decoded.

Firebase charges customers based on bandwidth. But the account to be charged for a message is typically not available before the SSL decryption has been performed, because it's contained in the encrypted payload. Netty allows Firebase to intercept traffic at multiple points in the pipeline so they can start counting bytes as they come in off the wire. After the message has been decrypted and processed by Firebase's application logic, the byte count can be assigned to the appropriate account. In building this feature, Netty provided control for handling network communications at every layer of the protocol stack and allowed for very accurate billing, throttling, and rate limiting—all of which had significant business implications.

Netty made it possible to intercept all inbound and outbound messages and count bytes in a small amount of code, as shown in the following listing.

Listing 16.3 Set up the ChannelPipeline

```
case class NamespaceTag(namespace: String)
class NamespaceBandwidthHandler extends ChannelDuplexHandler {
 private var rxBytes: Long = 0
 private var txBytes: Long = 0
 private var nsStats: Option[NamespaceStats] = None
 override def channelRead(ctx: ChannelHandlerContext, msg: Object) {
 msq match {
 case buf: ByteBuf => {
 rxBytes += buf.readableBytes(
 #1
 tryFlush(ctx)
 }
 case => { }
 super.channelRead(ctx, msg)
 }
 override def write(ctx: ChannelHandlerContext, msg: Object,
 promise: ChannelPromise) {
 msq match {
```

```
case buf: ByteBuf => {
 #2
 txBytes += buf.readableBytes()
 tryFlush(ctx)
 super.write(ctx, msg, promise)
 case tag: NamespaceTag => {
 #3
 updateTag(tag.namespace, ctx)
 case _ => {
 super.write(ctx, msq, promise)
 }
 }
 private def tryFlush(ctx: ChannelHandlerContext) {
 nsStats match {
 case Some(stats: NamespaceStats) => {
 #4
 stats.logOutgoingBytes(txBytes.toInt)
 txBvtes = 0
 stats.logIncomingBytes(rxBytes.toInt)
 rxBvtes = 0
 }
 case None => {
 // no-op, we don't have a namespace
 }
 }
 private def updateTag(ns: String, ctx: ChannelHandlerContext) {
 val (_, isLocalNamespace) = NamespaceOwnershipManager.getOwner(ns)
 if (isLocalNamespace) {
 nsStats = NamespaceStatsListManager.get(ns)
 tryFlush(ctx)
 } else {
 // Non-local namespace, just flush the bytes
 txBytes = 0
 #5
 rxBytes = 0
 }
}
```

- #1 Whenever a message comes in, count the number of bytes
- #2 Whenever there is an outbound message, count those bytes as well
- #3 If a tag is received, tie this channel to a particular account (a Namespace in the code), remember the account, and assign the current byte counts to that account
- #4 I If there is already a tag for the namespace the channel belongs to, assign the bytes to that account and reset the counters
- #5 In some cases, the count is not applicable to this machine, so ignore it and reset the counters

16.2.5 **Summary**

Netty plays an indispensable role in the server architecture of Firebase's real-time data synchronization service. It allows support for a heterogeneous client ecosystem, which includes a variety of browsers, along with clients that are completely controlled by Firebase. With Netty, Firebase can handle tens of thousands of messages per second on each server. Netty is especially awesome for these reasons:

- It's fast—It took only a few days to develop a prototype and was never a production bottleneck.
- It handles server restarts extremely well—When new code is deployed there is a multiplicity of connections. During the reconnect, there is an amplification of activity and a spike in the number of packets, all of which Netty handles smoothly.
- It's positioned well in the abstraction layer—Netty provides fine-grained control where necessary and allows for customization at every step of the control flow.
- It supports multiple protocols over the same port—HTTP, websockets, long polling, and standalone TCP.
- Its GitHub repo is top notch—The build compiles and is easy to run locally, making it frictionless to develop against.
- It has a highly active community—The community is very responsive on issue maintenance and seriously considers all feedback and pull requests. In addition, the team provides great and up-to-date example code. Netty is an excellent, well-maintained framework and has been essential in building and scaling Firebase's infrastructure. Real-time data synchronization in Firebase wouldn't be possible without Netty's speed, control, abstraction, and extraordinary team.

16.3 Urban Airship—building mobile services

Written by Erik Onnen, vice president of architecture at Urban Airship

As smartphone usage grows across the globe at unprecedented rates, a number of service providers have emerged to assist developers and marketers toward the end of providing amazing end-user experiences. Unlike their feature phone predecessors, these smartphones crave IP connectivity and seek it across a number of channels (3G, 4G, Wi-Fi, WiMAX, and Bluetooth). As more and more of these devices access public networks via IP-based protocols, the challenges of scale, latency, and throughput become more and more daunting for backend service providers.

Thankfully, Netty is well suited to many of the concerns faced by this thundering herd of always connected mobile devices. This chapter will detail several practical applications of Netty in scaling a mobile developer and marketer platform, Urban Airship.

16.3.1 Basics of mobile messaging

Although marketers have long used SMS as a channel to reach mobile devices, a more recent functionality called push notifications is rapidly becoming the preferred mechanism for messaging smartphones. Push notifications commonly use the less-expensive data channel, and the price per message is a fraction of the cost of SMS. The throughput of push notifications is commonly two to three orders of magnitude higher than SMS, making it an ideal channel for breaking news. Most importantly, push notifications give users device-driven control of the channel. If a user dislikes the messaging from an application, the user can disable notifications for an application or outright delete the application.

At a very high level, the interaction between a device and push-notification behavior is similar to the depiction in figure 16.6.


Figure 16.5 High-level mobile messaging platform integration

At a high level, when an application developer desires to send push notifications to a device⁴⁹, the developer must plan to store information about the device and its application installation. Commonly, an application installation will execute code to retrieve a platform-specific identifier and report that identifier back to a centralized service where the identifier is persisted. Later, logic external to the application installation will initiate a request to deliver a message to the device.

Once an application installation has registered its identifier with a back-end service, the delivery of a push message can take either of two paths. In the first path, a message can be delivered directly to the application itself with the application maintaining a direct connection to a back-end service. In the second and more common approach, an application will rely on a third party to deliver the message to the application on behalf of a back-end service. At Urban Airship, both approaches to delivering push notifications are used and both leverage Netty extensively.

16.3.2 Third-party delivery

In the case of third-party push delivery, every push notification platform provides a different API for developers to deliver messages to application installations. These APIs differ in terms of their protocol (binary vs. text), authentication (OAuth, X.509, and so on), and capabilities.

©Manning Publications Co. We welcome reader comments about anything in the manuscript - other than typos and other simple mistakes. These will be cleaned up during production of the book by copyeditors and proofreaders. https://forums.manning.com/forums/netty-in-action

⁴⁹ Some mobile operating systems allow a form of push notifications called local notifications that would not follow this approach.

Each approach has its own unique challenges for integration as well as achieving optimal throughput.

Despite the fact that the fundamental purpose of each of these providers is to deliver a notification to an application, each takes a different approach, with significant implications to system integrators. For example, integration with Apple's APNS service is strictly a binary protocol, whereas other providers base their service on some form of HTTP but all with subtle variations that affect how to best achieve maximum throughput. Thankfully, Netty is an amazingly flexible tool and significantly helps smooth over the differences between the various protocols.

The following sections will provide examples of how Urban Airship uses Netty to integrate with two of the listed providers.

16.3.3 Binary protocol example

Apple's APNS protocol is a binary protocol with a specific, network byte-ordered payload. Sending an APNS notification involves the following sequence of events:

- 1. Connect a TCP socket to APNS (Apple Push Notification Service) servers over an SSLv3 connection, authenticated with an x509 certificate.
- Format a binary representation of a push message structured according to the format defined by Apple⁵⁰.
- 3. Write the message to the socket.
- 4. Read from the socket if ready to determine any error codes associated with a sent message.
- In the case of an error, reconnect the socket and repeat the previous sequence of activities.

As part of formatting the binary message, the producer of the message is required to generate an identifier that's opaque to the APNS system. In the event of an invalid message (formatting, incorrect size, incorrect device information), the identifier will be returned to the client in the error-response message of step 4.

Although at face value the protocol seems straightforward, there are several nuances to successfully addressing all of the previous concerns, in particular on the JVM:

- The APNS specification dictates that certain payload values should be sent in big endian ordering (token length, for example).
- Step 3 in the previous sequence requires one of two solutions. Because the JVM won't allow reading from a closed socket, even if data exists in the output buffer, developers have the options of:

_

http://bit.ly/189mmpG

- After a write, performing a blocking read with a timeout on the socket. This has multiple disadvantages:
- The amount of time to block waiting for an error is non-deterministic. An error may occur in milliseconds or seconds.
- Because socket objects can't be shared across multiple threads, writes to the socket
 must immediately block waiting for errors. This has dramatic implications for
 throughput. If a single message is delivered in a socket write, no additional messages
 can go out on that socket until the read timeout has occurred. When delivering tens of
 millions of messages, a 3-second delay between messages isn't acceptable.
- Relying on a socket timeout is an expensive operation. It results in an exception being thrown and several unnecessary system calls.
- Under the Asynchronous I/O model, both reads and writes do not block. This allows writers to continue sending messages to APNS while at the same time allowing the operating system to inform user code when data is ready to be read.

Netty makes addressing all of these concerns trivial while at the same time delivering amazing throughput. First, as shown in the following listing, Netty makes packing a binary APNS message with correct endian ordering trivial.

Listing 16.4 ApnsMessage implementation

```
public final class ApnsMessage {
 private static final byte COMMAND = (byte) 1;
 #1
 public ByteBuf toBuffer() {
 short size = (short) (1 + // Command)
 #2
 4 + // Identifier
 4 + // Expiry
 2 + // DT length header
 32 + //DS length
 2 + // body length header
 body.length);
 ByteBuf buf = Unpooled.buffer(size).order(ByteOrder.BIG ENDIAN); #3
 buf.writeByte(COMMAND);
 buf.writeInt(identifier);
 #4
 buf.writeInt(expiryTime);
 buf.writeShort((short) deviceToken.length);
 #5
 buf.writeBytes(deviceToken);
 buf.writeShort((short) body.length);
 buf.writeBytes(body);
 #6
 return buf;
 }
}
```

- #1 An APNS message always starts with a command 1 byte in size so that value is coded as a constant.
- #2 Messages are of varying sizes. To avoid unnecessary memory allocation and copying, the exact size of the message body is calculated before the ByteBuf is created.
- #3 When creating the ByteBuf, it's sized exactly as large as needed and the appropriate endianness for APNS is explicitly specified.
- #4 Various values are inserted into the buffer from state maintained elsewhere in the class.
- #5 The deviceToken field in this class (not shown) is a Java byte[]. The length property of a Java array is always an integer. In this case, though, the APNS protocol requires a 2-byte value. In this case, the

- length of the payload has been validated elsewhere so casting to a short is safe at this location. Note that without explicitly constructing the ByteBuf to be big endian, subtle bugs could occur with values of types short and int.
- #6 Note that when the buffer is ready, it is simply returned. Unlike the standard java.nio.ByteBuffer, it is not necessary to flip the buffer and worry about its position. Netty's ByteBuf handles read and write position management automatically.

In a small amount of code, Netty has made trivial the act of creating a properly formatted APNS message. Because this message is now packed into a ByteBuf, it can easily be written directly to a channel connected to APNS when ready to send the message.

Connecting to APNS can be accomplished via multiple mechanisms, but at its most basic, a ChannelInitializer that populates the ChannelPipeline with an SslHandler and a decoder is required, as shown here.

Listing 16.5 Set up the ChannelPipeline

```
public final class ApnsClientPipelineInitializer
 extends ChannelInitializer<Channel> {
 private final SSLEngine clientEngine;
 public ApnsClientPipelineFactory(SSLEngine engine) {
 #1
 this.clientEngine = engine;
 @Override
 public void initChannel(Channel channel) throws Exception {
 #2
 final ChannelPipeline pipeline = channel.pipeline();
 final SslHandler handler = new SslHandler(clientEngine);
 #3
 #4
 handler.setEnableRenegotiation(true);
 pipeline.addLast("ssl", handler);
 pipeline.addLast("decoder", new ApnsResponseDecoder());
 #5
 }
}
```

- #1 To perform an X.509 authenticated request, a javax.net.ssl.SSLEngine object instance is required. Constructing this object is beyond the scope of this chapter but in general requires a certificate and secret key stored in a keystore object.
- #2 Obtain the ChannelPipeline, which will hold the SslHandler and a handler to process disconnect responses from APNS.
- #3 Construct a Netty SslHandler using the SSLEngine provided in the constructor.
- #4 In particular, APNS will attempt to renegotiate an SSL connection shortly after connection, so allowing renegotiation is required in this case.
- #5 An extension of Netty's ByteToMessageDecoder, the ApnsResponseDecoder (not listed here) handles cases where APNS returns an error code and disconnects.

It's worth noting how easy Netty makes negotiating an X.509 authenticated connection in conjunction with Asynchronous I/O. In early prototypes of APNS code at Urban Airship without Netty, negotiating an asynchronous X.509 authenticated connection required over 80 lines of code and an executor thread pool simply to connect. Netty hides all the complexity of the SSL handshake, the authentication, and most importantly encryption of clear-text bytes to cipher text and the key renegotiation that comes with using SSL. These incredibly tedious, errorprone, and poorly documented APIs in the JDK are hidden behind three lines of Netty code.

At Urban Airship, Netty plays a role in all connectivity to third-party push-notification services, including APNS, Google's GCM, and various other providers. In every case, Netty is flexible enough to allow explicit control over exactly how integration takes place from higher-level HTTP connectivity behavior down to basic socket-level settings such as TCP keep-alive and socket buffer sizing.

16.3.4 Direct to device delivery

The previous section provides insight into how Urban Airship integrates with a third party for message delivery. In referring back to figure 16.1, note that two paths exist for delivering messages to a device. In addition to delivering messages through a third party, Urban Airship also has experience serving directly as a channel for message delivery. In this capacity, individual devices connect directly to Urban Airship's infrastructure, bypassing third-party providers. This approach brings a distinctly different set of challenges, namely:

- Socket connections from mobile devices are often short lived—Mobile devices frequently switch between different types of networks, depending on various conditions. To back-end providers of mobile services, devices constantly reconnect and experience short but frequent periods of connectivity.
- Connectivity across platforms is irregular—From a network perspective, tablet devices tend to behave differently than mobile phones and mobile phones behave differently than desktop computers.
- Frequency of mobile phone updates to back end providers—Mobile phones are increasingly used for daily tasks, producing significant amounts of general network traffic but also analytics data for back-end providers.
- Battery and bandwidth can't be ignored—Unlike a traditional desktop environment, mobile phones tend to operate on limited data plans. Service providers must honor the fact that end users have limited battery life and use expensive, limited bandwidth. Abuse of either will frequently result in the uninstallation of an application, the worst possible outcome for a mobile developer.
- Massive scale—As mobile device popularity increases, more application installations
 result in more connections to a mobile services infrastructure. Each of the previous
 elements in this list is further complicated by the sheer scale and growth of mobile
 devices.

Over time, Urban Airship learned several critical lessons as connections from mobile devices continued to grow:

- Diversity of mobile carriers can have a dramatic effect on device connectivity.
- Many carriers don't allow TCP keep-alive functionality. Given that, many carriers will aggressively cull idle TCP sessions.
- UDP is not a viable channel for messaging to mobile devices because it's disallowed by many carriers.
- The overhead of SSLv3 is an acute pain for short-lived connections.

Given the challenges of mobile growth and the lessons learned by Urban Airship, Netty was a natural fit for implementing a mobile messaging platform for several reasons highlighted in the following sections.

16.3.5 Netty excels at managing large numbers of concurrent connections

As mentioned in the previous section, Netty makes supporting asynchronous I/O on the JVM trivial. Because Netty operates on the JVM and because the JVM on Linux ultimately uses the Linux epoll facility to manage interest in socket file descriptors, Netty makes it possible to accommodate the rapid growth of mobile by allowing developers to easily accept large numbers of open sockets, close to one million TCP connections per single Linux process. At numbers of this scale, service providers can keep costs low, allowing a large number of devices to connect to a single process on a physical server⁵¹. In controlled testing and with configuration options optimized to use small amounts of memory, a Netty-based service was able to accommodate slightly less than one million connections (approximately 998,000). In this case, the limit was fundamentally the Linux kernel imposing a hard-coded limit of one million file handles per process. Had the JVM itself not held a number of sockets and file descriptors for JAR files, the server would likely have been capable of handling even further connections, all on a 4 GB heap. Leveraging this efficiency, Urban Airship has successfully sustained over 20 million persistent TCP socket connections to its infrastructure for message delivery, all on a handful of servers.

It's worth noting that while in practice a single Netty-based service is capable of handling nearly a million inbound TCP socket connections, doing so is not necessarily pragmatic or advised. As with all things in distributed computing, hosts will fail, processes will need to be restarted, and unexpected behavior will occur. As a result of these realities, proper capacity planning means considering the consequences of a single process failing.

16.3.6 Summary—beyond the perimeter of the firewall

The previous two sections of this chapter have demonstrated two everyday usages of Netty at the perimeter of the Urban Airship network. Although Netty works exceptionally well for these purposes, it has also found a home as scaffolding for many other components inside Urban Airship.

INTERNAL RPC FRAMEWORK

Netty has been the centerpiece of an internal RPC framework that has consistently evolved inside Urban Airship. Today, this framework processes hundreds of thousands of requests per second with very low latency and exceptional throughput. Nearly every API request fielded by

©Manning Publications Co. We welcome reader comments about anything in the manuscript - other than typos and other simple mistakes. These will be cleaned up during production of the book by copyeditors and proofreaders.

https://forums.manning.com/forums/netty-in-action

⁵¹ Note the distinction of a physical server in this case. While virtualization offers many benefits, leading cloud providers were regularly unable to accommodate more than 200-300 thousand concurrent TCP connections to a single virtual host. With connections at or above this scale, expect to use bare metal servers and expect to pay close attention to the NIC (Network Interface Card) vendor.

Urban Airship processes through multiple back-end services with Netty at the core of all of those services.

LOAD AND PERFORMANCE TESTING

Netty has been used at Urban Airship for several different load and performance testing frameworks. For example, to simulate millions of device connections in testing the previously described device messaging service, Netty was used in conjunction with a Redis⁵² instance to test end-to-end message throughput with a minimal client-side footprint.

ASYNCHRONOUS CLIENTS FOR COMMONLY SYNCHRONOUS PROTOCOLS

For some internal usages, Urban Airship has been experimenting with Netty to create asynchronous clients for typically synchronous protocols, including services like Apache Kafka⁵³ and Memcached⁵⁴. Netty's flexibility easily allows crafting clients that are asynchronous in nature but can be converted back and forth between truly asynchronous or synchronous implementations without requiring upstream code changes.

All in all, Netty has been a cornerstone of Urban Airship as a service. The authors and community are fantastic and have produced a truly first-class framework for anything requiring networking on the JVM.

16.4 Summary

In this chapter you got some insight into real-world usage of Netty and how it helped companies to solve their problems and build up their stack. Hopefully this should give you a better idea of how you can solve your problems and use Netty in your next project.

That said, there are also other companies that started to build open-source projects on top of Netty, which itself is used to power their internal needs. In the next chapter you'll learn about two of those open-source projects that were founded by Facebook and Twitter.

⁵² http://redis.io/

⁵³ http://kafka.apache.org/

⁵⁴ http://memcached.org/

17

Case studies, part 2: Facebook and Twitter

17.1	Netty at Facebook: Nifty and Swift	265
17.	1.1What is Thrift?	265
17.	1.2Improving the state of Java Thrift using Netty	266
17.	1.3Nifty server design	267
17.	1.4Nifty asynchronous client design	270
17.	1.5Swift: a faster way to build a Java Thrift service	272
17.	1.6Summary	275
	Netty at Twitter: Finagle	
	2.1Twitter's growing pains	
17.	2.2The birth of Finagle	276
17.	2.3How Finagle works	276
17.3	Finagle's abstraction	281
	3.1Failure management	
17.	3.2Composing services	283
17.4	The future: Netty	284
17.4.1Conclusion		284
	Summary	

This chapter covers

- Case studies
- · Real-world use cases
- Building your own project on top of Netty

In this chapter you'll see how two of the most popular social networks worldwide are using Netty to solve their real-world problems. Both of them build their own services and frameworks on top of Netty, which are completely different in terms of needs and usage.

This is possible only because of the very flexible and generic design of Netty. The details in this chapter will serve as inspiration but also to show how some problems can be solved by using Netty. You'll learn from the experience and issues of Facebook and Twitter, and you'll understand how to solve the problems with Netty. Both case studies are written by the engineers themselves, who are responsible for the design and implementation of the various solutions. You'll also understand how their use of Netty and the design choices they made allow them to scale and keep up with future needs.

17.1 Netty at Facebook: Nifty and Swift

Written by Andrew Cox, software engineer at Facebook

At Facebook, we use Netty in several of our back-end services (for handling messaging traffic from mobile phone apps, for HTTP clients, and so on), but our fastest growing usage is via two new frameworks we've developed for building Thrift services in Java: Nifty and Swift.

17.1.1 What is Thrift?

Thrift is a framework for building services and clients that communicate via remote procedure calls (RPC). It was originally developed at Facebook⁵⁵ to meet our requirements for building services that can handle certain types of interface mismatches between client and server. This comes in very handy here, because services and their clients usually can't all be upgraded simultaneously.

Another important feature of Thrift is that it's available for a wide variety of languages. This enables teams at Facebook to choose the right language for the job, without worrying about whether they will be able to find client code for interacting with other services. Thrift has grown to become one of the primary means by which the back-end services at Facebook communicate with one another, and it's also used for non-RPC serialization tasks, because it provides a common, compact storage format that can be read from a wide selection of languages for later processing.

⁵⁵ A now-ancient whitepaper from the original Thrift developers can be found here: http://thrift.apache.org/static/files/thrift-20070401.pdf

Since its development at Facebook, Thrift has been open-sourced as an Apache project⁵⁶, where it continues to grow to meet the needs of service developers, not only at Facebook but also at other companies—including Evernote and last.fm⁵⁷—and on major open-source projects such as Apache Cassandra and HBase.

The major components of Thrift are as follows:

- Thrift Interface Definition Language (IDL)—Used to define your services and compose any custom types that your services will send and receive
- Protocols—Control encoding/decoding elements of data into a common binary format (for example, Thrift binary protocol or JSON)
- *Transports*—Provide a common interface for reading/writing to different media (for example, TCP socket, pipe, memory buffer)
- Thrift compiler—Parses Thrift IDL files to generate stub code for the server and client interfaces and serialization/deserialization code for the custom types defined in IDL
- Server implementation—Handles accepting connections, reading requests from those connections, dispatching calls to an object that implements the interface, and sending the responses back to clients
- Client implementation—Translates method calls into requests and sends them to the server

17.1.2 Improving the state of Java Thrift using Netty

The Apache distribution of Thrift has been ported to about 20 different languages, and there are also separate frameworks compatible with Thrift built for other languages (Twitter's Finagle for Scala is a great example). Several of these languages receive at least some usage at Facebook, but the most common languages used for writing Thrift services here at Facebook are C++ and Java.

When I arrived at Facebook, we were already well under way with the development of a solid, high-performance, asynchronous Thrift implementation in C++, built around libevent. From libevent, we get cross-platform abstractions over the operating system APIs for asynchronous I/O, but libevent isn't any easier to use than, say, raw Java NIO. So we've also built some abstractions on top of that such as asynchronous message channels, and we make use of chained buffers from Folly⁵⁸ to avoid copies as much as possible. This framework also has a client implementation that supports asynchronous calls with multiplexing and a server implementation that supports asynchronous request handling (the server can start an asynchronous task to handle a request and return immediately and then invoke a callback or set a future later when the response is ready).

57 Find more examples at http://thrift.apache.org/about/

⁵⁶ Find more info at http://thrift.apache.org/

⁵⁸ Folly is Facebook's open-source C++ common library: https://www.facebook.com/notes/facebook-engineering/folly-the-facebook-open-source-library/10150864656793920

Meanwhile, our Java Thrift framework received a lot less attention, and our load-testing tools showed that Java performance lagged well behind C++. There were already Java Thrift frameworks built on NIO, and asynchronous NIO-based clients were available as well. But the clients didn't support pipelining or multiplexing requests, and the servers didn't support asynchronous request handling. Because of these missing features, we Java Thrift service developers were running into problems that had been solved already in C++, and it became a source of frustration.

We could have built a similar custom framework on top of NIO and based our new Java Thrift implementation on that, as we had done for C++. But experience showed us that this was a *ton* of work to get right, and as it just so happened, the framework we needed was already out there, just waiting for us to make use of it: Netty.

We quickly put together a server implementation and mashed the names of "Netty" and "Thrift" together to come up with "Nifty," the name for the new server. It was immediately impressive how less code was needed to get Nifty working, compared to everything we needed to achieve the same results in C++.

Next, we put together a simple load tester Thrift server using Nifty and used our load-testing tools to compare it to existing servers. The results were clear: Nifty simply clobbered the other NIO servers and is in the same ballpark as our newest C++ Thrift server. Using Netty was definitely going to pay off!

17.1.3 Nifty server design

Nifty⁵⁹ is an open-source, Apache-licensed Thrift client/server implementation built on top of the Apache Thrift library. It's designed so that moving from any other Java Thrift server implementation should be painless: you can reuse the same Thrift IDL files, the same Thrift code generator (packaged with the Apache Thrift library), and the same service interface implementation; the only thing that really needs to change is your server startup code (Nifty setup follows a slightly different style than that of the traditional Thrift server implementations in Apache Thrift).

NIFTY ENCODER/DECODER

The default Nifty server handles either plain messages or framed messages (with a 4-byte size prefix). It does this by using a custom Netty frame decoder that looks at the first few bytes to determine how to decode the rest. Then, when a complete message is found, the decoder wraps the message content along with a field that indicates the type of message. The server later refers to this field to encode the response in the same format.

Nifty also supports plugging in your own custom codec. For example, we use a custom codec internally to read Facebook-specific header content, which we insert before each

-

⁵⁹ https://github.com/facebook/nifty

message (containing optional metadata, client capabilities, and the like). The decoder could also easily be extended to handle other types of message transports, such as HTTP.

ORDERING RESPONSES ON THE SERVER

Initial versions of Java Thrift used OIO sockets, and servers maintained one thread per active connection. With this setup, each request is read and processed, and the response is sent all on the same thread, before the next response is read. This guarantees that responses will always be returned in the same order as corresponding requests arrived.

Newer asynchronous I/O server implementations were built that don't need a thread per connection, and these servers can handle more simultaneous connections, but clients still mainly used synchronous I/O, so the server could count on not receiving the next request until after it had sent the current response. This request/execution flow is shown in figure 17.1.


Figure 17.1 Request-response flow

Initial pseudo-asynchronous usages of clients started happening when a few Thrift users took advantage of the fact that for a method, generated client methods foo(), $send_foo()$, and $recv_foo()$ were also exposed separately. This allows Thrift users to send several requests (whether on several clients or on the same client) and then call the corresponding receive methods to start waiting for and collecting the results.

In this new scenario, the server may read multiple requests from a single client before it has finished processing the first. In an ideal world, we could assume all asynchronous thrift clients that pipeline requests can handle the responses to those requests in whatever order they arrive. In the world we live in, though, newer clients *can* handle this, but older asynchronous Thrift clients may write multiple requests but must receive the responses in order.

This is the kind of problem solved by using the Netty 4 EventExecutor or OrderedMemoryAwareThreadPoolExcecutor in Netty 3.x, which guarantees sequential processing for all incoming messages on a connection, without forcing all of those messages to run on the same executor thread.

Figure 17.2 shows how pipelined requests are handled in the correct order, which means the response for the first request will be returned and then the response for the second and so on.


Figure 17.2 Request-response flow

Nifty has special requirements, though: we aim to serve each client with the best response ordering that it can handle. We would like to allow the handlers for multiple pipelined requests from a single connection to be processing in parallel, but we can't control the order in which these handlers will finish.

So we instead use a solution that involves buffering responses: if the client requires inorder responses, we'll buffer later responses until all the earlier ones are also available, and then we'll send them together, in the required order. See figure 17.3.


Figure 17.3 Request-response flow

Of course, Nifty includes asynchronous channels (usable through Swift) that *do* support outof-order responses. When using a custom transport that allows the client to notify the server of this client capability, the server is relieved of the burden of buffering responses and will send them back in whatever order the requests finish.

17.1.4 Nifty asynchronous client design

Nifty client development is mostly focused on asynchronous clients. Nifty actually does provide a Netty implementation of Thrift's synchronous transport interface, but its usage is pretty limited because it doesn't provide much improvement over a standard socket transport from Thrift. Because of this the user should use the asynchronous clients whenever possible.

PIPELINING

The Thrift library has its own NIO-based asynchronous client implementation, but one feature we were missing from it was request pipelining. *Pipelining* is the ability to send multiple requests on the same connection, without waiting for a response. If the server has idle worker threads, it can process these requests in parallel, but even if all worker threads are busy, pipelining can still help in other ways. The server will spend less time waiting for something to read, and the client may be able to send multiple small requests together in a single TCP packet, thus better utilizing network bandwidth.

With Netty, pipelining just works. Netty does all the hard work of managing the state of the various NIO selection keys, and Nifty can focus on encoding requests and decoding responses.

MULTIPLEXING

As our infrastructure grows, we've started to see a *lot* of connections building up on our servers. Multiplexing—sharing connections for all the Thrift clients connecting from a single source—can help to mitigate this. But multiplexing over a client connection that requires ordered responses presents a problem: one client on the connection may incur extra latency because its response must come after the responses for other requests sharing the connection.

The basic solution is pretty simple, though: Thrift already sends a sequence identifier with every message, so to support out-of-order responses we just need the client channels to keep a map from sequence ID to response handler, instead of a queue.

The catch is that in standard synchronous Thrift clients, the protocol is responsible for extracting the sequence identifier from the message, and the protocol calls the transport but never the other way around.


Figure 17.4 Multiplexing/transport layers

That simple flow (shown in figure 17.4) works fine for a synchronous client, where the protocol can wait on the transport to actually receive the response, but for an asynchronous client, the control flow gets a bit more complicated. The client call is dispatched to the Swift library, which first asks the protocol to encode the request into a buffer then passes that encoded request buffer to the Nifty channel to be written out. When the channel receives a response from the server, it notifies the Swift library, which again uses the protocol to decode the response buffer. This is the flow shown in figure 17.5.


Figure 17.5 Dispatching

17.1.5 Swift: a faster way to build a Java Thrift service

The other key part of our new Java Thrift framework is called Swift. It uses Nifty as its I/O engine, but the service specifications can be represented directly in Java using annotations, giving Thrift service developers the ability to work purely in Java. When your service starts up, the Swift runtime gathers information about all the services and types through a combination of reflection and interpreting Swift annotations. From that information, it can build the same kind of model that the Thrift compiler builds when parsing Thrift IDL files. Then it uses this model to run the server and client directly (without any generated server or client stub code) by generating new classes from byte code used for serializing/deserializing the custom types.

Skipping the normal Thrift code generation also makes it easier to add new features without having to change the IDL compiler, so a lot of our new features (for example, asynchronous clients) are supported in Swift first. If you're interested, take a look at the introductory information on Swift's github page⁶⁰.

PERFORMANCE COMPARISONS

One measurement of Thrift server performance is a benchmark of no-ops. This benchmark uses long-running clients that continually make Thrift calls to a server that just sends an empty response back. This measurement isn't a realistic performance estimation of most

-

⁶⁰ https://github.com/facebook/swift

actual Thrift services, but it's a good measure of the maximum potential of a Thrift service built, and improving this benchmark does generally mean a reduction in the amount of CPU used by the framework itself. See table 17.1.

Table 17.1 Benchmark of different implementations

Thrift Server Implementation	No-op Requests/Second
TNonblockingServer	~68000
TThreadedSelectorServer	188000
TThreadPoolServer	867000
DirectServer	367000
Nifty	963000
Previous libevent-based C++ Server	895000
Next-gen libevent-based C++ Server	1150000

As shown in table 17.1, Nifty outperforms all of the other NIO Thrift server implementations (TNonblockingServer, TThreadedSelectorServer, and THshaServer) on this benchmark. It even easily beats DirectServer (a pre-Nifty server implementation we used internally, based on plain NIO).

The only Java server we tested that can compete with Nifty is TThreadPoolServer. This server uses raw OIO and runs each connection on a dedicated thread. This gives it an edge when handling a lower number of connections, but you can easily run into scaling problems with OIO when your server needs to handle a very large number of simultaneous connections.

Nifty even beats the previous C++ server implementation that was most prominent at the time we started development on it, and although it falls a bit short compared to our next-gen C++ server framework, it's at least in the same ballpark.

EXAMPLE STABILITY ISSUES

Before Nifty, many of our major Java services at Facebook used a custom NIO-based Thrift server implementation that works similarly to Nifty. That implementation is an older code base that had more time to mature, but because its asynchronous I/O handling code was built from scratch, and because Nifty is built on the solid foundation of Netty's asynchronous I/O framework, it has had a lot fewer problems.

One of our custom message-queuing services had been built using DirectServer and started to suffer from a kind of socket leak. A lot of connections were sitting around in CLOSE_WAIT state, meaning the server had received a notification that the client had closed the socket, but the server never reciprocated by making its own call to close the socket. This leaves the socket in CLOSE_WAIT limbo.

The problem happened very slowly: across the entire pool of machines handling this service, there might be millions of requests per second, but usually only one socket on one server would enter this state in an hour. This meant that it wasn't an urgent issue because it took a long time before a server needed a restart at that rate, but it also complicated tracking down the cause. Extensive digging through the code didn't help much either: initially several places looked suspicious, but everything eventually checked out and we didn't locate the problem.

Eventually, we migrated the service onto Nifty. The conversion—including testing in a staging environment—took less than a day and the problem has since disappeared, and we haven't really seen any problems like this in Nifty.

This is just one example of the kind of subtle bug that can show up when using NIO directly, and it's similar to bugs we've had to solve in our C++ Thrift framework time and time again to stabilize it. But I think it's a great example of how using Netty has helped us take advantage of the years of stability fixes it has received.

IMPROVING TIMEOUT HANDLING FOR C++

Netty has also helped us indirectly by lending suggestions for improvements to our C++ framework. An example of this is the hashed wheel timer. Our C++ framework uses timeout events from libevent to drive client and server timeouts, but adding separate timeouts for every request proves to be prohibitively expensive, so we had been using what we called timeout sets. The idea here was that a client connection to a particular service usually has the same receive timeout for every call made from that client, so we'd maintain only one real timer event for a set of timeouts that share the same duration. Every new timeout was guaranteed to fire after existing timeouts scheduled for that set, so when each timeout expired or was cancelled, we would schedule only the next timeout.

But our users occasionally wanted to supply per-call timeouts, with different timeout values for different requests on the same connection. In this scenario, the benefits of using a timeout set are lost, so we tried using individual timer events. We started to see performance problems when many timeouts were scheduled at once. We knew that Nifty doesn't run into this problem, despite the fact that it doesn't use timeout sets. Netty solves this problem with its HashedWheelTimer⁶¹. So, with inspiration from Netty, we put together a hashed wheel timer for our C++ Thrift framework as well, and it has resolved the performance issue with variable per-request timeouts.

FUTURE IMPROVEMENTS ON NETTY 4

Nifty is currently running on Netty 3, which has been great for us so far, but we have a Netty 4 port ready, which we'll be moving to very soon now that v4 has been finalized. We're eagerly looking forward to some of the benefits the Netty 4 API will offer us.

-

⁶¹ http://netty.io/4.0/api/io/netty/util/HashedWheelTimer.html

One example of how we plan to make better use of v4 is achieving better control over which thread manages a given connection. We hope to use this feature to allow server handler methods to start asynchronous client calls from the same I/O thread the server call is running on. This is something that specialized C++ servers are already able to take advantage of (for example, a Thrift request router).

Extending from that example, we also look forward to being able to build better client connection pools that are able to migrate existing pooled connections to the desired I/O worker thread, which is something that wasn't possible in v3.

17.1.6 **Summary**

With the help of Netty, we've been able to build a better Java server framework that nearly matches the performance of our fastest C++ Thrift server framework. We've migrated several of our existing major Java services onto Nifty already, solving some pesky stability and performance problems, and we've even started to feed back some ideas from Netty—and from the development of Nifty and Swift—into improving aspects of C++ Thrift.

On top of that, Netty has been a pleasure to work with, and it has made a lot of new features like built-in SOCKS support for Thrift clients simple to add.

But we're not finished yet. We have plenty of performance tuning work to do as well as plenty of other improvements planned for the future. So if you're interested in Thrift development using Java, be sure to keep an eye out!

17.2 Netty at Twitter: Finagle

Written by Jeff Smick, software engineer at Twitter

Finagle is Twitter's fault-tolerant, protocol-agnostic RPC framework built atop Netty. All of the core services that make up Twitter's architecture are built on Finagle, from back ends serving user information, tweets, and timelines to front-end API endpoints handling HTTP requests.

17.2.1 Twitter's growing pains

Twitter was originally built as a monolithic Ruby on Rails application, semi-affectionately called the Monorail. As Twitter started to experience massive growth, the Ruby runtime and Rails framework started to become a bottleneck. From a computing standpoint, Ruby was relatively inefficient with resources. From a development standpoint, the Monorail was becoming difficult to maintain. Modifications to code in one area would opaquely affect another area. Ownership of different aspects of the code was unclear. Small changes unrelated to core business objects required a full deploy. Core business objects didn't expose clear APIs, which increased the brittleness of internal structures and the likelihood of incidents!

We decided to split the Monorail into distinct services with clear owners and clear APIs, allowing for faster iteration and easier maintenance. Each core business object would be maintained by a specific team and served by its own service. There was precedent within the company for developing on the JVM; a few core services had already been moved out of the Monorail and had been rebuilt in Scala. Our operations teams had a background in JVM services and knew how to operationalize them. Given that, we decided to build all new

services on the JVM using either Java or Scala. Most teams decided on Scala as their JVM language of choice.

17.2.2 The birth of Finagle

In order to build out this new architecture we needed a performant, fault-tolerant, protocolagnostic, asynchronous RPC framework. Within a service-oriented architecture, services spend most of their time waiting for responses from other upstream services. Using an asynchronous library allows services to concurrently process requests and take full advantage of the hardware. Although Finagle could have been built directly on top of NIO, Netty had already solved many of the problems we would have encountered as well as provided a clean, clear API.

Twitter is built atop several open-source protocols, primarily HTTP, Thrift, Memcached, MySQL, and Redis. Our network stack would need to be flexible enough that it could speak any of these protocols and extensible enough that we could easily add more. Netty isn't tied to any particular protocol. Adding to it is as simple as creating the appropriate ChannelHandlers. This extensibility has lead to many community-driven protocol implementations, including SPDY⁶², PostrgreSQL⁶³, WebSockets⁶⁴, IRC⁶⁵, and AWS⁶⁶.

Netty's connection management and protocol agnosticism provided an excellent base from which Finagle could be built. But we had a few other requirements Netty couldn't satisfy out of the box because those requirements are more high level. Clients need to connect to and load balance across a cluster of servers. All services need to export metrics (request rates, latencies, and the like) that provide valuable insight for debugging service behavior. With a service-oriented architecture, a single request may go through dozens of services, making debugging performance issues nearly impossible without a Dapper finispired tracing framework file. Finagle was built to solve these problems.

17.2.3 How Finagle works

Internally Finagle is very modular. Components are written independently and then stacked together. Each component can be swapped in or out depending on the provided configuration. For instance, tracers all implement the same interface; thus a tracer can be created to send tracing data to a local file, hold it in memory and expose a read endpoint, or write out to the network.

At the bottom of a Finagle stack is a transport. Transports are a representation of a stream of objects that can be asynchronously read from and written to. Transports are implemented

⁶² https://github.com/twitter/finagle/tree/master/finagle-spdy

⁶³ https://github.com/mairbek/finagle-postgres

⁶⁴ https://github.com/sprsquish/finagle-websocket

⁶⁵ https://github.com/sprsquish/finagle-irc

⁶⁶ https://github.com/sclasen/finagle-aws


http://research.google.com/pubs/pub36356.html

https://github.com/twitter/zipkin

as Netty ChannelHandlers and inserted into the end of a ChannelPipeline. Messages come in from the wire, where Netty picks them up and runs them through the ChannelPipeline, where they're interpreted by a codec and then sent to the Finagle transport. From there Finagle reads the message off the transport and sends it through its own stack.

For client connections Finagle maintains a pool of transports that it can load balance across. Depending on the semantics of the provided connection pool, Finagle will either request a new connection from Netty or reuse an existing one. When a new connection is requested, a Netty ChannelPipeline is created based on the client's codec. Extra ChannelHandlers are added to the ChannelPipeline for stats, logging, and SSL. The connection is then handed to a channel transport that Finagle can write to and read from.

On the server side a Netty server is created and then given a ChannelPipelineFactory that manages the codec, stats, timeouts, and logging. The last ChannelHandler in a server's ChannelPipeline is a Finagle bridge. The bridge will watch for new incoming connections and create a new transport for each one. The transport wraps the new channel before it's handed to a server implementation. Messages are then read out of the ChannelPipeline and sent to the implemented server instance. Figure 17.6 show the relationship for the Finagle client and server.


- #1 Finagle client, which is powered by the Finagle transport. This transport abstracts Netty away from the
- #2 The actual ChannelPipeline of Netty that contains all the ChannelHandler implementations that do the actual work
- #3 Finagle Server, which is created for each connection and provided a transport to read from and write to
- #4 The actual ChannelPipeline of Netty that contains all the ChannelHandler implementations that do the actual work

Figure 17.6 Netty usage

NETTY/FINAGLE BRIDGE

The following listing shows a static Channel Factory with default options.

Listing 17.1 Set up the ChannelFactory

#1 Create a new ChannelFactory instance #2 Set options that are used for new channels

This bridges a Netty channel with a Finagle transport (stats code has been removed here for brevity). When invoked via <code>apply</code>, this will create a new channel and transport. A future is returned that's fulfilled when the channel has either connected or failed to connect.

The next listing shows the ChannelConnector, which allows you to connect a channel to a remote host.

Listing 17.2 Connect to remote host

```
private[netty3] class ChannelConnector[In, Out](
 newChannel: () => Channel,
 newTransport: Channel => Transport[In, Out]
) extends (SocketAddress => Future[Transport[In, Out]]) {
 def apply(addr: SocketAddress): Future[Transport[In, Out]] = {
 require (addr != null)
 val ch = try newChannel() catch {
 case NonFatal(exc) => return Future.exception(exc)
 #1
 // Transport is now bound to the channel; this is done prior to
 // it being connected so we don't lose any messages.
 val transport = newTransport(ch)
 #2
 val connectFuture = ch.connect(addr)
 #3
 #4
 val promise = new Promise[Transport[In, Out]]
 promise setInterruptHandler { case cause =>
 // Propagate cancellations onto the netty future.
 connectFuture.cancel()
 connectFuture.addListener(new ChannelFutureListener {
 #5
 def operationComplete(f: ChannelFuture) {
 if (f.isSuccess) {
 promise.setValue(transport)
 } else if (f.isCancelled) {
 promise.setException(
 WriteException (new CancelledConnectionException))
 } else {
 promise.setException(WriteException(f.getCause))
 }
 })
```

- #1 Try to create a new channel. If it fails, wrap the exception in a ruture and return immediately.
- #2 Create a new transport with the channel
- #3 Connect the remote host asynchronously. The returned ChannelFuture will be notified once the connection completes
- #4 Create a new promise, which will be notified once the connect attempt finishes
- #5 Handle the completion of the connectFuture by fulfilling the created promise

This factory is provided a ChannelPipelineFactory, a channel factory and transport factory. The factory is invoked via the apply method. Once it's invoked, a new ChannelPipeline is created (newPipeline). That pipeline is used by the ChannelFactory to create a new channel, which is then configured with the provided options (newConfiguredChannel). The configured channel is passed to a ChannelConnector as an anonymous factory. The connector is invoked and Future[Transport] is returned. The next listing shows the details. 69

Listing 17.3 Netty3-based transport

```
case class Netty3Transporter[In, Out] (
 pipelineFactory: ChannelPipelineFactory,
 newChannel: ChannelPipeline => Channel =
 Netty3Transporter.channelFactory.newChannel(),
 newTransport: Channel => Transport[In, Out] =
 new ChannelTransport[In, Out](),
 // various timeout/ssl options
) extends (
 (SocketAddress, StatsReceiver) => Future[Transport[In, Out]]
) {
 private def newPipeline(
 addr: SocketAddress,
 statsReceiver: StatsReceiver
 ) = {
 val pipeline = pipelineFactory.getPipeline()
 // add stats, timeouts, and ssl handlers
 #1
 pipeline
 private def newConfiguredChannel(
 addr: SocketAddress,
 statsReceiver: StatsReceiver
 ) = {
 val ch = newChannel(newPipeline(addr, statsReceiver))
 ch.getConfig.setOptions(channelOptions.asJava)
 def apply(
 addr: SocketAddress,
 statsReceiver: StatsReceiver
```

⁶⁹ https://github.com/twitter/finagle/blob/master/finagle-core/src/main/scala/com/twitter/finagle/netty3/client.scala

#1 Create a new ChannelPipeline and add the needed handlers #2 Create a new ChannelConnector, which is used internally

Finagle servers use listeners to bind themselves to a given address. In this case the listener is provided a ChannelPipelineFactory, a ChannelFactory, and various options (excluded here for brevity). Listen is invoked with an address to bind to and a transport to communicate over. A Netty ServerBootstrap is created and configured. Then an anonymous ServerBridge factory is created and passed to a ChannelPipelineFactory, which is given to the bootstrapped server. Finally, the server is bound to the given address. The following listing shows the Netty-based implementation of a Listener.

Listing 17.4 Netty-based Listener

```
case class Netty3Listener[In, Out] (
 pipelineFactory: ChannelPipelineFactory,
 channelFactory: ServerChannelFactory
 bootstrapOptions: Map[String, Object], ... // stats/timeouts/ssl config
) extends Listener[In, Out] {
 def newServerPipelineFactory(
 statsReceiver: StatsReceiver, newBridge: () => ChannelHandler
 #1
 ) = new ChannelPipelineFactory {
 def getPipeline() = {
 val pipeline = pipelineFactory.getPipeline()
 ... // add stats/timeouts/ssl
 pipeline.addLast("finagleBridge", newBridge())
 #2
 pipeline
 def listen(addr: SocketAddress)(
 serveTransport: Transport[In, Out] => Unit
 ): ListeningServer =
 new ListeningServer with CloseAwaitably {
 val newBridge = () => new ServerBridge(serveTransport, ...)
 val bootstrap = new ServerBootstrap(channelFactory)
 bootstrap.setOptions(bootstrapOptions.asJava)
 bootstrap.setPipelineFactory(
 newServerPipelineFactory(scopedStatsReceiver, newBridge))
 val ch = bootstrap.bind(addr)
 }
```

#1 Create a new ChannelPipelineFactory #2 Add the bridge into the ChannelPipeline

When a new channel is opened, this bridge creates a new ChannelTransport and hands it back to the Finagle server. The next listing shows the code needed.⁷⁰

Listing 17.5 Bridge Netty and Finagle

```
class ServerBridge[In, Out](
 serveTransport: Transport[In, Out] => Unit,
) extends SimpleChannelHandler {
 override def channelOpen(
 ctx: ChannelHandlerContext,
 e: ChannelStateEvent
 ) {
 val channel = e.getChannel
 val transport = new ChannelTransport[In, Out] (channel)
 #1
 serveTransport(transport)
 super.channelOpen(ctx, e)
 override def exceptionCaught(
 ctx: ChannelHandlerContext,
 e: ExceptionEvent
 ) { // log exception and close channel }
```

#1 Is called once a new Channel is open and creates a new ChannelTransport to bridge to Finagle

17.3 Finagle's abstraction

Finagle's core concept is a simple function (functional programming is the key here) from request to future of response:

```
type Service[Req, Rep] = Req => Future[Rep]
```

This simplicity allows for a very powerful composition. Service is a symmetric API representing both the client and the server. Servers implement the service interface. The server can be used concretely for testing or Finagle can expose it on a network interface. Clients are provided an implemented service that's either virtual or a concrete representation of a remote server.

For example, you can create a simple HTTP server by implementing a service that takes an HttpReq and returns a Future[HttpRep] representing an eventual response:

A client is then provided a symmetric representation of that service:

⁷⁰ https://github.com/twitter/finagle/blob/master/finagle-core/src/main/scala/com/twitter/finagle/netty3/server.scala

```
val client: Service[HttpReq, HttpRep] = Http.newService("twitter.com:80")
val f: Future[HttpRep] = client(HttpReq("/"))
f map { rep => processResponse(rep) }
```

This example exposes the server on port 80 of all interfaces and consumes from twitter.com port 80. But you can also choose not to expose the server and instead use it directly:

```
server(HttpReq("/")) map { rep => processResponse(rep) }
```

Here the client code behaves the same way but doesn't require a network connection. This makes testing clients and servers very simple and straightforward.

Clients and servers provide application-specific functionality. But there's a need for application-agnostic functionality as well. Timeouts, authentication, and statics are a few examples. Filters provide an abstraction for implementing application-agnostic functionality.

Filters receive a request and a service with which it is composed:

```
type Filter[Req, Rep] = (Req, Service[Req, Rep]) => Future[Rep]
```

Filters can be chained together before being applied to a service:

```
recordHandletime andThen traceRequest andThen collectJvmStats andThen myService
```

This allows for clean abstractions of logic and good separation of concerns. Internally, Finagle heavily uses filters. Filters help to enhance modularity and reusability. They've proved valuable for testing because they can be unit tested in isolation with minimal mocking.

Filters can modify both the data and type of requests and responses. Figure 17.7 shows a request making its way through a filter chain into a service and back out.


Figure 17.7 Request/response flow

You might use type modification for implementing authentication:

Here's a service that requires an AuthHttpReq. To satisfy the requirement a filter is created that can receive an HttpReq and authenticate it. The filter is then composed with the service yielding a new service that can take an HttpReq and produce an HttpRes. This allows you to test the authenticating filter in isolation of the service.

17.3.1 Failure management

We operate in an environment of failure: hardware will fail, networks will become congested, network links will fail. Libraries capable of extremely high throughput and extremely low latency are meaningless if the systems they're running on or are communicating with fail. To that end, Finagle is set up to manage failures in a principled way. It trades some throughput and latency for better failure management.

Finagle can balance load across a cluster of hosts implicitly using latency as a heuristic. Finagle clients locally track load on every host they know about. They do so by counting the number of outstanding requests being dispatched to a single host. Given that, Finagle will dispatch new requests to hosts with the lowest load and implicitly the lowest latency.

Failed requests will cause Finagle to close the connection to the failing host and remove it from the load balancer. In the background Finagle will continuously try to reconnect. The host will be re-added to the load balancer only after Finagle can reestablish a connection. Service owners are then free to shut down individual hosts without negatively impacting downstream clients.

17.3.2 Composing services

Finagle's service as a function philosophy allows for simple but expressive code. For example, a user making a request for their home timeline touches a number of services. The core of these are the authentication service, timeline service, and tweet service. These relationships can be expressed succinctly, as shown in the following listing.

Listing 17.6 Composing services via Finagle

```
val timelineSvc = Thrift.newIface[TimelineService](...)
 #1
val tweetSvc = Thrift.newIface[TweetService](...)
val authSvc = Thrift.newIface[AuthService](...)
val authFilter = Filter.mk[Req, AuthReq, Res, Res] { (req, svc) =>
 #2
 authSvc.authenticate(req) flatMap svc()
val apiService = Service.mk[AuthReq, Res] { req =>
 timelineSvc(req.userId) flatMap {tl =>
 val tweets = tl map tweetSvc.getById()
 Future.collect(tweets) map tweetsToJson(_)
 }
}
 #3
Http.serve(":80", authFilter andThen apiService)
 #4
```

- #1 Create a client for each service
- #2 Create new filter to authenticate incoming requests
- #3 Create a service to convert an authenticated timeline request to a JSON response

#4 Start a new HTTP server on port 80 using the authenticating filter and our service

Here you create clients for the timeline service, tweet service, and authentication service. A filter is created for authenticating raw requests. Finally the service is implemented, combined with the auth filter, and exposed on port 80.

When a request is received, the auth filter will attempt to authenticate it. A failure will be returned immediately without ever affecting the core service. Upon successful authentication the AuthReq will be sent to the api service. The service will use the attached userId to look up the user's timeline via the timeline service. A list of tweet ids is returned and then iterated over. Each id is then used to request the associated tweet. Finally, the list of tweet requests is collected and converted into a JSON response.

As you can see, the flow of data is defined and you leave the concurrency to Finagle. You don't have to manage thread pools or worry about race conditions. The code is clear and safe.

17.4 The future: Netty

We've been working closely with the Netty maintainers to improve parts of Netty that both Finagle and the wider community can benefit from⁷¹. Recently, the internal structure of Finagle has been updated to be more modular, paving the way for an upgrade to Netty 4.

17.4.1 Conclusion

Finagle has yielded excellent results. We've managed to dramatically increase the amount of traffic we can serve while reducing latencies and hardware requirements. For instance, after moving our API endpoints from the Ruby stack onto Finagle we saw p99 latencies drop from hundreds of milliseconds to tens while reducing the number of machines required from triple digits to single digits. Our new stack has enabled us to reach new records in throughput. As of this writing our record tweets per second is 143,199⁷². That number would have been unthinkable on our old architecture.

Finagle was born out of a need to set up Twitter to scale out to billions of users across the entire globe at a time when keeping the service up for just a few million was a daunting task. Using Netty as a base, we were able to quickly design and build Finagle to manage our scaling challenges. Finagle and Netty handle every request Twitter sees.

17.5 Summary

In this chapter you got some insight about how big companies like Facebook and Twitter build software on top of Netty, which is not only mission critical but is also needed to give them the right amount of performance and flexibility.

⁷¹ https://blog.twitter.com/2013/netty-4-at-twitter-reduced-gc-overhead

https://blog.twitter.com/2013/new-tweets-per-second-record-and-how

Facebook's Nifty project gives insight into how they were able to replace an existing Thrift implementation with their own, which is written on top of Netty. For this they wrote their own protocol encoders and decoders using Netty's features.

Twitter's Finagle case study shows how you can build your own framework on top of Netty and offer more high-level features like load balancing, failover, and more. All of these are possible while still obtaining a high degree of performance by using Netty in its core.

Hopefully this chapter will serve as source of inspiration to you but also as source of information that you can use in your next-generation project.

This chapter should give you an idea how you can build your next-generation framework on top of Netty and take advantage of its performance and flexibility. There's no need to handle all the low-level networking API by yourself when using Netty.