

Hands On Spring Batch

Mardi 21 Févrirer 2012

Olivier Bazoud

Intervenant

Olivier Bazoud, @obazoud, Ekino (FullSIX Group)

Architecte technique

Java EE / Spring, Spring Batch / Node.js / NoSQL

Spring User Group France

Co auteur de « Spring Batch in Action »

Cette présentation est issue d'un refactoring de présentations « Spring Batch » données avec **Julien Jakubowski** (@jak78 / OCTO Technology)

Ce qui vous attend

- Quelques principes des batchs
- Introduction à Spring Batch

Dessines moi un batch...

Introduction

Batch processing = suite de traitements sur ensemble de données...

http://www.flickr.com/photos/burnblue/308441464/

... potentiellement grands volumes...

http://www.flickr.com/photos/claudiasofia99/2878579560/

... sans intervention d'un utilisateur humain – pas d'interface homme-machine

```
Terminal - bash - 80×24
 login: Thu Apr 22 14:23:11 on ttys000
jja@octo-jja:~$
```


Exemples:

- Import flat / XML dans une base de données
- Intégration de flux financiers dans un SI

•

Un batch n'est pas un scheduler:

- Cron, Quartz, \$U...
- Mais un scheduler peut le lancer

Problèmes récurrents

Fiabilité

```
Exception in thread "main" java.lang.OutOfMemoryError: Java heap space
 at org.jdom.ContentList.ensureCapacity(ContentList.java:355)
 at org.jdom.ContentList.add(ContentList.java:234)
 at org.jdom.ContentList.add(ContentList.java:131)
 at java.util.AbstractList.add(AbstractList.java:91)
 at org.jdom.Element.addContent(Element.java:811)
 at org.jdom.DefaultJDOMFactory.addContent(DefaultJDOMFactory.java:180)
 at org.jdom.input.SAXHandler.flushCharacters(SAXHandler.java:693)
 at org.jdom.input.SAXHandler.flushCharacters(SAXHandler.java:660)
 at org.jdom.input.SAXHandler.endElement(SAXHandler.java:716)
 at com.sun.org.apache.xerces.internal.parsers.AbstractSAXParser.endElement(AbstractS
 at com.sun.org.apache.xerces.internal.impl.XMLDocumentFragmentScannerImpl.scanEndEle
 at com.sun.org.apache.xerces.internal.impl.XMLDocumentFragmentScannerImpl$FragmentCc
 at com.sun.org.apache.xerces.internal.impl.XMLDocumentScannerImpl.next(XMLDocumentSc
 at com.sun.org.apache.xerces.internal.impl.XMLNSDocumentScannerImpl.next(XMLNSDocume
 at com.sun.org.apache.xerces.internal.impl.XMLDocumentFragmentScannerImpl.scanDocume
 at com.sun.org.apache.xerces.internal.parsers.XML11Configuration.parse(XML11Configur
 at com.sun.org.apache.xerces.internal.parsers.XML11Configuration.parse(XML11Configur
 at com.sun.org.apache.xerces.internal.parsers.XMLParser.parse(XMLParser.java:107)
 at com.sun.org.apache.xerces.internal.parsers.AbstractSAXParser.parse(AbstractSAXPar
 at com.sun.org.apache.xerces.internal.jaxp.SAXParserImpl$JAXPSAXParser.parse(SAXPars
 at org.jdom.input.SAXBuilder.build(SAXBuilder.java:489)
 at org.jdom.input.SAXBuilder.build(SAXBuilder.java:928)
 at fr.sug.springbatch.plainoldbatch.PlainOldBatch.run(PlainOldBatch.java:72)
 at fr.sug.springbatch.plainoldbatch.PlainOldBatch.main(PlainOldBatch.java:37)
```

Problèmes récurrents

Maintenabilité

Problèmes récurrents

• Réinvention de la roue... carrée

Spring Batch propose...

- Un cadre
- Un vocabulaire (domain language)
- Traitement par lots
- Gestion des transactions
- Spring dans ses batchs
- Livré avec:

Parallélisme Reprise sur erreur Spring Batch Admin

Partitionnement Gestion des flows

Spring Batch

Notion de bases

Exemple avec « Spring Batch »

- Ecrire la date de début du batch
- Lire le fichier XML de recettes, au format BeerXML
- Filtrer certaines recettes
- Ecrire en base de données

Schéma du batch

Tasklet

Tasklet

- Besoin
 - Effectuer une tâche unitaire
- Exemples
 - Supprimer un répertoire et son contenu
 - Unzip d'un fichier
 - Appel d'une procédure stockée
 - Appel d'un web service

Morceaux de code

ItemReader

ItemReader

- Besoin
 - Lire le XML de recettes
- ItemReader

public interface ItemReader<T> {

Fournit des items en entrée

```
* Reads a piece of input data and advance to the next one. Implementations
T read() throws Exception, UnexpectedInputException, ParseException;
```


```
< xml >
 SELECT ... FROM ...
123; AB;
456; CD;
```


Morceaux de code

ItemProcessor

- Besoin
 - Transforme, valide et / ou filtre une recette
- ItemProcessor
 - Transforme un item en un autre
 - Filtrer ou rejeter un item
 - Emplacement pour les « règles métier »

```
public interface ItemProcessor<I, 0> {
 * Process the provided item, returning a potentially modified or new item for continued
 0 process(I item) throws Exception;
}
```


Morceaux de code

ItemWriter

ItemWriter

- Besoin
 - Décharge les bières dans une base SQL
- ItemWriter
 - Ecrit les items

Morceaux de code

Chunk

Chunk

Besoin

Lire, transformer et écrire

Chunk

- Lire et transformer les données successivement
- Ecrire le lot de données
- Le commit-interval définit la taille du lot (différent de la taille du fichier)
- Gestion de la transaction : Commit/Rollback

Chunk

Morceaux de code

Listener

Morceaux de code

Step

Step

- Besoin
 - Etape dans le processus du batch
 - Contrôle le workflow

Job

Job

- Besoin
 - Décrire les étapes du batch
 - Composé d'un ou plusieurs steps

Spring Tools Suite

Configuration

```
<!-- Notre Job est composé de 2 steps. -->
<batch:job id="jobExemple" parent="jobBean">
 <!-- Le premier step est un exemple de Tasklet.
 Il ne fait qu'afficher l'heure. -->
 <batch:step id="initialStep">
 <batch:tasklet ref="initialTasklet" />
 <batch:next on="*" to="recipeStep" />
 </batch:step>
 <!-- Le second step est un exemple de Tasklet de type chunk.
 Il met en oeuvre un traitement par lots en branchant
 le reader, le processor et le writer ensemble.
 -->
 <batch:step id="recipeStep">
 <batch:tasklet>
 <batch:chunk reader="recipesReader" writer="recipesWriter"</pre>
 processor="recipesProcessor"
 commit-interval="${job.commit.interval}">
 <batch:streams>
 <batch:stream ref="recipeExcludeWriter" />
 </batch:streams>
 </batch:chunk>
 <batch:listeners>
 <batch:listener ref="stepRecipeExecutionListener" />
 </batch:listeners>
 </batch:tasklet>
 </batch:step>
</batch:job>
```


Lancer un job directement

```
java $JAVA_OPTS -classpath $(echo ./lib/*.jar . | sed 's/ /:/g') \
 org.springframework.batch.core.launch.support.CommandLineJobRunner \
 fr/sug/springbatch/example/batch-context.xml jobExemple \
 recipes=file:///data/projects/fr-sug-spring-batch/dirtybatch/data/recipes.xml \
 time=$(date +%Y%m%d-%k%M%S)
```

Tests

- Tests unitaires facilités via le découpage Spring Batch
 - writers, processors etc...
- Tests d'intégration facilités par Spring
 - @RunWith
 - Step, Job

```
Code coverage

99.4%

100.0%

100.0% line coverage ▼

97.1% branch coverage ♣

6 tests

514 ms ♠
```


Advanced Spring Batch

To infinity and beyond

Un batch plus robuste

Reprise sur erreur

- Spring Batch out-of-the-box propose:
 - Sauter les erreurs non bloquantes (skip)
 - Recommencer un traitement (retry)
 - Déterminer si le batch est fini (completion)
 - Redémarrer un batch (restart)

Reprise sur erreur

Reprise sur erreur: Skip

```
0001;ABC;DEF;
0002;ABC;DEF;
000zxjgxdjghjsdfkud
0004;ABC;DEF;
```

- Ne pas arrêter le batch si la lecture/process/écriture échoue
- Personnaliser les cas de « skip »
- Ecouter les cas de « skip »

Reprise sur erreur: Skip

- Si FlatFileException, Spring Batch skip l'item
- Skip de 10 items max
- Au-delà la step « failed »
- Include/Exclude possible

Reprise sur erreur: Skip

 Un listener permet de traiter les items écartés


```
public interface SkipListener<T,S> extends StepListener {
 void onSkipInRead(Throwable t);
 void onSkipInWrite(S item, Throwable t);
 void onSkipInProcess(T item, Throwable t);
}
```

- Les annotations existent aussi
 - @OnSkipInRead
 - @OnSkipInWrite
 - @OnSkipInProcess

Spring Batch in Action

http://www.manning.com/templier

- > Arnaud Cogoluègnes
- > Thierry Templier
- Gary Grégory
- Olivier Bazoud

Des questions... avant la suite ?

