Chapter-7 Java NIO

Mohammed Husain Bohara

This Presentation:

- What NIO provides
- A short "tutorial-like" introduction to NIO

What is Java NIO?

- Stands for New IO.
- ■Started off as a JSR under Sun's JCP (JSR51).

"APIs for scalable I/O, fast buffered binary and character I/O, regular expressions, charset conversion, and an improved filesystem interface."

Should I Stop Using java.io?

- Nope
- java.nio is not a replacement for java.io
- NIO addresses different needs
- java.io is not going away

What Makes Up NIO?

- Buffers
- Channels
- Selectors
- Regular Expressions
- Character Set Coding

How does it do it?

- An API for scalable I/O operations on both files and sockets, in the form of either asynchronous requests or polling;
- An API for fast buffered binary I/O, including the ability to map files into memory when that is supported by the underlying platform;
- An API for fast buffered character I/O, including a simple parsing facility based upon regular expressions and a simple printf-style formatting facility;

JDK 1.4.x

Provides the package java.nio

This package is a subset of JSR-51. In particular, proposed file-handling functionality is absent

So what does NIO give us?

- A lot but not everything
- Native code is still required but you lose portability
- ...but some of the things that could be done before only with native code are now provided in NIO

The java.nio API

- java.nio
 - □ java.nio.*
 - □ java.nio.charset and java.nio.charset.spi
 - □ java.nio.channels and java.nio.channels.spi

java.nio.*

- A whole set of abstract buffers classes, all extending the abstract class java.nio.buffer
- eg: ByteBuffer, CharBuffer, DoubleBuffer, FloatBuffer, IntBuffer, LongBuffer, ShortBuffer
- Set of methods: reset(), flip(), etc.
- 0 <= mark <= position <= limit <= capacity

NIO Buffers

- Fixed size containers of primitive data types
 - ByteBuffer, CharBuffer, FloatBuffer, etc.
- Byte buffers are special, used for I/O with channels
- Direct and Non-direct ByteBuffers
 - Direct ByteBuffers address raw memory direct I/O
- Buffers can be views of other buffers or wrap arrays
- Byte order (endian-ness)
 - Affects byte swabbing in views of ByteBuffers

Buffer Classes

Hello NIO Example?

java.nio.channels

 Selector provider in .channels.spi provides the abstract class by which the Java virtual machine maintains a single system-wide default provider instance

 The provider provides instances of DatagramChannel, Pipe, Selector, ServerSocketChannel, and SocketChannel

NIO Channels

- New I/O metaphor: Conduit to an I/O service ("nexus")
- Channels do bulk data transfers to and from buffers
 - o channel.write (buffer) ~= buffer.get (byteArray)
 - o channel.read (buffer) ~= buffer.put (byteArray)
- Scatter/gather, channel-to-channel transfers
- Three primary channel implementations
 - FileChannel: File locks, memory mapping, cross-connect transfers
 - Sockets: Non-blocking, selectable, async connections, peers
 - Pipe: loopback channel pair, selectable, generic channels
- Selectable Channel Implementations are pluggable (SPI)

NIO Selectors

- Multiplexing Channels Readiness Selection
- Selectable Channels are registered with Selectors
 - SelectionKey encapsulates selector/channel relationship
- A subset of *ready* channels is *selected* from the Selector's set of registered channels (**Selector**. **select()**)
 - Selected Set contains those keys with non-empty Ready Sets
- Each SelectionKey holds an Interest Set and a Ready Set
 - Possible members of Interest Set: accept, read, write, connect
 - Ready set is a subset of interest set —as-of the last select() call
- Readiness Selection means less work ignore idle channels

Selectors, Keys and Channels

Registering With a Selector

```
ServerSocketChannel serverChannel = ServerSocketChannel.open();
Selector selector = Selector.open();
serverChannel.socket().bind (new InetSocketAddress (port));
serverChannel.configureBlocking (false);
serverChannel.register (selector, SelectionKey.OP_ACCEPT);
```

The Selection Process

- Create a Selector and register channels with it
 - ▶ The register() method is on SelectableChannel, not Selector
- Invoke select() on the Selector object
- Retrieve the Selected Set of keys from the Selector
 - Selected set: Registered keys with non-empty Ready Sets
 - * keys = selector.selectedKeys()
- Iterate over the Selected Set
 - Check each key's Ready Set (set of operations ready to go as-of last select())
 - Remove the key from the Selected Set (iterator.remove())
 - Bits in the Ready Sets are never reset while the key is in the Selected Set
 - The Selector never removes keys from the Selected Set you must do so
 - Service the channel (key.channel()) as appropriate (read, write, etc)

Selectors

- A selector maintains three sets of selection keys
 - ☐ The *key set*
 - ☐ The *selected-key set*
 - ☐ The *cancelled-key*
- Event driven block for events on selection
- Selection is done by select(), selectNow() and select(int timeout). Returns the selected key set.

Selection Keys

A selection key is created each time a channel is registered with a selector

- A selection key contains two operation sets
 - □ Interest Set
 - □ Ready Set

Conclusion

- Useful and long awaited addition to Java
- Will make message-passing applications more scalable