

Unit-9 Nonblocking I/O

1	An Example Client	14	Channels
2	An Example Server	15	SocketChannel
3	Buffers	16	ServerSocketChannel
4	Creating Buffers	17	The Channels Class
			Asynchronous Channels
5	Filling and Draining	18	(Java 7)
6	Bulk Methods	19	Socket Options (Java 7)
7	Data Conversion	20	Readiness Selection
8	View Buffers		The Selector Class
9	Compacting Buffers	14	Channels
10	Duplicating Buffers	15	SocketChannel
11	Slicing Buffers	16	ServerSocketChannel
12	Marking and Resetting	17	The SelectionKey Class
13	Object Methods		

Unit-9 Java I/O

- Two typical I/O models
 - -Stream-oriented I/O
 - Movement of single bytes, one at a time
 - Byte streams and character streams
 - Simple
 - -Block-oriented I/O
 - Dealing with data in blocks, especially for bulk data transfers
 - A low-level data transfer mechanism
 - Channels and buffers
 - Faster
- Java I/O
 - –Original I/O package: java.io.*
 - -New I/O package: NIO (JDK 1.4+)
 - Channels and Buffers
 - -Data is always read from a channel into a buffer, or written from a buffer to a channel
 - Non-blocking I/O
 - -After asking a channel to read data into a buffer, a thread can do something else while the channel reads data into the buffer
 - Selector: an object that can monitor multiple channels for events
 - A thread can monitor multiple channels for data

Thread

Selector

Channel

Channel

Channel

java.nio Package

http://docs.oracle.com/javase/8/docs/api/java/nio/package-summary.html

- Central abstractions of the NIO APIs
 - Buffers: containers for for a fixed amount of data of a specific primitive type
 - ByteBuffer (MappedByteBuffer), CharBuffer
 - ShortBuffer, IntBuffer, LongBuffer
 - FloatBuffer, DoubleBuffer
 - Channels: represent connections to entities capable of performing I/O operations
 - FileChannel, DatagramChannel, SocketChannel, ServerSocketChannel
 - Selectors and selection keys, which together with selectable channels: define a multiplexed, non-blocking I/O facility

- Charsets and their associated decoders and encoders: translate between bytes

and Unicode characters

Interaction between a channel, buffers, a Java program, a data source, and a data sink

NIO

In this Section, we are going to take'a look at...

- Java NIO structure
- JNIO Buffers
- JNIO scatter and gather
- JNIO transfer
- JNIO select
- JNIO Socket

NIO

Java NIO Building Blocks

- Channels and Buffers
- Data always travels from a channel to a Buffer or from a Buffer to a channel

NIO

Transfer is Asynchronous

- Prepare data in Buffer
- Setup a channel
- Ask NIO to transfer the data
- Go on computing and check later that the data was transferred

NIO

Transfer is Asynchronous

- Prepare empty Buffer
- Setup a channel
- Ask NIO to transfer the data from the channel to the Buffer
- Go on computing and check later that the data was transferred and use the data happily

Monitor Multiple Channels Using Selectors

- Using selectors a single thread may control several channels
- Whenever one is finished with the transfer the thread can attend to the result
- When there are more the thread can attend one after the other
- When there is none the thread can go on computing

NIO

Channel

Java NIO Channel

- Read and write
- Channels always read from Buffer or write to a Buffer

NIO

Type of Channels

- Java NIO defines the following channels
- FileChannel
- DatagramChannel
- SocketChannel
- ServerSocketChannel

NIO

How to Use Channels

- Create a channel
- Read from the channel to the buffer

NIO

Buffer

NIO

Java NIO Buffer

- Buffers store the data to be read by a channel or to store the data that comes from a channel
- Buffer has position, limit and capacity
 - Essential properties of a buffer
 - Capacity: the number of elements it contains
 - Specified when the Buffer is constructed and cannot be changed (similar to an array)
 - Never changes
 - Limit: specifies the current occupancy (valid data in the range of 0 to limit-1)
 - Never greater than its capacity
 - Position: the index of the next element to be read or written
 - Never greater than its limit

NIO

Position, Limit, and Capacity

Write mode

- · Essential properties of a buffer
- Capacity: the number of elements it contains
 - · Specified when the Buffer is constructed and cannot be changed (similar to an array)
 - Never changes
- Limit: specifies the current occupancy (valid data in the range of 0 to limit-1)
 - · Never greater than its capacity
- Position: the index of the next element to be read or written
 - · Never greater than its limit

NIO

Position, Limit, and Capacity

• Read mode

NIO

Type of Buffers That Can Be Used

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

NIO

How to Use Buffers

Allocate Buffer

NIO

How to Use Buffers

- Allocate Buffer
- Write data to the Buffer from a channel
- Flip the Buffer
- Read the data from the Buffer

NIO

Flipping the Buffer

Switches from write-to-buffer mode to read-from-buffer

- · Essential properties of a buffer
- Capacity: the number of elements it contains
 - · Specified when the Buffer is constructed and cannot be changed (similar to an array)
 - Never changes
- -Limit: specifies the current occupancy (valid data in the range of 0 to limit-1)
 - Never greater than its capacity
- Position: the index of the next element to be read or written
 - · Never greater than its limit

NIO

Flipping the Buffer

Switches from write-to-buffer mode to read-from-buffer

- · Essential properties of a buffer
- Capacity: the number of elements it contains
 - · Specified when the Buffer is constructed and cannot be changed (similar to an array)
 - Never changes
- -Limit: specifies the current occupancy (valid data in the range of 0 to limit-1)
 - Never greater than its capacity
- Position: the index of the next element to be read or written
 - · Never greater than its limit

Compacting the Buffer

Reset the buffer to be filled again

NIO

Compacting the Buffer

Clear but saves unread data

- · Essential properties of a buffer
- Capacity: the number of elements it contains
 - · Specified when the Buffer is constructed and cannot be changed (similar to an array)
 - Never changes
- -Limit: specifies the current occupancy (valid data in the range of 0 to limit-1)
 - Never greater than its capacity
- -Position: the index of the next element to be read or written
 - · Never greater than its limit

NIO

Scatter Gather

NIO

Scattering and Gathering

- Write data from a channel to a Buffer array
- Write data from Buffer array to channel

NIO

Transfer

Transfer from Channel to Channel

- Transfer data directly between channels
- There is no need to code Buffer handling if we just read from one and write to the other

NIO

Selectors

 Selectors are effective when the application has to handle many low volume connections

- Register a channel to a selector
- Call select() to wait for an event on any of the channels registered

Unit-9 List all supported socket options for different types of network channels

```
import java.io.*;
import java.net.*;
import java.nio.channels.*;
public class OptionSupport {
  public static void main(String[] args) throws IOException {
 printOptions(SocketChannel.open());
 printOptions(ServerSocketChannel.open());
 printOptions(AsynchronousSocketChannel.open());
 printOptions(AsynchronousServerSocketChannel.open());
 printOptions(DatagramChannel.open());
  private static void printOptions(NetworkChannel channel) throws
IOException {
 System.out.println(channel.getClass().getSimpleName() + " supports:");
 for (SocketOption<?> option : channel.supportedOptions()) {
 System.out.println(option.name() + ": " +
channel.getOption(option));
 System.out.println();
 channel.close();
```

Unit-9 Write a program to implement the concept on Data Conversion

```
import java.nio.BufferUnderflowException;
import java.nio.ByteBuffer;
public class DataConversionTest {
 public static void main ( String[] args ) {
 int capacity= 8;
 try {
 ByteBuffer bb = ByteBuffer.allocate(capacity);
 bb.asIntBuffer().put(10).put(20);
 bb.rewind();
 // print the ByteBuffer
 System.out.println("Original ByteBuffer: ");
 for (int i = 1; i <= capacity / 4; i++) {</pre>
 System.out.println(bb.getInt() + "");
 bb.rewind();
 int value = bb.getInt();
 System.out.println("\n\n Byte Value: " + value);
 int value1 = bb.getInt();
 System.out.println("Next Byte Value: " + value1);
 int value2 = bb.getInt();
 // continue..
 }catch(BufferUnderflowException ex){
 System.out.println("\n There r fewer than" + "four bytes remaining in this
 buffer"); System.out.println("Exception Thrown: " + ex);
```

Unit-9 Summary

Java New I/O (NIO): buffers, channels, selectors and non-blocking I/O

- 11.1 An Example Client
 - ChargenClient (Example 11-1)
- 11.2 An Example Server
 - ChargenServer (Example 11-2)
- 11.3 Buffers
 - ByteBuffer, Direct ByteBuffer, View
 - IntgenServer (Example 11-3), IntgenClient (Example 11-4)
 - EchoServer (Example 11-5), NonblockingSingleFileHTTPServer (Example 11-6)
- 11.4 Channels
 - SocketChannel, ServerSocketChannel, and DatagramChannel
 - OptionSupport (Example 11-7)
- 11.5 Readiness Selection
 - Selection, SelectionKey