ORACLE®

Completable Future

Srinivasan Raghavan Senior Member of Technical Staff Java Platform Group

Program Agenda

- java.util.Future Introduction
- Cloud Services Design and the fight for Performance
- CompletableFuture and power of parallelism
- Building powerful libraries with Completable Future

java.util.Future Introduction

- Before jdk1.5, no java.util.concurrent.*, only threads, synchronized primitives
- "Write once, run anywhere?" great success, "But run it a million times, work the same?" big question
- In came java.util.concurrent.* with executor service and future tasks and many other concurrency constructs
- A java.util.Future is a construct which holds a result available at a later time
- Future is asynchronous, but its not non-blocking

The Executor Service and Future Task

Executors contains pool of threads which accepts tasks and supplies to the Future

When a task is submitted to the executor it returns a future and future.get() would block the computation until it

ends


```
ExecutorService executorService =
Executors.newFixedThreadPool(20);

Future<Integer> future =
 executorService.submit(new Callable<Integer>()
{
 @Override
 public Integer call() throws Exception {
 return 42;
 }
});

System.out.println(future.get());

executorService.shutdown();
```


What can be done?

- Future can allow computation in the background so improving performance
- Future.get() would block the thread and wait till the computation is complete and get the result
- Can get an exception if there is a failure
- future.cancel() cancels the computation
- future.isDone() checks the computation is complete
- And that's it /////

```
ExecutorService executorService =
Executors.newFixedThreadPool(20);

Future<Integer> future =
executorService.submit(new Callable<Integer>()
{
  @Override
public Integer call() throws Exception {
  //Some complex work
  return 42;
}
});

System.out.println(future.get());


executorService.shutdown();
```


Distributed Cloud Services Design and the fight for Performance

A Typical distributed cloud service

Performance Bottlenecks and impacts

- Java.util.Future can help in parallelism
- But it cannot help with pipeline the tasks and managing the thread pool for you
- Future does not supports call backs and chaining of operations
- Building libraries with future can be complictaed
- Performing in a serial way can impact the latency big time
- It can destroy all benefits of having distributed services
- No amount of horizontal and vertical scaling can help
- Without dynamic services offerings business can be affected

CompletableFuture and power of parallelism

What is Completable future?

- Its new addition to java 8
- Asynchronous, allows registering asyc callbacks just like java scripts, event-driven programming model
- Support for depending functions to be triggered on completion
- Each stage can be executed with different executor pool
- Also comes with a built in thread pool for executing tasks
- Built in lambda support ,super flexible and scalable api

Basics

```
CompletableFuture<String> future =
CompletableFuture.supplyAsync(new Supplier<String>()
{
 @Override
 public String get() {
 // ...long running...
 return "42";
 }
 }, executor1);
```

Lambdas, Crash Recap

Lambdas

Function definition that is not bound to an identifier

```
/**
 * This is a piece of code that illustrate how lambdas work in
Java 8
 *
 * Given an example
 *
 * f(x) = 2x+5;
 *
 * given x= 2; f(x) = 9;
 *
 * z(x)= f(g(x)) where g(x) = 3x+5
 *
 * z(x) = 2(3x+5) +5 = 6x+15 12+15 = 27
 * *
 *//
```

```
public class LambdaUnderStanding2 {
 @FunctionalInterface
 static interface Funct {
 int apply(int x);
 default Funct compose(Funct before) {
 return (x) -> apply(before.apply(x));
 public static void main(String[] args) {
 Funct annoymous = new Funct() {
 @Override
 public int apply(int x) {
 return 2 * x + 5;
 };
 Funct funct = (x) \rightarrow 2 * x + 5;
 System.out.println(funct.apply(2));
 Funct composed = funct.compose((x) -> 3 * x + 5);
 System.out.println(composed.apply(2));
```


Java 8 Functional Interface

```
Predicate <Integer> test = (x) -> x> 10;
Function <Integer, Integer> function = (x) -> 3 * x + 5;
Consumer <Integer> print = (x) -> System.out.println(x);
BiFunction <Integer, Integer, Integer> biFunction = (x, y) -> 3 * x + 4* y + 2;
Supplier <Integer> supplier = () -> Integer.MAX_VALUE;
```


thenApply() -transformations

```
/**
 * U can supply a differnt executor pool for
thenApply
 */

CompletableFuture<Double> future = CompletableFuture
 supplyAsync(() -> "42", executor1)
 thenApplyAsync((x) -> Integer.parseInt(x),
 executor2)
 thenApplyAsync(r -> r * r * Math.PI, executor2);
```


thenCombine(), whenComplete()—completion

```
final CompletableFuture<Integer> future = CompletableFuture
.supplyAsync(() -> "32", executor1).thenApply(
(x) -> Integer.parseInt(x));

CompletableFuture.supplyAsync(() -> "42", executor2)
.thenApply((x) -> Integer.parseInt(x))
.thenCombine(future, (x, y) -> x + y)
.thenAccept((result) -> System.out.println(result));
```

```
* When complete is final stage where it can check
the execpetions
 * propagated and pass results through it
final CompletableFuture<Integer> future =
CompletableFuture
.supplyAsync(() -> "42", executor1)
.thenApply((x) -> Integer.parseInt(x))
.whenComplete(
(x, throwable) -> {
if (throwable != null) {
Logger.getAnonymousLogger().log(Level.SEVERE,
"Logging" + throwable);
} else {
Logger.getAnonymousLogger().log(Level.FINE,
" Passed " + x);
});
```


thenCombine() allOf() - combining futures

```
/**
  * Combining two dependent futures
  */
final CompletableFuture<Integer> future =
CompletableFuture
  .supplyAsync(() -> "32", executor1).thenApply(
(x) -> Integer.parseInt(x));

CompletableFuture.supplyAsync(() -> "42", executor2)
  .thenApply((x) -> Integer.parseInt(x))
  .thenCombine(future, (x, y) -> x + y)
  .thenAccept((result) -> System.out.println(result));
```

```
* Combining n futures unrelated
CompletableFuture<Void> future2 = CompletableFuture
.supplyAsync(() -> "42", executor1)
.thenApplyAsync((x) -> Integer.parseInt(x),
executor2)
.thenAcceptAsync(
(x) -> Logger.getAnonymousLogger().log(Level.FINE,
"Logging" + x), executor2);
CompletableFuture<Void> future1 = CompletableFuture
.supplyAsync(() -> "32", executor1)
.thenApplyAsync((x) -> Integer.parseInt(x),
executor2)
.thenAcceptAsync(
(x) -> Logger.getAnonymousLogger().log(Level.FINE,
"Logging" + x), executor2);
CompletableFuture.allOf(future1, future2).join();
```


Building powerful libraries with Completable Future

Building powerful libraries with completable futures

- Building scalable service orchestrator
- Building dynamic http client framework
- Improve parallelism in existing services with are done serial
- Building libraries tuned for vertical scalability

References

- https://docs.oracle.com/javase/tutorial/
- https://docs.oracle.com/javase/8/docs/api/java/util/concurrent/Completa bleFuture.html
- http://cs.oswego.edu/mailman/listinfo/concurrency-interest
- https://github.com/srinivasanraghavan/functional

Questions?

