Asynchronous CompletableFuture

László-Róbert Albert

May 18th, Bucharest

Asynchronous CompletableFuture

László-Róbert Albert

May 18th, Bucharest

About me robert

Chief Software Architect @ Crossover
10+ years in Java
Speaker
MsC in Computer Science
Proud father of 3

@since Java 8

- @since Java 8
- not used in Java 8

- @since Java 8
- not used in Java 8

Usage in Java 9

- Usage in Java 9
 - Process API
 - HttpClient

```
public class CompletableFuture<T> implements Future<T>, CompletionStage<T> {
 ...
}
```

j.u.c.Future

```
public interface CompletionStage<T> {
  public <U> CompletionStage<U> thenApply(Function<? super T,? extends U> fn);
  public <U> CompletionStage<U> thenApplyAsync(Function<? super T,? extends U> fn);
  public <U> CompletionStage<U> thenApplyAsync(Function<? super T,? extends U> fn, Executor executor);
  public CompletionStage<Void> thenAccept(Consumer<? super T> action);
  public CompletionStage<Void> thenAcceptAsync(Consumer<? super T> action);
  public CompletionStage<Void> thenAcceptAsync(Consumer<? super T> action, Executor executor);
  public CompletionStage<Void> thenRun(Runnable action);
  public CompletionStage<Void> thenRunAsync(Runnable action);
  public CompletionStage<Void> thenRunAsync(Runnable action, Executor executor);
  public <U, V> CompletionStage<V> thenCombine (CompletionStage<? extends U> other, BiFunction<? super T,? super U,? extends V> fn);
  public <U, V> CompletionStage<V> thenCombineAsync(CompletionStage<? extends U> other, BiFunction<? super T,? super U,? extends V> fn);
  public <U, V> CompletionStage<V> thenCombineAsync(CompletionStage<? extends U> other, BiFunction<? super T,? super U,? extends V> fn, Executor executor);
  public <U> CompletionStage<Void> thenAcceptBoth(CompletionStage<? extends U> other, BiConsumer<? super T, ? super U> action);
  public <U> CompletionStage<Void> thenAcceptBothAsync(CompletionStage<? extends U> other, BiConsumer<? super T, ? super U> action);
  public <U> CompletionStage<Void> thenAcceptBothAsync(CompletionStage<? extends U> other, BiConsumer<? super T, ? super U> action, Executor executor);
  public CompletionStage<Void> runAfterBoth(CompletionStage<?> other, Runnable action);
  public CompletionStage<Void> runAfterBothAsync(CompletionStage<?> other, Runnable action);
  public CompletionStage<Void> runAfterBothAsync(CompletionStage<?> other, Runnable action, Executor executor);
  public <U> CompletionStage<U> applyToEither(CompletionStage<? extends T> other, Function<? super T, U> fn);
  public <U> CompletionStage<U> applyToEitherAsync(CompletionStage<? extends T> other, Function<? super T, U> fn);
  public <U> CompletionStage<U> applyToEitherAsync(CompletionStage<? extends T> other, Function<? super T, U> fn, Executor executor);
  public CompletionStage<Void> acceptEither(CompletionStage<? extends T> other, Consumer<? super T> action);
  public CompletionStage<Void> acceptEitherAsync(CompletionStage<? extends T> other, Consumer<? super T> action);
  public CompletionStage<Void> acceptEitherAsync(CompletionStage<? extends T> other, Consumer<? super T> action, Executor executor);
  public CompletionStage<Void> runAfterEither(CompletionStage<?> other, Runnable action);
  public CompletionStage<Void> runAfterEitherAsync(CompletionStage<?> other, Runnable action);
  public CompletionStage<Void> runAfterEitherAsync(CompletionStage<?> other, Runnable action, Executor executor);
  public <U> CompletionStage<U> thenCompose(Function<? super T, ? extends CompletionStage<U>> fn);
  public <U> CompletionStage<U> thenComposeAsync(Function<? super T, ? extends CompletionStage<U>> fn);
  public <U> CompletionStage<U> thenComposeAsync(Function<? super T, ? extends CompletionStage<U>> fn, Executor executor);
  public CompletionStage<T> exceptionally (Function<Throwable, ? extends T> fn);
  public CompletionStage<T> whenComplete(BiConsumer<? super T, ? super Throwable> action);
  public CompletionStage<T> whenCompleteAsync(BiConsumer<? super T, ? super Throwable> action);
  public CompletionStage<T> whenCompleteAsync(BiConsumer<? super T, ? super Throwable> action, Executor executor);
 public <U> CompletionStage<U> handle (BiFunction<? super T, Throwable, ? extends U> fn);
  public <U> CompletionStage<U> handleAsync(BiFunction<? super T, Throwable, ? extends U> fn);
  public <U> CompletionStage<U> handleAsync(BiFunction<? super T, Throwable, ? extends U> fn, Executor executor);
  public CompletableFuture<T> toCompletableFuture();
```

```
public interface CompletionStage<T> {
  public <U> CompletionStage<U> thenApply(Function<? super T,? extends U> fn);
  public <U> CompletionStage<U> thenApplyAsync(Function<? super T,? extends U> fn);
  public <U> CompletionStage<U> thenApplyAsync(Function<? super T,? extends U> fn, Executor executor);
  public CompletionStage<Void> thenAccept(Consumer<? super T> action);
  public CompletionStage<Void> thenAcceptAsync(Consumer<? super T> action);
  public CompletionStage<Void> thenAcceptAsync(Consumer<? super T> action, Executor executor);
  public CompletionStage<Void> thenRun(Runnable action);
  public CompletionStage<Void> thenRunAsync(Runnable action);
  public CompletionStage<Void> thenRunAsync(Runnable action, Executor executor);
  public <U, V> CompletionStage<V> thenCombine (CompletionStage<? extends U> other, BiFunction<? super T,? super U,? extends V> fn);
  public <U, V> CompletionStage<V> thenCombineAsync(CompletionStage<? extends U> other, BiFunction<? super T,? super U,? extends V> fn);
  public <U, V> CompletionStage <V> thenCombineAsync (CompletionStage <? extends U> other, BiFunction <? super T,? super U,? extends V> fn, Executor executor);
  public <U> CompletionStage<Void> thenAcceptBoth(CompletionStage<? extends U> other, BiConsumer<? super T, ? super U> action);
  public <U> CompletionStage<Void> thenAcceptBothAsync(CompletionStage<? extends U> other, BiConsumer<? super T, ? super U> action);
  public <U> CompletionStage<Void> thenAcceptBothAsync(CompletionStage<? extends U> other, BiConsumer<? super T, ? super U> action, Executor executor);
  public CompletionStage<Void> runAfterBoth(CompletionStage<?> other, Runnable action);
  public CompletionStage<Void> runAfterBothAsync(CompletionStage<?> other, Runnable action);
  public CompletionStage<Void> runAfterBothAsync(CompletionStage<?> other, Runnable action, Executor executor);
  public <U> CompletionStage<U> applyToEither(CompletionStage<? extends T> other, Function<? super T, U> fn);
  public <U> CompletionStage<U> applyToEitherAsync(CompletionStage<? extends T> other, Function<? super T, U> fn);
  public <U> CompletionStage<U> applyToEitherAsync(CompletionStage<? extends T> other, Function<? super T, U> fn, Executor executor);
  public CompletionStage<Void> acceptEither(CompletionStage<? extends T> other, Consumer<? super T> action);
  public CompletionStage<Void> acceptEitherAsync(CompletionStage<? extends T> other, Consumer<? super T> action);
  public CompletionStage<Void> acceptEitherAsync(CompletionStage<? extends T> other, Consumer<? super T> action, Executor executor);
  public CompletionStage<Void> runAfterEither(CompletionStage<?> other, Runnable action);
  public CompletionStage<Void> runAfterEitherAsync(CompletionStage<?> other, Runnable action);
  public CompletionStage<Void> runAfterEitherAsync(CompletionStage<?> other, Runnable action, Executor executor);
  public <U> CompletionStage<U> thenCompose(Function<? super T, ? extends CompletionStage<U>> fn);
  public <U> CompletionStage<U> thenComposeAsync(Function<? super T, ? extends CompletionStage<U>> fn);
  public <U> CompletionStage<U> thenComposeAsync(Function<? super T, ? extends CompletionStage<U>> fn, Executor executor);
  public CompletionStage<T> exceptionally (Function<Throwable, ? extends T> fn);
  public CompletionStage<T> whenComplete(BiConsumer<? super T, ? super Throwable> action);
  public CompletionStage<T> whenCompleteAsync(BiConsumer<? super T, ? super Throwable> action);
  public CompletionStage<T> whenCompleteAsync(BiConsumer<? super T, ? super Throwable> action, Executor executor);
 public <U> CompletionStage<U> handle (BiFunction<? super T, Throwable, ? extends U> fn);
  public <U> CompletionStage<U> handleAsync(BiFunction<? super T, Throwable, ? extends U> fn);
  public <U> CompletionStage<U> handleAsync(BiFunction<? super T, Throwable, ? extends U> fn, Executor executor);
  public CompletableFuture<T> toCompletableFuture();
```


Contains 38 methods

- Contains 38 methods
- 36 of them has 3 forms

- Contains 38 methods
- 36 of them has 3 forms:

```
public CompletionStage<?> somethingAsync(..., Executor executor);
public CompletionStage<?> somethingAsync(...);
public CompletionStage<?> something(...);
```

```
public CompletionStage<?> somethingAsync(..., Executor executor);
```

runs action chain in executor

```
public CompletionStage<?> somethingAsync(..., Executor executor);
```

runs action chain in executor

```
public CompletionStage<?> somethingAsync(...);
```

• Same as something Async(..., Fork Join Pool. common Pool())

```
public CompletionStage<?> somethingAsync(..., Executor executor);
```

runs action chain in executor

```
public CompletionStage<?> somethingAsync(...);
```

• Same as something Async(..., Fork Join Pool. common Pool())

```
public CompletionStage<?> something(...);
```

default execution

• 12 methods remain

- 12 methods remain
- 9 of them has 3 forms

- 12 methods remain
- 9 of them has 3 forms:

Apply - function from input to R, result is a **CompletableFuture**< R >

- 12 methods remain
- 9 of them has 3 forms:

Apply - function from input to R, result is a **CompletableFuture**< R >

Accept - consumer of input, result is a CompletableFuture < Void >

- 12 methods remain
- 9 of them has 3 forms:

```
Apply - function from input to R, result is a CompletableFuture< R >
```

Accept - consumer of input, result is a CompletableFuture < Void >

Run - just execute a *Runnable*, result is a *CompletableFuture*<*Void*>

single input

thenApply, thenAccept, thenRun

single input

thenApply, thenAccept, thenRun

• binary <<or>>

applyToEither, acceptEither, runAfterEither

single input

```
thenApply, thenAccept, thenRun
```

• binary <<or>>

```
applyToEither, acceptEither, runAfterEither
```

binary <<and>>

thenCombine, thenAcceptBoth, runAfterBoth

• 3 methods remained:

thenCompose

handle

whenComplete

thenCompose

- Function from input to CompletableFuture<R>, result
 CompletableFuture<R>
- a.k.a flatMap

handle

• Function from input and exception to R, result *CompletableFuture*<R>

whenComplete

- Consumer from input and exception
- Similar to Accept methods above
- Result the same as input

• 2 methods remained (doesn't have async versions):

```
public CompletionStage<T> exceptionally(Function<Throwable, ? extends T> fn);
public CompletableFuture<T> toCompletableFuture();
```

```
public class CompletableFuture<T> implements Future<T>, CompletionStage<T> {
 public CompletableFuture() { .. }
 public static CompletableFuture<Void> allOf(CompletableFuture<?>... cfs) { ... }
 public static CompletableFuture<Object> anyOf(CompletableFuture<?>... cfs) { ... }
 public static <U> CompletableFuture<U> completedFuture(U value) { .. }
 public static CompletableFuture<Void> runAsync(Runnable runnable) { .. }
 public static CompletableFuture<Void> runAsync(Runnable runnable, Executor executor) { .. }
 public static <U> CompletableFuture<U> supplyAsync(Supplier<U> supplier, Executor executor) { .. }
 public boolean cancel(boolean mayInterruptIfRunning) { .. }
 public boolean complete(T value) { .. }
 public boolean completeExceptionally(Throwable ex) { .. }
 public CompletableFuture<T> exceptionally(Function<Throwable, ? extends T> fn) { ... }
 public T get() throws InterruptedException, ExecutionException { .. }
 public T get (long timeout, TimeUnit unit) throws InterruptedException, ExecutionException, TimeoutException { .. }
 public T getNow(T valueIfAbsent) { .. }
 public int getNumberOfDependents() { .. }
 public boolean isCancelled() { .. }
 public boolean isCompletedExceptionally() { .. }
 public boolean isDone() { .. }
 public T join() { .. }
 public void obtrudeException(Throwable ex) { .. }
 public void obtrudeValue(T value) { .. }
```

```
public class CompletableFuture<T> implements Future<T>, CompletionStage<T> {
 public CompletableFuture() { .. }
 public static CompletableFuture<Void> allOf(CompletableFuture<?>... cfs) { ... }
 public static CompletableFuture<Object> anyOf(CompletableFuture<?>... cfs) { ... }
 public static <U> CompletableFuture<U> completedFuture(U value) { .. }
 public static CompletableFuture<Void> runAsync(Runnable runnable) { .. }
 public static CompletableFuture<Void> runAsync(Runnable runnable, Executor executor) { .. }
 public static <U> CompletableFuture<U> supplyAsync(Supplier<U> supplier, Executor executor) { .. }
 public boolean cancel(boolean mayInterruptIfRunning) { .. }
 public boolean complete(T value) { .. }
 public boolean completeExceptionally(Throwable ex) { .. }
 public CompletableFuture<T> exceptionally(Function<Throwable, ? extends T> fn) { ... }
 public T get() throws InterruptedException, ExecutionException { .. }
 public T get (long timeout, TimeUnit unit) throws InterruptedException, ExecutionException, TimeoutException { .. }
 public T getNow(T valueIfAbsent) { .. }
 public int getNumberOfDependents() { .. }
 DON'T
WORRY,
 public boolean isCancelled() { .. }
 public boolean isCompletedExceptionally() { .. }
 public boolean isDone() { .. }
 public T join() { .. }
 public void obtrudeException(Throwable ex) { .. }
 public void obtrudeValue(T value) { .. }
```

• Contains 38 methods inherited from CompletionStage

• Contains 38 methods inherited from CompletionStage

and

- 14 other instance methods
- 7 static methods

• 6 ways to complete future

```
complete/completeAsync/completeExceptionally
```

cancel

obtrudeValue/obtrudeException

4 ways to get value

```
get/join - blocking

get(timeout, timeUnit) - not so blocking

getNow(valueIfAbsent) - non-blocking
```

3 ways to know status

isDone

isCompletedExceptionally

isCancelled

• 5 static methods to create future

```
completedFuture

runAsync(Runnable, Executor) -> CompletableFuture<Void>
supplyAsync(Supplier<U>, Executor) -> CompletableFuture<U>
```

• 2 static methods to chain futures

```
allOf(CompletableFuture<?>...) -> CompletableFuture<Void>
anyOf(CompletableFuture<?>...) -> CompletableFuture<Object>
```

Blocking

```
R doSomething(...);
```


Asynchronous:

```
CompletionStage<R> doSomethingAsync(..., Executor executor);
CompletionStage<R> doSomethingAsync(...);
```


```
R doSmth(...) {
 return doSmthAsync(...).join();
}
```

```
R doSmth(...) {
 return doSmthAsync(...).join();
}
```


Let's measure

Reference

- JavaDoc & the JDK
 - https://docs.oracle.com/javase/8/docs/api/java/util/concurrent/ CompletableFuture.html
 - HttpClient http://openjdk.java.net/groups/net/httpclient/intro.html
 - https://docs.oracle.com/javase/9/docs/api/jdk/incubator/http/ HttpClient.html
 - Process API http://openjdk.java.net/jeps/102
 - practice

Thank you

Asynchronous CompletableFuture

László-Róbert Albert

May 18th, Bucharest

