Java New I/O

High Performance Java I/O And Regular Expressions

*** AUTHOR'S DRAFT, Do Not Copy ***

by Ron Hitchens

Java New I/O: High Performance Java I/O And Regular Expressions: *** AUTHOR'S DRAFT, Do Not Copy ***

by Ron Hitchens Copyright © 2002 Ron Hitchens

This book is an examination of the New I/O (NIO) packages added to the Java Platform in the 1.4 release.

Table of Contents

Preface	•••
- 8	13
Who Should Read This Book	
Software and Versions	
Conventions Used In This Book	
Font Conventions	16
Comments and Questions	
Acknowledgements	18
1 Introduction	
I/O vs CPU Time	
No Longer CPU Bound	
Getting To The Good Stuff	
I/O Concepts	
Buffer Handling	4
Scatter/Gather Virtual Memory	5
	6
Memory Paging	7
File I/O	9
Memory Mapped Files	10
File Locking	11
Stream I/O	12
Summary	13
2Buffers	
Buffer Basics	15
Attributes	15
Buffer API	16
Accessing	17
Filling	18
Flipping	19
Draining	20 22
Compacting	
Marking	23 24
Comparing Bulk Moves	28
	30
Creating Buffers	32
	34
Byte Buffers Byte Ordering	36
Byte Ordering Direct Buffers	39
View Buffers	40
Data Element Views	42
Accessing Unsigned Data	45
Memory Mapped Buffers	46
Summary	46
3Channels	
Channel Basics	51
Opening Channels	51
Using Channels	52
Closing Channels	56
Scatter/Gather	58

File Channels	63
Accessing Files	
File Locking	
Example Code Using File Locking	
Memory Mapped Files	
Example Code Using MappedByteBuffer and Gathering Writes	79
Channel-To-Channel Transfers	
Socket Channels	. 85
Non-Blocking Mode	87
ServerSocketChannel	88
SocketChannel	90
DatagramChannel	93
Example DatagramChannel Code	
Pipes	
The Channels Utility Class	
Summary	
4 Selectors	
Selector Basics	
The Selector, SelectableChannel and SelectionKey Classes	
Setting Up Selectors	
Using Selection Keys	
Using Selectors	
The Selection Process	
Stopping the Selection Process Managing Selection Keys	
Concurrency	
Asynchronous Closability	
Selection Scaling	
Summary	
5 Regular Expressions	
Regular Expression Basics	
The Java Regular Expression API	
The CharSequence Interface	138
The Pattern Class	
Splitting Strings With The Pattern Class	
The Matcher Class	
Regular Expression Methods of the String Class	159
Java Regular Expression Syntax	
An Object-Oriented File Grep	
Summary	
6 Character Sets	
Character Set Basics	
Charsets	171
The Charset Class	174
Comparing Charsets	176
Charset Encoders	177
The CoderResult Class	182
Character Encoding Example	183
Charset Decoders	186
Character Decoding Example	189
The Charset Service Provider Interface	
Creating Custom Charsets	
Providing Your Custom Charsets	
Custom Charset Example	196

Summary 20)2
A NIO And The JNI	
B Selectable Channels SPI	
C NIO Quick Reference	
Package java.nio)8
Buffer	
	09
BufferUnderflowException 20	
ByteBuffer	
ByteOrder 21	
CharBuffer 2	
DoubleBuffer 21	
-	
LongBuffer 21	
MappedByteBuffer 21	
ReadOnlyBufferException 2	
ShortBuffer 21	
Package java.nio.channels	
AlreadyConnectedException2	
AsynchronousCloseException 21	
ByteChannel21	
CancelledKeyException21	
Channel 21	
	16
ClosedByInterruptException21	
ClosedChannelException21	
ClosedSelectorException2	
ConnectionPendingException21	18
DatagramChannel 2	18
FileChannel21	18
FileLock	20
FileLockInterruptionException22	20
GatheringByteChannel 22	20
	20
IllegalSelectorException22	
InterruptibleChannel 22	21
	21
NonReadableChannelException 22	
NonWritableChannelException22	22
	22
NotYetConnectedException 22	
<u> -</u>	23
Pipe	
ReadableByteChannel 22	
ScatteringByteChannel 22	
SelectableChannel 22	
SelectionKey 22	
	25 25
ServerSocketChannel 22	
	23 26
UnresolvedAddressException 22	
InsupportedAddressTypeFycention 22	

	227
	227
AbstractInterruptibleChannel	227
AbstractSelectableChannel	227
AbstractSelectionKey	228
AbstractSelector	228
SelectorProvider	228
Package java.nio.charset	229
CharacterCodingException	229
Charset	229
CharsetDecoder	230
CharsetEncoder	230
	231
CoderResult	231
CodingErrorAction	231
IllegalCharsetNameException	232
MalformedInputException	232
UnmappableCharacterException	232
UnsupportedCharsetException	233
Package java.nio.charset.spi	233
CharsetProvider	233
Package java.util.regex	233
Matcher	234
Pattern	234
PatternSyntaxException	234
liograhpy	
ex.	•

List of Figures

1.1 Simplified I/O Buffer Handling	. 4
1.2 A Scattering Read To Three Buffers	
1.3 Multiply Mapped Memory Space	6
1.4 Memory Pages	
1.5 Physical Memory as a Paging Area Cache	8
1.6 User Memory Mapped To Filesystem Pages	
1.7 Exclusive Lock Request Blocked By Shared Locks	11
1.8 Shared Lock Requests Blocked By Exclusive Lock	12
1.9 Multiplexing Streams	
2.1 The Buffer family tree	
2.2 A newly created Buffer	
2.3 Buffer after five put ()s	
2.4 Buffer after modification	
2.5 Buffer after being flipped	19
2.6 A partially drained Buffer	22
2.7 A Buffer following compaction	
2.8 A Buffer with a mark set	24
2.9 A Buffer position reset to its mark	24
2.10 Two Buffers Considered To Be Equal	25
2.11 Two Buffers Considered To Be Unequal	
2.12 Duplicating a Buffer	
2.13 Creating a slice buffer	
2.14 Big-Endian Byte Order	37
2.15 Little-Endian Byte Order	
2.16 A CharBuffer View of a ByteBuffer	
2.17 A ByteBuffer Containing Some Data	
3.1 Channels Act As Conduits To I/O Services	
3.2 The Channel family tree	49
3.3 The ByteChannel Interfaces	
3.4 Scatter/Gather interfaces	
3.5 Gathering Write Using Four Buffers	60
3.6 Scattering Read Using Four Buffers	61
3.7 FileChannel Family Tree	
3.8 A Disk File With Two Holes	
3.9 The Socket Channel Family Tree	
3.10 The Pipe Family Tree	102
3.11 A Pipe is a Pair of Looped Channels	103
4.1 Selection Class Family Tree	110
4.2 Relationships of the Selection Classes	
5.1 The Regular Expression Classes	
5.2 Start, End And Group Values	151
6.1 Characters Encoded as UTF-8	
6.2 The Charget Classes	17

List of Tables

1.1 Throughput Rate, Processing vs I/O Time
2.1 Primitive Data Types and Sizes
2.1 Primitive Data Types and Sizes
3.2 Summary of java.nio.channels.Channels Utility Methods
5.1 Flag Values Affecting Regular Expression Compilation
5.2 Matrix of split() Behavior
5.3 Regular Expression Capture Groups of A((B)(C(D)))
5.4 Replacement of Matched Patterns
5.5 Using appendReplacement() and appendTail()
5.6 Regular Expression methods of the String Class
5.7 Java Regular Expression Syntax Quick Reference
6.1 Required Charsets
6.2 UTF-16 Charset Encode/Decode
6.3 Exceptions Thrown By CoderResult.throwException()
6.4 Legal Characters For Charset Names

List of Examples

2.1 Filling and Draining Buffers	
2.2 Creating a Char View of a ByteBuffer	42
2.3 Utility Routines For Getting/Putting Unsigned Values	45
3.1 Copying Data Between Channels	55
3.2 Collecting Many Buffers In A Gathering Write	61
3.3 Shared and Exclusive Lock Interaction	
3.4 Composing HTTP Replies With Mapped Files And Gathering Writes	
3.5 Three Types Of Memory Mapped Buffers	
3.6 File Concatenation Using Channel Transfer	
3.7 Non-Blocking Accept With ServerSocketChannel	
3.8 Concurrent Connection Establishment	
3.9 Time Service Client Using DatagramChannel	
3.10 DatagramChannel Time Server	
3.11 Worker Thread Writing to a Pipe	
4.1 Using select() To Service Multiple Channels	
4.2 Servicing Channels With a Thread Pool	
5.1 CharSequence Interface Examples	
5.2 Splitting Strings with Pattern	
5.3 Split Matrix Styelsheet	
5.4 Simple File Grep	
5.5 Extracting Matched Expressions	
5.6 Regular Expression Replacement	
5.7 Backslashes In Regular Expressions	
5.8 Regular Expression Append/Replace	158
5.9 Object Oriented Grep	
6.1 Encoding With The Standard Charsets	
6.2 Charset Decoding	
6.3 The Custom Rot13 Charset	
6.4 Custom Charset Provider	200

Dedication									
	To my w	ife, Karen.	What wo	ould I do	without	you?			

Preface

In this chapter:

- * Organization
- * Who Should Read This Book
- * Software and Versions
- * Conventions Used In This Book
- * Comments and Questions
- * Acknowledgements

Computers are useless. They can only give you answers.

--Pablo Picasso

This book is about advanced Input/Output on the Java platform, specifically I/O using the Java 2 Standard Edition (J2SE) Software Development Kit (SDK), version 1.4 and later. The 1.4 release of J2SE, code-named Merlin, contains significant new I/O capabilities we'll explore in detail. These new I/O features are primarily collected in the java.nio package (and its subpackages) and have been dubbed New I/O (NIO). In this book you'll see how to put these exciting new features to work to greatly improve the I/O efficiency of your Java applications.

Java has truly found its home among Enterprise Applications (a slippery term if ever there was one) but until the 1.4 release of the J2SE SDK, Java has been at a disadvantage relative to natively compiled languages in the area of I/O. This weakness stems from Java's greatest strength: Write Once, Run Anywhere. The need for the illusion of a virtual machine, the JVM, means compromises must be made to make all JVM deployment platforms look the same to running Java bytecode. This need for commonality across operating system platforms has resulted, to some extent, in a least common denominator approach.

Nowhere have these compromises been more sorely felt than in the arena of I/O. While Java possesses a rich set of I/O classes, they have until now concentrated on providing common capabilities, often at a high level of abstraction, across all OS platforms. These I/O classes have primarily been stream oriented, often invoking methods on several layers of objects to handle individual bytes or characters.

This object oriented approach, composing behaviors by plugging I/O objects together, offers tremendous flexibility, but can be a performance killer when large amounts of data must be handled. Efficiency is the goal of I/O and efficient I/O often doesn't map well to objects. Efficient I/O usually means taking the shortest path from Point A to Point B. Complexity destroys performance when doing high-volume I/O.

The traditional I/O abstractions of the Java platform have served well and are appropriate for a wide range of uses. But these classes do not scale well when tasked with moving large amounts of data. Nor do they provide some common I/O functionality widely available on most OSs today. These features, such as file locking, non-blocking I/O, readiness selection and memory mapping, are essential for scalability and may be required to properly interact with some non-Java applications, especially at the enterprise level. The classic Java I/O mechanism doesn't model these common I/O services.

Real companies deploy real applications on real systems, not abstractions. In the real world performance matters, and it matters a lot. The computer systems that companies buy to deploy their large applications have high-performance I/O capabilities, often developed at huge expense by the system vendors, which Java has until now been unable to fully exploit. When the business need is to move a lot of data as fast

as possible, the ugly but fast solution usually wins out over pretty but slow. Time is money, after all.

JDK 1.4 is the first major Java release driven primarily by the Java Community Process. The JCP (http://jcp.org/) provides a means by which users and vendors of Java products can propose and specify new features for the Java platform. The subject of this book, Java New I/O (NIO), is a direct result of one such proposal. Java Specification Request #51 (http://jcp.org/jsr/detail/51.jsp) details the need for high-speed, scalable I/O which better leverages the I/O capabilities of the underlying operating system. The new classes making up java.nio and its sub-packages, as well as java.util.regex and changes to a few preexisting packages, are the resulting implementation of JSR 51. Refer to the JCP website for details on how the JSR process works and the evolution of NIO from initial request to released reference implementation.

With the Merlin release, Java now has the tools to make use of these powerful OS I/O capabilities where available. Java no longer need take a backseat to any language when it comes to I/O performance.

Organization

This book is divided into relatively few chapters, each dealing with a major aspect of Java NIO. The introduction discusses general I/O concepts to set the stage for the specific discussions to follow. The core chapters cover buffers, channels and selectors. Following that is discussion of the new regular expression API. Regular expression processing dovetails with I/O and was included under the umbrella of the JSR 51 feature set. To wrap up we take a look at the new pluggable character set mapping capabilities which are also a part of NIO and JSR 51.

For the impatient, anxious to jump ahead, this is the executive summary:

Buffers

The new Buffer classes are the linkage between regular Java classes and channels. Buffers implement fixed size arrays of primitive data elements, wrapped inside an object with some state information. They provide a rendezvous point: a Channel consumes data you place in a Buffer (write), or deposits data (read) you can then fetch from the buffer. There is also a special type of buffer which provides for memory-mapping files.

We'll discuss buffer objects in detail in Chapter 2.

Channels

The most important new abstraction provided by NIO is the concept of a *channel*. A Channel object models a communication pipe. The pipe may be unidirectional (in *or* out) or bi-directional (in *and* out). A channel can be thought of as the pathway between a buffer and an I/O service.

In some cases, the older classes of the java.io package can make use of channels. Where appropriate, new methods have been added to gain access to the Channel associated with a file or socket object.

Most channels can operate in non-blocking mode, which has major scalability implications, especially when used in combination with selectors.

We'll examine channels in Chapter 3

File Locking And Memory Mapped Files

The new FileChannel object in the java.nio.channels package provides many new file-

<=== AUTHOR'S DRAFT ===> xiii <=== Copyright 2002, Ron Hitchens ===>

oriented capabilities. Two of the most interesting of these are file locking and the ability to memory map files.

File locking is an essential tool for coordinating access to shared data among cooperating processes.

The ability to memory map files allows you to treat file data on disk as if it were in memory. This exploits the virtual memory capabilities of the OS to dynamically cache file content without committing memory resources to hold a copy of the file.

File locking and memory mapped files are also discussed in Chapter 3.

Sockets

The socket channel classes provide a new method of interacting with network sockets. Socket channels can operate in non-blocking mode and may be used with selectors. This allows many sockets to be multiplexed and managed much more efficiently than the traditional socket classes of java.net.

The three new socket channels, ServerSocketChannel, SocketChannel and Datagram-Channel are covered in Chapter 3, starting with the section called "Socket Channels".

Selectors

Selectors provide the ability to do *readiness selection*. The Selector class provides a mechanism by which you can determine the status of one or more channels you're interested in. Using selectors, a large number of active I/O channels can be monitored and serviced by a single thread easily and efficiently.

We'll discuss selectors in detail in Chapter 4.

Regular Expressions

The new java.util.regex package brings **Perl**-like regular expression processing to Java. This is a long-awaited feature, useful for a wide range of applications.

The new regular expression APIs are considered part of NIO because they were specified by JSR 51 along with the other NIO features. It's orthoginal in many respects to the rest of NIO but is extremely useful for file processing and many other purposes.

Chapter 5 discusses the JDK 1.4 regular expression APIs.

Character Sets

The java.nio.charsets package provides new classes for mapping characters to and from byte streams. These new classes allow you to select the mapping by which characters will be translated, or to create your own mappings.

Issues relating to character transcoding are covered in Chapter 6.

Who Should Read This Book

This book is aimed at intermediate to advanced Java programmers. Those who have a good handle on the language and want (or need!) to take full advantage of the new capabilities of Java NIO for doing large scale and/or sophisticated data handling. In the text, I assume you are familiar with the standard class packages of the JDK, Object Oriented techniques, inheritance and so on. I also assume you know the basics of how I/O works at the operating system level, what files are, what sockets are, what virtual memory is and so on. The introduction chapter gives a very high level review of these concepts, but does

not explain them in detail.

If you are still learning your way around the I/O packages of the Java platform, you may want to first take a look at Java I/O by Elliote Rusty Harold, O'Reilly & Associates (http://www.oreilly.com/catalog/javaio/). It provides an excellent introduction to the java.io packages. While this book could be considered a follow-on to that book, it is not a continuation of it. This book concentrates on making use of the new java.nio packages to maximize I/O performance and introduces some new I/O concepts which are outside the scope of the java.io package.

We also explore character set encoding and regular expressions which are a part of the new feature set bundled with NIO. Those programmers implementing character sets for internationalization or for specialized applications will be interested in the java.nio.charsets package discussed in Chapter 6.

And those of you who've switched to Java but keep returning to Perl for the ease of regular expression handling no longer need stray from Java. The new java.util.regex package provides all but the most obscure regular expression capabilities from **Perl** 5 in the standard JDK (and adds a few new things as well).

Software and Versions

This book describes the I/O capabilities of Java which first appear in Java 2 Standard Edition (J2SE), Release 1.4. Particularly the <code>java.nio</code> and <code>java.util.regex</code> packages. You must therefore have a working version of the Java 1.4 (or later) Software Development Kit (SDK) in order to make use of the material presented in this book. You can obtain the Java SDK from Sun by visiting their website at http://java.sun.com/j2se/1.4/. I also refer to the J2SE SDK as the JDK (Java Development Kit) in the text. In the context of this book they mean the same thing.

This book is based on the final JDK release, 1.4.0, released in February 2002. Early access (beta) versions of 1.4 where widely available for several months prior. Important changes were made to the NIO APIs shortly before final release. For that reason you may see discussions of NIO published before the final release which conflict with some details in this book. This text has been updated to include all known last-minute changes and should be in agreement with the final 1.4.0 release. Later releases of J2SE may introduce further changes which conflict with this text. Refer to the documentation provided with your software distribution if there is any doubt.

This book contains many examples demonstrating use of the APIs described. All code examples and related information may be downloaded from the web at http://www.javanio.info/. Additional example and test code is available there. Additional code examples provided by the NIO implementation team are available on the web at http://java.sun.com/j2se/1.4/docs/guide/nio/example/.

Conventions Used In This Book

Like all programmers, I have my religious beliefs regarding code formatting style. The samples in this book are formatted according to my preferences, which are fairly conventional. I'm a believer in 8-column tab indents and lots of separating whitespace. Some of the code examples have had their indents squeezed down to four columns due to space constraints of the book format. The source code available on the website will have tab indents.

When I provide API examples, lists of methods from a class in the JDK, I generally only provide the

specific methods referenced in the immediate text. I leave out the methods that are not of interest at that point. I will often provide the full class API at the beginning of a chapter or section, then list subsets of the API near the following specific discussions.

These API samples are usually not syntactically correct, they are extracts of the method signatures without the method bodies and are intended to illustrate which methods are available and the parameters they accept. For example:

```
public class Foo
{
 public static final int MODE_ABC
 public static final int MODE_XYZ

 public abstract void baz (Blather blather);
 public int blah (Bar bar, Bop bop)
}
```

In this case, the method <code>baz()</code> is syntactically complete because abstract declarations consist of nothing but signature. But <code>blah()</code> lacks a semi-colon, which implies the method body follows in the class definition. And when I list public fields defining constants, such as <code>MODE_ABC</code> and <code>MODE_XYZ</code>, I intentionally don't list the values they are initialized to. That information is not important, the public name is defined so that you can use it without knowing the value of the constant.

Where possible, I extract this API information directly from the code distributed with the 1.4 JDK. When I started writing this book, the JDK was at version 1.4 beta 2. Every effort has been made to keep the code snippets current. My apologies for any inaccuracies which may have crept in. The source code included with the JDK is the final authority.

Font Conventions

I use standard O'Reilly font conventions in this book. This not entirely by choice, rather I composed the manuscript directly as XML using a pure Java GUI editor (XXE from http://www.xmlmind.com/) which enforced the DTD I used, O'Reilly's subset of DocBook (http://www.oasis-open.org/). As such, I never specified fonts or type styles at all. I'd select XML elements like <filename> or cprogramlisting> and O'Reilly's typesetting software applied the appropriate type style.

Which of course means nothing to you, the reader. So here's the rundown on font conventions used in this text:

Italic is used for:

- · Pathnames, filenames and program names
- Internet addresses, such as domain names and URLs
- · New terms where they are defined

Boldface is used for:

· Constant values

Typewriter Font is used for:

```
<=== AUTHOR'S DRAFT ===> xvi <=== Copyright 2002, Ron Hitchens ===>
```

- Names and keywords in Java code, including method names, variable names and class names
- Program listings and code snippets

Comments and Questions

Although this is not the first book I've written, it's the first I've written for general publication. It's far more difficult to write a book than it is to read one. And it's really quite frightening to expound on Javarelated topics because the subject matter is so extensive and changing so rapidly. There are also vast numbers of very smart people who can and will point out the slightest inaccuracy you commit to print.

I would like to hear any comments you may have, positive or negative. I believe I did my homework on this project, but errors inevitably creep in. I'm especially interested in constructive feedback on the structure and content of the book. I've tried to structure it such that topics are presented in a sensible order and in easily absorbed chunks. I've also tried to heavily cross-reference so it will be useful when accessed randomly.

Offers of lucrative consulting contracts, speaking engagments and free stuff are appreciated. Spurious flames and spam cheerfully ignored.

You may contact me at <ron@javanio.info> or visit http://www.javanio.info/.

O'Reilly & Associates may be contacted at the following address. If you have suggestions for future editions or comments on this or other O'Reilly publications please contact them directly:

```
O'Reilly & Associates, Inc.

101 Morris Street

Sebastopol, CA 95472

1-800-998-9938 (U.S. and Canada)

1-707-829-0515 (international/local)

1-707-829-0104 (fax)
```

You can also contact O'Reilly by email. To be put on the mailing list or request a catalog, send a message to:

```
info@oreilly.com
```

To ask technical questions or comment on this or any other book, send email to:

```
bookquestions@oreilly.com
```

O'Reilly maintains a website for this book as well as other it publishes. There you'll find also find the examples as well as errata and information about any planned future editions. You can access the site for this book at:

```
http://www.oreilly.com/catalog/javanio/

Production: Please verify this URL, I'm guessing

<=== AUTHOR'S DRAFT ===> xvii <=== Copyright 2002, Ron Hitchens ===>
```

For more information about this book and others, see the O'Reilly website:

http://www.oreilly.com/

Acknowledgements

It's a lot of work putting a book together, even one as relatively modest in scope as this. I'd like to express my gratitude to several people for their help with this endeavor.

First and foremost I'd like to thank Mike Loukides, my editor at O'Reilly, for affording me the chance join the ranks of O'Reilly authors. I still wonder how I managed to wind up with a book deal at O'Reilly. It's a great honor and no small responsibility. Thanks Mike, and sorry about the comma splices.

I'd also like to thank Bob Eckstein and Kyle Hart, also of O'Reilly, for their efforts on my behalf. Bob for his help with early drafts of this book and Kyle for giving me free stuff at JavaOne (oh, that marketing campaign may be helpful too). Jessamyn Read turned my clumsy pictures into professional illustrations. I'd also like to thank the prolific David Flanagan for mentioning my minuscule contribution to *Java in a Nutshell, Fourth Edition*, and for letting me use the regular expression syntax table from that book.

Authors of technical books rely heavily on technical reviewers to detect errors and omissions. Technical review is especially important when the material is new and evolving as was the case with NIO. The 1.4 APIs were literally a moving target when I began work on this project. I'm extremely lucky that Mark Reinhold of Sun Microsystems, Specification Lead for JSR 51 and author of much of the NIO code in JDK 1.4, agreed to be a reviewer. Mark reviewed a very early and very rough draft. He kindly set me straight on many points and provided valuable insight which helped me tremendously. Mark also took time out while trying to get the 1.4.1 release in shape to provide detailed feedback on the final draft. Thanks Mark.

Several other very smart people looked over my work and provided constructive feedback. Jason Hunter (http://www.servlets.com/) eagerly devoured the first review draft within hours and provided valuable organizational input. The meticulous John G. Miller, Jr., of Digital Gamers, Inc. john-(<miller@digigamers.com>, http://www.digigamers.com/), carefully reviewed the draft and example code. John's real-world experience with NIO on a large scale in an online, interactive game environment made this book a better one. Will Crawford (http://www.williamcrawford.info/) found time he couldn't afford to read the entire manuscript and provided laser-like, highly targeted feedback.

I'd also like to thank Keith J. Koski and Michael Daudel (<mgd@ronsoft.com>), fellow members of a merry band of Unix and Java codeslingers I've worked with over the last several years, known collectively as the Fatboys. The Fatboys are thinning out, getting married, moving to the suburbs and having kids (myself included), but as long as Bill can suck gravy through a straw the Fatboy dream lives on. Keith and Mike read several early drafts, tested code, gave suggestions and provided encouragement. Thanks guys, you're "phaser enriched".

And last but not least I want to thank my wife, Karen. She doesn't grok this tech stuff, but is wise and caring and loves me and feeds me fruit. She lights my soul and gives me reason. Together we pen the chapters in our book of life.

Chapter 1. Introduction

In this chapter:

- * I/O vs CPU Time
- * No Longer CPU Bound
- * Getting To The Good Stuff
- * I/O Concepts
- * Summary

Get the facts first. You can distort them later.

-- Mark Twain

Let's talk about I/O. No, no, come back. It's not really all that dull. Input/Output (I/O) is not a glamorous topic but it's a very important one. Most programmers think of I/O in the same way as they do about plumbing: Undoubtedly essential, can't live without it, but it can be unpleasant to deal with directly and may cause a big, stinky mess when not working properly. This is not a book about plumbing, but in the pages that follow you may learn how to make your data flow a little more smoothly.

Object-oriented program design is all about encapsulation. Encapsulation is a good thing, it partitions responsibility, hides implementation details and promotes object re-use. This partitioning and encapsulation tends to apply to programmers as well as programs. You may be a highly skilled Java programmer, creating extremely sophisticated objects and doing extraordinary things, and yet be almost entirely ignorant of some basic concepts underpinning I/O on the Java platform. In this chapter we'll momentarily violate your encapsulation and take a look at some low-level I/O implementation details. This in the hope it enables you to better orchestrate the multiple moving parts involved in any I/O operation.

I/O vs CPU Time

Most programmers fancy themselves software artists, crafting clever routines to squeeze a few bytes here, unrolling a loop there or refactoring somewhere else to consolidate objects. While those things are undoubtedly important, and often a lot of fun, the gains made by optimizing code can easily be dwarfed by I/O inefficiencies. Performing I/O usually takes orders of magnitude longer that performing inmemory processing tasks on the data. Many coders concentrate on what their objects are doing to the data and pay little attention to the environmental issues involved in acquiring and storing that data.

Table 1.1. Throughput Rate, Processing vs I/O Time

Process Time (ms)	I/O Time (ms)	Throughput (units/sec)	Gain (%)
5	100	9.52	(benchmark)
2.5	100	9.76	2.44
1	100	9.9	3.96
5	90	10.53	10.53
5	75	12.5	31.25
5	50	18.18	90.91
5	20	40	320
5	10	66.67	600

<=== AUTHOR'S DRAFT ===> 1 <=== Copyright 2002, Ron Hitchens ===>

Table 1.1 lists some hypothetical times for performing a task on units of data read from and written to disk. The first column lists the average time it takes to process one unit of data, the second column is how long it takes to move that unit of data from and to disk and the third column is how many of these units of data can be processed per second. The fourth column is the throughput increase which will result from varying the values in the first two columns.

The first three rows show how increasing the efficiency of the processing step affects throughput. Cutting the per-unit processing time in half only results in a 2.2% increase in throughput. On the other hand, reducing I/O latency by just 10% results in a 9.7% throughput gain. Cutting I/O time in half nearly doubles throughput, which is not surprising when you see that time spent per unit doing I/O is 20 times greater than processing time.

These numbers are artificial and arbitrary, the real world is never so simple, but are intended to illustrate the relative time magnitudes. As you can see, I/O is often the limiting factor in application performance, not processing speed. Programmers love to tune their code, but I/O performance tuning is often an afterthought, or ignored entirely. It's a shame, because even small investments in improving I/O performance can yield substantial dividends.

No Longer CPU Bound

To some extent, Java programmers can be forgiven their preoccupation with optimizing processing efficiency and not paying much attention to I/O considerations. In the early days of Java, the JVMs interpreted bytecodes with little or no run-time optimization. This meant Java programs tended to poke along, running significantly slower than natively compiled code and not putting much demand on the I/O subsystems of the OS.

But tremendous strides have been made in run-time optimization. Current JVMs run bytecode at speeds approaching that of natively compiled code, sometimes doing even better because of dynamic run-time optimizations. This means most Java applications are no longer CPU bound (spending most of their time executing code) and are more frequently I/O bound (waiting for data transfers).

But in most cases Java applications have not truly been I/O bound in the sense that the OS couldn't shuttle data fast enough to keep them busy. Rather the JVMs have not been doing I/O efficiently. There's an impedance mismatch between the OS and the Java stream-based I/O model. The OS wants to move data in large chunks (buffers), often with the assistance of hardware Direct Memory Access (DMA). The I/O classes of the JVM like to operate on small pieces, single bytes or lines of text. This means the OS delivers buffers full of data which the stream classes of java.io spend a lot of time breaking down into little pieces, often copying each piece between several layers of objects. The OS wants to deliver data by the dump truck load. The java.io classes want to process data by the shovelful.

This is not to say it was impossible to move large amounts of data with the traditional I/O model, it certainly was (and still is). The RandomAccessFile class in particular can be quite efficient if you stick to the array-based read() and write() methods. Even those methods entail at least one buffer copy, but are pretty close to the underlying OS calls. NIO makes it easier to back the dumptruck right up to where you can make direct use of the data (a ByteBuffer object).

As illustrated by Table 1.1, if your code finds itself spending most of its time waiting for I/O, it's time to look at improving I/O performance. Otherwise, your beautifully crafted code may sit idle most of the time.

Getting To The Good Stuff

Most of the development effort that goes into operating systems is targeted at improving I/O performance. Lots of very smart people toil very long hours perfecting techniques for schlepping data back and forth. OS vendors expend vast amounts of time and money seeking competitive advantage by beating the other guys in this or that published benchmark.

Today's operating systems are modern marvels of software engineering (ok, some are more marvelous than others), but how can the Java programmer take advantage of all this wizardry and still remain platform independent? Ah, yet another example of the principle of TANSTAAFL[1].

The JVM is a double edged sword. It provides a uniform operating environment which shelters the Java programmer from most of the annoying differences between OS environments. This makes it faster and easier to write code because platform-specific idiosyncrasies are mostly hidden. But cloaking the specifics of the OS means the jazzy, wiz-bang stuff is invisible too.

What to do? If you're a developer, you could write some native code using the Java Native Interface (JNI) to access the OS features directly. Doing so ties you to a specific OS platform (and maybe a specific version of that OS) and exposes the JVM to corruption or crashes if your native code is not 100% bug free. If you're an OS vendor, you could write native code and ship it with your JVM implementation to provide these features as a Java API. But doing so might violate the license you signed to provide a conforming JVM. Sun took Microsoft to court about this over the JDirect package which, of course, only worked on Microsoft systems. Or, as a last resort, you could turn to another language to implement performance critical applications.

The java.nio package provides new abstractions to address this problem. The Channel and Selector classes in particular provide generic APIs to I/O services not reachable prior to JDK 1.4. The TANSTAAFL principle still applies, you won't be able to access every single feature of every OS, but these new classes provide a powerful new framework which encompasses the high-performance I/O features commonly available on commercial operating systems today. Additionally, a new Service Provider Interface (SPI) is provided in java.nio.channels.spi which allows new types of channels and selectors to be plugged in without violating compliance with the specifications.

With the addition of NIO, Java is ready for serious business, entertainment, scientific and academic applications where high-performance I/O is essential.

The JDK 1.4 release contains many other significant improvements in addition to NIO. As of 1.4 the Java platform has reached a high level of maturity and there are few application areas remaining which Java cannot tackle. A great guide to the full spectrum of JDK features in 1.4 is *Java In A Nutshell, Fourth Edition* by David Flanagan, O'Reilly & Associates, 2002.

I/O Concepts

The Java platform provides a rich set of I/O metaphors. Some of these metaphors are more abstract than others. With all abstractions the further you get from hard, cold reality the tougher it becomes to connect cause and effect. The NIO packages of JDK 1.4 introduce a new set of abstractions for doing I/O. Unlike previous packages, these are focused on shortening the distance between abstraction and reality. The abstractions of NIO have very real and direct interactions with real world entities. Understanding these

[1] There Ain't No Such Thing As A Free Lunch.

new abstractions, and just as importantly the I/O services they interact with, is key to making the most of I/O-intensive Java applications.

This book assumes familiarity with basic I/O concepts on your part. This section will provide a whirl-wind review of some basic ideas just to lay the groundwork for the discussion of how the new NIO classes operate. These classes model I/O functions and it's necessary to have a grasp of how things work at the OS level in order to understand the new I/O paradigms.

In the main body of this book, it's important to understand the following topics:

- · Buffer handling.
- · Kernel vs user space
- · Virtual memory
- Paging
- File-oriented vs. stream I/O
- Multiplexed I/O (readiness selection)

Buffer Handling

Buffers, and the way buffers are handled, are the basis of all I/O. The very term "Input/Output" means nothing more than moving data in and out of buffers.

Processes perform I/O by requesting of the OS that data be drained from a buffer (write) or that a buffer be filled with data (read). That's really what it all boils down to. All data moves in or out of a process by this mechanism. The machinery inside the OS which actually performs these transfers can be incredibly complex, but conceptually it's very straight-forward.

Figure 1.1. Simplified I/O Buffer Handling

Figure 1.1 shows a simplified logical diagram of how block data moves from an external source, such as

<=== AUTHOR'S DRAFT ===> 4 <=== Copyright 2002, Ron Hitchens ===>

a disk, to a memory area inside of a running process. The process requests that its buffer be filled by making the read() system call. This results in the kernel issuing a command to the disk controller hardware to fetch the data from disk. The disk controller writes the data directly into a kernel memory buffer by Direct Memory Access (DMA) without further assistance from the main CPU. Once the disk controller has finished filling the buffer, the kernel then copies the data from the temporary buffer in kernel space to the buffer specified by the process when it requested the read() operation.

This obviously glosses over a lot of details but shows the basic steps involved.

You'll also notice in Figure 1.1 there is a notion of *user space* and *kernel space*. User space is where regular processes live. The JVM is a regular process and dwells in user space. User space is a non-privileged area, code executing there cannot directly access hardware devices, for example. Kernel space is where the operating system lives. Kernel code has special privileges, it can communicate with device controllers, manipulate the state of processes in user space, etc. Most importantly, all I/O flows through kernel space, either directly (as decsribed here) or indirectly (see the section called "Virtual Memory").

When a process requests an I/O operation it performs a *system call*, sometimes known as a *trap*, which transfers control into the kernel. The low-level open(), read(), write() and close() functions so familiar to C/C++ coders do nothing more than setup and perform the appropriate system calls. When the kernel is called in this way, it takes whatever steps are necessary to find the data the process is requesting and transfer it into the specified buffer in user space. The kernel tries to cache and/or prefetch data, so the data being requested by the process may already be available in kernel space. If so, the data requested by the process is copied out. If the data isn't available, the process is suspended while the kernel goes about bringing the data into memory.

Looking at Figure 1.1 it's probably occurred to you that copying from kernel space to the final user buffer seems like extra work. Why not tell the disk controller to send it directly to the buffer in user space? There are a couple of problems with that. First, hardware is usually not able to access user space directly[2]. Second, block-oriented hardware devices like disk controllers operate on fixed size data blocks. The user process may be requesting an odd sized or misaligned chunk of data. The kernel plays the role of intermediary, breaking down and reassembling data as it moves between user space and storage devices.

Scatter/Gather

Many operating systems can make the assembly/disassembly process even more efficient. The notion of *scatter/gather* allows a process to pass a list of buffer addresses to the OS in one system call. The kernel can then fill or drain the multiple buffers in sequence, scattering the data to multiple user space buffers on a read, or gathering from several buffers on a write (Figure 1.2).

Figure 1.2. A Scattering Read To Three Buffers

^[2] There are many reasons for this, all of which are beyond the scope of this book. Hardware devices usually cannot directly use virtual memory addresses.

This saves the user process making several system calls (which can be expensive) and allows the kernel to optimize handling of the data because it has information about the total transfer. If multiple CPUs are available it may even be possible to fill or drain several buffers simultaneously.

Virtual Memory

All modern operating systems make use of *virtual memory*. Virtual memory means that artificial, or *virtual*, addresses are used in place of physical (hardware RAM) memory addresses. This provides many advantages, which fall into two basic categories:

- 1. More than one virtual address can refer to the same physical memory location.
- 2. A virtual memory space can be larger than the actual hardware memory available.

The previous section said that device controllers cannot do DMA directly into user space, but the same effect is achievable by exploiting item 1 above. By mapping a kernel space address to the same physical address as a virtual address in user space, the DMA hardware (which can only access physical memory addresses) can fill a buffer which is simultaneously visible to both the kernel and a user space process. See Figure 1.3.

Figure 1.3. Multiply Mapped Memory Space

This is great because it eliminates copies between kernel and user space, but requires the kernel and user buffers to share the same *page alignment*. Buffers must also be a multiple of the block size used by the disk controller (usually 512 byte disk sectors). Operating systems divide their memory address spaces into *pages*, fixed size groups of bytes. These memory pages are always multiples of the disk block size and usually powers of 2 (which simplifies addressing). Typical memory page sizes are 1024, 2048 and 4096 bytes. The virtual and physical memory page sizes are always the same. Figure 1.4 shows how virtual memory pages from multiple virtual address spaces can be mapped to physical memory.

Figure 1.4. Memory Pages

Memory Paging

To support the second attribute of virtual memory, having an addressable space larger than physical memory, it's necessary to do *virtual memory paging* (often referred to as *swapping*, though true swapping is done at the process level, not the page level). This is a scheme whereby the pages of a virtual memory space can be persisted to external disk storage to make room in physical memory for other vir-

<=== AUTHOR'S DRAFT ===> 7 <=== Copyright 2002, Ron Hitchens ===>

tual pages. Physical memory essentially acts as a cache for a *paging area*, the space on disk where the content of memory pages is stored when forced out of physical memory.

Α1 D3 C4 Α4 C1 В2 Physical Memory Paging Area (Disk) СЗ A2 ΑЗ Α1 D3 B2 Α4 C1 C2 C4 D2A5 В1 D1

Figure 1.5. Physical Memory as a Paging Area Cache

Figure 1.5 shows pages of four process virtual memory spaces. Two of the five pages for Process A are loaded into memory, the others are stored on disk.

Aligning memory page sizes as multiples of the disk block size allows the kernel to issue direct commands to the disk controller hardware to write memory pages to disk or to reload them when needed. It turns out that *all* disk I/O is done at the page level. This is the only way data ever moves between disk and physical memory in modern, paged operating systems.

Modern CPUs contain a subsystem known as the Memory Management Unit (MMU). This device logically sits between the CPU and physical memory. It contains the mapping information needed to translate virtual addresses to physical memory addresses. When the CPU references a memory location, the MMU determines the page that location resides in (usually by shifting or masking the bits of the address value) and then translates that virtual page number to a physical page number (this is done in hardware and is extremely fast). If there is no mapping currently in effect between that virtual page and a physical memory page, the MMU raises a *page fault* to the CPU.

A page fault results in a trap, similar to a system call, which vectors control into the kernel along with information about which virtual address caused the fault. The kernel then takes steps to *validate* the page. The kernel will schedule a *pagein* operation to read the content of the missing page back into physical memory. This often results in some other page being *stolen* to make room for the incoming page. In such a case, if the stolen page is *dirty* (changed since its creation or last pagein) a *pageout* must first be done to copy the stolen page content to the paging area on disk.

If the requested address is not a valid virtual memory address (it doesn't belong to any of the *memory segments* of the executing process) then the page cannot be validated and a *segmentation fault* is generated. This vectors control to another part of the kernel and usually results in the process being killed.

Once the faulted page has been made valid, the MMU is updated to establish the new virtual-to-physical mapping (and if necessary break the mapping of the stolen page) and the user process is allowed to resume. The process causing the page fault will not be aware of any of this, it all happens transparently.

This dynamic shuffling of memory pages based on usage is known as *demand paging*. Some very sophisticated algorithms exist in the kernel to optimize this process and to prevent *thrashing*, a pathological condition where paging demands become so great that nothing else can get done.

File I/O

File I/O occurs within the context of a filesystem. A filesystem is a very different thing than a disk. Disks store data in *sectors*, which are usually 512 bytes each. Disks are hardware devices which know nothing about the semantics of files. They simply provide a number of slots where data can be stored. In this respect the sectors of a disk are similar to memory pages, all of uniform size and addressable as a large array.

A filesystem is a higher level of abstraction. Filesystems are a particular method of arranging and interpreting data stored on a disk (or some other random access, block-oriented device). The code you write nearly always interacts with a file system, not with the disks directly. It is the filesystem which defines the abstractions of filenames, paths, files, file attributes, etc.

The previous section mentioned that all I/O is done via demand paging. You'll recall that paging is very low level and always happens as direct transfers of disk sectors into and out of memory pages. So how does this low-level paging translate to file I/O, which can be performed in arbitrary sizes and alignments?

A filesystem organizes a sequence of uniformly sized data blocks. Some blocks store meta information such as maps of free blocks, directories, indexes, etc. Other blocks contain file data. The meta information about individual files describes which blocks contain the file data, where the data ends, when it was last updated, etc.

When a request is made by a user process to read some file data, the filesystem implementation determines exactly where on disk that data lives. It then takes action to bring those disk sectors into memory. In older operating systems, this usually meant issuing a command directly to the disk driver to read the needed disk sectors. But in modern, paged operating systems the filesystem takes advantage of demand paging to bring data into memory.

Filesystems also have a notion of pages, which may be the same size as a basic memory page, or some multiple of it. Typical filesystem pages sizes run from 2048 to 8192 bytes and will always be a multiple of the basic memory page size.

The way a pageed filesystem performs I/O boils down to this:

- Determine which filesystem page(s) (group of disk sectors) the request spans. The file content and/or meta data on disk may be spread across multiple filesystem pages, and those pages may be non-contiguous).
- Allocate enough memory pages in kernel space to hold the identified filesystem pages.
- Establish mappings between those memory pages and the filesystem pages on disk.
- Generate page faults for each of those memory pages.
- The virtual memory system traps the page faults and schedules pageins to validate those pages by reading their contents from disk.
- Once the pageins have completed, the filesystem breaks down the raw data to extract the requested file content or attribute information.

Note that this filesystem data will be cached like other memory page. On subsequent I/O requests, some

<=== AUTHOR'S DRAFT ===> 9 <=== Copyright 2002, Ron Hitchens ===>

of all of the file data may still be present in physical memory and can be reused without re-reading from disk.

Most filesystems also prefetch extra filesystem pages on the presumption the process will be reading the rest of the file. If there is not a lot of contention for memory, these filesystem pages could remain valid for quite some time. In which case it may not be necessary to go to disk at all when the file is opened again later by the same or a different process. You may have noticed this effect when repeating a similar operation, like a **grep** of several files for example, seems to run much faster the second time around.

Similar steps are taken for writing file data. Whereby changes to files (via write()) result in dirty filesystem pages which are subsequently paged out to synchronize the file content on disk. Files are created by establishing mappings to empty filesystem pages which are flushed to disk following the write operation.

Memory Mapped Files

For conventional file I/O, where user processes issue read() and write() system calls to transfer data, there is nearly always one or more copy operations to move the data between these filesystem pages in kernel space and a memory area in user space. This is because there is usually not a 1-to-1 alignment between filesystem pages and user buffers. There is, however, a special type of I/O operation supported by most OSs which allows user processes to take maximum advantage of the page-oriented nature of system I/O and completely avoid buffer copies. This is memory mapped I/O, illustrated in Figure 1.6.

Figure 1.6. User Memory Mapped To Filesystem Pages

Memory mapped I/O uses the filesystem to establish a virtual memory mapping from user space directly to the applicable filesystem pages. This has several advantages.

- The user process sees the file data as memory, no need to issue read() or write() system calls
- As the user process touches the mapped memory space, page faults will be generated automatically

<=== AUTHOR'S DRAFT ===> 10 <=== Copyright 2002, Ron Hitchens ===>

to bring the file data in from disk. If the user modifies the mapped memory space, the affected page is automatically marked dirty and will subsequently be flushed to disk to update the file.

- The virtual memory subsystem of the OS will perform intelligent caching of the pages, automatically
 managing memory according to system load.
- The data is always page aligned and no buffer copying is ever needed.
- Very large files can be mapped without consuming large amounts of memory to copy the data.

Virtual memory and disk I/O are intimately linked and in many respects are simply two aspects of the same thing. Keep this in mind when handling large amounts of data. Most operating systems are far more effecient when handling data buffers which are page aligned and multiples of the native page size.

File Locking

File locking is a scheme by which one process can prevent others from accessing a file, or restrict how other processes access that file. Locking is usually employed to control how updates are made to shared information or as part of transaction isolation. File locking is essential to controlling concurrent access to common resources by multiple entities. Sophisticated applications, such as databases, rely heavily on file locking.

While the name "file locking" implies locking an entire file (and that is often done), locking is usually available at a finer grained level. File *regions* are usually locked, with granularity down to the byte level. Locks are associated with a particular file, beginning at a specific byte location within that file and running for a specific range of bytes. This is important because it allows many processes to coordinate access to specific areas of a file without impeding other processes working elsewhere in the file.

File locks come in two flavors: *shared* and *exclusive*. Multiple shared locks may be in effect for the same file region at the same time. Exclusive locks, on the other hand, demand that no other locks be in effect for the requested region.

The classic use of shared and exclusive locks is to control updates to a shared file which is primarily used for read access. A process wishing to read the file would first acquire a shared lock on that file, or a sub-region of it. A second process wishing to read the same file region would also request a shared lock. Both could read the file concurrently without interfering with each other. However, if a third process wished to make updates to the file, it would request an exclusive lock. That process would block until all locks (shared or exclusive) had been released. Once the exclusive lock had been granted, any reader processes then asking for shared locks would block until the exclusive lock is released. This allows the updating process to make changes to the file without any reader processes seeing the file in an inconsistent state. This is illustrated by Figure 1.7 and Figure 1.8.

Figure 1.7. Exclusive Lock Request Blocked By Shared Locks

Figure 1.8. Shared Lock Requests Blocked By Exclusive Lock

File locks are either *advisory* or *mandatory*. Advisory locks provide information about current locks to those processes which ask, but are not enforced by the operating system. It is up to the processes involved to cooperate and pay attention to the *advice* the locks represent. Most Unix and Unix-like OSs provide advisory locking. Some can also do mandatory locking or a combination of both.

Mandatory locks are enforced by the OS and/or the filesystem and will prevent processes, whether they are aware of the locks or not, from gaining access to locked areas of a file. Microsoft OSs usually do mandatory locking. It's wise to assume all locks are advisory and to use file locking consistently across all applications accessing a common resource. Presuming all locks are advisory is the only workable cross-platform strategy. Any application depending on mandatory file locking semantics is inherently non-portable.

Stream I/O

Not all I/O is block oriented, as described in the previous sections. There is also stream I/O, which is modeled on a pipeline. The bytes of an I/O stream must be accessed sequentially and there are no higher-level groupings of the data. TTY (console) devices, printer ports and network connections are common examples of streams.

Streams are generally, but not necessarily, slower than block devices and streams are often the source of intermittent input. Most operating systems allow streams to be placed into *non-blocking mode*, which

<=== AUTHOR'S DRAFT ===> 12 <=== Copyright 2002, Ron Hitchens ===>

<=== AUTHOR'S DRAFT ===> Chapter 1. Introduction

permits a process to check if input is available on the stream without getting stuck if none is available at the moment. Such a capability allows a process to handle input as it arrives but perform other functions while the input stream is idle.

Figure 1.9. Multiplexing Streams

Need picture

A step beyond non-blocking mode is the ability to do *readiness selection*. This is similar to non-blocking mode (and is often built on top of non-blocking mode), but offloads the checking of whether a stream is ready to the OS. The OS can be told to watch a collection of streams and return an indication to the process of which of those streams are ready. This ability permits a process to *multiplex* many active streams using common code and a single thread by leveraging the readiness information returned by the OS. This is widely used in network servers to handle large numbers of network connections. Readiness selection is essential for high-volume scaling.

Summary

This overview of system level I/O is necessarily terse and incomplete. If you require more detailed information on the subject please consult a good reference, there are many available. A great place to start is the definitive OS text book, *Operating System Concepts, Sixth Edition*, by my old boss Avi Silberschatz (John Wiley & Sons, 2001).

With the preceding overview you should now have a pretty good idea of the subjects to be covered in the following chapters. Armed with this knowledge, let's now move on to the heart of the matter: Java New I/O. Keep these concrete ideas in mind as you acquire the new abstractions of NIO. Understanding these basic ideas should make it easy to recognize the I/O capabilities the modeled by the new classes.

We're about to begin our Grand Tour of NIO. The bus is warmed up and ready to roll. Climb onboard, settle in, get comfortable and let's get this show on the road.

Chapter 2. Buffers

In this chapter:

- * Buffer Basics
- * Creating Buffers
- * Duplicating Buffers
- * Byte Buffers
- * Summary

It's all relative

--Big Al Einstein

We begin our sightseeing tour of the java.nio packages with the Buffer classes. These classes are the foundation upon which java.nio is built. In this chapter we'll take a close look at buffers, discover the various types and learn how to use them. We'll then see how the buffers of java.nio relate to the channel classes of java.nio.channels.

A Buffer object is a container for a fixed amount of data. It acts as a holding tank, or staging area, where data can be stored and later retrieved. Buffers are filled and drained, as we discussed in Chapter 1. There is one buffer class for each of the non-boolean primitive data types. Although buffers act upon the primitive data types they store, buffers have a strong bias toward bytes. Non-byte buffers may perform translation to and from bytes behind the scenes, depending on how the buffer was created[3]. We'll examine the implications of data storage within buffers later in this chapter.

Buffers work hand in glove with *channels*. Channels are portals through which I/O transfers take place and buffers are the sources or targets of those data transfers. For outgoing transfers, data you wish to send is placed in a buffer and that buffer is passed to a channel. For inbound transfers, a channel deposits data in a buffer you provide. This hand-off of buffers between cooperating objects, usually objects you write and one or more Channel objects, is key to efficient data handling. Channels will be covered in detail in Chapter 3.

Figure 2.1. The Buffer family tree

Figure 2.1 is a class diagram of the Buffer class specialization hierarchy. At the top is the generic Buffer class. Buffer defines operations common to all buffer types, regardless of the data type they contain or special behaviors they may possess. This common ground will be our jumping off point.

Buffer Basics

A buffer is conceptually an array of primitive data elements wrapped inside an object. The advantage of a Buffer class over a simple array is that it encapsulates data content and information about the data into a single object. The Buffer class and its specialized subclasses define a API for processing data buffers.

Attributes

There are four *attributes* all buffers possess which provide information about the contained data elements. These are:

capacity

The maximum number of data elements the buffer can hold. The capacity is set when the buffer is created and can never be changed.

limit

The first element of the buffer that should not be read or written. In other words, the count of live elements in the buffer.

position

The index of the next element to be read or written. The position is updated automatically by relative get() and put() methods.

mark

A remembered position. Calling mark() sets mark = position. Calling reset() sets po-

<=== AUTHOR'S DRAFT ===> 15 <=== Copyright 2002, Ron Hitchens ===>

sition = mark. The mark is undefined until set.

The following relationship between these four attributes always holds:

```
0 <= mark <= position <= limit <= capacity</pre>
```

Let's look at some examples of these attributes in action. Figure 2.2 shows a logical view of a Byte-Buffer that has been newly created with a capacity of ten.

Figure 2.2. A newly created Buffer

The position is set to zero and the capacity and limit are set to ten, just past the last byte the buffer can hold. The mark is initially undefined. The capacity is fixed, but the other three attributes can change as the buffer is used.

Buffer API

Let's take a look now at how we can make use of a buffer. These are the method signatures for the Buffer class:

```
package java.nio;

public abstract class Buffer {
 public final int capacity()
 public final buffer position (int newPosition)
 public final Buffer position (int newPosition)
 public final Buffer limit (int newLimit)
 public final Buffer mark()
 public final Buffer reset()
 public final Buffer reset()
 public final Buffer flip()
 public final Buffer flip()
 public final Buffer rewind()
 public final buffer semaining()
 public final int remaining()
 public final boolean hasRemaining();
}
```

One thing to notice about this API is that methods you would normally expect to return void, like clear(), instead return a Buffer reference. These methods return a reference to the object they were

```
<=== AUTHOR'S DRAFT ===> 16 <=== Copyright 2002, Ron Hitchens ===>
```

```
<=== AUTHOR'S DRAFT ===> Chapter 2. Buffers
```

invoked upon (this). This is a class design technique which allows for *invocation chaining*. Chaining invocations allows code like this:

```
buffer.mark();
buffer.position(5);
buffer.reset();
```

To be written like this:

```
buffer.mark().position(5).reset();
```

The classes in java.nio were designed with invocation chaining in mind. You may have seen invocation chaining used with the StringBuffer class.

Tip

When used wisely, invocation chaining can produce concise, elegant and easy to read code. When abused, it yields a cryptic tangle of muddled gibberish. Use invocation chaining when it improves readability and makes your intentions clearer. If clarity of purpose suffers when using invocation chaining, don't use it. Always make your code easy for others to read.

Another thing to note about this API is the method named <code>isReadOnly()</code>. All buffers are readable, but not all are writable. Each concrete buffer class implements <code>isReadOnly()</code> to indicate whether it will allow the buffer content to be modified. Some types of buffers may not have their data elements stored in an array. The content of <code>MappedByteBuffer</code>, for example, may actually be a read-only file. You can also explicitly create read-only view buffers to protect the content from accidental modification. Attempting to modify a read-only buffer will cause a <code>ReadOnlyBufferException</code> to be thrown. But we're getting ahead of ourselves.

Accessing

Let's start at the beginning. Buffers manage a fixed number of data elements. But at any given time we may only care about some of the elements within the buffer. That is, we may have only partially filled the buffer before we want to drain it. We need ways to track how many data elements have been added to the buffer, where to place the next element, etc. The *position* attribute does this. It indicates where the next data element should be inserted when calling put(), or from where the next element should be retrieved when get() is invoked. Astute readers will note the Buffer API listed above does not contain get() or put() methods. Every buffer class has these methods, but the types of the arguments they take, and the types they return, are unique to each subclass. So they can't be declared as abstract in the top-level Buffer class, their definitions must be deferred to type-specific sub-classes. For this discussion we'll assume we're using the ByteBuffer class with the methods shown here (there are additional forms of get() and put() we'll discuss in the section called "Bulk Moves"):

Gets and puts can be relative or absolute. In the listing above, the relative versions are those which don't take an index argument. When the relative methods are called, the position is advanced by one upon return. Relative operations can throw exceptions if the position advances too far. For put (), if the operation would cause the position to exceed the limit, a BufferOverflowException will be thrown. For get(), BufferUnderflowException is thrown if the position is not smaller than the limit. buffer's Absolute accesses do not affect the position, but java.lang.IndexOutOfBousndsException if the index you provide is out of range (negative or not less than the limit).

Filling

Let's try an example. We'll load the byte values representing the ASCII character sequence Hello into a ByteBuffer object named buffer. After the following code is executed on the newly created buffer from Figure 2.2, the resulting state of the buffer would be as shown in Figure 2.3.

buffer.put((byte)'H').put((byte)'e').put((byte)'l').put((byte)'l').put((byte)'o');

Figure 2.3. Buffer after five put()s

Notice that each character must be cast to byte in this example. We can't do this:

```
buffer.put('H');
```

without casting because we're putting bytes, not characters. Remember, in Java, characters are represented internally in Unicode, and each Unicode character occupies 16 bits. The examples in this section use bytes containing the numeric values of the ASCII character set. By casting a char to a byte we're discarding the high-order eight bits to create an eight-bit byte value. This generally works for Latin characters but not for all possible Unicode characters. To keep things simple, we're intentionally ignoring character set mapping issues for the moment. Character encoding is covered in detail in Chapter 6.

Now we have some data sitting in the buffer, what if we want to make some changes without losing our place? The absolute version of put() lets us do so. Say we want to change the content of our buffer from the ASCII equivalent of **Hello** to **Mellow**. This is a way to do that:


```
buffer.put(0, (byte)'M').put((byte)'w');
```

This does an absolute put to replace the byte at location 0 with the hexadecimal value 0x4D, places

```
<=== AUTHOR'S DRAFT ===> 18 <=== Copyright 2002, Ron Hitchens ===>
```

0x77 in the byte at the current position (which wasn't affected by the absolute put ()), then increments the position by one. The result is shown in Figure 2.4.

Figure 2.4. Buffer after modification

Flipping

We've filled the buffer, now we must prepare it for draining. We want to pass this buffer to a channel so the content can be written out. But if the channel performs a get() on the buffer now, it will fetch undefined data from beyond the good data we just inserted. If we set the position back to zero, the channel will start fetching at the right place, but how will it know when it has reached the end of the data we inserted? This is where the *limit* attribute comes in. The limit indicates the end of the active buffer content. We need to set the limit to the current position, then reset the position to zero. We could do so manually, with code like this:


```
buffer.limit(buffer.position()).position(0);
```

But this *flipping* of buffers from fill to drain state was anticipated by the designers of the API, they provided a handy convenience method to do it for us:

```
buffer.flip();
```

The flip() method flips a buffer from a fill state, where data elements can be appended, to a drain state ready for elements to be read out. Following a flip, the buffer of Figure 2.4 would look like Figure 2.5.

Figure 2.5. Buffer after being flipped

The rewind() method is similar to flip(), but does not affect the limit. It only sets the position back to zero. You could use rewind() to go back and re-read the data in a buffer which has already been flipped.

What if you flip a buffer twice? It effectively becomes zero-sized. Apply the same steps to the buffer of Figure 2.5, set the limit to the position and the position to zero. Both the limit and position become zero. Attempting get() on a buffer with position and limit set to zero results in a BufferUnderflowException, put() causes BufferOverflowException.

Draining

If we pass the buffer of Figure 2.5 to a channel now, it will pull out the data we placed there, starting at the *position* and stopping at the *limit*. Slick, no?

By the same token, if you receive a buffer that was filled elsewhere, you'll probably need to flip it before retrieving the content. For example, if a channel read() operation has completed and you want to look at the data placed into the buffer by the channel, you'll need to flip the buffer before calling get(). The channel object invokes put() on the buffer to add data, puts and reads can be freely intermixed.

The boolean method hasRemaining() will tell you if you've reached the buffer's limit when draining. The following is a way to drain elements from a buffer to an array (in the section called "Bulk Moves" we'll learn about more efficient ways to do bulk transfers):

```
for (int i = 0; buffer.hasRemaining(), i++) {
 myByteArray [i] = buffer.get();
}
```

Alternately, the method named remaining() will tell you how many elements remain from the current position to the limit. You could use a loop like this to drain the buffer of Figure 2.5:

```
int count = buffer.remaining();
for (int i = 0; i < count, i++) {
 myByteArray [i] = buffer.get();
}</pre>
```

If you have exclusive control of the buffer, this would be more efficient because the limit will not be checked (which requires invocation of an instance method on buffer) on every iteration of the loop. The first example above would allow for multiple threads to drain elements from the buffer concur-

```
<=== AUTHOR'S DRAFT ===> 20 <=== Copyright 2002, Ron Hitchens ===>
```

rently.

Warning

Buffers are not thread safe. If you want to access a given buffer concurrently from multiple threads you'll need to do your own synchronization, such as by acquiring a lock on the buffer object, prior to accessing the buffer.

Once a buffer has been filled and drained, it can be re-used again. The clear() method resets a buffer to an empty state. It doesn't cause any changes to the data elements of the buffer, it simply sets the limit to the capacity and the position back to zero, as in Figure 2.2. This leaves the buffer ready to be filled again.

Example 2.1. Filling and Draining Buffers

```
package com.ronsoft.books.nio.buffers;
import java.nio.CharBuffer;
 * Buffer fill/drain example. This code uses the simplest
 * means of filling and draining a buffer: one element at
 * a time.
  @author Ron Hitchens (ron@ronsoft.com)
public class BufferFillDrain
 public static void main (String [] argv)
 throws Exception
 CharBuffer buffer = CharBuffer.allocate (100);
 while (fillBuffer (buffer)) {
 buffer.flip();
 drainBuffer (buffer);
 buffer.clear();
 }
 private static void drainBuffer (CharBuffer buffer)
 while (buffer.hasRemaining()) {
 System.out.print (buffer.get());
 System.out.println ("");
 private static boolean fillBuffer (CharBuffer buffer)
 if (index >= strings.length) {
 return (false);
 String string = strings [index++];
 for (int i = 0; i < string.length(); i++) {</pre>
 buffer.put (string.charAt (i));
```

```
return (true);
}


private static int index = 0;

private static String [] strings = {
 "A random string value",
 "The product of an infinite number of monkeys",
 "Hey hey we're the Monkees",
 "Opening act for the Monkees: Jimi Hendrix",
 "'Scuse me while I kiss this fly", // Sorry Jimi ;-)
 "Help Me! Help Me!",
};
```

Compacting

Occasionally you may wish to drain some, but not all, of the data from a buffer, then resume filling it. To do so, the unread data elements need to be shifted down so that the first element is at index zero. While this could be inefficient if done repeatedly, it's occasionally necessary and the API provides a method, compact(), to do it for you. The buffer implementation can potentially copy the data much more efficiently than you could by using the get() and put() methods, so if you have a need to do this use compact(). Figure 2.6 shows a buffer from which we've drained some elements and which we now wish to compact.

Figure 2.6. A partially drained Buffer

Doing this:

```
buffer.compact()
```

Results in the buffer state shown in Figure 2.7.

Figure 2.7. A Buffer following compaction

Several things have happened here. You can see that data elements 2 through 5 were copied to locations 0 through 3. Locations 4 and 5 were unaffected, but are now at or beyond the current position and hence are "dead". They could be overwritten by subsequent calls to put(). Note also the position has been set to the number of data elements copied. That is, the buffer is now positioned to insert following the last "live" element in the buffer. And lastly, the limit has been set to the capacity so the buffer can once again be fully filled. The effect of calling compact() then is to drop the data elements already drained, preserve what hasn't been drained and make the buffer ready to resume filling to capacity.

You could use a buffer in this way as a First In First Out (FIFO) queue. More efficient algorithms certainly exist, buffer shifting is not a very efficient way to do queuing, but compacting may be a convenient way to synchronize a buffer with logical blocks of data (packets) in a stream you are reading from a socket, for example.

If, after compaction, you wish to drain the buffer contents, the buffer will need to be flipped as discussed earlier. This is true whether you have subsequently added any new data elements to the buffer or not.

Marking

We've covered three of the four buffer attributes mentioned at the beginning of this section. The fourth, mark, allows a buffer to remember a position and return to it later. A buffer's mark is undefined until the mark() method is called, at which time the mark is set to the current position. The reset() method sets the position to the current mark. If the mark is undefined, calling reset() will result in an InvalidMarkException. Some buffer methods will discard the mark, if one is set: rewind(), clear() and flip() always discard the mark. Calling the versions of limit() or position() which take index arguments will discard the mark if the new value being set is less that the current mark.

Warning

Be careful not to confuse reset() and clear(). The clear() method makes a buffer empty, while reset() returns the position to a previously set mark.

<=== AUTHOR'S DRAFT ===> 23 <=== Copyright 2002, Ron Hitchens ===>

Let's see how this works. Executing the following code on the buffer of Figure 2.5, results in the buffer state shown in Figure 2.8.

buffer.position(2).mark().position(4);

Figure 2.8. A Buffer with a mark set

If this buffer were passed to a channel now, two bytes would be sent ("ow") and the position would advance to **6**. If we were then to call reset(), the position would be set to the mark as shown in Figure 2.9. Passing the buffer to the channel again would result in four bytes ("llow") being sent.

Figure 2.9. A Buffer position reset to its mark

The output may not say anything sensible (owllow would be written down the channel), but you get the idea.

Comparing

Buffers are containers for data and on occasion it's necessary to compare the data contained in one buffer against that in another buffer. All buffers provide a custom equals () method for testing the equality of two buffers. Two buffers may be tested for equality with code like this:

```
if (buffer1.equals (buffer2)) {
 doSomething();
}
```

The equals() method returns **true** if the remaining content of each buffer is identical, otherwise **false** is returned. The test is for exact equality and so is commutative, order is not important. The names of the buffers in the listing above could be reversed and produce the same result.

Two buffers are considered to be equal if and only if:

- Both objects are the same type. Buffers containing different data types are never equal and no Buffer is ever equal to a non-Buffer object.
- Both buffers have the same number of remaining elements. The buffer capacities need not be the same, and the indices of the data remaining in the buffers need not be the same. But the count of elements remaining (from position to limit) in each buffer must be the same.
- The sequence of remaining data elements, as would be returned from get(), must be identical in each buffer.

If any of these conditions do not hold, false is returned.

Figure 2.10. Two Buffers Considered To Be Equal

Figure 2.10 illustrates two buffers with differing attributes which would compare as equal. While Figure 2.11 shows two similar buffers, possibly views of the same underlying buffer, which would test as unequal.

Figure 2.11. Two Buffers Considered To Be Unequal

Buffers also support lexicographic comparisons with the compareTo() method. This method returns an integer which is negative, zero or positive if the buffer argument is less than, equal to or greater than, respectively, the object instance on which compareTo() was invoked. These are the semantics of the java.lang.Comparable interface, which all typed buffers implement. This means arrays of buffers can be sorted according to their content by invoking java.util.Arrays.sort().

Like equals(), compareTo() does not allow comparisons between dissimilar objects. But compareTo() is more strict, it will throw ClassCastException if you pass in an object of the incorrect type. Whereas equals() would simply return **false**.

Comparisons are performed on the remaining elements of each buffer, in the same way as for equals(), until an inequality is found or the limit of either buffer is reached. If one buffer is exhausted before an inequality is found, the shorter buffer is considered to be less than the longer buffer. Unlike equals(), compareTo() is not commutative, the order matters. In this example:

```
if (buffer1.compareTo (buffer2) < 0) {
 doSomething();
}</pre>
```

A result less than zero would indicate that buffer2 is less than buffer1 and the expression would evaluate to **true**. If the preceding code were applied to the buffers shown in Figure 2.10, the result would be zero and the if statement would do nothing. The same test applied to the buffers of Figure 2.11 would return a positive number (to indicate buffer2 is greater than buffer1) and the expression would also evaluate as **false**.

Bulk Moves

The design goal of buffers is to enable efficient data transfer. Moving data elements one at a time, like the loops in Example 2.1, is not very efficient. As you can see in the following listing, the Buffer API provides methods to do bulk moves of data elements in or out of a buffer.

There are two forms of get() for copying data from buffers to arrays. The first, which takes only an array as argument, drains a buffer to the given array. The second takes offset and length arguments to specify a sub-range of the target array. The net effect of these bulk moves is identical to the loops discussed earlier, but can potentially be much more efficient since the buffer implementation may take advantage of native code or other optimizations to move the data.

Bulk moves are always of a specified length. That is, you always request a specific number of data elements be moved. It's not very obvious when looking at the method signatures above, but this:

```
buffer.get (myArray);
Is equivalent to:
buffer.get (myArray, 0, myArray.length);
```

Caution

Bulk transfers are always of a fixed size. Omitting the length means the *entire* array is to be filled.

If the number of elements you ask for cannot be transferred then no data are transferred, the buffer state is left unchanged, and a <code>BufferUnderflowException</code> will be thrown. So when you pass in an array and don't specify the length, you're asking for the entire array to be filled. If the buffer does not contain at least enough elements to completely fill the array then you'll get an exception. This means if you want to transfer a small buffer into a large array, you need to explicitly specify the length of the data remaining in the buffer. The first example above will not, as you might conclude on first glance, copy the remaining data elements of the buffer into the bottom of the array. To drain a buffer into a larger array do this:

```
char [] bigArray = new char [1000];

// get count of chars remaining in the buffer
int length = buffer.remaining();
```

```
<=== AUTHOR'S DRAFT ===> 28 <=== Copyright 2002, Ron Hitchens ===>
```

```
// buffer is known to contain < 1000 chars
buffer.get (bigArrray, 0, length);
// do something useful with the data
processData (bigArray, length);</pre>
```

Note that it's necessary to query the buffer for the number of elements before calling <code>get()</code> (because we need to tell <code>processData()</code> how many chars were placed in <code>bigArray</code>). Calling <code>get()</code> will advance the buffer's position, so calling <code>remaining()</code> afterwards will return zero. The bulk versions of <code>get()</code> return the buffer to facilitate invocation chaining, not a count of transferred data elements.

If, on the other hand, the buffer holds more data than will fit in your array, you could iterate and pull it out in chunks with code like this:

```
char [] smallArray = new char [10];
while (buffer.hasRemaining()) {
 int length = Math.min (buffer.remaining(), smallArray.length);
 buffer.get (smallArray, 0, length);
 processData (smallArray, length);
}
```

The bulk versions of put() behave similarly but move data in the opposite direction, from arrays into buffers. They have similar semantics regarding the size of transfers, namely:

```
buffer.put (myArray);
Is equivalent to
buffer.put (myArray, 0, myArray.length);
```

If the buffer has room for the data in the array (buffer.remaining() >= myArray.length), the data will be copied into the buffer starting at the current position and the buffer position will be advanced by the number of data elements added. If there is not sufficient room in the buffer, no data will be transferred and a BufferOverflowException will be thrown.

It's also possible to do bulk moves of data from one buffer to another by calling put () with a buffer reference as argument.

```
dstBuffer.put (srcBuffer);
```

This is equivalent to (assuming dstBuffer has sufficient space):

```
while (srcBuffer.hasRemaining()) {
 dstBuffer.put (srcBuffer.get());
}
```

The positions of both buffers will be advanced by the number of data elements transferred. Similar range checks are done as for arrays. Specifically, if srcBuffer.remaining() is greater than dst-Buffer.remaining() then no data will be transferred and BufferOverflowException will be thrown. In case you're wondering, if you pass a buffer to itself you'll receive a big, fat java.lang.IllegalArgumentException for your hubris.

```
<=== AUTHOR'S DRAFT ===> 29 <=== Copyright 2002, Ron Hitchens ===>
```

```
public final CharBuffer put (String src)
public CharBuffer put (String src, int start, int end)
}
```

I've been using CharBuffer for examples in this section and so far the discussion has also applied to the other typed buffers, such as FloatBuffer, LongBuffer, etc. But the last two methods in the API listing above contain two bulk move methods unique to CharBuffer. These take Strings arguments and are similar to the bulk move methods which operate on char arrays. As all Java programmers know, Strings are not the same as arrays of chars. But Strings do contain sequences of chars and we humans do tend to conceptualize them as char arrays (especially those of us humans who were or are C/C++ programmers). For these reasons, the CharBuffer class provides convenience methods to copy Strings into CharBuffers.

String moves are similar to char array moves, with the exception that sub-sequences are specified by the indices of start and end-plus-one (similar to String.subString()) rather than start index and length. So this:

```
buffer.put (myString);
is equivalent to
buffer.put (myString, 0, myString.length());
```

And this is how you'd copy characters 5 through 8, a total of four chars, from myString into buffer:

```
buffer.put (myString, 5, 9);
```

A String bulk move is the equivalent of doing this:

```
for (int i = start; i < end; i++) }
 buffer.put (myString.charAt (i));
}</pre>
```

The same range checking is done for Strings as for char arrays and BufferOverflowException will be thrown if all the characters will not fit into the buffer.

Creating Buffers

Let's take a look now at how to create buffers. As we saw in Figure 2.1, there are seven primary buffer classes, one for each of the non-boolean primitive data types in the Java language (an eighth is shown there, MappedByteBuffer, which is a specialization of ByteBuffer used for memory mapped files. We'll discuss memory mapping in Chapter 3). None of these classes can be instantiated directly, they are all abstract classes, but each contains static factory methods to create new instances of the appropriate class.

For this discussion we'll use the CharBuffer class as an example, but the same applies to the other six primary buffer classes: IntBuffer, DoubleBuffer, ShortBuffer, LongBuffer, FloatBuffer and ByteBuffer. Substitute class and method names as appropriate.

```
<=== AUTHOR'S DRAFT ===> 30 <=== Copyright 2002, Ron Hitchens ===>
```

```
public static CharBuffer wrap (char [] array)
public static CharBuffer wrap (char [] array, int offset, int length)

public final boolean hasArray()
public final char [] array()
public final int arrayOffset()
}
```

New buffers are created either by *allocation* or by *wrapping*. Allocation creates a buffer object and allocates private space to hold capacity data elements. Wrapping creates a buffer object but does not allocate any space to hold the data elements, it uses the array you provide as backing storage to hold the data elements of the buffer.

To allocate a CharBuffer capable of holding 100 chars:

```
CharBuffer charBuffer = CharBuffer.allocate (100);
```

This implicitly allocates an char array from the heap to act as backing store for the 100 chars.

If you wish to provide your own array to be used as the buffer's backing store, call the wrap() method.

```
char [] myArray = new char [100];
CharBuffer charbuffer = CharBuffer.wrap (myArray);
```

This constructs a new buffer object, but the data elements will live in the array. This implies that changes made to the buffer by invoking put() will be reflected in the array. And any changes made directly to the array will be visible to the buffer object. The version of wrap() which takes offset and length arguments will construct a buffer with the position and limit set according to the offset and length values your provide. Doing this:

```
CharBuffer charbuffer = CharBuffer.wrap (myArray, 12, 42);
```

Creates a CharBuffer with position of 12, limit 54 and capacity of myArray.length. This method does not, as you might expect, create a buffer which only occupies a subrange of the array. The buffer will have access to the full extent of the array, the offset and length arguments only set the initial state. Calling clear() on a buffer created this way and then filling it to its limit will over-write all elements of the array. The slice() method, discussed in the section called "Duplicating Buffers", can produce a buffer which only occupies part of a backing array.

Buffers created either by allocate() or wrap() are always non-direct (direct buffers are discussed in the section called "Direct Buffers"). Non-direct buffers have backing arrays, as we just discussed, and you can gain access to those arrays with the remaining API methods listed above. The boolean method hasArray() tells you if the buffer has an accessible backing array or not. If it returns true, the array() method returns a reference to the array storage used by the buffer object.

If hasArray() returns **false**, you should not call array() or arrayOffset(). You'll be rewarded with an UnsupportedOperationException if you do. If a buffer is read-only its backing array is off-limits, even if an array was provided to wrap(). Invoking array() or arrayOffset() will thrown a ReadOnlyBufferException in such a case. This is to prevent you gaining access to and modifying the data content of the read-only buffer. If you have access to the backing array by other means, changes made to the array will be reflected in the read-only buffer. Read-only buffers are discussed in more detail in the section called "Duplicating Buffers".

The final method, arrayOffset() returns the offset into the array where the buffer's data elements are stored. If you create a buffer with the three argument version of wrap(), arrayOffset() will always return zero for that buffer, as just discussed. However, if you slice a buffer backed by an array,

```
<=== AUTHOR'S DRAFT ===> 31 <=== Copyright 2002, Ron Hitchens ===>
```

```
<=== AUTHOR'S DRAFT ===> Chapter 2. Buffers
```

the resulting buffer may have a non-zero array offset. The array offset and capacity of a buffer will tell you which elements of an array are used by a given buffer. Buffer slicing is discussed in the section called "Duplicating Buffers".

To this point, the discussion in this section has applied to all buffer types. CharBuffer, which we've been using as an example, provides a couple of useful convenience methods not provided by the other buffer classes.

These versions of wrap() create read-only view buffers whose backing store is the CharSequence object, or a sub-sequence of that object. The CharSequence object is described in detail in Chapter 5. It describes a readable, immutable sequence of characters. As of JDK 1.4, three standard classes implement CharSequence: String, StringBuffer and CharBuffer. This version of wrap() can be useful to "bufferize" existing character data to access their content through the Buffer API This can be handy for character set encoding (Chapter 6) and regular expression processing (Chapter 5).

```
CharBuffer charBuffer = CharBuffer.wrap ("Hello World");
```

The three-argument form takes start and end index positions describing a sub-sequence of the given CharSequence. This is a convenience pass-through to CharSequence. subsequence(). The argument start is the first character in the sequence to use, end is the last character plus one.

Duplicating Buffers

As we just discussed, buffer objects can be created which describe data elements stored externally in an array. But buffers are not limited to managing external data in arrays. They can also manage data externally in *other buffers*. When a buffer is created that manages data elements contained in another buffer it's known as a *view* buffer. Most view buffers are views of ByteBuffers as we'll discuss in the section called "View Buffers". Before moving on to the specifics of byte buffers, here we'll concentrate on the views that are common to all buffer types.

View buffers are always created by calling methods on an existing buffer instance. Using a factory method on an existing buffer instance means the view object will be privy to internal implementation details of the original buffer. It will be able to access the data elements directly, whether they are stored in an array or by some other means, rather than going through the get()/put() API of the original buffer object. If the original buffer is direct, views of that buffer will enjoy the same efficiency advantages. Likewise for mapped buffers (discussed in Chapter 3).

In this section we'll again use CharBuffer as an example, but the same operations can be done on any of the primary buffer types (see Figure 2.1).

```
<=== AUTHOR'S DRAFT ===> 32 <=== Copyright 2002, Ron Hitchens ===>
```

```
public abstract CharBuffer slice();
}
```

The duplicate() method creates a new buffer just like the original. Both buffers share the data elements and have the same capacity, but each buffer will have its own position, limit and mark. Changes made to data elements in one buffer will be reflected in the other. The duplicate buffer constitutes an identical view of the data as the original buffer. If the original buffer is read-only, or direct, the new buffer will inherit those attributes. Direct buffers are discussed in the section called "Direct Buffers".

Caution

Duplicating a buffer creates a new Buffer object but does not make a copy of the data. Both the original buffer and the copy will act upon the same data elements.

The relationship between a buffer and its duplicate is illustrated in Figure 2.12. This would result from code like the following:

```
CharBuffer buffer = CharBuffer.allocate (8);
buffer.position (3).limit (6).mark().position (5);
CharBuffer dupeBuffer = buffer.duplicate();
buffer.clear();
```

Figure 2.12. Duplicating a Buffer

You can make a read-only view of a buffer with the asReadOnlyBuffer() method. This is the same as duplicate(), except that the new buffer will disallow put()s and its isReadOnly() method will return **true**. Attempting a call to put() on the read-only buffer will throw a ReadOnly-BufferException.

Warning

If a read-only buffer is sharing data elements with a writable buffer, or is backed by a wrapped array, changes made to the writable buffer or directly to the array will be reflected in all associ-


```
<=== AUTHOR'S DRAFT ===> 33 <=== Copyright 2002, Ron Hitchens ===>
```

ated buffers, including the read-only buffer.

Slicing a buffer is similar to duplicating, but slice() creates a new buffer which starts at the original buffer's current position and whose capacity is the number of elements remaining in the original buffer (limit - position). The new buffer shares a sub-sequence of the data elements of the original buffer. The slice buffer will also inherit read-only and direct attributes. Figure 2.13 illustrates creating a slice buffer with code similar to this:

```
CharBuffer buffer = CharBuffer.allocate (8);
buffer.position (3).limit (5);
CharBuffer sliceBuffer = buffer.slice();
```

Figure 2.13. Creating a slice buffer

To create a buffer which maps to positions 12 through 20 (9 elements) of a pre-existing array, code like this would do the trick:

```
char [] myBuffer = new char [100];
CharBuffer cb = CharBuffer.wrap (myBuffer);
cb.position(12).limit(21);
CharBuffer sliced = cb.slice();
```

A more complete discussion of view buffers can be found in the section called "View Buffers".

Byte Buffers

In this section we'll take a closer look at byte buffers. There are buffer classes for all the primitive data types (except boolean), but byte buffers have characteristics not shared by the others. Bytes are the fun-

```
<=== AUTHOR'S DRAFT ===> 34 <=== Copyright 2002, Ron Hitchens ===>
```

damental data unit used by the OS and its I/O facilities. When moving data between the JVM and the OS its necessary to break the other data types down into their constituent bytes. As we'll see in the following sections, the byte-oriented nature of system-level I/O can be felt throughout the design of buffers and the services they interact with.

For reference, here is the complete API of ByteBuffer. Some of these methods have been discussed in previous sections and are simply type-specific versions. The new methods will be covered in this and following sections.

```
package java.nio;
public abstract class ByteBuffer extends Buffer
 implements Comparable
 public static ByteBuffer allocate (int capacity)
 public static ByteBuffer allocateDirect (int capacity)
 public abstract boolean isDirect();
 public static ByteBuffer wrap (byte[] array, int offset, int length)
 public static ByteBuffer wrap (byte[] array)
 public abstract ByteBuffer duplicate();
 public abstract ByteBuffer asReadOnlyBuffer();
 public abstract ByteBuffer slice();
 public final boolean hasArray()
 public final byte [] array()
 public final int arrayOffset()
 public abstract byte get();
 public abstract byte get (int index);
 public ByteBuffer get (byte[] dst, int offset, int length)
 public ByteBuffer get (byte[] dst, int offset, int length)
 public abstract ByteBuffer put (byte b);
 public abstract ByteBuffer put (int index, byte b);
 public ByteBuffer put (ByteBuffer src)
public ByteBuffer put (byte[] src, int offset, int length)
 public final ByteBuffer put (byte[] src)
 public final ByteOrder order() {
 public final ByteBuffer order (ByteOrder bo) {
 public abstract CharBuffer asCharBuffer();
 public abstract ShortBuffer asShortBuffer();
 public abstract IntBuffer asIntBuffer();
 public abstract LongBuffer asLongBuffer();
 public abstract FloatBuffer asFloatBuffer();
 public abstract DoubleBuffer asDoubleBuffer();
 public abstract char getChar();
 public abstract char getChar (int index);
 public abstract ByteBuffer putChar (char value);
 public abstract ByteBuffer putChar (int index, char value);
 public abstract short getShort();
 public abstract short getShort (int index);
 public abstract ByteBuffer putShort (short value);
 public abstract ByteBuffer putShort (int index, short value);
 public abstract int getInt();
 public abstract int getInt (int index);
 public abstract ByteBuffer putInt (int value);
 public abstract ByteBuffer putInt (int index, int value);
 public abstract long getLong();
```

```
public abstract long getLong (int index);
public abstract ByteBuffer putLong (long value);
public abstract ByteBuffer putLong (int index, long value);

public abstract float getFloat();
public abstract float getFloat (int index);
public abstract ByteBuffer putFloat (float value);
public abstract ByteBuffer putFloat (int index, float value);

public abstract double getDouble();
public abstract double getDouble (int index);
public abstract ByteBuffer putDouble (double value);
public abstract ByteBuffer putDouble (int index, double value);

public abstract ByteBuffer compact();
public abstract ByteBuffer compact();
public boolean equals (Object ob) {
 public String toString()
 public int hashCode()
```

Sidebar: Bytes Are Always Eight Bits, Right?

Bytes these days are near universally recognized as being eight bits. But it wasn't always so. In ages past, bytes ranged anywhere from 3 to 12 or more bits each, with the most common being 6 to 9 bits. The eight bit byte was arrived at through a combination of practicality and market forces. Practical because eight is enough bits to represent a usable character set (English characters anyway), is a power of 2 (which makes hardware design simpler), neatly holds two hexadecimal digits and multiples of eight provide enough combined bits to store useful numeric values. The market force was IBM. The IBM 360 mainframe, first introduced in the 1960s used eight bit bytes. That pretty much settled the matter. For further background, consult the man himself, Bob Bemer, of IBM: http://www.bobbemer.com/BYTE.HTM.

Byte Ordering

The non-byte primitive types, except for boolean[4], are composed of several bytes grouped together. The data types and their sizes are summarized in Table 2.1.

Table 2.1. Primitive Data Types and Sizes

Data Type	Size (in bytes)
Byte	1
Char	2
Short	2
Int	4
Long	8
Float	4
Double	8

[4] Booleans represent one of two values, **true** or **false**. A byte can take on 256 unique values, so a boolean cannot be unambiguously mapped to one or several bytes. Bytes are the building blocks from which all the buffers are constructed. The NIO architects determined that implementation of boolean buffers would be problematic and that the need for such a buffer type was debatable anyway.

Figure 2.14. Big-Endian Byte Order

Figure 2.15. Little-Endian Byte Order

Each of the primitive data types is stored in memory as a contiguous sequence of bytes. For example, the 32 bit int value 0x037FB4C7 (decimal 58,700,999) might be packed into memory bytes as illustrated in Figure 2.14 (memory addresses increasing left to right). Notice the word "might" in the previous sentence. Although the size of a byte has been settled, the issue of *byte order* has not been universally agreed upon. The bytes representing an integer value might just as easily be organized in memory as shown in Figure 2.15.

The way multi-byte numeric values are stored in memory is commonly referred to as *endian-ness*. If the numerically most significant byte of the number, the *big end*, is at the lower address, then the system is *big-endian* (Figure 2.14). If the least significant byte comes first, it's *little-endian* (Figure 2.15).

Endian-ness is rarely a choice for software designers, it's usually dictated by the hardware design. Both types of endian-ness, sometimes known as *byte sex*, are in wide-spread use today. There are good arguments for both approaches. Intel processors use the little-endian design. The Motorola CPU family, Sun Sparc and PowerPC CPU architectures are all big-endian.

The question of byte order even transcends CPU hardware design. When the architects of the internet were designing the Internet protocol (IP) suite to interconnect all types of computers, they recognized the problem of exchanging numeric data between systems with differing internal byte orders. The internet protocols therefore define a notion of *network byte order*[5], which is big-endian. All multi-byte nu-

```
<=== AUTHOR'S DRAFT ===> Chapter 2. Buffers
```

meric values used within the protocol portions of IP packets must be converted between local *host byte* order and the common network byte order.

In java.nio, byte order is encapsulated by the class named ByteOrder.

```
package java.nio;

public final class ByteOrder
{
 public static final ByteOrder BIG_ENDIAN
 public static final ByteOrder LITTLE_ENDIAN

 public static ByteOrder nativeOrder()
 public String toString()
}
```

The ByteOrder class defines the constants that determine which byte order to use when storing or retrieving multi-byte values from a buffer. The class acts as a type safe enumeration, defining two public fields, preinitialized with instances of itself. Only these two instances of ByteOrder ever exist in the JVM, so they can be compared using the == operator. If you need to know, you can determine the native byte order of the hardware platform the JVM is running on by invoking the nativeOrder() static class method. It will return one of the two defined constants. Calling toString() will return a String containing one of the two literal strings BIG_ENDIAN or LITTLE_ENDIAN.

Every buffer class has a current byte order setting which can be queried by calling order(). This method returns one of the two constants from ByteOrder. For buffer classes other than ByteBuffer, the byte order is a read-only property and may take on different values depending on how the buffer was created. Except for ByteBuffer, buffers created by allocation or by wrapping an array will return the same value from order() as does ByteOrder.nativeOrder(). This is because the elements contained in the buffer are directly accessed as primitive data within the JVM.

The ByteBuffer class is different, the default byte order is always ByteOrder.BIG_ENDIAN regardless of the native byte order of the system. Java's default byte order is big-endian, which allows things like class files and serialized objects work with any JVM. This can have performance implications if the native hardware byte order is little-endian. Accessing ByteBuffer content as other data types (to be discussed shortly) can potentially be much more efficient when using the native hardware byte order.

Hopefully, you're a little puzzled at this point as to why the ByteBuffer class would need a byte order setting at all. Bytes are bytes, right? Sure, but as we'll soon see in the section called "Data Element Views", ByteBuffer objects possess a host of convenience methods for getting and putting the buffer content as other primitive data types. The way these methods encode or decode the bytes is dependent on the ByteBuffer's current byte order setting.

The byte order setting of a ByteBuffer can be changed at any time by invoking order() with either ByteOrder.BIG_ENDIAN or ByteOrder.LITTLE_ENDIAN as argument.

```
public abstract class ByteBuffer extends Buffer
  implements Comparable
```

[5] Internet terminology refers to bytes as *octets*. As mentioned in the sidebar, the size of a byte can be ambiguous. By using the term "octet", the IP specifications explicitly mandate that bytes consist of eight bits.

```
<=== AUTHOR'S DRAFT ===> 38 <=== Copyright 2002, Ron Hitchens ===>
```

```
{
 // This is a partial API listing

public final ByteOrder order()
 public final ByteBuffer order (ByteOrder bo)
}
```

If a buffer was created as a view of a ByteBuffer object (see the section called "View Buffers"), then the value returned by the order() method is the byte order setting of the originating ByteBuffer at the time the view was created. The byte order setting of the view cannot be changed after it's created and will not be affected if the original byte buffer's byte order is later changed.

Direct Buffers

The most significant way in which byte buffers are distinguished from other buffer types is that they may be the sources and/or targets of I/O performed by Channels. If you were to glance ahead to Chapter 3 (hey! hey!) you'd see that channels only accept ByteBuffers as arguments.

As we saw in Chapter 1, operating systems perform I/O operations on memory areas. These memory areas, as far as the OS is concerned, are contiguous sequences of bytes. It's no surprise then that only byte buffers are eligible to participate in I/O operations. Recall also that the OS will directly access the address space of the process, in this case the JVM process, to transfer the data. This means memory areas which are targets of I/O operations must be contiguous sequences of bytes. In the Java Virtual Machine, an array of bytes may not be stored contiguously in memory or the Garbage Collector could move it at any time. Arrays are objects in Java and the way data are stored inside that object could vary from one JVM implementation to another.

For this reason, the notion of a *direct buffer* was introduced. Direct buffers are intended for interaction with channels and native I/O routines. They make a best effort to store the byte elements in a memory area that a channel can make use of for direct, or *raw*, access by using native code to tell the OS to drain or fill the memory area directly.

Direct byte buffers are usually the best choice for I/O operations. By design, they support the most efficient I/O mechanism available to the JVM. Non-direct byte buffers may be passed to channels, but doing so may incur a performance penalty. It's usually not possible for a non-direct buffer to be the target of a native I/O operation, if you pass a non-direct ByteBuffer object to a channel for write, the channel may implicitly do the following on *each* call:

- 1. Create a temporary direct ByteBuffer object.
- 2. Copy the content of the non-direct buffer to the temporary buffer.
- 3. Perform the low-level I/O operation using the temporary buffer.
- 4. The temporary buffer object goes out of scope and is eventually garbage collected.

This can potentially result in buffer copying and object churn on every I/O, exactly the sort of thing we'd like to avoid. However, depending on the implementation, things may not be this bad. The runtime will likely cache and re-use direct buffers or perform other clever tricks to boost throughput. If you're simply creating a buffer for one-time use, the difference is not significant. If, on the other hand you will be using the buffer repeatedly in a high-performance scenario you're better off to allocate direct buffers and re-use them.

Direct buffers are optimal for I/O, but may be more expensive to create than non-direct byte buffers. The memory used by direct buffers is allocated by calling through to native, OS-specific code, bypassing the standard JVM heap. Setting up and tearing down direct buffers could be significantly more expensive than heap-resident buffers, depending on the host OS platform. The memory storage areas of direct buffers are usually not subject to garbage collection because they are outside the standard JVM heap.

The performance tradeoffs of using direct vs. non-direct buffers can vary widely by JVM, OS and your code design. By allocating memory outside the heap you may subject your application to additional forces of which the JVM is unaware. When bringing additional moving parts into play, be very careful you're achieving the desired effect. I recommend the old software maxim: First make it work, then make it fast. Don't worry too much about optimization upfront, concentrate first on correctness. The JVM implementation may be able to perform buffer caching or other optimizations which will give you the performance you need without a lot of unnecessary effort on your part[6].

A direct ByteBuffer is created by calling ByteBuffer.allocateDirect() with the desired capacity, just like the allocate() method we covered earlier. Note that wrapped buffers, those created with one of the wrap() methods, are always non-direct.

All buffers provide a boolean method named isDirect() to test whether a particular buffer is direct. While ByteBuffer is the only type which can be allocated as direct, isDirect() could be **true** for non-byte view buffers if the underlying buffer is a direct ByteBuffer. Which leads us to...

View Buffers

As we've already discussed, I/O basically boils down to shuttling groups of bytes around. When doing high volume I/O, odds are you'll be using ByteBuffers to read in files, receive data from network connections, etc. Once the data has arrived in your ByteBuffer, you'll need to look at it to decide what to do or manipulate it in some way before sending it along. The ByteBuffer class provides a rich API for creating *view buffers*.

View buffers are buffers created by a factory method on an existing buffer object instance. The view object maintains its own attributes, capacity, position, limit and mark, but shares data elements with the original buffer. We saw the simple form of this in the section called "Duplicating Buffers", where buffers can be duplicated and sliced. But ByteBuffer allows views to created which map the raw bytes of the byte buffer to other primitive data types. For example, the method asLongBuffer() creates a view buffer which will access groups of eight bytes from the ByteBuffer as longs.

[6] "We should forget about small efficiencies, say about 97% of the time: premature optimization is the root of all evil." -- Donald Knuth

```
<=== AUTHOR'S DRAFT ===> 40 <=== Copyright 2002, Ron Hitchens ===>
```

```
public abstract IntBuffer asIntBuffer();
public abstract LongBuffer asLongBuffer();
public abstract FloatBuffer asFloatBuffer();
public abstract DoubleBuffer asDoubleBuffer();
}
```

Each of the factory methods in the listing above create a view buffer into a ByteBuffer object. Invoking one of these methods will create a buffer, of the corresponding type, which is a slice (see the section called "Duplicating Buffers") of the underlying byte buffer corresponding to the byte buffer's current position and limit. The new buffer will have a capacity equal to the number of elements remaining in the byte buffer (as returned by remaining()) divided by the number of bytes making up the view's primitive type (refer to Table 2.1). Any remainder bytes at the end of the slice will not be visible in the view. The first element of the view will begin at the position (as returned by position()) of the Byte-Buffer object at the time the view was created. View buffers whose data elements are aligned on natural modulo boundaries may be eligible for optimization by the implementation.

The following code will create a CharBuffer view of a ByteBuffer, as shown in Figure 2.16.

```
ByteBuffer byteBuffer = ByteBuffer.allocate (7).order (ByteOrder.BIG_ENDIAN);
CharBuffer charBuffer = byteBuffer.asCharBuffer();
```


Figure 2.16. A CharBuffer View of a ByteBuffer

Once you've obtained the view buffer, you can then create further sub-views with duplicate(), slice() and asReadOnlyBuffer(), as discussed in the section called "Duplicating Buffers".

Whenever a view buffer accesses the underlying bytes of a ByteBuffer, the bytes are packed to compose a data element according to the view buffer's byte order setting. When a view buffer is created, it inherits the byte order setting of the underlying ByteBuffer at the time the view is created. The byte order setting of the view cannot be changed later. In Figure 2.16 you can see that two bytes of the underlying ByteBuffer map to each character of the CharBuffer. The ByteOrder setting of the

```
<=== AUTHOR'S DRAFT ===> 41 <=== Copyright 2002, Ron Hitchens ===>
```

```
<=== AUTHOR'S DRAFT ===> Chapter 2. Buffers
```

CharBuffer determines which way these byte pairs are combined to form chars. Refer to the section called "Byte Ordering" for more details.

View buffers can potentially be much more efficient when derived from direct byte buffers. If the byte order of the view matches the native hardware byte order, the low level code may be able to access the data values directly rather than going through the byte packing and unpacking process.

Example 2.2. Creating a Char View of a ByteBuffer

```
package com.ronsoft.books.nio.buffers;
import java.nio.Buffer;
import java.nio.ByteBuffer;
import java.nio.CharBuffer;
import java.nio.ByteOrder;
 * Test asCharBuffer view.
* Created May 2002
 @author Ron Hitchens (ron@ronsoft.com)
public class BufferCharView
 public static void main (String [] argv)
 throws Exception
 ByteBuffer byteBuffer =
 ByteBuffer.allocate (7).order (ByteOrder.BIG_ENDIAN);
 CharBuffer charBuffer = byteBuffer.asCharBuffer();
 // load the ByteBuffer with some bytes
 byteBuffer.put (0, (byte)0);
 byteBuffer.put (1, (byte)'H');
 byteBuffer.put (2, (byte)0);
 byteBuffer.put (3, (byte)'i');
 byteBuffer.put (4, (byte)0);
byteBuffer.put (5, (byte)'!');
 byteBuffer.put (6, (byte)0);
 println (byteBuffer);
 println (charBuffer);
 // Print info about a buffer
 private static void println (Buffer buffer)
 System.out.println ("pos=" + buffer.position()
 + ", limit=" + buffer.limit()
+ ", capacity=" + buffer.capacity()
+ ": '" + buffer.toString() + "'");
pos=0, limit=7, capacity=7: 'java.nio.HeapByteBuffer[pos=0 lim=7 cap=7]'
pos=0, limit=3, capacity=3: 'Hi!'
```

Data Element Views

The ByteBuffer class provides a lighter weight mechanism to access bytes as a multi-byte data type.

```
<=== AUTHOR'S DRAFT ===> 42 <=== Copyright 2002, Ron Hitchens ===>
```


ByteBuffer contains mutator methods for each of the primitive data types.

```
public abstract class ByteBuffer
 extends Buffer implements Comparable
 public abstract char getChar();
 public abstract char getChar (int index);
 public abstract short getShort();
 public abstract short getShort (int index);
 public abstract int getInt();
 public abstract int getInt (int index);
 public abstract long getLong();
 public abstract long getLong (int index);
 public abstract float getFloat();
 public abstract float getFloat (int index);
 public abstract double getDouble();
 public abstract double getDouble (int index);
 public abstract ByteBuffer putChar (char value);
 public abstract ByteBuffer putChar (int index, char value);
 public abstract ByteBuffer putShort (short value);
public abstract ByteBuffer putShort (int index, short value);
 public abstract ByteBuffer putInt (int value);
public abstract ByteBuffer putInt (int index, int value);
public abstract ByteBuffer putLong (long value);
 public abstract ByteBuffer putLong (int index, long value);
 public abstract ByteBuffer putFloat (float value);
public abstract ByteBuffer putFloat (int index, float value);
 public abstract ByteBuffer putDouble (double value);
 public abstract ByteBuffer putDouble (int index, double value);
```

These methods access the bytes of the ByteBuffer, starting at the current position, as if a data element of that type were stored there. The bytes will be marshaled to or from the requested primitive data type according to the current byte order setting in effect for the buffer. For example, if getInt() were called, the four bytes beginning at the current position would be packed into an int and returned as the method value. See the section called "Byte Ordering" for a discussion of byte ordering issues.

Assume a ByteBuffer, named buffer, in the state as shown in Figure 2.17.

Figure 2.17. A ByteBuffer Containing Some Data

This code:

```
int value = buffer.getInt();
```

Would return an int value composed of the byte values in locations 1 through 4 of the buffer. The actual value returned would depend on the current ByteOrder setting of the buffer. To be more specific:

```
int value = buffer.order (ByteOrder.BIG_ENDIAN).getInt();
```

Would return the numeric value **0x3BC5315E**. While:

```
int value = buffer.order (ByteOrder.LITTLE_ENDIAN).getInt();
```

Returns the value 0x5E31C53B.

If the primitive data type you're trying to get requires more bytes than remain in the buffer, a Buffer-UnderflowException will be thrown. For the buffer of Figure 2.17, this code would throw an exception because a long is eight bytes and only five bytes remain in the buffer:

```
long value = buffer.getLong();
```

The elements returned by these methods need not be aligned on any specific modulo boundary[7]. Data values will be fetched and assembled from the byte buffer beginning at the current position of the buffer, regardless of word alignment. This can be inefficient, but allows for arbitrary placement of data in a byte stream. This can be useful for extracting numeric values from binary file data, or packing data into platform-specific formats for export to external systems.

The put methods perform the inverse operation of the gets. Primitive data values will be broken into bytes according to the byte order of the buffer and stored. If insufficient space is available to store all the bytes, a BufferOverflowException will be thrown.

There are relative and absolute forms of each method. The relative forms advance the position by the number of bytes affected (see Table 2.1). The absolute versions leave the position unchanged.

[7] Modulo considers the remainder when dividing one number by another. Modulo boundaries are those points on a number line where the remainder for a particular divisor is zero. For example, any number evenly divisible by 4 is *modulo 4*: 4, 8, 12, 16, etc. Many CPU designs require modulo memory alignment of multi-byte numeric values.

```
<=== AUTHOR'S DRAFT ===> 44 <=== Copyright 2002, Ron Hitchens ===>
```

Accessing Unsigned Data

The Java programming language does not provide direct support for unsigned numeric values (other than char). But there are many instances where you may need to extract unsigned information from a data stream or file, or pack data to create file headers or other structured information with unsigned fields. The ByteBuffer API does not provide direct support for this, but it's not difficult to do. You just need to be careful about precision. The utility class in Example 2.3 may prove useful for those situations when you must deal with unsigned data in buffers.

Example 2.3. Utility Routines For Getting/Putting Unsigned Values

```
package com.ronsoft.books.nio.buffers;
import java.nio.ByteBuffer;
* Utility class to get and put unsigned values to a ByteBuffer object.
* All methods here are static and take a ByteBuffer argument.
* Since java does not provide unsigned primitive types, each unsigned
  value read from the buffer is promoted up to the next bigger primitive
 * data type.
 getUnsignedByte() returns a short, getUnsignedShort() returns
 * an int and getUnsignedInt() returns a long. There is no getUnsignedLong()
  since there is no primitive type to hold the value returned. If needed,
  methods returning BigInteger could be implemented.
* Likewise, the put methods take a value larger than the type they will
* be assigning. putUnsignedByte takes a short argument, etc.
* @author Ron Hitchens (ron@ronsoft.com)
public class Unsigned
 public static short getUnsignedByte (ByteBuffer bb)
 return ((short)(bb.get() & 0xff));
 public static void putUnsignedByte (ByteBuffer bb, int value)
 bb.put ((byte)(value & 0xff));
 public static short getUnsignedByte (ByteBuffer bb, int position)
 return ((short)(bb.get (position) & (short)0xff));
 public static void putUnsignedByte (ByteBuffer bb, int position,
 int value)
 bb.put (position, (byte)(value & 0xff));
 public static int getUnsignedShort (ByteBuffer bb)
 return (bb.getShort() & 0xffff);
 public static void putUnsignedShort (ByteBuffer bb, int value)
```

Memory Mapped Buffers

Mapped buffers are byte buffers whose data elements are stored in a file and are accessed via *memory mapping*. Mapped buffers are always direct and can only be created from a FileChannel object. Usage of mapped buffers is similar to direct buffers, but MappedByteBuffer objects possess many special characteristics unique to file access. For that reason, I'm deferring discussion of mapped buffers to the section called "Memory Mapped Files" in Chapter 3 which also discusses file locking.

Summary

This chapter covered buffers, which live in the java.nio package. Buffer objects enable the advanced I/O capabilities covered in the remaining chapters. These key buffer topics were covered in this chapter:

Buffer Attributes

Attributes that all buffers posses were covered in the section called "Attributes". These attributes describe the current state of a buffer and affect how it behaves. In this section we also learned how to manipulate the state of buffers and how to add and remove data elements.

<=== AUTHOR'S DRAFT ===> Chapter 2. Buffers

Buffer Creation

We learned how buffers are created in the section called "Creating Buffers" and how to duplicate them in the section called "Duplicating Buffers". There are many types of buffers. The way a buffer is created determines how and where it should be used.

Byte Buffers

While buffers may be created for any primitive data type except boolean, byte buffers have special features not shared by the other buffer types. Only byte buffers may be used with channels, discussed in Chapter 3, and byte buffers offer views of their content in terms of other data types. We also examined the issues related to byte ordering. ByteBuffers were discussed in the section called "Byte Buffers".

This concludes our visit with the menagerie of buffers in java.nio. The next stop on the tour is java.nio.channels where you will encounter, not surprisingly, channels. Channels interact with byte buffers and unlock the door to high performance I/O previously available only to natively compiled languages. Hop back on the bus, it's a short trip to our next stop: Chapter 3.

Chapter 3. Channels

In this chapter:

- * Channel Basics
- * Scatter/Gather
- * File Channels
- * Socket Channels
- * Pipes
- * The Channels Utility Class
- * Summary

Brilliance! Sheer, unadulterated brilliance! --Wile E. Coyote, Super Genius

Channels are the second major innovation of java.nio. Channels are not an extension or enhancement, they're a new, first-class Java I/O paradigm. They provide direct connections to I/O services. A Channel is a conduit which transports data efficiently between byte buffers and the entity on the other end of the channel (usually a file or socket).

A good metaphor for a channel is a pneumatic tube, the type used at drive-up bank teller windows. Your paycheck would be the information you're sending. The carrier would be like a buffer. You fill the buffer (place your paycheck in the carrier), "write" the buffer to the channel (drop the carrier into the tube) and the payload is carried to the I/O service (bank teller) on the other end of the channel.

The response would be the teller filling the buffer (placing your receipt in the carrier), starting a channel transfer in the opposite direction (dropping the carrier back into the tube) and the carrier arrives on your end of the channel (a filled buffer is ready for you to examine). You would then flip the buffer (open the lid) and drain it (remove your receipt). You drive away and the next object (bank customer) is ready to repeat the process using the same carrier (Buffer) and tube (Channel) objects.

Figure 3.1. Channels Act As Conduits To I/O Services

In most cases, channels have a one-to-one relationship to operating system *file descriptors* or *file handles*. Although channels are a more generalized than file descriptors, most channels you will use on a regular basis are connected to open file descriptors. The channel classes provide the abstraction needed to maintain platform independence but still model the native I/O capabilities of modern operating systems.

Channels then are gateways through which the native I/O services of the OS can be accessed with a minimum of overhead, and buffers are the internal endpoints used by channels to send and receive data.

As you can see from the UML class diagram in Figure 3.2, the inheritance relationships of the channel classes are a bit more complicated than those of the buffer classes. The inter-relationships are more complex and there are some dependencies on classes defined in the <code>java.nio.channels.spi</code> subpackage. In this chapter we'll make sense of this tangle, and the channels SPI is summarized in Appendix B.

Figure 3.2. The Channel family tree


```
<=== AUTHOR'S DRAFT ===> Chapter 3. Channels
```

So, without further ado, let's explore the exciting world of channels.

Channel Basics

First of all, let's take a closer look at the basic Channel interface. This is the full source of the Channel interface:

Unlike buffers, the channel APIs are primarily specified by interfaces. Channel implementations vary radically between OS platforms so the channel APIs describe what can be done rather than consisting of concrete classes. Channel implementations make heavy use of native code so this is only natural. The channel interfaces allow you to gain access in a controlled and portable way to low-level I/O services.

As you can see by the top-level Channel interface, there are only two operations common to all channels: Checking to see if a channel is open (isOpen()), and closing an open channel (close()). Referring back to Figure 3.2, you'll see that all the interesting stuff is in the classes which implement Channel and its sub-interfaces.

The InterruptibleChannel interface is a marker which, when implemented by a channel, indicates that channel is interruptible. Interruptible channels behave in specific ways when a thread accessing them is interrupted, which we will discuss in the section called "Closing Channels". Most channels are interruptible, but not all.

The other interfaces extending Channel are the byte oriented sub-interfaces WritableByteChannel and ReadableByteChannel. This agrees with what we learned earlier, that channels only operate on byte buffers. The structure of the hierarchy implies that channels for other data types could also extend from Channel. This is good class design, but non-byte implementations are unlikely to happen because operating systems do low-level I/O in terms of bytes.

You can sees in Figure 3.2 that two of the classes in this family tree live in a different package, java.nio.channels.spi. These classes, AbstractInterruptibleChannel and AbstractSelectableChannel, provide the common methods needed by channel implementations which are interruptible or selectable, respectively. Although the interfaces describing channel behaviors are defined in the java.nio.channels package, the concrete implementations of extend from classes in java.nio.channels.spi. This allows them access to protected methods which normal users of channels should never invoke.

As a user of channels, you can safely ignore the intermediate classes in the SPI package. The somewhat convoluted inheritance hierarchy is of interest only to those implementing new channels. The SPI package allows new channel implementations to be plugged into the JVM in a controlled and modular way. This means channels optimized for a particular OS, filesystem or application can be dropped in to maximize performance.

Opening Channels

Channels serve as conduits to I/O services. As we discussed in Chapter 1, I/O falls into two broad categories: File I/O and stream I/O. It's no surprise then that there are two types of channels: File and socket. If you again refer to Figure 3.2 you'll see there is one FileChannel class and three socket channel classes: SocketChannel, ServerSocketChannel and DatagramChannel.

Channels can be created in several ways. The socket channels have factory methods to create new socket channels directly. But a FileChannel object can only be obtained by calling the getChannel() method on an open RandomAccessFile, FileInputStream or FileOutputStream object. You cannot create a FileChannel object directly. File and socket channels are discussed detail in upcoming sections.

```
SocketChannel sc = SocketChannel.open();
sc.connect (new InetSocketAddress ("somehost", someport));

ServerSocketChannel ssc = ServerSocketChannel.open();
ssc.socket().bind (new InetSocketAddress (somelocalport));

DatagramChannel dc = DatagramChannel.open();


RandomAccessFile raf = new RandomAccessFile ("somefile", "r");
FileChannel fc = raf.getChannel();
```

As you'll see in the section called "Socket Channels", the socket classes of java.net have new getChannel() methods as well. While those methods return a corresponding socket channel object, they are not sources of new channels as is RandomAccessFile.getChannel(). Those methods return the channel associated with a socket, if one already exists, they never create new channels. Details in the appropriate upcoming sections.

Using Channels

As we learned in Chapter 2, channels transfer data to and from ByteBuffer objects.

Figure 3.3. The ByteChannel Interfaces

Removing most of the clutter from Figure 3.2 yields the UML class diagram in Figure 3.3. The APIs of the sub-interfaces are as follows:

Channels may be either *unidirectional* or *bidirectional*. A given channel class might implement Read-ableByteChannel, which defines the read() method. Another might implement Writable-ByteChannel to provide write(). A class implementing one or the other of these interfaces is unidirectional, it can transfer data in only one direction. If a class implements both interfaces it is bidirectional and can transfer data in both directions.

Figure 3.3 shows an interface, ByteChannel, which extends both ReadableByteChannel and WritableByteChannel. ByteChannel doesn't declare any new API methods, it's a convenience interface which aggregates the multiple interfaces it inherits under a new name. A channel which implements ByteChannel, by definition, implements both ReadableByteChannel and Writable-ByteChannel and is therefore bidirectional. This is syntactic sugar to simplify class definitions and to make it easier to test channel objects with the instanceof operator.

This is good class design technique, and if you were writing your own Channel implementation you would implement these interfaces as appropriate. But it turns out that they are not of much interest to someone using the standard channel classes of the <code>java.nio.channels</code> package. If you glance back to Figure 3.2, or forward to the sections on file and socket channels, you'll see that each of the file and socket channels implement all three of these interfaces. Which means, in terms of class definition, that all file and socket channel objects are bidirectional. That's not a problem for sockets, since they're always bidirectional, but for files it is an issue.

As you know, a given file can be opened with different permissions at different times. A FileChannel object obtained from the getChannel() method of a FileInputStream object is read-only but is bidirectional in terms of interface declarations because FileChannel implements ByteChannel. Invoking write() on such a channel will throw the unchecked NonWritableChannelException because FileInputStream always opens files with read-only permission.

It's important to keep in mind that a channel connects to a specific I/O service and that the capabilities of a given channel instance will be constrained by the characteristics of the service to which it 's connected. A Channel instance connected to a read-only file cannot write, even though the class to which that channel instance belongs may have a write() method. It falls to the programmer to be aware of how the channel was opened and to not attempt an operation the underlying I/O service won't allow.

Caution

Channel instances may not allow read() or write(), depending on the access mode(s) of the underlying file handle.

```
// a ByteBuffer named buffer contains data to be written
FileInputStream input = new FileInputStream (fileName);
FileChannel channel = input.getChannel();

// This will compile ok, but will throw an IOException
// because the underlying file is file is read-only channel.write (buffer);
```

The read() and write() methods of ByteChannel take ByteBuffer objects as argument. Each

```
<=== AUTHOR'S DRAFT ===> 54 <=== Copyright 2002, Ron Hitchens ===>
```

returns the number of bytes transferred, which could be less than the number of bytes in the buffer, or even zero. The position of the buffer will have been advanced by the same amount. If a partial transfer was performed the buffer can be resubmitted to the channel to continue transferring data where it left off. Repeat until the buffer's hasRemaining() method returns **false**. See Example 3.1.

Channels can operate in *blocking* or *non-blocking* modes. A channel in non-blocking mode never puts the invoking thread to sleep, the requested operation either completes immediately or returns a result indicating nothing was done. Only stream-oriented channels, like sockets and pipes, may be placed into non-blocking mode.

As you can see in Figure 3.2, the socket channel classes extend from SelectableChannel. Classes extending from SelectableChannel can be used with Selectors which enable *readiness selection*. Combining non-blocking I/O with selectors allows your application to exploit *multiplexed I/O*. Selection and multiplexing are discussed in Chapter 4. The details of how to place sockets in non-blocking mode are covered later in this chapter in the section called "Socket Channels".

Example 3.1. Copying Data Between Channels

```
package com.ronsoft.books.nio.channels;
import java.nio.ByteBuffer;
import java.nio.channels.ReadableByteChannel;
import java.nio.channels.WritableByteChannel;
import java.nio.channels.Channels;
import java.io.IOException;
* Test copying between channels.
 * @author Ron Hitchens (ron@ronsoft.com)
public class ChannelCopy
 * This code copies data from stdin to stdout. Like the 'cat'
 * command, but without any useful options.
 public static void main (String [] argv)
 throws IOException
 ReadableByteChannel source = Channels.newChannel (System.in);
 WritableByteChannel dest = Channels.newChannel (System.out);
 channelCopy1 (source, dest);
 // alternatively, call channelCopy2 (source, dest);
 source.close();
 dest.close();
 }
 * Channel copy method 1. This method copies data from the src
 \mbox{\scriptsize *} channel and writes it to the dest channel until EOF on src.
 * This implementation makes use of compact() on the temp buffer
 * to pack down the data if the buffer wasn't fully drained. This
 * may result in data copying, but minimizes system calls. It also
 * requires a cleanup loop to make sure all the data gets sent.
 private static void channelCopy1 (ReadableByteChannel src,
 WritableByteChannel dest)
 throws IOException
```

```
ByteBuffer buffer = ByteBuffer.allocateDirect (16 * 1024);
 while (src.read (buffer) != -1)
 // prepare the buffer to be drained
 buffer.flip();
 // write to the channel, may block
 dest.write (buffer);
 // If partial transfer, shift remainder down
 // If buffer is empty, same as doing clear()
 buffer.compact();
 // EOF will leave buffer in fill state
 buffer.flip();
 // make sure the buffer is fully drained.
 while (buffer.hasRemaining()) {
 dest.write (buffer);
}
 * Channel copy method 2. This method performs the same copy, but * assures the temp buffer is empty before reading more data. This
 * never requires data copying but may result in more systems calls.
 * No post-loop cleanup is needed because the buffer will be empty
 * when the loop is exited.
 * /
private static void channelCopy2 (ReadableByteChannel src,
 WritableByteChannel dest)
 throws IOException
 ByteBuffer buffer = ByteBuffer.allocateDirect (16 * 1024);
 while (src.read (buffer) != -1)
 // prepare the buffer to be drained
 buffer.flip();
 // make sure the buffer was fully drained.
 while (buffer.hasRemaining()) {
 dest.write (buffer);
 // make the buffer empty, ready for filling
 buffer.clear();
 }
}
```

Closing Channels

Unlike buffers, channels cannot be re-used. An open channel represents a specific connection to a specific I/O service and encapsulates the state of that connection. When a channel is closed, that connection is lost and the channel is no longer connected to anything.

```
package java.nio.channels;
public interface Channel
{
 public boolean isOpen();
```

<=== AUTHOR'S DRAFT ===> 56 <=== Copyright 2002, Ron Hitchens ===>

```
public void close() throws IOException;
}
```

Calling a channel's close() method might cause the thread to block briefly[8] while the channel finalizes closing of the underlying I/O service, even if the channel is in non-blocking mode. Blocking behavior on close, if any, is highly operating system and/or filesystem dependent. It's harmless to call close() on a channel multiple times, but if the first thread has blocked in close(), any additional threads calling close() will block until the first thread has completed closing the channel. Subsequent calls to close() on the closed channel will return immediately.

The open state of a channel can be tested with the <code>isOpen()</code> method. If it returns <code>true</code>, the channel can be used. If <code>false</code>, the channel has been closed and may no longer be used. Attempting to read, write or perform any other operation which requires the channel be in an open state will result in a <code>ClosedChannelException</code>.

Channels introduce some new behaviors related to closing and interrupts. If a channel implements the InterruptibleChannel interface (see Figure 3.2), then it's subject to the following semantics. If a thread is blocked on a channel, and that thread is interrupted (by another thread calling the sleeping thread's interrupt() method), the channel will be closed and the sleeping thread will be sent a ClosedByInterruptException.

Additionally, if a thread's *interrupt status* is set and that thread attempts to access a channel, the channel will immediately be closed and the same exception thrown. A thread's interrupt status is set when its <code>interrupt()</code> method is called. A thread's current interrupt status may be tested with the <code>isInterrupted()</code> method. The interrupt status of the current thread can be cleared by calling the static <code>Thread.interrupted()</code> method.

Caution

Don't confuse interrupting threads sleeping on Channels with those sleeping on Selectors. The former shuts down the channel, the latter does not. *However*, your thread's interrupt status will be set if it is interrupted while sleeping on a Selector. If that thread then touches a Channel, that channel will be closed. Selectors are discussed in Chapter 4.

It may seem rather draconian to shutdown a channel just because a thread sleeping on that channel was interrupted. But this is an explicit design decision made by the NIO architects. Experience has shown that it's impossible to reliably handle interrupted I/O operations consistently across all OS platforms. The requirement to provide deterministic channel behavior on all platforms led to the design choice of always closing channels when I/O operations are interrupted. This was deemed acceptable since most often a thread is interrupted in order to tell it to shutdown. The java.nio package mandates this behavior to avoid the quagmire of OS peculiarities, which is especially treacherous in this area. This is a classic tradeoff of features for robustness.

Interruptible channels are also asynchronously closable. A channel which implements InterruptibleChannel can be closed at any time, even if another thread is blocked waiting for an I/O to complete on that channel. When a channel is closed, any threads sleeping on that channel will be awakened and receive an AsynchronousCloseException. The channel will then be closed and no longer usable.

^[8] Socket channels could conceivably take a significant amount of time to close depending on the system's networking implementation. Some network protocol stacks may block a close while output is drained. Your mileage may vary.

Important

The initial NIO release, JDK 1.4.0, contains several serious bugs related to interrupted channel operations and asynchronous closability. These problems are expected to be resolved in the 1.4.1 release. In 1.4.0, threads sleeping on a channel I/O operation may not be reliably awakened if they are interrupted or the channel closed by another thread. Be careful about depending on this behavior.

Channels which don't implement InterruptibleChannel are typically special-purpose channels which do not have low-level, native-code implementations. These may be special purpose channels which never block, or they may be wrappers around legacy stream or writer classes where these interruptible semantics cannot be implemented (see the section called "The Channels Utility Class").

Scatter/Gather

Channels provide an important new capability known as *scatter/gather* (referred to in some circles as *vectored I/O*). Scatter/gather is a simple yet very powerful concept (see the section called "Scatter/Gather" in Chapter 1). It simply means performing a single I/O operation across multiple buffers. For a write operation, data is *gathered* (drained) from several buffers in turn and sent along the channel. The buffers need not, and usually don't, all have the same capacity. The effect is the same as if the content of all the buffers had been concatenated into one large buffer before being sent. For reads, the data read from the channel is scattered to multiple buffers in sequence, filling each to its limit, until the data from the channel or the total buffer space is exhausted.

Most modern operating systems support native vectored I/O. When you request a scatter/gather operation on a channel, the request will be translated into appropriate native calls to fill or drain the buffers directly. This is a big win, because buffer copies and system calls are reduced or eliminated. Scatter/gather should be used with direct ByteBuffers to gain the greatest advantage from native I/O, especially if the buffers are long-lived.

Figure 3.4. Scatter/Gather interfaces

Adding the scatter/gather interfaces to the UML class diagram of Figure 3.3 gives Figure 3.4. This illustrates how scatter is an extension of reading and gather is built on writing.

You can see that each interface adds two new methods, each taking an array of buffers as argument. Each also provides a form that takes an offset and length. Let's understand first how to make use of the simple form. In the code below, let's assume that channel is connected to a socket which has 48 bytes ready to read.

```
ByteBuffer header = ByteBuffer.allocateDirect (10);
ByteBuffer body = ByteBuffer.allocateDirect (80);
ByteBuffer [] buffers = { header, body };
int bytesRead = channel.read (buffers);
```

Upon return from read(), bytesRead holds the value 48, the buffer named header contains the first ten bytes read from the channel and body holds the following 38 bytes. The channel automatically

```
<=== AUTHOR'S DRAFT ===> 59 <=== Copyright 2002, Ron Hitchens ===>
```

```
<=== AUTHOR'S DRAFT ===> Chapter 3. Channels
```

scattered the data into the two buffers. The buffers have been filled (although in this case body has room for more), and will need to be flipped to make them ready for draining. In a case like this, we may not bother flipping the header buffer, but rather access it randomly with absolute gets to check various header fields. The body buffer could be flipped and passed to the write() method of another channel to send it on its way. For example:

Just as easily, we can assemble data in multiple buffers to be sent in one gather operation. Using the same buffers, we could put together and send packets on a socket channel like this:

This will send a total of 13 bytes down the channel, gathering them from the buffers in the array named buffers passed to write().

Figure 3.5 is a graphical representation of a gathering write. Data is gathered from each of the buffers referenced by the array of buffers and assembled into a stream of bytes which are sent down the channel.

Figure 3.5. Gathering Write Using Four Buffers

Figure 3.6 shows a scattering read. Data arriving on the channel is scattered to the list of buffers, filling each in turn from its position to its limit. The position an limit values shown here are *before* the read operation commenced.

Figure 3.6. Scattering Read Using Four Buffers

The versions of read() and write() which take offset and length arguments provide a way to use subsets of the buffers in an array of buffers. The offset value in this case refers to which buffer to begin using, not an offset into the data. The length argument indicates how many buffers to use. For example, if we have a five element array named fiveBuffers which has already been initialized with references to five buffers, the following code would write the content of the second, third and fourth buffers:

```
int bytesRead = channel.write (fiveBuffers, 1, 3);
```

Scatter/gather can be an extraordinarily powerful tool when used properly. It allows you to delegate to the OS the grunt work of separating out the data you read into multiple buckets, or assembling disparate chunks of data into a whole. This can be a huge win because the OS is very good at that sort of thing. It saves you the work of moving things around, thereby avoiding buffer copies, and it means less code you need to write and debug. It also means, since you are basically assembling data by providing references to data containers, that the various chunks can be assembled in different ways by building multiple arrays of buffer handles in different combinations.

Example 3.2. Collecting Many Buffers In A Gathering Write


```
int reps = 10;
 if (argv.length > 0) {
 reps = Integer.parseInt (argv [0]);
 FileOutputStream fos = new FileOutputStream (DEMOGRAPHIC);
 GatheringByteChannel gatherChannel = fos.getChannel();
 // generate some brilliant marcom, er, repurposed content
 ByteBuffer [] bs = utterBS (reps);
 // deliver the message to the waiting market
 while (gatherChannel.write (bs) > 0) {
 // empty body
// loop until write() returns zero
 System.out.println ("Mindshare paradigms synergized to "
 + DEMOGRAPHIC);
 fos.close();
}
// These are just representative, add your own
private static String [] col1 = {
 "Aggregate", "Enable", "Leverage",
"Facilitate", "Synergize", "Repurpose",
"Strategize", "Reinvent", "Harness"
};
private static String [] col2 = {
 "cross-platform", "best-of-breed", "frictionless",
 "ubiquitous", "extensible", "compelling",
 "mission-critical", "collaborative", "integrated"
private static String [] col3 = {
 "methodologies", "infomediaries", "platforms",
 "schemas", "mindshare", "paradigms"
 "functionalities", "web services", "infrastructures"
private static String newline = System.getProperty ("line.separator");
// The Marcom-atic 9000
private static ByteBuffer [] utterBS (int howMany)
 throws Exception
 List list = new LinkedList();
 for (int i = 0; i < howMany; i++) {
 list.add (pickRandom (col1, " "));
 list.add (pickRandom (col2, " "));
 list.add (pickRandom (col3, newline));
}</pre>
 ByteBuffer [] bufs = new ByteBuffer [list.size()];
 list.toArray (bufs);
 return (bufs);
// The communications director
```

```
private static Random rand = new Random();
 // non-Latin characters), then flip the loaded buffer so it's ready
 // to be drained.
 private static ByteBuffer pickRandom (String [] strings, String suffix)
 throws Exception
 String string = strings [rand.nextInt (strings.length)];
 int total = string.length() + suffix.length();
 ByteBuffer buf = ByteBuffer.allocate (total);
 buf.put (string.getBytes ("US-ASCII"));
 buf.put (suffix.getBytes ("US-ASCII"));
 buf.flip();
 return (buf);
Aggregate compelling methodologies
Harness collaborative platforms
Aggregate integrated schemas
Aggregate frictionless platforms
Enable integrated platforms
Leverage cross-platform functionalities
Harness extensible paradigms
Synergize compelling infomediaries
Repurpose cross-platform mindshare
Facilitate cross-platform infomediaries
```

File Channels

Up to this point we've been discussing the channels generically, those things common to all channel types. It's time to get specific. In this section we discuss file channels, socket channels are covered in an upcoming section. As you can see in Figure 3.7, the FileChannel class can do normal read and write as well as scatter/gather. It also provides lots of new methods specific to files. Many of these methods are familiar file operations, others may be new to you. We'll discuss them all, right here, right now.

Figure 3.7. FileChannel Family Tree

File channels are always blocking and cannot be placed into non-blocking mode. Modern operating systems have sophisticated caching and prefetch algorithms which usually gives local disk I/O very low latency. Network filesystems generally have higher latencies but still usually benefit from the same optimizations. The non-blocking paradigm of stream-oriented I/O doesn't make as much sense for file-oriented operations because of the fundamentally different nature of file I/O. For file I/O the true winner is *asynchronous* I/O, which lets a process request one or more I/O operations from the OS but not wait for them to complete. The process is notified at some later time that the requested I/O has completed. Asynchronous I/O is an advanced capability not natively supported on most OSs. Asynchronous I/O is under consideration as a future NIO enhancement.

As mentioned in the section called "Opening Channels", FileChannel objects cannot be created directly. A FileChannel instance can only be obtained by calling getChannel() on an open file ob-

```
<=== AUTHOR'S DRAFT ===> Chapter 3. Channels
```

ject: RandomAccessFile, FileInputStream or FileOutputStream.[9] Calling the getChannel() method returns a FileChannel object connected to the same file, with the same access permissions as the file object. You can then use the channel object to make use of the powerful FileChannel API.

```
package java.nio.channels;
public abstract class FileChannel
 extends AbstractChannel
 implements ByteChannel, GatheringByteChannel, ScatteringByteChannel
 // This is a partial API listing
 // All methods listed here can throw java.io.IOException
 public abstract int read (ByteBuffer dst, long position)
public abstract int write (ByteBuffer src, long position)
 public abstract long size()
 public abstract long position()
 public abstract void position (long newPosition)
 public abstract void truncate (long size)
 public abstract void force (boolean metaData)
 public final FileLock lock()
 public abstract FileLock lock (long position, long size, boolean shared)
 public final FileLock tryLock()
 public abstract FileLock tryLock (long position, long size, boolean shared)
 public abstract MappedByteBuffer map (MapMode mode, long position, long size)
 public static class MapMode
 public static final MapMode READ_ONLY
 public static final MapMode READ_WRITE
 public static final MapMode PRIVATE
 public abstract long transferTo (long position, long count,
 WritableByteChannel target)
 public abstract long transferFrom (ReadableByteChannel src,
 long position, long count)
```

The listing above shows the new API methods introduced by FileChannel. This listing only includes the new methods introduced by FileChannel. These methods have been grouped together in the order of the following discussion. Note also that all the methods specific to FileChannel can throw java.io.IOException but the throws clause is not listed here.

Like most channels, FileChannel will attempt to make use of native I/O services when possible. The FileChannel class itself is abstract, the actual object you get from getChannel() is an instance of a concrete subclass which may implement some or all of these methods using native code.

FileChannel objects are thread safe. Multiple threads may concurrently call methods on the same instance without causing any problems, but not all operations are *multi-threaded*. Operations which affect the channel's position or the file size are single-threaded. Threads attempting one of these operations will wait if another thread is already doing so. Concurrency behavior may also be affected by the underlying OS or filesystem.

Like most I/O-related classes, FileChannel is an abstraction which reflects a concrete object external to the JVM. The FileChannel classes makes a guarantee that all instances within the same JVM will

[9] JSR 51 also specified the need for an expanded filesystem interface API. An implementation of that API didn't make it into the JDK 1.4 release but is expected to be in 1.5. Once the improved filesystem API is in place, it will probably become the preferred source of FileChannel objects.

```
<=== AUTHOR'S DRAFT ===> 65 <=== Copyright 2002, Ron Hitchens ===>
```

see a consistent view of a given file. But the JVM cannot make guarantees about factors beyond its control. The view of a file seen through a FileChannel instance may or may not be consistent with the view of that file seen by an external, non-Java processes. The semantics of concurrent file access by multiple processes is highly dependent on the underlying OS and/or filesystem. Concurrent access to the same file by FileChannel objects running in different JVMs will, in most cases, be consistent with concurrent access between non-Java processes.

Accessing Files

Each FileChannel object has a one-to-one relationship to a file descriptor, so it comes as no surprise that the API methods listed here correspond closely to common file I/O system calls on your favorite POSIX-compliant operating system. The names may be different, but the usual suspects have been rounded up. You may also note the similarity to methods of the RandomAccessFile class from the java.io package. RandomAccessFile provides essentially the same abstraction and until the advent of channels was the way by which low-level file operations were performed. FileChannel models the same services, so its API is naturally similar.

For comparison, Table 3.1 lists the correspondence of FileChannel, RandomAccessFile and POSIX I/O system calls.

Table 3.1. File I/O API Comparison Chart

FileChannel	RandomAccessFile	POSIX System Call
read()	read()	read()
write()	write()	write()
size()	length()	fstat()
position()	getFilePointer()	lseek()
position (long newPosition)	seek()	lseek()
truncate()	setLength()	ftruncate()
force()	getFD().sync()	fsync()

Let's take a closer look now at the basic file access methods (remember that each of these methods can throw java.io.IOException):

<=== AUTHOR'S DRAFT ===> 66 <=== Copyright 2002, Ron Hitchens ===>

```
public abstract void force (boolean metaData)
}
```

Like the native file descriptor, each FileChannel object has a notion of *file position*. The position determines the location in the file where data will next be read or written. In this respect, the FileChannel class is similar to buffers and, as we'll see in an upcoming section, the MappedByteBuffer class makes it possible to access file data through the ByteBuffer API.

As you can see in the preceding listing, there are two forms of the position() method. The first, which takes no arguments, returns the current file position. The value returned is a long, and represents the current byte position within the file[10].

The second form of position(), which takes a long argument, sets the channel position to the given value. Attempting to set the position to a negative value will result in a java.lang.IllegalArgumentException, but it's OK to set the position beyond the end of the file. Doing so sets the position to the requested value, but does not change the file size. If a read() is performed after setting the position beyond the current file size, the end-of-file condition is returned. Doing a write() with the position set beyond the file size will cause the file to grow to accommodate the new bytes written. The behavior is identical to that for an absolute write() and may result in a file hole (see sidebar).

The FileChannel position is reflected from the underlying file descriptor, which is shared by the file object from which the channel reference was obtained. This means updates to the position made by one object will be seen by the other:

```
RandomAccessFile randomAccessFile = new RandomAccessFile ("filename", "r");

// Set the file position
randomAccessFile.seek (1000);

// Create a channel from the file
FileChannel fileChannel = randomAccessFile.getChannel();

// This will print "1000"
System.out.println ("file pos: " + fileChannel.position());

// Change the position using the RandomAccessFile object
randomAccessFile.seek (500);

// This will print "500"
System.out.println ("file pos: " + fileChannel.position());

// Change the position using the FileChannel object
fileChannel.position (200);

// This will print "200"
System.out.println ("file pos: " + randomAccessFile.getFilePointer());
```

Similar to the relative get() and put() methods of buffers, the file position is automatically updated as bytes are transferred by read() or write(). If the position reaches the file size, as returned by the size() method, an end-of-file condition (-1) is returned by read(). However, unlike buffers, if the position advances beyond the file size on write(), the file expands to contain the new bytes.

Also like buffers, there are absolute forms of read() and write() which take a position argument. The absolute versions leave the current file position unchanged upon return. Absolute reads and writes may be more efficient because the state of the channel need not be updated, the request can pass straight through to native code. Even better, multiple threads can access the same file concurrently without inter-

[10] A signed long can represent a file size of 9,223,372,036,854,775,807 bytes. That's roughly 8.4 million terabytes, or enough data to fill about 90 million 100 gigabyte disk drives from your local computer store.

```
<=== AUTHOR'S DRAFT ===> 67 <=== Copyright 2002, Ron Hitchens ===>
```

fering with each other. This is because each call is atomic and doesn't rely on any remembered state between invocations.

Attempting an absolute read beyond the end of the file, as returned by size(), will return end-of-file. Doing an absolute write() at a position beyond the file size will cause the file to grow to accommodate the new bytes being written. The values of bytes in locations between the previous end of file position and the newly added bytes is unspecified by the FileChannel class, but will in most cases reflect the underlying filesystem semantics. Depending on the OS platform and/or the filesystem type, this may result in a hole in the file.

Sidebar: What The Heck Is A File Hole?

A file hole occurs when less space on disk is allocated for a file than the file size. Most modern filesystems provide for sparsely populated files, only allocating space on disk for the data actually written (more properly, only allocating those filesystem pages to which data was written). If data is written to the file in non-contiguous locations, this can result in areas of the file which logically contain no data: a hole. For example, the following code might produce a file like the one in Figure 3.8:


```
package com.ronsoft.books.nio.channels;
import java.nio.ByteBuffer;
import java.nio.channels.FileChannel;
import java.io.File;
import java.io.RandomAccessFile;
import java.io.IOException;
* Create a file with holes in it.
 * @author Ron Hitchens (ron@ronsoft.com)
public class FileHole
 public static void main (String [] argv)
 throws IOException
 // create a temp file, open for writing and get a FileChannel
 File temp = File.createTempFile ("holy", null);
 RandomAccessFile file = new RandomAccessFile (temp, "rw");
 FileChannel channel = file.getChannel();
 // create a working buffer
 ByteBuffer byteBuffer = ByteBuffer.allocateDirect (100);
 putData (0, byteBuffer, channel);
 putData (5000000, byteBuffer, channel);
 putData (50000, byteBuffer, channel);
 // Size will report the largest position written, but // there are two holes in this file. This file will
 // not consume 5MB on disk (unless the filesystem is
 // extremely brain-damaged).
 System.out.println ("Wrote temp file '" + temp.getPath()
 + "', size=" + channel.size());
 channel.close();
 file.close();
 private static void putData (int position, ByteBuffer buffer,
 FileChannel channel)
 throws IOException
```

```
{
 String string = "*<-- location " + position;

 buffer.clear();
 buffer.put (string.getBytes ("US-ASCII"));
 buffer.flip();

 channel.position (position);
 channel.write (buffer);
}</pre>
```

Figure 3.8. A Disk File With Two Holes

If the file is read sequentially, any holes appear to be filled with zeros but do not take up space on disk. A process reading this file would see 5,000,021 bytes, with most of them appearing to be zero. Try running the **strings** command on this file and see what you get. Try increasing the values to 50 or 100 megabytes and see what happens to your total disk space consumption (shouldn't change), and the time it takes to scan the file sequentially (should change a lot).

When it's necessary to reduce the size of a file, truncate() will chop off any data beyond the new size you specify. If the current size is greater than the new size, all bytes beyond the new size are discarded. If the new size provided is greater than or equal to the current file size, the file is not modified. A side effect of truncate() in either case is to set the file position to the new size provided.

The last method listed above is force(). This method tells the channel to force any pending modifications made to the file out to disk. All modern filesystems do caching of data and defer disk updates to boost performance. Calling the force() method requests that all pending modifications to the file be synchronized to disk immediately.

If the file resides on a local filesystem, then upon return from force() it's guaranteed that all modifications to the file since the channel was created (or the last call to force()) have been written to disk. This is important for critical operations, such as transaction processing, to insure data integrity and reliable recovery. However, this guarantee of synchronization to permanent storage cannot be made if the file resides on a remote filesystem, like NFS. The same could be true for other filesystems depending on implementation. The JVM can't make promises the OS or filesystem won't keep. If your application must maintain data integrity in the face of system failures, verify the OS and/or filesystem you're using

are dependable in that regard.

Caution

For applications where confidence in data integrity is essential, verify the capabilities of the operating environment you plan to deploy on.

The boolean argument to force() indicates whether meta data about the file should also be synchronized to disk before return. Meta data represents things like file ownership, access permissions, last modification time, etc. In most cases, this information is not critical for data recovery. Passing false to force() indicates that only the file data need be synchronized before return. In most cases, synchronizing the meta data will require at least one additional low-level I/O operation by the OS. Some high-volume transactional applications may gain a moderate performance increase without sacrificing data integrity by not requiring meta-data updates on each call to force().

File Locking

A feature sorely lacking in the Java I/O model until now is *file locking*. While most modern operating systems have long had file locking capabilities of one form or another, file locks have not been available to Java programmers until the JDK 1.4 release. File locking is essential for integration with many non-Java applications. It could also prove valuable for arbitrating access among multiple Java components of a large system.

As discussed in Chapter 1, locks may be shared or exclusive. The file locking features described in this section depend heavily on the native OS implementation. Not all operating systems and/or filesystems support shared file locks. For those that don't, a request for a shared lock will be silently promoted to an exclusive lock request. This assures correctness but could have profound impact on performance. Employing only exclusive locks would have the effect of serializing all the reader processes in Figure 1.7 in Chapter 1, for example. Be sure you understand file locking behavior on the OS and filesystem(s) on which you plan to deploy, it could seriously affect your design choices.

Additionally, not all platforms implement basic file locking in the same way. File locking semantics may vary between operating systems and even different filesystems on the same OS. Some operating systems provide only advisory locking, some only exclusive locks and some may provide both. You should always manage file locks as if they were advisory, the safest approach. But it's also wise to be aware of how locks are implemented in the underlying OS. For example if all locks are mandatory, the locks you obtain may impact other applications running on the same system if you don't release them in a timely manner.

An important caveat regarding the file locking model implemented by FileChannel is that locks are applied *per file*, not per channel or per thread. This means file locks are *not* appropriate for coordinating access between threads in the same JVM.

If one thread acquires an exclusive lock on a given file, and a second thread requests an exclusive lock for the same file region using an independently opened channel, the second thread will be granted access. If the two threads were running in different JVMs, the second thread would block. This is because locks are ultimately arbitrated by the OS/filesystem, nearly always at the process rather than thread level. Locks are associated with a file, not individual file handles or channels.

Caution

```
<=== AUTHOR'S DRAFT ===> Chapter 3. Channels
```

Locks are associated with files, not channels. Use locks to coordinate with external processes, not between threads in the same JVM.

File locks are intended for arbitrating file access at the process level, such as between major application components or when integrating with components from other vendors. If you need to control concurrent access between multiple Java threads, you may need to implement your own, lighter weight locking scheme. Memory mapped files, described just ahead, may be an appropriate choice for that case.

Let's take a look now at the FileChannel API methods related to file locking:

This time, let's look first at the form of lock() which takes arguments. Locks are obtained on regions of files. Calling lock() with arguments specifies the beginning position within the file where the locked region should begin, and the size of the region to lock. The third argument, shared, indicates whether you want the lock to be shared (true) or exclusive (false). To obtain a shared lock, you must have opened the file with read permission and write permission is required for an exclusive lock. The position you provide must be non-negative, as must the size.

The lock region need not be constrained to the file size, a lock may extend beyond the end of the file. It is thus possible to lock an area of a file before writing data there. It's also possible to lock a region which doesn't even overlap any of the file content, such as beyond the last byte of the file. If the file grows into that region, then your lock would cover that new area of the file. Conversely, if you lock a region of a file, and the file grows beyond your locked area, the new file content would not be protected by your lock

The simple form of lock(), which takes no arguments, is a convenience method for requesting an exclusive lock on an entire file, up to the maximum size it could ever attain. It's equivalent to:

```
fileChannel.lock (OL, Long.MAX_VALUE, false);
```

The lock() method will block if the lock range you are requesting is valid but must wait for a preexisting lock to be released. If your thread is suspended in this situation, it's then subject to interrupt semantics similar to those discussed in the section called "Closing Channels". If the channel is closed by another thread, the suspended thread will resume and receive an AsynchronousCloseException. If the suspended thread is interrupted directly (by calling its interrupt() method), it will wake with a FileLockInterruptionException. This exception will also be thrown immediately if the thread's interrupt status is already set when lock() is invoked.

In the API listing above you also see the two methods named tryLock(). These are non-blocking variants of lock(). They do exactly the same things, but return **null** if the requested lock cannot be acquired immediately.

As you can see, lock() and tryLock() return a FileLock object. Here is the complete API of FileLock:

```
<=== AUTHOR'S DRAFT ===> 71 <=== Copyright 2002, Ron Hitchens ===>
```

```
public abstract class FileLock
{
 public final FileChannel channel()
 public final long position()
 public final long size()
 public final boolean isShared()
 public final boolean overlaps (long position, long size)
 public abstract boolean isValid();
 public abstract void release() throws IOException;
}
```

The FileLock class encapsulates a locked file region. FileLock objects are created by FileChannel objects and are always associated with that specific channel instance. You can query a lock object to determine which channel created it by calling the channel () method.

A FileLock object is valid when created and remains so until its release() method is called, the channel it's associated with is closed, or the JVM shuts down. The validity of a lock may be tested by invoking its isValid() boolean method. The validity of a lock may change over time but its other properties, position, size and exclusivity, are set at creation time and are immutable.

You can test a lock object to determine if it is shared or exclusive by invoking <code>isShared()</code>. If shared locks are not supported by the underlying OS or filesystem, this method will always return <code>false</code>, even if you passed <code>true</code> when requesting the lock. If your application depends upon shared locking behavior, test the returned lock to be sure you got the type you requested. <code>FileLock</code> objects are thread safe, multiple threads may access a lock object concurrently.

Finally, a FileLock object may be queried to determine if it overlaps a given file region by calling its overlaps() method. This will let you determine quickly if a lock you hold intersects with a region of interest. A return of **false** does not guarantee you can obtain a lock on the desired region. One or more locks may be held elsewhere in the JVM or by external processes. Use tryLock() to be sure.

Although a FileLock object is associated with specific FileChannel instance, the lock it represents is associated with an underlying file, not the channel. This could cause conflicts, or possibly deadlocks, if you don't release a lock when you're finished with it. Carefully manage file locks to avoid such problems. Once you've successfully obtained a file lock, take care to release it if subsequent errors occur on the channel. A code pattern similar to this is recommended:

Example Code Using File Locking

The code in implements reader processes using shared locks and writers using exclusive locks, as discussed in Chapter 1 (Figure 1.7 and Figure 1.8). Because locks are associated with process, not Java threads, you will need to run multiple copies of this program in multiple windows. Start one writer and two or more readers to see how the different types of locks interact with each other.

This code blithely ignores the advice just given about using try/catch/finally to release locks. It's demo code, don't be so lazy in your real code.

Example 3.3. Shared and Exclusive Lock Interaction

```
package com.ronsoft.books.nio.channels;
import java.nio.ByteBuffer;
import java.nio.IntBuffer;
import java.nio.channels.FileChannel;
import java.nio.channels.FileLock;
import java.io.RandomAccessFile;
import java.util.Random;
* Test locking with FileChannel.
 * Run one copy of this code with arguments "-w /tmp/locktest.dat"
 * and one or more copies with "-r /tmp/locktest.dat" to see the
 * interactions of exclusive and shared locks. Note how too many
 * readers can starve out the writer.
 * Note: The filename you provide will be overwritten. Substitute
 * an appropriate temp filename for your favorite OS.
 * Created April, 2002
 * @author Ron Hitchens (ron@ronsoft.com)
public class LockTest
 private static final int SIZEOF_INT = 4;
 private static final int INDEX_START = 0;
 private static final int INDEX_COUNT = 10;
 private static final int INDEX_SIZE = INDEX_COUNT * SIZEOF_INT;
 private ByteBuffer buffer = ByteBuffer.allocate (INDEX_SIZE);
 private IntBuffer indexBuffer = buffer.asIntBuffer();
 private Random rand = new Random();
 public static void main (String [] argv)
 throws Exception
 boolean writer = false;
 String filename;
 if (argv.length != 2) {
 System.out.println ("Usage: [ -r | -w ] filename");
 return;
 writer = argv [0].equals ("-w");
 filename = argv [1];
 RandomAccessFile raf = new RandomAccessFile (filename,
 (writer) ? "rw" : "r");
 FileChannel fc = raf.getChannel();
 LockTest lockTest = new LockTest();
 if (writer) {
 lockTest.doUpdates (fc);
 else {
 lockTest.doQueries (fc);
 // Simulate a series of read-only queries while
```

```
// holding a shared lock on the index area
void doQueries (FileChannel fc)
 throws Exception
 while (true) {
 println ("trying for shared lock...");
 FileLock lock = fc.lock (INDEX_START, INDEX_SIZE, true);
 resultate (60) + 20;
 int reps = rand.nextInt (60) + 20;
 for (int i = 0; i < reps; i++) {
 int n = rand.nextInt (INDEX_COUNT);
 int position = INDEX_START + (n * SIZEOF_INT);
 buffer.clear();
 fc.read (buffer, position);
 int value = indexBuffer.get (n);
 println ("Index entry " + n + "=" + value);
 // Pretend to be doing some work
 Thread.sleep (100);
 lock.release();
 println ("<sleeping>");
 Thread.sleep (rand.nextInt (3000) + 500);
 }
}
// Simulate a series of updates to the index area
// while holding an exclusive lock
void doUpdates (FileChannel fc)
 throws Exception
 while (true) {
 println ("trying for exclusive lock...");
 updateIndex (fc);
 lock.release();
 println ("<sleeping>");
 Thread.sleep (rand.nextInt (2000) + 500);
// write new values to the index slots
private int idxval = 1;
private void updateIndex (FileChannel fc)
 throws Exception
 // "indexBuffer" is an int view of "buffer"
 indexBuffer.clear();
 for (int i = 0; i < INDEX_COUNT; i++) {
 idxval++;
 println ("Updating index " + i + "=" + idxval);
 indexBuffer.put (idxval);
```

```
// Pretend to this is really hard work
 Thread.sleep (500);
 }
 // leaves position and limit correct for whole buffer
 buffer.clear();
 fc.write (buffer, INDEX_START);
private int lastLineLen = 0;
// Specialized println which repaints the current line
private void println (String msg)
 System.out.print ("\r ");
 System.out.print (msg);
 for (int i = msg.length(); i < lastLineLen; i++) {</pre>
 System.out.print (" ");
 System.out.print ("\r");
 System.out.flush();
 lastLineLen = msg.length();
```

Memory Mapped Files

The new FileChannel class provides a method, map(), which establishes a virtual memory mapping between an open file and a special type of ByteBuffer. Memory mapped files and how they interact with virtual memory was summarized in Chapter 1. Calling map() on a FileChannel creates a virtual memory mapping backed by a disk file and wraps a MappedByteBuffer object around that virtual memory space. See Figure 1.6 in Chapter 1.

The MappedByteBuffer object returned from map() behaves like a memory-based buffer in most respects but its data elements are stored in a file on disk. Calling get() will fetch data from the disk file and those data reflect the current content of the file, even if the file has been modified by an external process since the mapping was established. The data visible through a file mapping is exactly the same as you would see by reading the file conventionally. Likewise, doing a put() to the mapped buffer will cause updates to the file on disk (assuming write permission), and your changes will be visible to other readers of the file.

Accessing a file through the memory mapping mechanism can be far more efficient that reading or writing data by conventional means, even when using channels. This is because no explicit system calls need be made, which can be time consuming, but more importantly, the virtual memory system of the OS automatically caches memory pages. These pages will be cached using system memory and will not consume space from the JVM's memory heap.

Once a memory page has been made valid (brought in from disk) it can be accessed again at full hardware speed without the need to make another system call to get the data. Large, structured files which contain indexes or other sections which are referenced or updated frequently can gain tremendously from the use of memory mapping. When combined with file locking to protect critical sections and control transactional atomicity, you begin to see how memory mapped buffers could be put to good use.

Let's take a look now at how to use memory mapping.

```
<=== AUTHOR'S DRAFT ===> 75 <=== Copyright 2002, Ron Hitchens ===>
```

As you can see, there is only the one map() method to establish a file mapping. It takes a mode, a position and a size. The position and size arguments are the same as for lock(), discussed in the previous section. It's possible to create a MappedByteBuffer which represents a sub-range of the bytes in a file. For example, to map bytes 100 through 299 (inclusive), you would do this:

```
buffer = fileChannel.map (FileChannel.MapMode.READ ONLY, 100, 200);
```

To map an entire file:

```
buffer = fileChannel.map (FileChannel.MapMode.READ_ONLY, 0, fileChannel.size());
```

Unlike ranges for file locks, mapped file ranges should not extend beyond the actual size of the file. If you request a mapping larger than the file, the file will be made larger to match the size of the mapping you request. If you were to pass **Integer.MAX_VALUE** for the size parameter, your file size would balloon to more than 2.1 gigabytes. The map() method will try to do this even if you request a readonly mapping, but will throw an IOException in most cases because the underlying file cannot be modified. This behavior is consistent with the behavior of file holes discussed earlier. See the section called "Accessing Files" for details.

The FileChannel class defines constants to represent the mapping modes. The FileChannel class uses the convention of a type-safe enumeration rather than numeric values to define these constants. The constants are static fields of an inner class defined inside FileChannel. Being object references, they can be type-checked at compile time, but you use them like you would a numeric constant.

Like conventional file handles, file mappings may be writable or restricted to read-only. The first two mapping modes, MapMode.READ_ONLY and MapMode.READ_WRITE are pretty obvious, they indicate whether you want the mapping to be read-only or to allow modification of the mapped file. The requested mapping mode will be constrained by the access permissions of the FileChannel object upon which map() is called. If the channel was opened read-only, map() will throw a Non-WritableChannelException if you ask for MapMode.READ_WRITE mode. And NonRead-ableChannelException will be thrown if you request MapMode.READ_ONLY on a channel without read permission. It is permissible to request a MapMode.READ_ONLY mapping on a channel opened for read/write. The mutability of a MappedByteBuffer object can be checked by invoking isReadOnly() on it.

The third mode, MapMode.PRIVATE, indicates you want a copy-on-write mapping. This means that any modifications you make via put() will result in a private copy of the data that only the Mapped-ByteBuffer instance can see. No changes will be made to the underlying file, and any changes made will be lost when the buffer is garbage collected. Even though a copy-on-write mapping prevents any changes to the underlying file, you must have opened the file for read/write in order to setup a Map-Mode.PRIVATE mapping. This is necessary for the returned MappedByteBuffer object to allow

put()s.

Copy-on-write is a technique commonly used by operating systems to manage virtual address spaces when one process spawns another. Using copy-on-write allows the parent and child processes to share memory pages until one of them actually makes changes. The same advantage could accrue to multiple mappings of the same file (depending on underlying OS support, of course). If a large file is mapped by several FileChannel objects, each using MapMode.PRIVATE, then most of the file could be shared among all mappings.

Choosing the MapMode.PRIVATE mode does not insulate your buffer from changes made to the file by other means. Changes made to an area of the file will be reflected in a buffer created with this mode, unless the buffer has already modified the same area of the file. As described in Chapter 1, memory and filesystems are segmented into pages. When put() is invoked on a copy-on-write buffer, the affected page(s) are duplicated and changes made to the copy. The specific page size is implementation dependent but will usually be the same as the underlying filesystem page size. If the buffer has not made changes to a given page its content will reflect the corresponding location in the mapped file. Once a page has been copied as a result of a write, the copy will be used thereafter and that page cannot be modified by other buffers or updates to the file. See Example 3.5 for code which illustrates this behavior.

You'll notice there is no unmap() method. A mapping, once established, remains in force until the MappedByteBuffer object is garbage collected. Unlike locks, mapped buffers are not tied to the channel which created them. Closing the associated FileChannel does not destroy the mapping, only disposal of the buffer object itself breaks the mapping. The NIO designers made this design decision because of security concerns, and the performance hit required to avoid those issues, if the mapping were to be destroyed when the channel was closed. They recommend using phantom references (see java.lang.ref.PhantomReference) and a cleanup thread if you need to know positively when a mapping has been destroyed. Odds are, that will rarely be necessary.

A MemoryMappedBuffer directly reflects the disk file with which it is associated. If the file is structurally modified while the mapping is in effect, strange behavior could result (exact behaviors are, of course, OS and/or filesystem dependent). A MemoryMappedBuffer has a fixed size, but the file it's mapped to is elastic. Specifically, if a file's size changes while the mapping is in effect, some or all of the buffer may become inaccessible, undefined data could be returned, or unchecked exceptions could be thrown. Be careful about how files are manipulated by other threads or external processes when they are memory mapped.

All MappedByteBuffer objects are always direct. Which means the memory space they occupy lives outside the JVM heap (and may not be counted in the JVM's memory footprint, depending on the OS virtual memory model).

Because they're ByteBuffers, MappedByteBuffers may be passed to the read() or write() method of a channel, such as a SocketChannel, to very efficiently transfer data to or from the mapped file. When combined with scatter/gather, it becomes very easy to compose data from memory buffers and mapped file content. See Example 3.4 for an example of composing HTTP responses this way. An even more efficient way of transferring file data to and from other channels is described in the section called "Channel-To-Channel Transfers".

So far we've been describing the usage of mapped buffers like any other buffer, which is the way you can use them most of the time. But MappedByteBuffer also defines a few unique methods of its own.

<=== AUTHOR'S DRAFT ===> 77 <=== Copyright 2002, Ron Hitchens ===>

```
public final MappedByteBuffer load()
  public final boolean isLoaded()
  public final MappedByteBuffer force()
}
```

When a virtual memory mapping is established to a file it does not usually (depending on OS) cause any of the file data to be read in from disk. It's like opening a file, the file is located and a handle is established through which you can access the data when you're ready. For mapped buffers, the virtual memory system will cause chunks of the file to be brought in, on demand, as you touch them. This page validation, or faulting-in, takes time because one or more disk accesses are usually required to bring the data into memory. In some scenarios, it may be desirable to bring all the pages into memory first to minimize buffer access latency. If all the pages of the file are memory-resident, access speed will be identical to a memory-based buffer.

The load() method will make a best effort attempt to touch the entire file so that all of it is memory resident. As discussed in Chapter 1, a memory mapped buffer establishes a virtual memory mapping to a file. This mapping enables the low-level virtual memory subsystem of the OS to copy chunks of the file into memory on an as-needed basis. The in-memory, or validated, pages consume real memory and may squeeze out other, less recently used memory pages as they are brought into RAM.

Calling load() on a mapped buffer could be an expensive operation because it may generate a large number of page-ins, depending on the size of the mapped area of the file. There is, however, no guarantee the file will be fully memory-resident upon return from load() because of the dynamic nature of demand paging. Results will vary by operating system, filesystem, available JVM memory, maximum JVM memory, file size relative to JVM and system memory, garbage collector implementation, etc. Use load() with care, it may not yield the result you're hoping for. Its primary use is to pay the penalty of loading a file up front, so subsequent accesses are as fast as possible.

For applications where near-realtime access is required, preloading is the way to go. But remember there is no guarantee all those pages will stay in memory and you may suffer subsequent page-ins anyway. When and how memory pages are stolen is influenced by several factors, many of which are not under control of the JVM. As of JDK 1.4, NIO does not provide an API for pinning pages in physical memory, although some operating systems support doing so.

For most applications, especially interactive or other event-driven applications, it's not worth paying the penalty upfront. It's better to amortize the page-in cost across actual accesses. By letting the OS bring them in on demand, untouched pages never need be loaded. This could easily result in less total I/O activity than preloading the mapped file. The OS has a very sophisticated memory management system in place, let it do its job for you.

The isLoaded() method can be called to determine if a mapped file is fully memory resident. If it returns **true**, odds are good the mapped buffer can be accessed with little or no latency. But again, there is no guarantee. Likewise, a return of **false** does not necessarily imply that access to the buffer will be slow or that the file isn't fully memory resident. This method is a hint, the asynchronous nature of garbage collection, the underlying OS platform and the dynamics of the running system make it impossible to determine the exact state of all the mapped pages at any given instant in time.

The last method listed above, force(), is similar to the method of the same name in the FileChannel class (see the section called "Accessing Files"). It forces any changes made to the mapped buffer to be flushed out to permanent disk storage. When making updates to a file through a MappedByte-Buffer object, you should always use MappedByteBuffer.force() rather than FileChannel.force(). The channel object may not be aware of all file updates made through the mapped buffer. MappedByteBuffer doesn't give you the option of *not* flushing file meta-data, it's always flushed too. Note the same considerations regarding non-local filesystems apply here as for FileChannel.force() (see the section called "Accessing Files").

If the mapping was established with MapMode.READ_ONLY or MAP_MODE.PRIVATE, then calling force() has no effect, since there will never be any changes to flush to disk, but doing so is harmless.

Example Code Using MappedByteBuffer and Gathering Writes

Code showing use of memory mapped buffers along with scatter/gather is shown in Example 3.4.

Example 3.4. Composing HTTP Replies With Mapped Files And Gathering Writes

```
package com.ronsoft.books.nio.channels;
import java.nio.ByteBuffer;
import java.nio.MappedByteBuffer;
import java.nio.channels.FileChannel;
import java.nio.channels.FileChannel.MapMode;
import
 java.nio.channels.GatheringByteChannel;
import java.io.FileInputStream;
import java.io.FileOutputStream;
import java.io.IOException;
import java.net.URLConnection;
 * Dummy HTTP server using MappedByteBuffers.
 * Given a filename on the command line, pretend to be
 * a web server and generate an HTTP response containing
 * the file content preceded by appropriate headers. The
 * data is sent with a gathering write.
 * @author Ron Hitchens (ron@ronsoft.com)
public class MappedHttp
 private static final String OUTPUT_FILE = "MappedHttp.out";
 private static final String LINE_SEP = "\r\n";
 private static final String SERVER_ID = "Server: Ronsoft Dummy Server";
 private static final String HTTP_HDR =
 "HTTP/1.0 200 OK" + LINE_SEP + SERVER_ID + LINE_SEP;
 private static final String HTTP_404_HDR =
 "HTTP/1.0 404 Not Found" + LINE_SEP + SERVER_ID + LINE_SEP; private static final String MSG_404 = "Could not open file: ";
 public static void main (String [] argv)
 throws Exception
 if (argv.length < 1) {
 System.err.println ("Usage: filename");
 return;
 String file = argv [0];
 ByteBuffer header = ByteBuffer.wrap (bytes (HTTP_HDR));
 ByteBuffer dynhdrs = ByteBuffer.allocate (128);
 ByteBuffer [] gather = { header, dynhdrs, null };
 String contentType = "unknown/unknown";
 long contentLength = -1;
 FileInputStream fis = new FileInputStream (file);
 FileChannel fc = fis.getChannel();
```

```
MappedByteBuffer filedata =
 fc.map (MapMode.READ_ONLY, 0, fc.size());
 gather [2] = filedata;
 contentLength = fc.size();
 contentType = URLConnection.guessContentTypeFromName (file);
 } catch (IOException e) {
 // file could not be opened, report problem
 ByteBuffer buf = ByteBuffer.allocate (128);
 String msg = MSG_404 + e + LINE_SEP;
 buf.put (bytes (msg));
 buf.flip();
 // use the HTTP error response
 gather [0] = ByteBuffer.wrap (bytes (HTTP_404_HDR));
 gather [2] = buf;
 contentLength = msg.length();
 contentType = "text/plain";
 }
 StringBuffer sb = new StringBuffer();
 sb.append ("Content-Length: " + contentLength);
 sb.append (LINE_SEP);
 sb.append ("Content-Type: ").append (contentType);
 sb.append (LINE_SEP).append (LINE_SEP);
 dynhdrs.put (bytes (sb.toString()));
 dynhdrs.flip();
 FileOutputStream fos = new FileOutputStream (OUTPUT_FILE);
 FileChannel out = fos.getChannel();
 // all the buffers have been prepared, write 'em out
 while (out.write (gather) > 0) {
 // empty body, loop until all buffers empty
 out.close();
 System.out.println ("output written to " + OUTPUT_FILE);
// convert a string to its constituent bytes
// from the ascii character set.
private static byte [] bytes (String string)
 throws Exception
 return (string.getBytes ("US-ASCII"));
```

Example 3.5 illustrates how the various modes of memory mapping interact. In particular, this code illustrates how copy-on-write is page oriented. When a change is made by calling put() on a Mapped-ByteBuffer object created with the MAP_MODE.PRIVATE mode, a copy of the affected page is made. This private copy not only holds local changes, it also insulates the buffer from external changes to that page. However, changes made to other areas of the mapped file will be seen.

Example 3.5. Three Types Of Memory Mapped Buffers

```
package com.ronsoft.books.nio.channels;
import java.nio.ByteBuffer;
import java.nio.MappedByteBuffer;
import java.nio.channels.FileChannel;
import java.io.File;
import java.io.RandomAccessFile;
{}^{\star} Test behavior of Memory mapped buffer types. Create a file, write
 * some data to it, then create three different types of mappings * to it. Observe the effects of changes through the buffer APIs
 * and updating the file directly. The data spans page boundaries
 * to illustrate the page-oriented nature of Copy-On-Write mappings.
 * @author Ron Hitchens (ron@ronsoft.com)
* /
public class MapFile
 public static void main (String [] argv)
 throws Exception
 // create a temp file and get a channel connected to it
 File tempFile = File.createTempFile ("mmaptest", null);
 RandomAccessFile file = new RandomAccessFile (tempFile, "rw");
 FileChannel channel = file.getChannel();
 ByteBuffer temp = ByteBuffer.allocate (100);
 // put something in the file, starting at location 0
 temp.put ("This is the file content".getBytes());
 temp.flip();
 channel.write (temp, 0);
 // Put something else in the file, starting at location 8192 // 8192 is 8k, almost certainly a different memory/FS page.
 // This may cause a file hole, depending on the
 // filesystem page size.
 temp.clear();
 temp.put ("This is more file content".getBytes());
 temp.flip();
 channel.write (temp, 8192);
 // create three types of mappings to the same file
 MappedByteBuffer ro = channel.map (
 FileChannel.MapMode.READ_ONLY, 0, channel.size());
 MappedByteBuffer rw = channel.map (
 FileChannel.MapMode.READ_WRITE, 0, channel.size());
 MappedByteBuffer cow = channel.map (
 FileChannel.MapMode.PRIVATE, 0, channel.size());
 // The buffer states before any modifications
 System.out.println ("Begin");
 showBuffers (ro, rw, cow);
 // modify the Copy-On-Write buffer
 cow.position (8);
 cow.put ("COW".getBytes());
 System.out.println ("Change to COW buffer");
 showBuffers (ro, rw, cow);
 // Modify the Read/Write buffer
 rw.position (9);
rw.put (" R/W ".getBytes());
 rw.position (8194);
 rw.put (" R/W ".getBytes());
```

```
rw.force();
 System.out.println ("Change to R/W buffer");
 showBuffers (ro, rw, cow);
 // Write to the file through the channel, hit both pages
 temp.clear();
 temp.put ("Channel write ".getBytes());
 temp.flip();
 channel.write (temp, 0);
 temp.rewind();
 channel.write (temp, 8202);
 System.out.println ("Write on channel");
 showBuffers (ro, rw, cow);
 // modify the Copy-On-Write buffer again
 cow.position (8207);
 cow.put (" COW2 ".getBytes());
 System.out.println ("Second change to COW buffer");
 showBuffers (ro, rw, cow);
 // Modify the Read/Write buffer
 rw.position (0);
rw.put (" R/W2 ".getBytes());
 rw.position (8210);
 rw.put (" R/W2 ".getBytes());
rw.force();
 System.out.println ("Second change to R/W buffer");
 showBuffers (ro, rw, cow);
 // cleanup
 channel.close();
 file.close();
 tempFile.delete();
// show the current content of the three buffers
public static void showBuffers (ByteBuffer ro, ByteBuffer rw,
 ByteBuffer cow)
 throws Exception
 dumpBuffer ("R/O", ro);
dumpBuffer ("R/W", rw);
dumpBuffer ("COW", cow);
System.out.println ("");
}
// dump buffer content, counting and skipping nulls
public static void dumpBuffer (String prefix, ByteBuffer buffer)
 throws Exception
 System.out.print (prefix + ": '");
 int nulls = 0;
 int limit = buffer.limit();
 for (int i = 0; i < limit; i++)
 char c = (char) buffer.get (i);
 if (c == '\u0000') {
 nulls++;
 continue;
```

```
if (nulls != 0) {
 System.out.print ("|[" + nulls
 + " nulls]|");
 nulls = 0;
 System.out.print (c);
 System.out.println ("'");
 }
Begin
R/O: 'This is the file content [8168 nulls] This is more file content' R/W: 'This is the file content [8168 nulls] This is more file content'
COW: 'This is the file content [8168 nulls] This is more file content'
Change to COW buffer
R/O: 'This is the file content|[8168 nulls]|This is more file content'
R/W: 'This is the file content [8168 nulls] This is more file content' COW: 'This is COW file content [8168 nulls] This is more file content'
Change to R/W buffer
R/O: 'This is t R/W le content [8168 nulls] Th R/W more file content' R/W: 'This is t R/W le content [8168 nulls] Th R/W more file content'
COW: 'This is COW file content | [8168 nulls] | Th R/W more file content'
Write on channel
R/O: 'Channel write le content [8168 nulls] Th R/W moChannel write t' R/W: 'Channel write le content [8168 nulls] Th R/W moChannel write t' COW: 'This is COW file content [8168 nulls] Th R/W moChannel write t'
Second change to COW buffer
R/O: 'Channel write le content|[8168 nulls]|Th R/W moChannel write t'
R/W: 'Channel write le content [8168 nulls] Th R/W
 moChannel write t'
COW: 'This is COW file content [8168 nulls] Th R/W
 moChann COW2 te t'
Second change to R/W buffer
R/O: 'R/W2 l write le content [8168 nulls] Th R/W moChannel R/W2 t' R/W: 'R/W2 l write le content [8168 nulls] Th R/W moChannel R/W2 t' COW: 'This is COW file content [8168 nulls] Th R/W moChann COW2 te t'
```

Channel-To-Channel Transfers

Bulk transfers of file data from one place to another is so common that a couple of optimization methods have been added to the FileChannel class to make it even more efficient.

The transferTo() and transferFrom() methods allow you to cross-connect one channel to an-

```
<=== AUTHOR'S DRAFT ===> 83 <=== Copyright 2002, Ron Hitchens ===>
```

other, eliminating the need to pass data through an intermediate buffer. These methods only exist on the FileChannel class, so one of the channels involved in a channel-to-channel transfer must be a FileChannel. You can't do direct transfers between socket channels, for example. But socket channels implement WritableByteChannel an ReadableByteChannel so the content of a file could be transferred to a socket with transferTo(), or data could be read from a socket directly into a file with transferFrom().

Direct channel transfers do not update the position associated with a FileChannel. The requested data transfer will begin where indicated by the position argument and will be at most count bytes.s The number of bytes actually transferred is returned, which may be less than the number you requested.

For transferTo(), where the source of the transfer is a file, if position + count is greater than the file size the transfer will stop at the end of the file. If the target is a socket in non-blocking mode, the transfer may stop when its send queue is filled, possibly sending nothing if the socket's output queue is already full. Likewise for transferFrom(), if src is another FileChannel and its end-of-file is reached the transfer will stop early. If src is a non-blocking socket, only the data currently queued will be transferred (which may be none). Sockets in blocking mode may also do partial transfers, depending on the OS platform, because of the non-deterministic nature of network data transfer. Many socket implementations will provide what they currently have queued rather than waiting for the full amount you asked for.

Also, keep in mind these methods may throw java.io.IOException if trouble is encountered during the transfer.

Channel-to-channel transfers can potentially be extremely fast, especially where the underlying OS provides native support. Some operating systems can perform direct transfers without ever passing the data through user space. This can be a huge win for high-volume data transfer.

Example 3.6. File Concatenation Using Channel Transfer

```
package com.ronsoft.books.nio.channels;
import java.nio.channels.FileChannel;
 java.nio.channels.WritableByteChannel;
import java.nio.channels.Channels;
import java.io.FileInputStream;
 \mbox{\ensuremath{^{\star}}} Test channel transfer. This is a very simplistic concatenation
  program. It takes a list of file names as arguments, opens each
  in turn and transfers (copies) their content to the given
 * WritableByteChannel (in this case, stdout).
 * Created April 2002
  @author Ron Hitchens (ron@ronsoft.com)
public class ChannelTransfer
 public static void main (String [] argv)
 throws Exception
 if (argv.length == 0) {
 System.err.println ("Usage: filename ...");
 catFiles (Channels.newChannel (System.out), argv);
 }
```

```
// Concatenate the content of each of the named files to
// the given channel. A very dumb version of 'cat'.
private static void catFiles (WritableByteChannel target,
 String [] files)
 throws Exception
{
 for (int i = 0; i < files.length; i++) {
 FileInputStream fis = new FileInputStream (files [i]);
 FileChannel channel = fis.getChannel();

 channel.transferTo (0, channel.size(), target);


 channel.close();
 fis.close();
 }
}</pre>
```

Socket Channels

Let's move on now to the channel classes which model network sockets. Socket channels have very different characteristics than file channels.

The new socket channels can operate in non-blocking mode and are selectable. These two capabilities enable tremendous scalability and flexibility in large applications, such as web servers or middleware components. As we'll see in this section, it's no longer necessary to dedicate a thread to each socket connection (and suffer the context switching overhead of managing large numbers of threads). Using the new NIO classes, one or a few threads can manage hundreds or even thousands of active socket connections with little or no performance hit.

Figure 3.9. The Socket Channel Family Tree

You can see in Figure 3.9 that all three of the socket channel classes (DatagramChannel, SocketChannel and ServerSocketChannel) extend from AbstractSelectableChannel, which lives in the java.nio.channels.spi package. Doing so means it's possible to perform readiness selection of socket channels using a Selector object. Selection and multiplexed I/O are discussed in Chapter 4.

Notice that DatagramChannel and SocketChannel implement the interfaces that define read and write capabilities, but ServerSocketChannel does not. ServerSocketChannel listens for incoming connects and creates new SocketChannel objects, it never transfers any data itself.

Before discussing the individual types of socket channels, let's first understand the relationship between

```
<=== AUTHOR'S DRAFT ===> Chapter 3. Channels
```

sockets and socket channels. As described earlier, a channel is a conduit to an I/O service ands provides methods of interacting with that service. In the case of sockets, the decision was made not to reimplement the socket protocol APIs in the corresponding channel classes. The preexisting socket channels in java.net are reused for most protocol operations.

All the socket channels (SocketChannel, ServerSocketChannel and DatagramChannel) create a peer socket object when they are instantiated. These are the familiar classes from java.net (Socket, ServerSocket and DatagramSocket) which have been updated to be aware of channels. The peer socket can be obtained from a channel by invoking its socket() method. Additionally, each of the java.net classes now has a getChannel() method.

While every socket channel (in java.nio.channels) has an associated java.net socket object, not all sockets have an associated channel. If you create a Socket object in the traditional way, by instantiating it directly, it will not have an associated SocketChannel and its getChannel() method will always return null.

Socket channels delegate protocol operations to the peer socket object. In cases where socket methods seem to be duplicated in the channel class, there is some new or different behavior associated with the method on the channel class.

Non-Blocking Mode

Socket channels can operate in non-blocking mode. A simple statement, but one with far-reaching implications. The blocking nature of traditional Java sockets has traditionally been one of the most significant limitations to Java application scalability. Non-blocking I/O is the basis upon which many sophisticated, high-performance applications are built.

To place a socket into non-blocking mode we look to the common superclass of all the socket channel classes: SelectableChannel. The methods listed here are concerned with a channel's blocking mode:

Readiness selection is a mechanism by which a channel can be queried to determine if it's ready to perform an operation of interest, such as reading or writing. Non-blocking I/O and selectability (which we'll discuss in Chapter 4) are intimately linked. That's why the API methods for managing blocking mode are defined in the SelectableChannel super class. The remainder of SelectableChannel's API will be discussed in Chapter 4.

Setting or resetting a channel's blocking mode is trivially easy. Simply call configureBlocking() with **true** to place it in blocking mode, or **false** for non-blocking. It's as simple as that. You can determine which mode a socket channel is currently in by invoking isBlocking().

```
SocketChannel sc = SocketChannel.open();
sc.configureBlocking (false); // non-blocking
```

<=== AUTHOR'S DRAFT ===> 87 <=== Copyright 2002, Ron Hitchens ===>

```
if ( ! sc.isBlocking()) {
 doSomething (cs);
}
```

Non-blocking sockets are most often thought of in terms of server-side because it makes it so much easier to manage many sockets simultaneously. But there can also be tremendous benefits to using one or a few sockets in non-blocking mode on the client side as well. With non-blocking sockets, a GUI application can pay attention to user requests and service incoming data from remote sources at the same time, for example. Think of a monitoring console application. Or non-essential status updates need not be sent if the outbound socket send queue is full. Think interactive, real-time game where responsiveness is paramount. Non-blocking mode finds uses across a broad range of applications.

Occasionally it's necessary to prevent changes to the blocking mode of a socket channel. The API provides the method blockingLock(), which returns an opaque object handle. The object returned is the one used internally by the channel implementation when it makes changes to the blocking mode. Only the thread holding the lock monitor on this object will be able to change the blocking mode of the channel (an object lock is obtained by using the synchronized Java keyword, this is different than the lock() method discussed in the section called "File Channels"). This can be handy to assure the blocking mode of a socket doesn't change during a critical section of code, or to change the mode temporarily without affecting any other threads.

ServerSocketChannel

Let's begin discussion of the socket channels classes with the simplest, ServerSocketChannel. This is the complete API of ServerSocketChannel:

The ServerSocketChannel class is a channel-based socket listener, it performs the same basic task as the familiar java.net.ServerSocket, but adds channel semantics, including the ability to oper-

```
<=== AUTHOR'S DRAFT ===> 88 <=== Copyright 2002, Ron Hitchens ===>
```

ate in non-blocking mode.

You create a new ServerSocketChannel object with the static open() factory method, which returns a channel associated with an unbound java.net.ServerSocket object. This peer ServerSocket can be obtained by invoking the socket() method on the returned ServerSocketChannel object. The ServerSocket objects created as peers of ServerSocketChannels are tied to the channel implementation. They are sockets whose associated SocketImpl knows about channels. Channels cannot be wrapped around arbitrary Socket objects.

Because ServerSocketChannel doesn't have a bind() method, it's necessary to fetch the peer socket and use it to bind to a port to begin listening for connections. Also use the peer ServerSocket API to set other socket options as needed.

```
ServerSocketChannel ssc = ServerSocketChannel.open();
ServerSocket serverSocket = ssc.socket();

// listen on port 1234
serverSocket.bind (new InetSocketAddress (1234));
```

The ServerSocketChannel has an accept() method as does its peer java.net.ServerSocket object. Once you've created a ServerSocketChannel and used the peer socket to bind it, you may then invoke accept() on either. If you choose to invoke accept() on the ServerSocket it will behave the same as any other ServerSocket: always blocking and returning a java.net.Socket object. The accept() method of ServerSocketChannel, on the other hand, returns objects of type SocketChannel and is capable of operating in non-blocking mode. If a security manager is in place, both methods perform the same security checks.

If invoked in non-blocking mode, ServerSocketChannel.accept() will immediately return **null** if no incoming connections are currently pending. This ability to check for connections without getting stuck is what enables scalability and reduces complexity. Selectability also comes into play. A ServerSocketChannel object can be registered with a Selector instance to enable notification when new connections arrive.

The final method listed above, validOps(), is used with selectors. Selectors are discussed in detail in Chapter 4, and validOps() will be covered in that discussion.

Example 3.7. Non-Blocking Accept With ServerSocketChannel

<=== AUTHOR'S DRAFT ===> 89 <=== Copyright 2002, Ron Hitchens ===>

```
int port = 1234;
 // default
if (argv.length > 0) {
 port = Integer.parseInt (argv [0]);
ByteBuffer buffer = ByteBuffer.wrap (GREETING.getBytes());
ServerSocketChannel ssc = ServerSocketChannel.open();
ssc.socket().bind (new InetSocketAddress (port));
ssc.configureBlocking (false);
while (true) {
 System.out.println ("Waiting for connections");
 SocketChannel sc = ssc.accept();
 if (sc == null) {
 // no connections, snooze a while
 Thread.sleep (2000);
 } else {
 System.out.println ("Incoming connection from: "
 + sc.socket().getRemoteSocketAddress());
 buffer.rewind();
 sc.write (buffer);
 sc.close();
}
```

SocketChannel

Let's move on now to SocketChannel which is the most commonly used of the socket channel classes.

The Socket and SocketChannel classes encapsulate point-to-point, ordered network connections similar to those provided by the familiar TCP/IP connections we all know and love. A SocketChannel acts as the client, initiating a connection to a listening server. A SocketChannel cannot receive until connected and then only from the address to which the connections was made.

```
<=== AUTHOR'S DRAFT ===> Chapter 3. Channels
```

As with ServerSocketChannel, discussion of the validOps() method will be deferred to Chapter 4 when we examine selectors. Neither are the common read/write methods listed here, refer to the section called "Using Channels" for usage details.

Every SocketChannel object is created in tandem with a peer java.net.Socket object. The static open() method creates a new SocketChannel object. Invoking socket() on the new SocketChannel will return its peer Socket object. Calling getChannel() on that Socket returns the original SocketChannel.

Caution

is equivalent to this:

Although every SocketChannel object creates a peer Socket object, the reverse is not true. Socket objects created directly do not have associated SocketChannel objects and their getChannel() methods return null.

A newly created SocketChannel is open but not connected. Attempting an I/O operation on an unconnected SocketChannel object will throw a NotYetConnectedException. The socket may be connected either by calling connect() directly on the channel, or the connect() method on the associated Socket object. Once a socket channel becomes connected, it remains connected until closed. You can test whether a particular SocketChannel is currently connected by invoking the boolean isConnected() method.

The second form of open(), which takes an InetSocketAddress argument, is a convenience method which connects before returning. This:

ethod which connects before returning. This:

SocketChannel socketChannel = SocketChannel.open (new InetSocketAddress ("somehost", some

```
SocketChannel socketChannel = SocketChannel.open();
socketChannel.connect (new InetSocketAddress ("somehost", somePort));
```

If you choose to make the connection the traditional way, by invoking <code>connect()</code> on the peer <code>Socket</code> object, the traditional connection semantics apply. The thread will block until the connection is established, or until the supplied timeout expires. If you choose to make the connection by calling <code>connect()</code> directly on the channel, and the channel is in blocking mode (the default) the connection process is effectively the same.

There is no version of connect() on SocketChannel which lets you provide a timeout value. Instead, SocketChannel provides concurrent connection when connect() is invoked in non-blocking mode, it initiates a connection to the requested address then returns immediately. If the return value from connect() is **true**, the connection was established immediately (this may happen for local loopback connections). If the connection cannot be established immediately, connect() will return **false** and connection establishment proceeds concurrently.

Stream-oriented sockets usually take a non-trivial amount of time to setup because a packet dialog must take place between the two connecting systems to establish the state information needed to maintain the stream socket. Connecting to remote systems across the open Internet can be especially time-consuming. If an concurrent connection is underway on a SocketChannel, the isConnectPending() method returns **true**.

Call finishConnect() to complete the connection process. This method may safely be called at any time. One of the following things could happen when invoking finishConnect() on a Sock-

```
<=== AUTHOR'S DRAFT ===> 91 <=== Copyright 2002, Ron Hitchens ===>
```

etChannel object in non-blocking mode:

- The connect() method has not yet been called. A NoConnectionPendingException is thrown.
- Connection establishment is underway but not yet complete. Nothing happens and finishConnect() immediately returns false.
- 3. The SocketChannel has been switched back to blocking mode since calling connect() in non-blocking mode. The invoking thread blocks, if necessary, until connection establishment is complete, after which finishConnect() returns **true**.
- 4. Connection establishment has completed since the initial invocation of connect() or the last call to finishConnect(). Internal state is updated in the SocketChannel object to complete the transition to connected state and finishConnect() returns **true**. The SocketChannel object can then be used to transfer data.
- 5. The connection is already established. Nothing happens and finishConnect() returns true.

While in this intermediate connection-pending state, you should only invoke finishConnect(), isConnectPending() or isConnected() on the channel. Once connection establishment has been successfully completed, isConnected() returns true.

```
InetSocketAddress addr = new InetSocketAddress (host, port);
SocketChannel sc = SocketChannel.open();
sc.configureBlocking (false);
sc.connect (addr);
while ( ! sc.finishConnect()) {
 doSomethingElse();
}
doSomethingWithChannel (sc);
sc.close();
```

See Example 3.8 for runnable code which manages an asynchronous connection.

If an asynchronous connection attempt fails, the next invocation of finishConnect() throws an appropriate checked exception to indicate the nature of the problem. The channel will then be closed and cannot be connected or used again.

The connection-related methods provide the means for you to poll a channel and determine its status while a connection is in progress. In Chapter 4 we'll see how to use Selectors to avoid polling and be notified when an asynchronous connection has been established.

Socket channels are thread safe. Multiple threads need not take special steps to protect against concurrent access, but only one read and one write operation will ever be in progress at any given time. Keep in mind that sockets are stream oriented, not packet oriented. They guarantee the bytes sent will arrive in the same order, but make no promises about maintaining groupings. A sender may write 20 bytes to a socket and the receiver only get 3 of those bytes when invoking read(). The remaining 17 bytes may still be in transit. For this reason, it's rarely a good design choice to have multiple, non-cooperating threads share the same side of a stream socket.

The connect() and finishConnect() methods are mutually synchronized and any read or write calls will block while one of those operations is in progress, even in non-blocking mode. Test the con-

```
<=== AUTHOR'S DRAFT ===> 92 <=== Copyright 2002, Ron Hitchens ===>
```

nection state, with isConnected(), if there's any doubt and if you can't afford to let a read or write block on a channel in this circumstance.

Example 3.8. Concurrent Connection Establishment

```
package com.ronsoft.books.nio.channels;
import java.nio.channels.SocketChannel;
import java.net.InetSocketAddress;
* Demonstrate asynchronous connection of a SocketChannel.
* @author Ron Hitchens (ron@ronsoft.com)
public class ConnectAsync
 public static void main (String [] argv)
 throws Exception
 String host = "localhost";
 int port = 80;
 if (argv.length == 2) {
 host = argv [0];
 port = Integer.parseInt (argv [1]);
 InetSocketAddress addr = new InetSocketAddress (host, port);
 SocketChannel sc = SocketChannel.open();
 sc.configureBlocking (false);
 System.out.println ("initiating connection");
 sc.connect (addr);
 while ( ! sc.finishConnect()) {
 doSomethingUseful();
 System.out.println ("connection established");
 // Do something with the connect socket
 // The SocketChannel is still non-blocking
 sc.close();
 }
 private static void doSomethingUseful()
 System.out.println ("doing something useless");
```

DatagramChannel

The last of the socket channels is DatagramChannel. Like SocketChannel with Socket and ServerSocketChannel with ServerSocket, every DatagramChannel object has an associated DatagramSocket object. The naming pattern doesn't quite hold here, "DatagramSocketChannel" is a bit unwieldy so the name DatagramChannel chosen instead.

Just as SocketChannel models connection-oriented stream protocols like TCP/IP, Datagram-Channel models connectionless packet-oriented protocols like UDP/IP.

```
public abstract class DatagramChannel
 extends AbstractSelectableChannel
 implements ByteChannel, ScatteringByteChannel, GatheringByteChannel
 // This is a partial API listing
 public static DatagramChannel open() throws IOException
 public abstract DatagramSocket socket();
 public abstract DatagramChannel connect (SocketAddress remote) throws IOException
 public abstract boolean isConnected();
 public abstract DatagramChannel disconnect() throws IOException;
 public abstract SocketAddress receive (ByteBuffer dst) throws IOException;
 public abstract int send (ByteBuffer src, SocketAddress target)
 public abstract int read (ByteBuffer dst) throws IOException;
 public abstract long read (ByteBuffer [] dsts) throws IOException;
 public abstract long read (ByteBuffer [] dsts, int offset, int length)
 throws IOException;
 public abstract int write (ByteBuffer src) throws IOException;
 public abstract long write(ByteBuffer[] srcs) throws IOException;
 public abstract long write(ByteBuffer[] srcs, int offset, int length)
 throws IOException;
```

The creation pattern is the same for DatagramChannel as for the other socket channels: Invoke the static open() method to create a new instance. The new DatagramChannel will have a peer DatagramSocket object which can be obtained by calling the socket() method. DatagramChannel objects can act both as server (listener) and client (sender). If you want the newly created channel to listen, it must first be bound to a port, or address/port combination. Binding is no different with DatagramChannel than it is for a conventional DatagramSocket, it's delegated to the API on the peer socket object.

```
DatagramChannel channel = DatagramChannel.open();
DatagramSocket socket = channel.socket();
socket.bind (new InetSocketAddress (portNumber));
```

DatagramChannels are connectionless. Each datagram is a self-contained entity, with its own destination address and a data payload independent of that of every other datagram. Unlike stream-oriented sockets, a DatagramChannel can send individual datagrams to different destination addresses. Likewise, a DatagramChannel object can receive packets from any address. Each datagram arrives with information about where it came from (the source address).

A DatagramChannel which is not bound can still receive packets. When the underlying socket is created a dynamically generated port number is assigned to it. Binding requests the channel's associated port be set to some specific value (which may involve security checks or other validation). Whether the channel is bound or not, any packets sent will contain the source address which includes the port number assigned to the channel. Non-bound DatagramChannels can receive packets addressed to their port, usually in response to a packet sent previously by that channel. Bound channels receive packets sent to the well-known port to which they've bound themselves.

```
public abstract class DatagramChannel
 extends AbstractSelectableChannel
 implements ByteChannel, ScatteringByteChannel, GatheringByteChannel
```

```
<=== AUTHOR'S DRAFT ===> 94 <=== Copyright 2002, Ron Hitchens ===>
```

```
{
 // This is a partial API listing
 public abstract SocketAddress receive (ByteBuffer dst) throws IOException;
 public abstract int send (ByteBuffer src, SocketAddress target)
```

The receive() method copies the data payload of the next incoming datagram into the provided ByteBuffer and returns a SocketAddress object to indicate where it came from. If the channel is in blocking mode, receive() may sleep indefinitely until a packet arrives. If non-blocking, it returns null if no packets are available. If the packet contains more data than will fit in your buffer, any excess will be silently discarded.

Caution

If the ByteBuffer you provide does not have sufficient remaining space to hold the packet you're receiving, any bytes that don't fit will be silently discarded.

Invoking send() causes the content of the given ByteBuffer object, from its current position to its limit, to be sent to the destination address and port described by the given SocketAddress object. If the DatagramChannel object is in blocking mode, the invoking thread may sleep until the datagram can be queued for transmission. If the channel is non-blocking, the return value will be either the number of bytes in the byte buffer, or zero. Sending datagrams is an all-or-nothing proposition. If the transmit queue does not have sufficient room to hold the entire datagram then nothing at all is sent.

If a security manager is installed, its checkConnect() method will be called on every invocation of send() or receive() to validate the destination address, unless the channel is in a connected state (discussed shortly).

Note that datagram protocols are inherently unreliable, they make no delivery guarantees. A non-zero return value from send() does not indicate the datagram arrived at its destination, only that it was successfully enqueued to the local networking layer for transmission. Additionally, transport protocols along the way may fragment the datagram. Ethernet, for example, cannot transport packets larger than about 1,500 bytes. If your datagram is large it runs the risk of being broken into pieces, multiplying the chances of packet loss in transit. The datagram will be reassembled at the destination, the receiver won't see the fragments, but if any fragments fail to arrive in a timely manner, the entire datagram will be discarded.

The DatagramChannel class has a connect() method, but connection semantics are very different for datagram sockets than they are for stream sockets. Sometimes it's desirable to restrict the datagram conversation to two parties. Placing a DatagramChannel into a connected state causes datagrams to be ignored from any source address other than the one to which the channel is "connected". This can be very helpful because the unwanted packets will be dropped by the networking layer, relieving your code of the effort required to receive, check and discard them.

```
<=== AUTHOR'S DRAFT ===> 95 <=== Copyright 2002, Ron Hitchens ===>
```

By the same token, when a DatagramChannel is connected, you cannot send to any destination address except the one given to the connect() method. Attempting to do so results in a SecurityException.

You connect a DatagramChannel by calling its connect() method with a SocketAddress object describing the address of the remote peer. If a security manager is installed, it's consulted to check permission. Thereafter, the security check overhead will not be incurred on each send/receive because packets to or from any other address are not allowed.

A scenario where connected channels might be useful is a real-time client/server game using UDP communication. Any given client will always be talking to the same server and wants to ignore packets from any other source. Placing the client <code>DatagramChannel</code> instance in a connected state reduces the perpacket overhead (because security checks are not needed on each packet) and filters out bogus packets from cheating players. The server may wish to do the same thing, but doing so requires a <code>Datagram-Channel</code> object for each client.

Unlike stream sockets, the stateless nature of datagram sockets does not require a dialog with the remote system to setup connection state. There is no actual connection, just local state information which indicates the allowed remote address. For this reason, there is no separate finishConnect() method on DatagramChannel. The connected state of a datagram channel can be tested with the isConnected() method.

Unlike SocketChannel, which must be connected to be useful and can only connect once, a DatagramChannel object may transition in and out of connected state any number of times. Each connection may be to a different remote address. Invoking disconnect() configures the channel so that it can once again receive from, or send to, any remote address (as allowed by the security manager, if one is installed).

While a DatagramChannel is connected, it's not necessary to supply the destination address when sending and the source address is known when receiving. This means the conventional read() and write() methods can be used on a DatagramChannel while it's connected, including the scatter/gather versions to assemble or disassemble packet data.

The read() method returns the number of bytes read, which may be zero if the channel is in non-blocking mode. The return value of write() is consistent with send(), either the number of bytes in your buffer(s), or zero if the datagram cannot be sent (because the channel is non-blocking). Either can throw NotYetConnectedException if invoked while the DatagramChannel is not in a connected state.

Datagram channels are very different beasts than stream sockets. Stream sockets are immensely useful

```
<=== AUTHOR'S DRAFT ===> 96 <=== Copyright 2002, Ron Hitchens ===>
```

because or their ordered, reliable data transport characteristics. Most network connections are stream sockets (predominantly TCP/IP). But stream-oriented protocols like TCP/IP necessarily incur significant overhead to maintain the stream semantics on top of the packet-oriented internet infrastructure, and the stream metaphor does not apply to all situations. Datagram throughput can be higher than for stream protocols and datagrams can do some things streams can't.

Some reasons to choose datagram sockets over stream sockets:

- Your application can tolerate lost or out of order data
- You want to fire and forget and don't need know if the packets you sent were received
- Throughput is more important that reliability
- · You need to send to multiple receivers (multicast or broadcast) simultaneously
- The packet metaphor fits the task at hand better than the stream metaphor

If one or more of these characteristics apply to your application then a datagram design may be appropriate.

Example DatagramChannel Code

Example 3.9 shows how to use a DatagramChannel to issue requests to time servers at multiple addresses, then wait for the replies to arrive. For each reply that comes back, the remote time is compared to the local time. Because datagram delivery is not guaranteed, some responses may never arrive. Most Linux and Unix systems provide time service by default. There are also several public time servers on the Internet, such as time.nist.gov. Firewalls or your ISP may interfere with datagram delivery, your mileage may vary.

Example 3.9. Time Service Client Using DatagramChannel

```
package com.ronsoft.books.nio.channels;
import java.nio.ByteBuffer;
import java.nio.ByteOrder;
import java.nio.channels.DatagramChannel;
import java.net.InetSocketAddress;
import
 java.util.Date;
import java.util.List;
import java.util.LinkedList;
import java.util.Iterator;
* Request time service, per RFC 868. RFC 868
* (http://www.ietf.org/rfc/rfc0868.txt) is a very simple time protocol
* whereby one system can request the current time from another system.
* Most Linux, BSD and Solaris systems provide RFC 868 time service
 * on port 37. This simple program will inter-operate with those.
* The National Institute of Standards and Technology (NIST) operates
* a public time server at time.nist.gov.
\star The RFC 868 protocol specifies a 32 bit unsigned value be sent,
* representing the number of seconds since Jan 1, 1900. The Java
 * epoch begins on Jan 1, 1970 (same as unix) so an adjustment is
* made by adding or subtracting 2,208,988,800 as appropriate. To
```

```
* avoid shifting and masking, a four-byte slice of an
 * eight-byte buffer is used to send/recieve. But getLong()
 * is done on the full eight bytes to get a long value.
 \ensuremath{^{\star}} When run, this program will issue time requests to each hostname
* given on the command line, then enter a loop to receive packets.
* Note that some requests or replies may be lost, which means
 * this code could block forever.
 * @author Ron Hitchens (ron@ronsoft.com)
* /
public class TimeClient
 private static final int DEFAULT_TIME_PORT = 37;
 private static final long DIFF_1900 = 2208988800L;
 protected int port = DEFAULT_TIME_PORT;
 protected List remoteHosts;
 protected DatagramChannel channel;
 public TimeClient (String [] argv) throws Exception
 if (argv.length == 0) {
 throw new Exception ("Usage: [ -p port ] host ...");
 parseArgs (argv);
 this.channel = DatagramChannel.open();
 }
 protected InetSocketAddress receivePacket (DatagramChannel channel,
 ByteBuffer buffer)
 throws Exception
 buffer.clear();
 // receive an unsigned 32-bit, big-endian value
 return ((InetSocketAddress) channel.receive (buffer));
 // send time requests to all the supplied hosts
 protected void sendRequests()
 throws Exception
 ByteBuffer buffer = ByteBuffer.allocate (1);
 Iterator it = remoteHosts.iterator();
 while (it.hasNext()) {
 InetSocketAddress sa = (InetSocketAddress) it.next();
 System.out.println ("Requesting time from "
 + sa.getHostName() + ":" + sa.getPort());
 // make it empty, see RFC868
 buffer.clear().flip();
 // fire and forget
 channel.send (buffer, sa);
 }
 // receive any replies that arrive
 public void getReplies() throws Exception
 // allocate a buffer to hold a long value
 ByteBuffer longBuffer = ByteBuffer.allocate (8);
```

```
// assure big-endian (network) byte order
 longBuffer.order (ByteOrder.BIG_ENDIAN);
 // zero the whole buffer to be sure
 longBuffer.putLong (0, 0);
 // position to first byte of the low-order 32 bits
 longBuffer.position (4);
 // slice the buffer, gives view of the low-order 32 bits
ByteBuffer buffer = longBuffer.slice();
 int expect = remoteHosts.size();
 int replies = 0;
 System.out.println ("");
 System.out.println ("Waiting for replies...");
 while (true) {
 InetSocketAddress sa;
 sa = receivePacket (channel, buffer);
 buffer.flip();
 replies++;
 printTime (longBuffer.getLong (0), sa);
 if (replies == expect)
 System.out.println ("All packets answered");
 break;
 // some replies haven't shown up yet
 System.out.println ("Received " + replies
 + " of " + expect + " replies");
 }
// print info about a received time reply
protected void printTime (long remote1900, InetSocketAddress sa)
 // local time as seconds since Jan 1, 1970
 long local = System.currentTimeMillis() / 1000;
 // remote time as seconds since Jan 1, 1970
 long remote = remote1900 - DIFF_1900;
 Date remoteDate = new Date (remote * 1000);
 Date localDate = new Date (local * 1000);
 long skew = remote - local;
 skew: ");
 System.out.print ("
 if (skew == 0) {
 System.out.println ("none");
 else if (skew > 0) {
 System.out.println (skew + " seconds ahead");
 else
 System.out.println ((-skew) + " seconds behind");
protected void parseArgs (String [] argv)
```

```
remoteHosts = new LinkedList();
 for (int i = 0; i < argv.length; i++) {
 String arg = argv [i];
 // send client requests to the given port
 if (arg.equals ("-p")) {
 i++;
 this.port = Integer.parseInt (argv [i]);
 continue;
 // create an address object for the host name
 InetSocketAddress sa = new InetSocketAddress (arg, port);
 // validate that it has an address
 if (sa.getAddress() == null)
 System.out.println ("Cannot resolve address: "
 + arg);
 continue;
 remoteHosts.add (sa);
public static void main (String [] argv)
 throws Exception
 TimeClient client = new TimeClient (argv);
 client.sendRequests();
 client.getReplies();
```

The program in Example 3.10 is an RFC 868 time server. This code will answer requests from the client in Example 3.9 and shows how a DatagramChannel binds to a well-known port and then listens for requests from clients. This time server only listens for datagram (UDP) requests. The **rdate** command available on most Unix and Linux systems uses TCP to connect to an RFC 868 time service.

Example 3.10. DatagramChannel Time Server

```
package com.ronsoft.books.nio.channels;
import java.nio.ByteBuffer;
import java.nio.ByteOrder;
import java.nio.channels.DatagramChannel;
import java.net.SocketAddress;
import java.net.InetSocketAddress;
import java.net.SocketException;

/**
 * Provide RFC 868 time service (http://www.ietf.org/rfc/rfc0868.txt).
 * This code implements an RFC 868 listener to provide time
 * service. The defined port for time service is 37. On most
 * unix systems, root privilege is required to bind to ports
 * below 1024. You can either run this code as root or
 * provide another port number on the command line. Use
 * "-p port#" with TimeClient if you choose an alternate port.
```

```
\mbox{\ensuremath{^{\star}}} Note: The familiar rdate command on unix will probably not work
* with this server. Most versions of rdate use TCP rather than UDP
 * to request the time.
* @author Ron Hitchens (ron@ronsoft.com)
public class TimeServer
 private static final int DEFAULT_TIME_PORT = 37;
 private static final long DIFF_1900 = 2208988800L;
 protected DatagramChannel channel;
 public TimeServer (int port)
 throws Exception
 this.channel = DatagramChannel.open();
 this.channel.socket().bind (new InetSocketAddress (port));
 System.out.println ("Listening on port " + port
 + " for time requests");
 }
 public void listen() throws Exception
 // allocate a buffer to hold a long value
 ByteBuffer longBuffer = ByteBuffer.allocate (8);
 // assure big-endian (network) byte order
 longBuffer.order (ByteOrder.BIG_ENDIAN);
// zero the whole buffer to be sure
 longBuffer.putLong (0, 0);
 // position to first byte of the low-order 32 bits
 longBuffer.position (4);
 // slice the buffer, gives view of the low-order 32 bits ByteBuffer buffer = longBuffer.slice();
 while (true) {
 buffer.clear();
 SocketAddress sa = this.channel.receive (buffer);
 if (sa == null) {
 // defensive programming
 continue;
 // ignore content of received datagram per rfc 868
 System.out.println ("Time request from " + sa);
 buffer.clear();
 // sets pos/limit correctly
 // set 64-bit value, slice buffer sees low 32 bits
 longBuffer.putLong (0,
 (System.currentTimeMillis() / 1000) + DIFF_1900);
 this.channel.send (buffer, sa);
 public static void main (String [] argv)
 throws Exception
```

```
int port = DEFAULT_TIME_PORT;


if (argv.length > 0) {
 port = Integer.parseInt (argv [0]);
}

try {
 TimeServer server = new TimeServer (port);
 server.listen();
} catch (SocketException e) {
 System.out.println ("Can't bind to port " + port + ", try a different one");
}
}
```

Pipes

The java.nio.channels package includes a class named Pipe. A pipe, in the general sense, is a conduit through which data may be passed in a single direction between two entities. The notion of a pipe has long been familiar to users of Unix (and Unix-like) operating systems. Pipes are used on Unix systems to connect the output of one process to the input of another. The Pipe class implements a pipe paradigm, but the pipes it creates are *intra*-process (within the JVM process) rather than *inter*-process (between processes).

Figure 3.10. The Pipe Family Tree

This diagram should show the inheritance hierarchy for Sink/SourceChannel nested classes in Pipe (Together/J won't do it for me)

The Pipe class creates a pair of Channel objects which provide a loop back mechanism. The two channels have their far ends connected together so that whatever is written down the SinkChannel appears on the SourceChannel.

Figure 3.11. A Pipe is a Pair of Looped Channels

An instance of Pipe is created by invoking the Pipe.open() factory method with no arguments. The Pipe class defines two nested channel classes to implement the pipeline. These classes are Pipe.SourceChannel (the read end of the pipe) and Pipe.SinkChannel (the write end of the pipe). These Channel instances are created when the Pipe object is created and can be fetched by calling the source() and sink() methods, respectively, on the Pipe object.

At this point you may be wondering what pipes are useful for. You can't use Pipe to setup a Unix-like pipe between OS-level processes (you could use SocketChannel for that). The source and sink channels of Pipe provide functionality similar to java.io.PipedInputStream and java.io.PipedOutputStream, but with full channel semantics. Notice that SinkChannel and SourceChannel both extend from AbstractSelectableChannel (and thence SelectableChannel) which means pipe channels can be used with selectors (Chapter 4).

Pipes can only be used to pass data within the same JVM. There are far more efficient ways of passing

```
<=== AUTHOR'S DRAFT ===> 104 <=== Copyright 2002, Ron Hitchens ===>
```

data between threads, but the advantage of using pipes is encapsulation. Producer and consumer threads can be written to the common Channel API. The same code can then be used to write data to a file, a socket, or to a pipe, depending on the type of channel it's given. And selectors can be used to check for data availability on pipes just as easily as on socket channels. This might allow a single consumer thread to efficiently collect data from a multitude channels, in any mix of network connections or local worker threads, using a single Selector. The implications for scalability, redundancy and re-usability are significant.

Another useful application of Pipes is for testing. A unit testing framework could connect a class to be tested to the write end of a pipe and check the data which comes out the read end. Or it may setup the class under test on the read end of the pipe and write controlled test data to it. Both scenarios can be very useful for regression testing.

How much data the pipeline will hold is implementation dependent. The only guarantee made is that the bytes written to the SinkChannel will re-appear on the SourceChannel, in the same order.

Example 3.11. Worker Thread Writing to a Pipe

```
package com.ronsoft.books.nio.channels;
import java.nio.ByteBuffer;
import java.nio.channels.ReadableByteChannel;
import java.nio.channels.WritableByteChannel;
import java.nio.channels.Pipe;
import java.nio.channels.Channels;
import java.util.Random;
* Test Pipe objects using a worker thread.
* Created April, 2002
  @author Ron Hitchens (ron@ronsoft.com)
public class PipeTest
 public static void main (String [] argv)
 throws Exception
 // wrap a channel around stdout
 WritableByteChannel out = Channels.newChannel (System.out);
 // start worker and get read end of channel
 ReadableByteChannel workerChannel = startWorker (10);
 ByteBuffer buffer = ByteBuffer.allocate (100);
 while (workerChannel.read (buffer) >= 0) {
 buffer.flip();
 out.write (buffer);
 buffer.clear();
 }
 }
 // This method could as easily return a SocketChannel or
 // FileChannel instance.
 private static ReadableByteChannel startWorker (int reps)
 throws Exception
 Pipe pipe = Pipe.open();
 Worker worker = new Worker (pipe.sink(), reps);
 worker.start();
 return (pipe.source());
```

```
* A worker thread object which writes data down a channel.
 * Note: this object knows nothing about Pipe, uses only a
 * generic WritableByteChannel.
 * /
private static class Worker extends Thread
 WritableByteChannel channel;
 private int reps;
 Worker (WritableByteChannel channel, int reps)
 this.channel = channel;
 this.reps = reps;
 // thread execution begins here
 public void run()
 ByteBuffer buffer = ByteBuffer.allocate (100);
 try {
 for (int i = 0; i < this.reps; i++) {
 doSomeWork (buffer);
 // channel may not take it all at once
 while (channel.write (buffer) > 0) {
 // empty
 this.channel.close();
 } catch (Exception e) {
 // easy way out, this is demo code
 e.printStackTrace();
 }
 private String [] products = {
 "No good deed goes unpunished",
 "To be, or what?"
 "No matter where you go, there you are",
 "Just say \"Yo\""
 "My karma ran over my dogma"
 };
 private Random rand = new Random();
 private void doSomeWork (ByteBuffer buffer)
 int product = rand.nextInt (products.length);
 buffer.clear();
 buffer.put (products [product].getBytes());
 buffer.put ("\r\n".getBytes());
 buffer.flip();
 }
```

The Channels Utility Class

NIO channels provide a new, stream-like I/O metaphor. But the familiar byte stream and character reader/writer classes are still around and widely used. Channels may eventually be retro-fitted into the java.io classes (that's an implementation detail) but the APIs presented by java.io streams and reader/writers will not be going away any time soon (nor should they).

A utility class, with the slightly repetitive name of java.nio.channels.Channels, defines several static factory methods to make it easier for channels to inter-operate with streams and readers/writers. Table 3.2 summarizes these methods and their usage.

Table 3.2. Summary of java.nio.channels.Channels Utility Methods

Method	Returns	Description
newChannel (InputStream in)	ReadableByteChannel	Returns a channel which will read bytes from the provided input stream.
newChannel (OutputStream out)	WritableByteChannel	Returns a channel which will write bytes to the provided output stream.
newInputStream (ReadableByteChannel ch)	InputStream	Returns a stream which reads bytes from the provided channel.
newOutputStream (WritableByteChannel ch)	OutputStream	Returns a stream which will write bytes to the given channel.
newReader (ReadableByteChannel ch, CharsetDecoder dec, int minBufferCap)	Reader	Returns a reader which reads bytes from the provided channel and decodes them according to the given CharsetDecoder. Charset encoding/decoding is discussed in Chapter 6.
newReader (ReadableByteChannel ch, String csName)	Reader	Returns a reader which reads bytes from the provided channel and decodes them into characters according to the given charset name.
newWriter (WritableByteChannel ch, CharsetEncoder dec, int minBufferCap)	Writer	Returns a writer which encodes characters with the provided CharsetEncoder object and then writes them to the given channel.
newReader (WritableByteChannel ch, String csName)	Writer	Returns a writer which encodes characters according to the provided charset name, then writes them to the given channel.

Recall that conventional streams transfer bytes and that readers and writers work with character data. The first four rows of Table 3.2 describe methods for interconnecting streams and channels. Since both operate on byte streams, these four methods do straight-forward wrapping of streams around channels and vice versa.

Readers and writers operate on characters, which in the Java world are not at all the same as bytes. To hook up a channel (which only knows about bytes) to a reader or writer requires an intermediate conversion to handle the byte/char impedance mismatch. The factory methods described in the second half of Table 3.2 make use of character set encoders and decoders for this purpose. Charsets and character set transcoding are discussed in detail in Chapter 6.

The wrapper Channel objects returned by these methods may or may not implement the InterruptibleChannel interface. They also may not extend from SelectableChannel. It therefore may not be possible to use these wrapper channels interchangeably with the other channel types defined in the java.nio.channels package. The specifics are implementation dependant. If your application relies on these semantics, test the returned channel object with the instanceof operator.

Summary

We covered a lot of ground in this chapter. Channels make up the infrastructure, or the plumbing, which carries data between ByteBuffers and I/O services of the operating system (or whatever the channel is connected to). The key concepts discussed in this chapter were:

Basic Channel Operations

In the section called "Channel Basics" we learned the basic operation of channels. This included how to open a channel, using the API calls common to all channels and closing a channel when finished.

Scatter/Gather Channels

The topic of scatter/gather I/O using channels was introduced in the section called "Scatter/Gather". Vectored I/O enables you to perform one I/O operation across multiple buffers automatically.

File Channels

The multi-faceted FileChannel class was discussed in the section called "File Channels". This powerful new channel provides access to advanced file operations not previously available to Java programs. Among these new capabilities are file locking, memory mapped files and channel-to-channel transfers.

Socket Channels

The several types of socket channels were covered in the section called "Socket Channels". Also discussed was non-blocking mode, an important new feature supported by socket channels.

Pipes

In the section called "Pipes" we looked at the Pipe class, a useful new loopback mechanism using specialized channel implementations.

Channels Utility class

The Channels class contains utility methods which provide for cross-connecting channels with conventional byte streams and character reader/writer objects. See the section called "The Channels Utility Class".

<=== AUTHOR'S DRAFT ===> Chapter 3. Channels

There are many channels on your NIO dial and we've surfed them all. This material in this chapter was a lot to absorb. Channels are the key abstraction of NIO. Now that we understand what channels are and how to effectively use them to access the I/O services of the native operating system, it's time to move on to the next major innovation of NIO. In the next chapter we'll learn how to manage many of these powerful new channels easily and efficiently.

Take a bathroom break, visit the gift shop and then please reboard the bus. Next stop: Selectors.

Chapter 4. Selectors

In this chapter:

- * Selector Basics
- * Using Selection Keys
- * Using Selectors
- * Asynchronous Closability
- * Selection Scaling
- * Summary

Life is a series of rude awakenings.

-- R. Van Winkle

In this chapter we'll explore selectors. Selectors provide the ability to do *readiness selection*, which enables *multiplexed I/O*. As described in Chapter 1, readiness selection and multiplexing make it possible for a single thread to efficiently manage many I/O channels simultaneously. C/C++ coders have had the POSIX select() and/or poll() system calls in their toolbox for many years. Most other operating systems provide similar functionality. But readiness selection was never available to Java programmers until JDK 1.4. Those programmers whose primary body of experience is in the Java environment may not have encountered this I/O model before.

For an illustration of readiness selection, let's return to the drive-through bank example of Chapter 3. Imagine a bank with three drive-through lanes. In the traditional (non-selector) scenario, imagine each drive-through lane has a pneumatic tube which runs to its own teller station inside the bank and each station is walled off from the others. This means each tube (channel) requires a dedicated teller (worker thread). This approach doesn't scale well and is wasteful. For each new tube (channel) added a new teller is required, along with associated overhead like table, chair, paper clips (memory, cpu cycles, context switching), etc. And when things are slow, these resources (which have associated costs) tend to sit idle.

Imagine now a different scenario where each pneumatic tube (channel) is connected to a single teller station inside the bank. The station has three slots where the carriers (data buffers) arrive, each with an indicator (selection key) which lights up when the carrier is in the slot. Imagine also the teller (worker thread) has a sick cat and spends as much time as possible reading *Do It Yourself Taxidermy*[11]. At the end of each paragraph, the teller glances up at the indicator lights (invokes select()) to determine if any of the channels are ready (readiness selection). The teller (thread) can perform some other task while the drive-through lanes (channels) are idle, yet still respond to them in a timely manner when they require attention.

While the analogy is not exact, it illustrates the paradigm of quickly checking to see if attention is required by any of a set of resources, without being forced to wait if something isn't ready to go. This ability to check-and-continue is key to scalability. A single thread can monitor large numbers of channels be means of readiness selection. The Selector and related classes provide the APIs to do readiness selection on channels.

Figure 4.1. Selection Class Family Tree

[11] Not currently in the O'Reilly catalog.

Selector Basics

Getting a handle on the topics discussed in this chapter will be somewhat tougher than the relatively straightforward buffer and channel classes. It's trickier because there are three main classes, all of which come into play at once. If you find yourself confused, back up and take another run at it. Once you see how the pieces fit together and their individual roles, it should all make sense.

First the executive summary, then we'll break down the details. You register one or more previously created selectable channels with a selector object. A key is returned which represents the relationship between one channel and one selector. Selection keys are used to remember what you are interested in for each channel. They also track which of the operations of interest their channel is currently ready to perform. When you invoke select() on a selector object the associated keys are updated by checking all the channels registered with that selector and you can obtain a set of the keys whose channels were found to be ready at that point. By iterating over these keys, you can service each channel which has become ready since the last time you invoked select().

That's the 30,000 foot view, now let's swoop in low and see what happens at ground level (or below).

At this point you may want to flip ahead to Example 4.1 and take a quick look at the code. Between here and there you'll learn the specifics of how these new classes work, but armed with just the high-level information in the preceding paragraph you should be to see how the selection model works in practice.

At the most fundamental level, selectors provide the capability to ask a channel if it's ready to perform some I/O operation of interest to you. For example, a SocketChannel object could be asked if it has any bytes ready to read, or we may want to know if a ServerSocketChannel has any incoming connections ready to accept.

Selectors provide this service when used in conjunction with SelectableChannel objects, but there's more to the story than that. The real power of readiness selection is that a potentially large number of channels can be checked for readiness simultaneously. The caller can then easily determine which of several channels are ready to go. Optionally, the invoking thread can ask to be put to sleep until one or more of the channels registered with the Selector becomes ready. Or the thread can periodically poll the selector to see if anything has become ready since the last check. If you think of a web server, which must manage large numbers of concurrent connections, it's easy to imagine how these capabilities could be put to good use.

At first blush, it may seem possible to emulate readiness selection with non-blocking mode alone, but it really isn't. Non-blocking mode will either do what you request or indicate that it couldn't do so. This is semantically different than determining if it's *possible* to do a certain type of operation. For example, if you attempt a non-blocking read and it succeeds, you not only discovered that a read() is possible, you also read some data. You must then do something with that data.

This effectively prevents you from separating the code which checks for readiness from the code which processes the data, at least without significant complexity. And even if it were possible to simply ask each channel if it's ready, that would still be problematic because your code, or some code in a library package, would need to iterate through all the candidate channels and check each in turn. This would result in at least one system call per channel to test its readiness, which could be expensive, but the main problem is that the check would not be atomic. A channel early in the list could become ready after it's been checked and you wouldn't know it until the next time you poll. Worst of all, you'd have no choice but to continually poll the list. You wouldn't have a way of being notified when some channel you're interested in becomes ready.

This is why the traditional Java solution to monitoring multiple sockets has been to create a thread for each and allowing the thread to block in a read until data becomes available on its socket. This effectively makes each blocked thread a socket monitor and the JVMs thread scheduler becomes the notification mechanism. Neither was designed for those purposes. The complexity and performance cost of managing all these threads, for the programmer and for the JVM, quickly get out of hand as the number of threads grows.

True readiness selection must be done by the operating system. One of the most important functions performed by an OS is to handle I/O requests and notify processes when their data is ready. So it only makes sense to delegate this function down to the OS. The Selector class provides the abstraction by which Java code can request readiness selection service from the underlying OS in a portable way.

Let's take a look now at the specific classes which deal with readiness selection in the java.nio.channels package.

The Selector, SelectableChannel and SelectionKey Classes

At this point you're probably still confused about how all this selection stuff works in Java. Let's identify the moving parts and how they interact. The UML diagram in Figure 4.1 makes the situation look more complicated than it really is. Refer to Figure 4.2 and you'll see there are really only three class APIs of concern when doing readiness selection:

SelectableChannel

This abstract class provides the common methods needed to implement channel selectability. It's the superclass of all channel classes which support readiness selection. FileChannels objects are not selectable because they don't extend from SelectableChannel (see Figure 3.2 in Chapter 3). All the socket channel classes are selectable as well as the channels obtained from a Pipe object. SelectableChannel objects may be registered with Selector objects, along with an indication of which operations on that channel are of interest for that selector. A channel may be registered with multiple selectors, but only once per selector.

Selector

The Selector class manages information about a set of registered channels and their readiness states. Channels are registered with selectors and a selector can be asked to update the readiness states of the channels currently registered with it. When doing so, the invoking thread can optionally indicate it would prefer to be suspended until one of the registered channels becomes ready.

SelectionKev

A SelectionKey encapsulates the registration relationship between a specific channel and a specific selector. A SelectionKey object is returned from SelectableChannel.register() and serves as a token representing the registration. SelectionKey objects contain two bit-sets (encoded as integers) indicating which channel operations the registrant has an *interest* in and which operations the channel is *ready* to perform.

Figure 4.2. Relationships of the Selection Classes

Let's take a look now at the relevant API methods of SelectableChannel:

Non-blocking and multiplexing go hand-in-hand. So much so, the architects of java.nio placed the APIs for both in the same class.

We've already discussed how to configure and check a channel's blocking mode with the last three methods of SelectableChannel, listed above. Please refer to the section called "Non-Blocking Mode" in Chapter 3 for detailed discussion. Selectors will only operate on channels which are in non-blocking mode. A channel must first be placed in non-blocking mode (by calling configureBlocking (false)) before it can be registered with a selector.

Invoking the selectable channel's register() method registers it with a selector. If you attempt to register a channel which is in blocking mode, register() will throw an unchecked Illegal-BlockingModeException. Nor can a channel be returned to blocking mode while registered. Attempting to do so will also throw IllegalBlockingModeException from the configure-Blocking() method.

And, of course, attempting to register a SelectableChannel instance which has been closed will throw ClosedChannelException as indicated by the method signature.

But before we look closer at register() and the other methods of SelectableChannel, let's first take look at the API of the Selector class so we can better understand the relationship.

```
public abstract class Selector
{
 public static Selector open() throws IOException
 public abstract boolean isOpen();
 public abstract void close() throws IOException;
 public abstract SelectionProvider provider();

 public abstract int select() throws IOException;
 public abstract int select (long timeout) throws IOException;
 public abstract int selectNow() throws IOException;
 public abstract void wakeup();

 public abstract Set keys();
 public abstract Set selectedKeys();
}
```

Although the register() method is defined on the SelectableChannel class, channels are registered with selectors, not the other way around. A selector maintains set of channels to monitor. A given channel may be registered with more than one selector and has no idea which Selector object(s) it's currently registered with. The choice to put the register() method in SelectableChannel rather than in Selector was somewhat arbitrary. It returns a SelectionKey object which encapsulates a relationship between the two objects. The important thing is to remember that the Selector object controls the selection process for the channels registered with it.

Important

Selectors are the managing objects, not the selectable channel objects. The Selector object performs readiness selection of channels registered with it and manages selection keys.

```
public abstract class SelectionKey
{
 public static final int OP_READ
 public static final int OP_WRITE
 public static final int OP_CONNECT
 public static final int OP_ACCEPT

public abstract SelectableChannel channel();
 public abstract Selector selector();

public abstract void cancel();
 public abstract boolean isValid();

public abstract int interestOps();
 public abstract void interestOps (int ops);
 public abstract int readyOps();
```

```
public final boolean isReadable()
public final boolean isWritable()
public final boolean isConnectable()
public final boolean isAcceptable()

public final Object attach (Object ob)
public final Object attachment()
}
```

The interpretation of a key's interest and readiness sets is channel-specific. Each channel implementation typically defines its own specialized SelectionKey class, constructs it within the register() method and passes it along to the provided Selector object.

We'll cover all the methods of these three classes in more detail in the following sections.

Setting Up Selectors

At this point you're probably still confused, you see a bunch of methods in the three preceding listings and can't tell what they do or what they mean. Before drilling into the details of all this, let's take a look at a typical usage example. It should help to put things into context.

To setup a Selector to monitor three Socket channels, you'd do something like this (refer again to Figure 4.2):

```
Selector selector = Selector.open();
channel1.register (selector, SelectionKey.OP_READ);
channel2.register (selector, SelectionKey.OP_WRITE);
channel3.register (selector, SelectionKey.OP_READ | SelectionKey.OP_WRITE);
// wait up to 10 seconds for a channel to become ready
readyCount = selector.select (10000);
```

This code creates a new selector, then registers three (pre-existing) socket channels with that selector, each with a different set of interests. The select() method is then called to put the thread to sleep until one of those interesting things happens, or the 10 second timer runs out.

Selector objects are instantiated by calling the static factory method open(). Selectors are not primary I/O objects like channels or streams, data never passes through them. The open() class method interfaces to the SPI to request a new instance from the default SelectorProvider object. It's also possible to create a new Selector instance by calling the openSelector() method of a custom SelectorProvider object. You can determine the SelectorProvider object which created a given Selector instance by calling its provider() method. In most cases, you need not be concerned about the SPI, just call open() to create a new Selector object. For those rare circumstances when you must deal with it, the channel SPI package is summarized in Appendix B.

Continuing the convention of treating a Selector as an I/O object, when you're finished with it you call close() to release any resources it may be holding and to invalidate any associated selection

```
<=== AUTHOR'S DRAFT ===> 116 <=== Copyright 2002, Ron Hitchens ===>
```

```
<=== AUTHOR'S DRAFT ===> Chapter 4. Selectors
```

keys. Once a Selector has been closed, attempting to invoke most methods on it will result in a ClosedSelectorException. Note that ClosedSelectorException is an unchecked (runtime) exception. You can test a Selector to determine if it's currently open with the isOpen() method.

We'll finish up with the Selector API in a bit, but right now let's take a look at registering channels with selectors. Here's an abbreviated version of the SelectableChannel API from earlier in this chapter:

As mentioned earlier, the register() method lives in the SelectableChannel class, although channels are actually registered with selectors. You can see that register() takes a Selector object as argument, as well as an integer parameter named ops. This second argument represents the *operation interest set* for which the channel is being registered. This is a bit-mask which represents which I/O operations the selector should test for when checking the readiness of that channel. The specific operation bits are defined as public static fields in the SelectionKey class.

As of JDK 1.4, there are four selectable operations defined: Read, write, connect and accept. Not all operations are supported on all selectable channels. A SocketChannel cannot do an accept, for example. Attempting to register interest in an unsupported operation will result in the unchecked IllegalArgumentException being thrown. You can discover the set of operations a particular channel object supports by calling its validOps() method. We saw this method on the socket channel classes discussed in Chapter 3.

Selectors contain sets of channels currently registered with them. Only one registration of a given channel with a given selector may be in effect at any given time. However, it is permissible to register a given channel with a given selector more than once. Doing so returns the same SelectionKey object after updating its operation interest set to the given value. In effect, subsequent registrations simply update the key associated with the pre-existing registration (see the section called "Using Selection Keys").

An exceptional situation is when attempting to re-register a channel with a selector for which the associated key has been cancelled, but the channel is still registered. Channels are not immediately deregistered when the associated key is cancelled. They remain registered until the next selection operation occurs (see the section called "Using Selectors"). In this case, the unchecked CancelledKeyException will be thrown. Test the state of the SelectionKey object if there is a chance the key may have been cancelled.

You'll notice a second version of register() in the listing above, which takes a generic object argument. This is a convenience method which passes the object reference you provide to the attach() method of the new selection key before returning it to you. We'll look closer at the API for SelectionKey just ahead.

A channel can be queried to see if it is currently registered with any selectors by calling the isRegis-

```
<=== AUTHOR'S DRAFT ===> 117 <=== Copyright 2002, Ron Hitchens ===>
```

```
<=== AUTHOR'S DRAFT ===> Chapter 4. Selectors
```

tered() method. A single channel object can be registered with multiple selectors. This method does not provide information about which selectors the channel is registered with, only that its registered with at least one. Additionally, there can be a delay between the time a registration key is cancelled and the time a channel is deregistered. This method is a hint, not a definitive answer.

The method keyFor() returns the key associated with this channel and the given selector. Each registration of a channel with a selector is encapsulated by a SelectionKey object. If the channel is currently registered with the given selector, then the associated key is returned. If no current registration relationship exists for this channel with the given selector then **null** is returned.

Using Selection Keys

Let's look again at the API of the SelectionKey class

```
package java.nio.channels;
public abstract class SelectionKey
 public static final int OP_READ
 public static final int OP_WRITE
 public static final int OP_CONNECT
 public static final int OP_ACCEPT
 public abstract SelectableChannel channel();
 public abstract Selector selector();
 public abstract void cancel();
 public abstract boolean isValid();
 public abstract int interestOps();
 public abstract void interestOps (int ops);
public abstract int readyOps();
 public final boolean isReadable()
 public final boolean isWritable()
 public final boolean isConnectable()
 public final boolean isAcceptable()
 public final Object attach (Object ob)
 public final Object attachment()
```

As mentioned earlier, a key represents the registration of a particular channel object with a particular selector object. You can see that relationship reflected in the first two methods above. The channel() method returns the SelectableChannel object associated with the key and selector() returns the associated Selector object. Nothing surprising there.

Keys objects represent a specific registration relationship. When it's time to terminate that relationship you do so by calling the cancel() method on the SelectionKey object. A key can be checked to see if it still represents a valid registration by calling its isValid() method. When a key is cancelled it's placed in the cancelled set of the associated selector. The registration is not immediately terminated, but the key is immediately invalidated (see the section called "Using Selectors"). Upon the next invocation of select() (or upon completion of an in-progress select() invocation), any cancelled keys will be cleared from the cancelled key set and the corresponding deregistration(s) completed. The channel could then be reregistered again and a new SelectionKey object will be returned.

When a channel is closed, all keys associated with it are automatically cancelled (remember, a channel can be registered with many selectors). When a selector is closed, all channels registered with that selec-

```
<=== AUTHOR'S DRAFT ===> 118 <=== Copyright 2002, Ron Hitchens ===>
```

tor are deregistered and the associated keys are invalidated (cancelled). Once a key has been invalidated, calling any of its methods related to selection will throw a CancelledKeyException.

A SelectionKey object contains two sets, encoded as integer bit-masks: One for those operations of interest to the channel/selector combination (the *interest* set) and one representing operations the channel is currently ready to perform (the *ready* set). The current interest set can be retrieved from the key object by invoking its interestOps() method. This will initially be the value passed in when the channel was registered. This interest set will never be changed by the selector, but you can change it by calling interestOps() with a new bit-mask argument. The interest set can also be modified by reregistering the channel with the selector as described in the section called "Setting Up Selectors" (which is effectively a round-about way of invoking interestOps()). Changes made to the interest set of a key while a select() is in progress on the associated Selector will not affect that selection operation. Any changes will be seen on the next invocation of select().

The set of operations which are ready on the channel associated with a key can be retrieved by calling the key's readyOps() method. The ready set is a subset of the interest set and represents those operations from the interest set which were determined to be ready on the channel by the last invocation of select(). For example, this code tests to see if the channel associated with a key is ready for reading, and if so reads data from it into a buffer and sends it along to a consumer method.

```
if ((key.readyOps() & SelectionKey.OP_READ) != 0)
{
 myBuffer.clear();
 key.channel().read (myBuffer);
 doSomethingWithBuffer (myBuffer.flip());
}
```

As noted earlier, there are currently four channel operations defined which can be tested for readiness. You can check these by testing the bit-mask as shown in the above code, but the SelectionKey class defines four convenience boolean methods to test the bits for you: isReadable(), isWritable(), isConnectable() and isAcceptable(). Each of these is equivalent to checking the result of readyOps() against the appropriate operation bit value. For example:

```
if (key.isWritable())
Is equivalent to:
  if ((key.readyOps() & SelectionKey.OP_WRITE) != 0)
```

All four of these methods are safe to call on any SelectionKey object. Recall that a channel cannot be registered for interest in an operation it doesn't support. Since an unsupported operation will never be in a channel's interest set, it can never appear in its ready set. Therefore, calling one of these methods for an unsupported operation will always return **false**, because that operation will never be ready on that channel.

It's important to note that the readiness indication associated with a selection key as returned by readyOps() is a hint, not an iron-clad guarantee. The state of the underlying channel could change at any time. Other threads may perform operations on the channel which affect its readiness state. And, as always, OS-specific idiosyncrasies may come into play.

Caution

The ready set contained by a SelectionKey object is as-of the time the selector last checked the states of the registered channels. The readiness of individual channels could have changed

```
<=== AUTHOR'S DRAFT ===> 119 <=== Copyright 2002, Ron Hitchens ===>
```

in the meantime.

You may have noted from the SelectionKey API that although there is a way to get the operation ready set, there is no API method to set or reset the members of that set. You cannot, in fact, directly modify the operations ready set. In the next section, which describes the selection process, we'll see how selectors and keys interact to provide up-to-date readiness indication.

Let's examine the remaining two methods of the SelectionKey API. These two methods allow you place an *attachment* on a key and retrieve it later. This is a convenience which allows you to associate an arbitrary object with a key. This object can be a reference to anything meaningful to you, such as a business object, session handle, another channel, etc. This allows you to iterate through the keys associated with a selector, using the attached object handle on each as a reference to retrieve the associated context.

The attach() method stores the provided object reference in the key object. The SelectionKey class makes no use of the object other than to store it. Any previous attachment reference stored in the key will be replaced. The value **null** may be given to clear the attachment. The attachment handle associated with a key can be fetched by calling the attachment() method. This method could return **null** if no attachment was ever set, or **null** was explicitly given.

Caution

If the selection key is long lived, but the object you attach should not be, remember to clear the attachment when you're done. Otherwise your attached object will not be garbage collected and you may have a memory live leak.

An overloaded version of the register() method on the SelectableChannel class takes an Object argument. This is a convenience which let's you attach an object to the new key during registration. This:

```
SelectionKey key = channel.register (selector, SelectionKey.OP_READ, myObject);
```

Is equivalent to this:

```
SelectionKey key = channel.register (selector, SelectionKey.OP_READ);
key.attach (myObject);
```

One last thing to note about the SelectionKey class relates to concurrency. In general, SelectionKey objects are thread-safe, but it's important to know that operations which modify the interest set are synchronized by Selector objects. This could cause calls to the interestOps() method to block for an indeterminate amount of time. The specific locking policy used by a selector, such as whether the lock(s) are held throughout the selection process, is implementation dependent. Luckily, this multiplexing capability is specifically designed to enable a single thread to manage many channels. Use of selectors by multiple threads should be an issue in only the most complex of applications. Frankly, if you're sharing selectors among many threads and encountering synchronization issues, your design probably needs a re-think.

```
<=== AUTHOR'S DRAFT ===> Chapter 4. Selectors
```

We've covered the API for the SelectionKey class, but we're not finished with selection keys, not by a long shot. Let's take a look now at how to manage keys when using them with selectors.

Using Selectors

Now that we have a pretty good handle on the various classes and how they relate to one another, let's take a closer look at the Selector class, the heart of readiness selection. Here is the abbreviated API of the Selector class we saw earlier. In the section called "Setting Up Selectors" we saw how to create new selectors, so those methods have been left out:

```
public abstract class Selector
{
 // This is a partial API listing
 public abstract Set keys();
 public abstract Set selectedKeys();

 public abstract int select() throws IOException;
 public abstract int select (long timeout) throws IOException;
 public abstract int selectNow() throws IOException;
 public abstract void wakeup();
}
```

The Selection Process

Before getting into the details of the API, it's time to explain a little about the inner workings of Selector. As previously discussed, a selector maintains a set of registered channels, and each of these registrations is encapsulated in a SelectionKey object. Each Selector object maintains three sets of keys:

Registered Key Set

The set of currently registered keys associated with the selector. Not every registered key is necessarily still valid. This set is returned by the keys() method and may be empty. The registered key set is not directly modifiable, attempting to do so yields a java.lang.UnsupportedOperationException.

Selected Key Set

This is a subset of the registered key set. Each member of this set is a key whose associated channel was determined by the selector (during a prior selection operation) to be ready for at least one of the operations in the key's interest set. This set is returned by the selectedKeys() method (and may be empty).

Don't confuse the selected key set with the ready set. This is a set of keys, each of whose associated channel is ready for at least one operation. Each key has an embedded ready set which indicates the set of operations the associated channel is ready to perform.

Keys may be directly removed from this set, but not added. Attempting to add to the selected key set throws java.lang.UnsupportedOperationException.

Canceled Key Set

A subset of the registered key set, this set contains those keys whose cancel() method has been

```
<=== AUTHOR'S DRAFT ===> 121 <=== Copyright 2002, Ron Hitchens ===>
```

<=== AUTHOR'S DRAFT ===> Chapter 4. Selectors

called (the key has been invalidated), but which have not yet been deregistered. This set is private to the selector object and cannot be accessed directly.

All three of these sets are empty in a newly instantiated Selector object.

The core of the Selector class is the *selection* process. You've seen several references to it already, now it's time to explain it. Selectors are essentially a wrapper for a native call to select(), poll() or similar OS-specific system call. But the Selector does more than a simple pass-through to native code. It applies a specific process on each selection operation. An understanding of this process is essential to properly manage keys and the state information they represent.

A selection operation is performed by a selector when one of the three forms of select() is invoked. Whichever is called, the following three steps are performed:

- 1. The cancelled key set is checked. If it's non-empty, each key in the cancelled set is removed from the other two sets and the channel associated with the cancelled key is deregistered. When this step is complete, the cancelled key set is empty.
- 2. The operation interest sets of each key in the registered key set are examined. Changes made to the interest sets after they've been examined in this step will not be seen during the remainder of the selection operation.

Once readiness criteria have been determined, the underlying operating system is queried to determine the actual readiness state of each channel for its operations of interest. Depending on the specific select() method called, the thread may block at this point if no channels are currently ready, possibly with a timeout value.

Upon completion of the system call(s), which may have caused the invoking thread to be put to sleep for a while, the current readiness status of each channel will have been determined. For any channel not found to currently be ready, nothing further happens. For each channel the OS indicates is ready for at least one of the operations in its interest set, one of the following two things happens:

- a. If the key for the channel is not already in the selected key set, the key's ready set is cleared and the bits representing the operations determined to currently be ready on the channel are set.
- b. Otherwise the key is already in the selected key set. The key's ready set is updated by setting bits representing the operations found to be currently ready. No bits are cleared, any bits previously set representing operations that are no longer ready are *not* cleared. The ready set as determined by the OS is bitwise-disjoined into the previous ready set[12]. Once a key has been placed in the selected key set of the selector, its ready set is cumulative, bits are set but never cleared.
- 3. Step 2 can potentially take a long time, especially if the invoking threads sleeps. Keys associated with this selector could have been cancelled in the meantime. When Step 2 completes, the actions taken in Step 1 are repeated to complete deregistration of any channels whose keys were cancelled while the selection operation was in progress.
- 4. The value returned by the select operation is the number of keys whose operation ready sets were modified in Step 2, not the total number of channels in the selection key set. The return value is not a count of ready channels, rather it's the number of channels which became ready since the last invocation of select(). A channel ready on a previous call and still ready on this call won't be counted. Nor will a channel be counted which was ready on a previous call but no longer ready.

 [12] A fancy way of saying the bits are logically ORed together.

```
<=== AUTHOR'S DRAFT ===> Chapter 4. Selectors
```

These channels could still be in the selection key set but *will not* be counted in the return value. The return value could be zero.

Using the internal cancelled key set to defer deregistration is an optimization to prevent threads from blocking when they cancel a key, and to prevent collisions with in-progress selection operations. Deregistering a channel is a potentially expensive operation that may require deallocation of resources (remember keys are channel-specific and could potentially have complex interactions with their associated channel objects). Cleaning up cancelled keys and deregistering channels immediately before or after a selection operation eliminates the potentially thorny problem of deregistering channels while they're in the middle of a selection operation. This is a good example of compromise in favor of robustness.

The three forms of select differ only in whether they will block if none of the registered channels are currently ready. The simplest form takes no argument and is invoked like this:

```
int n = selector.select();
```

This call will block indefinitely if no channels are ready. As soon as at least one of the registered channels becomes ready, the selection key set of the selector will be updated and the ready sets for each ready channel will be updated. The return value will be the number of channels determined to be ready. Normally, this method will return a non-zero value since it blocks until some channel becomes ready. But it can return zero if the wakeup() method of the selector is invoked by another thread.

Sometimes you want to limit how long to wait for one or channels to become ready. For those situations, an overloaded form of select() is available which take a timeout argument:

```
int n = selector.select (10000);
```

This call behaves exactly the same way as the previous example, excepting it returns a value of zero if no channels have become ready within the timeout period you provide (specified in milliseconds). If one or more channels become ready before the time limit expires, the status of the keys will be updated and the method will return at that point. Specifying a timeout value of zero indicates to wait indefinitely and is identical in all respects to the no-argument version of select().

The third and final form of selection is totally non-blocking.

```
int n = selector.selectNow();
```

The selectNow() method performs the readiness selection process, but will never block. If no channels are currently ready, it immediately returns zero.

Stopping the Selection Process

```
public abstract class Selector
{
 <=== AUTHOR'S DRAFT ===> 123 <=== Copyright 2002, Ron Hitchens ===>
```

```
// This is a partial API listing
public abstract void wakeup();
}
```

The last of the Selector API methods, wakeup(), provides the capability to gracefully break a thread out of a blocked select() invocation. There are three ways to wake up a thread sleeping in select().

Calling wakeup()

Calling wakeup() on a Selector object will cause the first selection operation on that selector which has not yet returned to return immediately. If no selection is currently underway, then the next invocation of one of the select() methods will return immediately. Subsequent selection operations will behave as normal. Invoking wakeup() multiple times between selection operations is no different than invoking it once.

This deferred wakeup behavior may not be what you want sometimes. You may only want to wake a sleeping thread but allow subsequent selections to proceed normally. You can work around it by invoking selectNow() after calling wakeup(). However, if you structure your code to pay attention to the return codes and process the selection set properly, it shouldn't make any difference if the next select() returns immediately with nothing ready. You should be prepared for that eventuality anyway.

Calling close()

If a selector's close() method is called, any thread blocked in a selection operation will first be awakened as if the wakeup() method had been called. Channels associated with the selector will then be deregistered and the keys cancelled.

Calling interrupt()

If the sleeping thread's interrupt() method is called, its *interrupt status* will be set. If the awakened thread then attempts an I/O operation on a channel, the channel would be immediately closed and the thread would catch an exception. This is because of the interruption semantics of channels discussed in Chapter 3. Use wakeup() to gracefully awaken a thread sleeping in select(). Take steps to clear the interrupt status if you want a sleeping thread to continue after being directly interrupted (see the documentation for Thread.interrupted())..

The Selector object will catch the InterruptedException exception and call wakeup().

Note that none of these methods will result in automatically closing any of the channels involved. Interrupting a selector is not the same as interrupting a channel (see the section called "Closing Channels" in Chapter 3). Selection does not change the state of any of the channels involved, it only tests their state. There is no ambiguity regarding channel state when a thread sleeping in a selector is interrupted.

Managing Selection Keys

Now that we understand how the various pieces of the puzzle fit together, it's time see how they interoperate in normal use. In order to effectively make use of the information provided by selectors and keys, it's important to properly manage the keys.

Selections are cumulative. Once a selector adds a key to the selected key set, it never removes it. And once a key is in the selection key set, ready indications in the ready set of that key are set but never cleared. At first blush, this seems troublesome because a selection operation may not give a true representation of the current state of the registered channels. This is an intentional design decision. It provides

a great deal of flexibility, but assigns responsibility to the programmer to properly manage the keys to insure the state information they represent does not become stale.

The secret to using selectors properly is to understand the role of the selected key set maintained by the selector. Glance back to the section called "The Selection Process" and note specifically Step 2 of the selection process. The important part is what happens when a key is *not* already in the selected set. When at least one operation of interest becomes ready on the channel, the ready set of the key is cleared and the currently ready operations are added to the ready set. The key is then added to the selection set.

The way to clear the ready set of a selection key is to remove the key itself from the set of selected keys. The only time the ready set of a selection key is ever modified is by the Selector object during a selection operation. The idea is that only keys in the selected set are considered to possess legitimate readiness information. That information persists in the key until the key is removed from the selection set, which indicates to the selector that you have seen and dealt with it. The next time something of interest happens on the channel, the key will be set to reflect the state of the channel at that point and once again be added to the selected key set.

This scheme provides a lot of flexibility of usage. The conventional approach is to perform a select() call on the selector (which updates the selection key set), then iterate over the selection key set returned by selectedKeys(). As each key is examined in turn, the associated channel would be dealt with according to what the ready set indicates. The key would then be removed from the selected key set (by calling remove() on the Iterator object) and the next key would be examined. When complete, the cycle repeats by calling select() again. The code in Example 4.1 is a typical server example.

Example 4.1. Using select() To Service Multiple Channels

```
package com.ronsoft.books.nio.channels;
import java.nio.ByteBuffer;
import java.nio.channels.ServerSocketChannel;
import java.nio.channels.SocketChannel;
import java.nio.channels.Selector;
import java.nio.channels.SelectionKey;
import java.nio.channels.SelectableChannel;
import java.net.Socket;
import java.net.ServerSocket;
import java.net.InetSocketAddress;
import java.util.Iterator;
 * Simple echo-back server which listens for incoming stream connections
 * and echoes back whatever it reads. A single Selector object is used to
 listen to the server socket (to accept new connections) and all the
 active socket channels.
 @author Ron Hitchens (ron@ronsoft.com)
public class SelectSockets
 public static int PORT_NUMBER = 1234;
 public static void main (String [] argv)
 throws Exception
 new SelectSockets().go (argv);
```

```
public void go (String [] argv)
 throws Exception
 int port = PORT_NUMBER;
 if (argv.length > 0) {
 // override default listen port
 port = Integer.parseInt (argv [0]);
 System.out.println ("Listening on port " + port);
 // allocate an unbound server socket channel
 ServerSocketChannel serverChannel = ServerSocketChannel.open();
 // Get the associated ServerSocket to bind it with
 ServerSocket serverSocket = serverChannel.socket();
 // create a new Selector for use below
 Selector selector = Selector.open();
 // set the port the server channel will listen to
 serverSocket.bind (new InetSocketAddress (port));
 // set non-blocking mode for the listening socket
 serverChannel.configureBlocking (false);
 // register the ServerSocketChannel with the Selector
 serverChannel.register (selector, SelectionKey.OP_ACCEPT);
 while (true) {
 // this may block for a long time, upon return the
 // selected set contains keys of the ready channels
 int n = selector.select();
 if (n == 0)
 continue;
 // nothing to do
 // get an iterator over the set of selected keys
 Iterator it = selector.selectedKeys().iterator();
 // look at each key in the selected set
 while (it.hasNext()) {
 SelectionKey key = (SelectionKey) it.next();
 // Is a new connection coming in?
 if (key.isAcceptable())
 ServerSocketChannel server =
 (ServerSocketChannel) key.channel();
 SocketChannel channel = server.accept();
 registerChannel (selector, channel,
 SelectionKey.OP_READ);
 sayHello (channel);
 // is there data to read on this channel?
 if (key.isReadable()) {
 readDataFromSocket (key);
 // remove key from selected set, it's been handled
 it.remove();
 }
 }
```

```
* Register the given channel with the given selector for
 * the given operations of interest
protected void registerChannel (Selector selector,
 SelectableChannel channel, int ops)
 throws Exception
 // set the new channel non-blocking
 channel.configureBlocking (false);
 // register it with the selector
 channel.register (selector, ops);
}
\ensuremath{//} Use the same byte buffer for all channels. A single thread is
// servicing all the channels, so no danger of concurrent access.
private ByteBuffer buffer = ByteBuffer.allocateDirect (1024);
 * Sample data handler method for a channel with data ready to read.
 * @param key A SelectionKey object associated with a channel
 determined by the selector to be ready for reading. If the channel returns an EOF condition, it is closed here, which
 automatically invalidates the associated key. The selector
 will then de-register the channel on the next select call.
 * /
protected void readDataFromSocket (SelectionKey key)
 throws Exception
 SocketChannel socketChannel = (SocketChannel) key.channel();
 int count;
 buffer.clear();
 // make buffer empty
 // loop while data available, channel is non-blocking
 while ((count = socketChannel.read (buffer)) > 0) {
 buffer.flip();
 // make buffer readable
 // send the data, don't assume it goes all at once
 while (buffer.hasRemaining()) {
 socketChannel.write (buffer);
 // WARNING: the above loop is evil. Because
 // it's writing back to the same non-blocking
 // channel it read the data from, this code can
 // potentially spin in a busy loop. In real life
 // you'd do something more useful than this.
 buffer.clear();
 // make buffer empty
 if (count < 0) {
 // close channel on EOF, invalidates the key
 socketChannel.close();
 }
}
```

Example 4.1 implements a simple server. It creates ServerSocketChannel and Selector objects and registers the channel with the selector. We don't bother saving a reference to the registration key for the server socket because it will never be deregistered. The infinite loop calls select() at the top, which may block indefinitely. When selection is complete, the selection key set is iterated to check for ready channels.

If a key indicates its channel is ready to do an accept(), we then obtain the channel associated with the key and cast it to a ServerSocketChannel object. We know it's safe to do this because only ServerSocketChannel objects support the OP_ACCEPT operation. We also know our code only registers a single ServerSocketChannel object with interest in OP_ACCEPT. With a handle to the server socket channel, we invoke accept() on it to obtain a handle to the incoming socket. The object returned is of type SocketChannel which is also a selectable type of channel. At this point, rather than spawning a new thread to read data from the new connection, we simply register the socket channel with the selector. We tell the selector we're interested in knowing when the new socket channel is ready for reading by passing in the flag OP_READ.

If the key did not indicate the channel was ready for accept, we check to see if it's ready for read. Any socket channels giving this indication will be one of the SocketChannel objects previously created by the ServerSocketChannel and registered for interest in reading. For each socket channel with data to read, we invoke a common routine to read and process the data socket. Note this routine should be prepared to deal with incomplete data on the socket, which is in non-blocking mode. It should return promptly so that other channels with pending input can be serviced in a timely manner. The example code here simply echoes the data back down the socket to the sender.

At the bottom of the loop, we remove the key from the selected key set by calling remove() on the Iterator object. Keys can be removed individually from the Set returned by selectedKeys(), but when examining the set with an Iterator you should use the iterator's remove() method to avoid corrupting the iterator's internal state.

Concurrency

Selector objects are thread safe, but the key sets they contain are not. The key sets returned by the keys() and selectedKeys() methods are direct references to private Set objects inside the Selector object. These sets can change at any time. The registered key set is read-only, if you attempt to modify it your reward will be an java.lang.UnsupportedOperationException, but you can still run into trouble if it's changed while you're looking at it. Iterator objects are fail-fast, they will throw java.util.ConcurrentModificationException if the underlying Set is modified,

```
<=== AUTHOR'S DRAFT ===> Chapter 4. Selectors
```

so be prepared for that if you expect to share selectors and/or key sets among threads. You're allowed to modify the selection key set directly, but be aware that you could clobber some other thread's Iterator by doing so.

If there is any question of multiple threads accessing the key sets of a selector concurrently, you must take steps to properly synchronize access. Selectors, when performing a selection operation, synchronize on the Selector object, the registered key set and the selected key set objects, in that order. It also synchronizes on the cancelled key set during steps 1 and 3 of the selection process (when it deregisters channels associated with cancelled keys).

In a multi-threaded scenario, if you have a need to make changes to any of the key sets, either directly or as a side effect of some other operation, you should first synchronize on the same objects, in the same order. The locking order is vitally important. If competing thread do not request the same locks in the same order there is a potential for deadlock. If you are certain no other threads will be accessing the selector at the same time, then synchronization is not necessary.

The close() method of Selector synchronizes in the same way as select(), so there is a potential for blocking there. A thread calling close() will block until an in-progress selection is complete, or the thread doing the selection goes to sleep. In the latter case, the selecting thread will awaken as soon as the closing thread acquires the locks and closes the selector (see the section called "Stopping the Selection Process").

Asynchronous Closability

It's possible to close a channel or cancel a selection key at any time. Unless you take steps to synchronize as described above, the states of the keys and/or associated channels could change unexpectedly. The presence of a key in a particular key set does not imply the key is still valid or that its associated channel is still open.

Closing channels should not be a time consuming operation. The designers of NIO specifically wanted to prevent the possibility of a thread closing a channel getting blocked in an indefinite wait if the channel is involved in a select operation. When a channel is closed, its associated keys are cancelled. This does not directly affect an in-process select(), but it does mean a selection key which was valid when you called select() could be invalid upon return. You should always use the selection key set returned by the selector's selectedKeys() method, not maintain your own set of keys. Understanding the selection process as outlined in the section called "The Selection Process" is important to avoid running into trouble.

Refer back to the section called "Stopping the Selection Process" for the details of how a thread can be awakened when blocked in select().

If you should attempt to use a key that's been invalidated, a CancelledKeyException will be thrown by most methods. You can, however, safely retrieve the channel handle from a cancelled key without any problem. If the channel has also been closed, attempting to use it will yield a Closed-ChannelException in most cases.

Selection Scaling

I've mentioned several times that selectors make it easy for a single thread to multiplex large numbers of selectable channels. Using one thread to service all the channels reduces complexity and can potentially boost performance by eliminating the overhead of managing many threads. But is it a good idea to use

just one thread to service all selectable channels? As always, it depends.

It could be argued that on a single CPU system it's a good idea because only one thread can be running at a time anyway. By eliminating the overhead of context switching between threads, total throughput could be higher. But what about a multi-CPU system? On a system with *n* CPUs, *n*-1 could be idling while the single thread trundles along servicing each channel sequentially.

Or what about the case where different channels require different classes of service? Imagine an application which logs information from a large number of distributed sensors. Any given sensor could wait several seconds while the servicing thread iterates through each ready channel. This is OK if response time is not critical. But higher priority connections (like operator commands for example) would have to wait in the queue as well if only one thread services all channels. Every application's requirements are different, the solutions you apply are affected by what you're trying to accomplish.

For the first scenario, where you want to bring more threads into play to service channels, resist the urge to use multiple selectors. Performing readiness selection on large numbers of channels is not expensive, most of the work is done by the underlying OS. Maintaining multiple selectors and randomly assigning channels to one of them is not a satisfactory solution to this problem. It simply makes smaller versions of the same scenario.

A better approach is to use one selector for all selectable channels and delegate the servicing of ready channels to other threads. You have a single point to monitor channel readiness and a decoupled pool of worker threads to handle the incoming data. The thread pool size can be tuned (or tune itself, dynamically) according to deployment conditions. Management of selectable channels remains simple, and simple is good.

The second scenario, where some channels demand greater responsiveness that others, could be addressed by using multiple selectors: one for the command connections and another for the normal connections. But this scenario could easily be addressed in much the same way as the first. Rather than dispatching all ready channels to the same thread pool, however, channels could be handed off to different classes of worker threads according to function. There may be a logging thread pool, a command/control pool, a status request pool, etc.

The code in Example 4.2 is an extension of the generic seleciton loop code in Example 4.1. It overrides the readDataFromSocket() method and uses a thread pool to service channels with data to read. This version, rather than reading the data synchronously in the main thread, passes the SelectionKey object to a worker thread for servicing.

Because the thread doing selection will loop back and call <code>select()</code> again almost immediately, the interest set in the key is modified to remove interest in read-readiness. This is to prevent the selector from repeatedly invoking <code>readDataFromSocket()</code> (because the channel will remain ready to read until the worker thread can drain the data from it). When a worker thread has finished servicing the channel it will again update the key's interest set to reassert an interest in read-readiness. It also does an explicit <code>wakeup()</code> on the selector. If the main thread is blocked in <code>select()</code>, this causes it to resume. The selection loop will then cycle (possibly doing nothing) and re-enter <code>select()</code> with the updated key.

Example 4.2. Servicing Channels With a Thread Pool

```
import java.nio.ByteBuffer;
import java.nio.channels.SocketChannel;
import java.nio.channels.SelectionKey;
import java.util.List;
```

<=== AUTHOR'S DRAFT ===> 130 <=== Copyright 2002, Ron Hitchens ===>

```
import java.util.LinkedList;
import java.io.IOException;
* Specialization of the SelectSockets class which uses a thread pool
* to service channels. The thread pool is an ad-hoc implementation * quicky lashed togther in a few hours for demonstration purposes.
* It's definitely not production quality.
 * @author Ron Hitchens (ron@ronsoft.com)
* /
public class SelectSocketsThreadPool extends SelectSockets
 private static final int MAX_THREADS = 5;
 private ThreadPool pool = new ThreadPool (MAX_THREADS);
 // -----
 public static void main (String [] argv)
 throws Exception
 new SelectSocketsThreadPool().go (argv);
 * Sample data handler method for a channel with data ready to read.
 * This method is invoked from the go() method in the parent class.
 * This handler delegates to a worker thread in a thread pool to
 * service the channel, then returns immediately.
 * @param key A SelectionKey object representing a channel
 determined by the selector to be ready for reading. If the channel returns an EOF condition, it is closed here, which
 * automatically invalidates the associated key. The selector
 will then de-register the channel on the next select call.
 * /
 protected void readDataFromSocket (SelectionKey key)
 throws Exception
 WorkerThread worker = pool.getWorker();
 if (worker == null) {
 // No threads available, do nothing, the selection
 // loop will keep calling this method until a
 // thread becomes available. This design could
 // be improved.
 return;
 // invoking this wakes up the worker thread then returns
 worker.serviceChannel (key);
 }
 /**
 * A very simple thread pool class. The pool size is set at
 * construction time and remains fixed. Threads are cycled
 * through a FIFO idle queue.
 private class ThreadPool
 List idle = new LinkedList();
```

```
ThreadPool (int poolSize)
 // fill up the pool with worker threads for (int i = 0; i < poolSize; i++) \{
 WorkerThread thread = new WorkerThread (this);
 // set thread name for debugging, start it
 thread.setName ("Worker" + (i + 1));
 thread.start();
 idle.add (thread);
 }
 * Find an idle worker thread, if any. Could return null.
 WorkerThread getWorker()
 WorkerThread worker = null;
 synchronized (idle) {
 if (idle.size() > 0) {
 worker = (WorkerThread) idle.remove (0);
 return (worker);
 }
 ^{\star} Called by the worker thread to return itself to the
 * idle pool.
 void returnWorker (WorkerThread worker)
 synchronized (idle)
 idle.add (worker);
 }
}
 ^{\star} A worker thread class which can drain channels and echo-back
 * the input. Each instance is constructed with a reference to
 \ensuremath{^{\star}} the owning thread pool object. When started, the thread loops
 * forever waiting to be awakened to service the channel associated
 * with a SelectionKey object.
 \star The worker is tasked by calling its serviceChannel() method
 * with a SelectionKey object. The serviceChannel() method stores
 * the key reference in the thread object then calls notify()
 * to wake it up. When the channel has been drained, the worker
 * thread returns itself to its parent pool.
private class WorkerThread extends Thread
 private ByteBuffer buffer = ByteBuffer.allocate (1024);
 private ThreadPool pool;
 private SelectionKey key;
 WorkerThread (ThreadPool pool)
 this.pool = pool;
 // loop forever waiting for work to do
```

```
public synchronized void run()
 System.out.println (this.getName() + " is ready");
 while (true) {
 try {
 // sleep and release object lock
 this.wait();
 } catch (InterruptedException e) {
 e.printStackTrace();
 // clear interrupt status
 this.interrupted();
 if (key == null) {
 restinue; // just in case
 System.out.println (this.getName()
 + " has been awakened");
 drainChannel (key);
 } catch (Exception e) {
 System.out.println ("Caught '"
 + e + "' closing channel");
 // close channel and nudge selector
 try {
 key.channel().close();
 catch (IOException ex) {
 ex.printStackTrace();
 key.selector().wakeup();
 }
 key = null;
 // done, ready for more, return to pool
 this.pool.returnWorker (this);
}
 {}^{\star} Called to initiate a unit of work by this worker thread
* on the provided SelectionKey object. This method is * synchronized, as is the run() method, so only one key
 * can be serviced at a given time.
 * Before waking the worker thread, and before returning
 * to the main selection loop, this key's interest set is
* updated to remove OP_READ. This will cause the selector
 * to ignore read-readiness for this channel while the
 * worker thread is servicing it.
synchronized void serviceChannel (SelectionKey key)
 this.key = key;
 key.interestOps (key.interestOps() & (~SelectionKey.OP_READ));
 this.notify();
 // awaken the thread
}
 * The actual code which drains the channel associated with
 * the given key. This method assumes the key has been
```

```
* modified prior to invocation to turn off selection
 * interest in OP_READ. When this method completes it
 * re-enables OP\_READ and calls wakeup() on the selector
 * so the selector will resume watching this channel.
 void drainChannel (SelectionKey key)
 throws Exception
 SocketChannel channel = (SocketChannel) key.channel();
 buffer.clear();
 // make buffer empty
 // loop while data available, channel is non-blocking
 while ((count = channel.read (buffer)) > 0)
 buffer.flip();
 // make buffer readable
 // send the data, may not go all at once
 while (buffer.hasRemaining()) {
 channel.write (buffer);
 ^{\prime}/ WARNING: the above loop is evil.
 // See comments in superclass.
 buffer.clear();
 // make buffer empty
 if (count < 0) {
 // close channel on EOF, invalidates the key
 channel.close();
 return;
 // resume interest in OP_READ
 key.interestOps (key.interestOps() | SelectionKey.OP_READ);
 // cycle the selector so this key is active again
 key.selector().wakeup();
 }
}
```

Summary

In this chapter we covered *the* most powerful aspect of NIO. Readiness selection is essential to large scale, high volume server-side applications. The addition of this capability to the Java platform means enterprise-class Java applications can now slug it out toe-to-toe with comparable applications written in any language. The key concepts covered in this chapter were:

Selector Classes

The Selector, SelectableChannel and SelectionKey classes form the triumvirate which makes readiness selection possible on the Java platform. In the section called "Selector Basics" we saw how these classes relate to each other and what they represent.

Selection Keys

In the section called "Using Selection Keys" we learned more about selection keys and how they are used. The SelectionKey class encapsulates the relationship between a SelectableChannel object and a Selector with which it's registered.

<=== AUTHOR'S DRAFT ===> Chapter 4. Selectors

Selectors

Selection requests the operating system to determine which channels registered with a given selector are ready for I/O operation(s) of interest. We learned about the selection process in the section called "Using Selectors" and how to manage the key set returned from a call to select(). We also discussed some of the concurrency issues relating to selection.

Asynchronous Closability

Issues relating to closing selectors and channels asynchronously were touched on in the section called "Selector Basics".

Multi-Threading

In the section called "Selection Scaling" we discussed how multiple threads could be put to work to service selectable channels without resorting to multiple Selector objects.

Selectors hold great promise for Java server applications. As this powerful new capability is integrated into commercial application servers and similar products expect to see even greater scalability, reliability and responsiveness from server side applications in the future.

OK, we've completed the main tour of java.nio and its sub-packages. But don't put your camera away. We have a couple of bonus highlights, thrown in at no extra charge. Watch your step reboarding the bus. Next stop is the enchanted land of Regular Expressions.

Chapter 5. Regular Expressions

In this chapter:

- Regular Expression Basics
- * The Java Regular Expression API
- Regular Expression Methods of the String Class
- * Java Regular Expression Syntax
- * An Object-Oriented File Grep
- * Summary

Hey, it's a kind of magic -- The Highlander

In this chapter we'll discuss the API of the classes in the new java.util.regex package. JSR 51, the Java Specification Request defining the new I/O capabilities, also specifies the addition of regular expression processing to the Java platform. While regular expressions, strictly speaking, are not I/O, they are most commonly used to scan text data read from files or streams.

Figure 5.1. The Regular Expression Classes

In this chapter you'll learn how to make use of the new Java APIs to do the same powerful pattern matching long available to users of **perl**, **egrep** and other text processing tools. A detailed exploration of regular expression syntax is beyond the scope of this book, a working familiarity with regular expressions is assumed. If you're new to regular expressions, want to improve your skills, or are baffled by this chapter, I recommend you pick up a good reference. O'Reilly publishes an authoritative regular expression book (it's even cited in the JDK documentation): *Mastering Regular Expressions*, Jeffrey E. F. Friedl, O'Reilly and Associates, 1997 (http://www.oreilly.com/catalog/regex/). The second edition is due to be published mid-2002.

Regular Expression Basics

A regular expression is a sequence of characters which describe, or *express*, a pattern of characters you are interested in matching within a target character sequence. Regular expressions have been widely available in the Unix world for many years by means of standard commands like **sed**, **grep**, **awk**, etc. Because of its long history, the regular expression grammar used on the Unix platforms has been the basis for most regular expression processors developed since. The Open Group, a UNIX standards body, specifies regular expression syntax as a part of the Single Unix Specification (http://www.opengroup.org/onlinepubs/7908799/xbd/re.html).

The popular **perl**[13]scripting language incorporates regular expression processing directly into its language syntax. As **perl** has evolved and grown in popularity, it's added ever more sophisticated features and extended the regular expression syntax. Because of its power and flexibility **Perl** has become near ubiquitous and has consequently established a *de facto* standard for regular expression processing.

The regular expression capabilities provided by the classes of java.util.regex track very closely those provided by **perl** 5. There are minor differences but mostly in arcane areas most users will rarely encounter. The specifics are detailed in the section called "Java Regular Expression Syntax" and Table 5.7 near the end of this chapter, and in the Javadoc API documentation for the java.util.regex.Pattern class.

In a **perl** script, regular expressions are used inline to match against variable values. This tight integration of regular expression evaluation into the language has made **perl** very popular for scripting applications where text files are processed. Java has until now been at the other end of the spectrum. Processing text files with Java has been rather cumbersome because of the shortage of built-in tools to process nontrivial patterns in text files.

While Java will never reach the level of regular expression integration **perl** enjoys, the new <code>java.util.regex</code> package brings the same level of expressive power to Java. The usage model is necessarily different between **perl** (a procedural scripting language) and Java (a compiled, object-oriented[14] language) but the Java regular expression API is easy to use and should now allow Java to easily take on the text processing tasks traditionally "outsourced" to **perl**.

Sidebar: What's a Regular Expression?

Regular expressions derive from a mathematical notation devised by Stephen Kleene in the 1950s for describing *regular sets*. Regular expressions remained in the realm of mathematics until 1968 when Ken Thompson, a Bell Labs researcher and Unix pioneer, developed a regular expression-based search algorithm eventually integrated into the Unix **ed** text editor.

The g/Regular Expression/p (Global Regular Expression Print) command in ed was so useful it spawned the standalone grep command. Other regex-based commands followed: sed, awk, lex, egrep, etc. As the uses of regular expressions proliferated and new features were added, the syntax of regular expressions used for text searches diverged from its mathematical origins.

Over time, many cooks boiled many pots and there came to be many flavors of regular expressions. The POSIX (Portable Operating System Interface) standard was first introduced in 1986

^[13] Practical Extraction and Reporting Language (or Pathologically Eclectic Rubbish Lister, depending on how long you've been debugging).

^[14] Some would argue that **perl** is also object-oriented. **Perl**'s own documentation makes it clear that Perl "objects" are little more than a syntactic illusion. If you want to argue about it, frankly, you're probably reading the wrong book.

and attempts to standardize a broad range of OS characteristics. POSIX defines two classes of regular expressions: Basic Regular Expressions (BRE) and Extended Regular Expression (ERE).

Larry Wall released the first version of **perl** in 1987. **Perl** was useful because it brought together many powerful features in a single scripting language, not the least of which was regular expression processing woven into the fabric of the language syntax. The first version of **perl** used regular expression code derived from James Gosling's version of the **emacs** editor. **Perl** now stands at version 5, which has been universally deployed from about eight years now, and has become the benchmark against which most regular expression processors are measured.

Regular expression matching engines fall into two categories: Deterministic Finite Automaton (DFA) and Nondeterministic Finite Automaton (NFA). The differences have to do with how expressions are compiled and how they are matched against the target. DFA is usually faster because it does more work up front to build a matching tree from which unreachable branches are pruned as matching progresses. NFA can be slower because it performs a more exhaustive search and often needs to backtrack. Although DFA is faster, NFA is more full featured. NFA is able to capture subexpressions, for example, where DFA processors are not. The java.util.regex engine is NFA and similar in syntax to **perl** 5.

While regular expressions become an official part of the Java platform with JDK 1.4, by no means is <code>java.util.regex</code> the first regular expression package available for Java. The Apache organization has two open source regular expression packages: Jakarta-ORO and Jakarta-Regexp which have been around for quite a while. Jakarta-ORO is the successor to OROMatcher which was donated to Apache and further enhanced. It has many features and is highly customizable. Jakarta-Regexp was also contributed to Apache but is smaller in scope. The GNU folks offer a regular expression package, <code>gnu.regexp</code>, with some <code>perl-like</code> features. And IBM has a commercial package known as <code>com.ibm.regex</code>. It also provides many perl-like features and good Unicode support.

For all the details you can stand about the history of regular expressions, types of regex processors, available implementations and everything you ever wanted to know about regular expression syntax and usage, consult Jeffrey E.F. Friedl's book *Mastering Regular Expressions, Second Edition*.

The Java Regular Expression API

The java.util.regex package contains only two classes to implement Java regular expression processing. These classes are named Pattern and Matcher. This is only natural when you recall that regular expression processing consists of *pattern matching*. There is also a new interface defined in java.lang which underpins these new classes. Before looking at Pattern and Matcher we'll first take a quick look at the new CharSequence abstraction.

Additionally, as a convenience, the String class also provides some new methods as shortcuts to perform regular expression matching. More about these in the section called "Regular Expression Methods of the String Class".

The CharSequence Interface

Regular expressions do pattern matching on sequences of characters. While String objects encapsulate character sequences, they are not the only objects capable of doing so.

<=== AUTHOR'S DRAFT ===> 138 <=== Copyright 2002, Ron Hitchens ===>

The JDK 1.4 release defines a new interface named CharSequence, which describes a specific, immutable sequence of characters. This new interface is an abstraction to separate the *concept* of a sequence of characters from specific implementations containing those characters. The venerable String and StringBuffer classes have been retro-fitted in JDK 1.4 to implement the CharSequence interface. The new CharBuffer class introduced in Chapter 2 also implements CharSequence. The CharSequence interface also comes into play in character set mapping, the subject of Chapter 6.

```
package java.lang;
public interface CharSequence
{
 int length();
 char charAt (int index);

 public String toString();
 CharSequence subSequence (int start, int end);
}
```

As you can see, the API defined by CharSequence is very simple. It doesn't take a lot to describe a sequence of characters, after all.

Every character sequence described by CharSequence has a specific length, returned by the length() method. Individual characters of the sequence can be fetched by calling charAt() with the index of the desired character position. Character positions start at zero and range to one less than the length, exactly like the familiar String.charAt().

The toString() method returns a String object containing the described sequence of characters. This may be useful, for example, to print the character sequence. As noted above, String now implements CharSequence. Both String and CharSequence are immutable, so if the CharSequence describes a complete String, the toString() method of CharSequence returns the underlying String object, not a copy. If the backing object is a StringBuffer or a CharBuffer, a new String will be created to hold a copy of the character sequence.

Finally, a new CharSequence describing a sub-range can be created by calling the subSequence() method. The start and end values are specified in the same way as for String.substring(): start must be a valid index of the sequence, end must be greater than start and denotes the index of the last character, plus one. In other words, start is the beginning index, inclusive, end is the ending index, exclusive.

Although the CharSequence interface appears to be immutable, because it has no mutator mehtods, the underlying implementing object may not be. The methods of CharSequence reflect the current state of the underlying object. If that state changes the information returned by the methods of CharSequence will also change. See Example 5.1 for examples. If you depend on a CharSequence remaining stable and are unsure of the underlying implementation, invoke the toString() method to make a truly immutable snapshot of the character sequence.

Example 5.1. CharSequence Interface Examples

```
package com.ronsoft.books.nio.regex;
import java.nio.CharBuffer;

/**
 * Demonstrate behavior of java.lang.CharSequence as implemented
 * by String, StringBuffer and CharBuffer.
 *
```

```
* @author Ron Hitchens (ron@ronsoft.com)
public class CharSeq
 public static void main (String [] argv)
 StringBuffer stringBuffer = new StringBuffer ("Hello World");
 CharBuffer charBuffer = CharBuffer.allocate (20);
 CharSequence charSequence = "Hello World";
 // derived directly from a String
 printCharSequence (charSequence);
 // derived from a StringBuffer
 charSequence = stringBuffer;
 printCharSequence (charSequence);
 // change StringBuffer
 stringBuffer.setLength (0);
 stringBuffer.append ("Goodbye cruel world");
 // same "immutable" CharSequence yields different result
 printCharSequence (charSequence);
 // derive CharSequence from CharBuffer.
 charSequence = charBuffer;
 charBuffer.clear();
 charBuffer.put ("Hello World");
 charBuffer.flip();
 printCharSequence (charSequence);
 charBuffer.mark();
 charBuffer.put ("Seeya");
 charBuffer.reset();
 printCharSequence (charSequence);
 charBuffer.clear();
 printCharSequence (charSequence);
 // changing underlying CharBuffer is reflected in the
 // read-only CharSequnce interface.
 }
 private static void printCharSequence (CharSequence cs)
 length=11, content='Hello World'
length=11, content='Hello World'
length=19, content='Goodbye cruel world'
length=11, content='Hello World'
length=11, content='Seeya World'
length=20, content='Seeya Worldxxxxxxxxx'
```

The Pattern Class

The Pattern class encapsulates a regular expression, a pattern you wish to search for in some target character sequence. Matching regular expressions can be very expensive because of the huge number of permutations possible, especially if the pattern is to be applied repeatedly. Most regular expression pro-

```
<=== AUTHOR'S DRAFT ===> Chapter 5. Regular Expressions
```

cessors (including **perl**, under the covers) compile expressions first, then use this compiled representation to perform pattern detection in the input.

The Java regular expression package is no different. Instances of the Pattern class encapsulate a single, compiled regular expression. Let's take a look at the complete API of Pattern to see how it's used. Remember, this is not a syntactically complete class file, just the method signatures with the class bodies left out.

```
package java.util.regex;
public final class Pattern implements java.io.Serializable
 public static final int UNIX_LINES
 public static final int CASE_INSENSITIVE
 public static final int COMMENTS
 public static final int MULTILINE
 public static final int DOTALL
 public static final int UNICODE_CASE
 public static final int CANON_EQ
 public static boolean matches (String regex, CharSequence input)
 public static Pattern compile (String regex)
 public static Pattern compile (String regex, int flags)
 public String pattern()
 public int flags()
 public String[] split (CharSequence input, int limit)
 public String[] split (CharSequence input)
 public Matcher matcher (CharSequence input)
```

The first method listed above, matches(), is a convenience method which does a complete matching operation for you and returns a boolean indication of whether the regular expression matches the *entire* input sequence. This is a handy because you don't need to keep track of any objects, just call a simple static method and test the result. This is appropriate for cases where default settings are acceptable and the test need only be done once. If you will be checking for the same pattern repeatedly, if you want to find patterns which are subsequences of the input or you need to set non-default options, you should create a Pattern object and make use of its API methods.

```
public boolean goodAnswer (String answer)
{
 return (Pattern.matches ("[Yy]es|[Yy]|[Tt]rue", answer));
}
```

Note there are no public constructors for the Pattern class. New instances may only be created by invoking one of the static factory methods. Both forms of compile() take a regular expression String argument. The returned Pattern object contains that regular expression translated to a compiled internal form. The compile() factory methods may throw the java.util.regex.PatternSyntaxException if the regular expression you provide is malformed. This is an unchecked exception, so if you're not confident of the expression you're using (because it's a variable passed to you, for example) you should wrap the call to compile() in a try/catch block.

The second form of compile() accepts a bitmask of flags which affect the default compilation of the regular expression. These flags enable optional behaviors of the compiled pattern, such as how line boundaries are handled or case-insensitivity. Each of these flags (except CANON_EQ) can also be enabled by an embedded sub-expression within the expression itself. Flags may be combined in a boolean

OR expression, like this:

```
Pattern pattern = Pattern.compile ("[A-Z][a-zA-Z]*",
Pattern.CASE_INSENSITIVE | Pattern.UNIX_LINES);
```

All flags are off by default. The meaning of each compile-time option is summarized in Table 5.1.

Table 5.1. Flag Values Affecting Regular Expression Compilation

Flag Name	Embedded Expression	Description
UNIX_LINES	(?d)	Enables Unix Lines Mode.
		In this mode only the newline character (\n) is recognized as the line terminator. This affects the behavior of ., ^ and \$. If this flag is not set (the default), then all of the following are considered to be line terminators: \n, \r, \r\n, \u0085 (next line), \u2028 (line separator) and \u2029 (paragraph separator).
		Unix line mode may also be specified by the embedded expression (?d).
CASE_INSENSITIVE	(?i)	This flag enables case-insensitive pattern matching and may incur a small performance penalty.
		Use of this flag presupposes that only characters from the US-ASCII character set are being matched. If you're working with character sets of other languages, specify the UNICODE_CASE flag as well, to enable Unicodeaware case folding.
UNICODE_CASE	(?iu)	Unicode-aware case-folding mode.
		When used in conjunction with the CASE_INSENSITIVE flag, case insensitive character matching is done in accordance with the Unicode standard. This enables treating upper and lower case characters as equivalent in all the languages encoded by the Unicode charset.
		This option may incur a perfor-

<=== AUTHOR'S DRAFT ===> 142 <=== Copyright 2002, Ron Hitchens ===>

Flag Name	Embedded Expression	Description
		mance penalty.
COMMENTS	(?x)	Permits whitespace and comments in the pattern.
		When this mode is in effect, any whitespace in the pattern is ignored and comments beginning with the # character are ignored to end-of-line.
MULTILINE	(?m)	This flag turns on multi-line mode.
		In multi-line mode, the ^ and \$ expressions match just after or just before (respectively) a line separator or the beginning or end of the character sequence. In normal mode, these expressions only match the beginning or end of the entire character sequence.
DOTALL	(?s)	In DOTALL mode, the . character matches any character, even line separators.
		By default the dot expression does not match line separators. This option is equivalent to perl single line mode, hence the (?s) embedded flag name.
CANON_EQ	none	Enable canonical equivalence.
		When this flag is specified, characters will be considered a match if and only if their canonical decompositions match.
		For example, the two-character sequence a\u030A (Unicode symbol "LATIN SMALL LETTER A" followed by symbol "COMBINING RING ABOVE") will match the single character \u00E5 ("LATIN SMALL
		LETTER A WITH RING") when this flag is given. Canonical equivalence is not

Flag Name	Embedded Expression	Description
	•	evaluated by default. See the character map definitions at http://www.unicode.org for canonical equivalence details. This flag may incur a significant performance penalty. There is no
		embedded flag expression to enable canonical equivalence.

Instances of the Pattern class are immutable, each is tied to a specific regular expression and cannot be modified. Pattern objects are also thread safe and may be used concurrently by multiple threads.

The next two methods of the Pattern class API return information about the encapsulated expression. The method pattern() returns the String used to initially create the Pattern instance (the string passed to compile() when the object was created). The next, flags(), returns the flag bitmask provided when the pattern was compiled. If the Pattern object was created by the no-argument version of compile(), flags() will return zero. The value returned reflects only the explicit flag values provided to compile(), it does not include the equivalent of any flags set by embedded expressions within the regular expression pattern as listed in the second column of Table 5.1.

The instance method <code>split()</code> is a convenience which tokenizes a character sequence using the pattern as delimiter. This is reminiscent of the <code>StringTokenizer</code> class, but is more powerful since the delimiter can be a multi-character sequence matched by the regular expression. The <code>split()</code> method is also stateless, returning an array of string tokens rather than requiring multiple invocations to iterate through them.

```
Pattern spacePat = Pattern.compile ("\\s+");
String [] tokens = spacePat.split (input);
```

Invoking split() with only one argument is equivalent to invoking the two-argument version with zero for the second argument. The second argument to split() denotes a limit on the number of times the input sequence is to be split by the regular expression. The meaning of the limit argument is overloaded, non-positive values have special meaning.

If the limit value provided to split() is negative (any negative number), the character sequence will be split indefinitely until the input is exhausted, the returned array could have any length. If the limit is given as zero, the input will be split indefinitely, but trailing empty strings will not be included in the result array. If the limit is positive, it sets the maximum size of the String array returned. For a limit

value of n, the regular expression will be applied at most n-1 times. These combinations are summarized in Table 5.2 and the code which generated the table is listed in Example 5.2.

Table 5.2. Matrix of split() Behavior

Input: poodle zoo	Regex = " "	Regex = "d"	Regex="o"
Limit = 1	"poodle zoo"	"poodle zoo"	"poodle zoo"
Limit = 2	"poodle", "zoo"	"poo", "le zoo"	"p", "odle zoo"
Limit = 5	"poodle", "zoo"	"poo", "le ", "oo"	"p", "", "dle z", "", ""
Limit = -2	"poodle", "zoo"	"poo", "le ", "oo"	"p", "", "dle z", "", ""
Limit = 0	"poodle", "zoo"	"poo", "le ", "oo"	"p", "", "dle z"

Finally, matcher () is a factory method which creates a Matcher object for the compiled pattern. A matcher is a stateful matching engine which knows how to match a pattern (the Pattern object it was created from) against a target character sequence. You must provide an initial input target when creating a Matcher, but different input can be provided later as discussed in the next section.

Splitting Strings With The Pattern Class

The code listed in Example 5.2 generates a matrix of the result of splitting the same input string with several different regular expression patterns and limit values.

Example 5.2. Splitting Strings with Pattern

```
package com.ronsoft.books.nio.regex;
import java.util.regex.Pattern;
import java.util.List;
import java.util.LinkedList;
 \mbox{\scriptsize *} Demonstrate behavior of splitting strings. The XML output created
 * here can be styled into HTML or some other useful form.
 * See poodle.xsl.
 * @author Ron Hitchens (ron@ronsoft.com)
public class Poodle
 * Generate a matrix table of how Pattern.split() behaves with
 * various regex patterns and limit values.
 public static void main (String [] argv)
 throws Exception
 String input = "poodle zoo";
Pattern space = Pattern.compile (" ");
 Pattern d = Pattern.compile ("d");
 Pattern o = Pattern.compile ("o");
 Pattern [] patterns = { space, d, o };
int limits [] = { 1, 2, 5, -2, 0 };
 // Use supplied args, if any. Assume args are good.
```

```
// Usage: input pattern [pattern ...]
 // Don't forget to quote the args.
 if (argv.length != 0) {
 input = argv [0];
 patterns = collectPatterns (argv);
 generateTable (input, patterns, limits);
}
/**
 * Output a simple XML document with the results of applying
 * the list of regex patterns to the input with each of the
 * limit values provided. I should probably use the JAX APIs
 \mbox{\scriptsize *} to do this, but I want to keep the code simple.
private static void generateTable (String input,
 Pattern [] patterns, int [] limits)
 System.out.println ("<?xml version='1.0'?>");
 System.out.println ("");
 System.out.println ("\t<row>");
 System.out.println ("\t\t<head>Input: "
 + input + "</head>");
 for (int i = 0; i < patterns.length; i++) {</pre>
 Pattern pattern = patterns [i];
 System.out.println ("\t\t<head>Regex: <value>"
 + pattern.pattern() + "</value></head>");
 System.out.println ("\t</row>");
 for (int i = 0; i < limits.length; i++) {</pre>
 int limit = limits [i];
 System.out.println ("\t<row>");
 System.out.println ("\t\t<entry>Limit: "
 + limit + "</entry>");
 for (int j = 0; j < patterns.length; j++) {</pre>
 Pattern pattern = patterns [j];
 String [] tokens = pattern.split (input, limit);
 System.out.print ("\t\t<entry>");
 for (int k = 0; k < tokens.length; k++) {
 System.out.print ("<value>"
 + tokens [k] + "</value>");
 System.out.println ("</entry>");
 System.out.println ("\t</row>");
 System.out.println ("");
}
 * If command line args were given, compile all args after the
 * first as a Pattern. Return an array of Pattern objects.
private static Pattern [] collectPatterns (String [] argv)
```

```
{
 List list = new LinkedList();

 for (int i = 1; i < argv.length; i++) {
 list.add (Pattern.compile (argv [i]));
 }

 Pattern [] patterns = new Pattern [list.size()];

 list.toArray (patterns);

 return (patterns);
}</pre>
```

The code above outputs an XML document describing the result matrix. The XSL stylesheet in Example 5.3 will convert the XML to HTML for display in a web browser.

Example 5.3. Split Matrix Styelsheet

```
<?xml version="1.0"?>
<xsl:stylesheet xmlns:xsl="http://www.w3.org/1999/XSL/Transform" version="1.0">
<!--
 XSL stylesheet to transform the simple XML output of Poodle.java
 to HTML for display in a browser. Use an XSL processor such as
 xalan with this stylesheet to convert the XML to HTML.
 @author Ron Hitchens (ron@ronsoft.com)
<xsl:output method="html"/>
<xsl:template match="/">
 <html><head><title>Poodle Doo</title></head><body>
 <xsl:apply-templates/>
 </body></html>
</xsl:template>
<xsl:template match="table">
 <xsl:apply-templates/>
 </xsl:template>
<xsl:template match="row">
 <xsl:apply-templates/>
 </xsl:template>
<xsl:template match="entry">
 <xsl:apply-templates/>
 </xsl:template>
<xsl:template match="head">
 <t.h>
 <xsl:apply-templates/>
 </xsl:template>
```

The Matcher Class

The Matcher class provides a rich API for matching regular expression patterns against character sequences. A Matcher instance is always created by invoking the matcher() method of a Pattern object and it always applies the regular expression pattern encapsulated by that Pattern.

```
package java.util.regex;
public final class Matcher
 public Pattern pattern()
 public Matcher reset()
 public Matcher reset (CharSequence input)
 public boolean matches()
 public boolean lookingAt()
 public boolean find()
 public boolean find (int start)
 public int start()
 public int start (int group)
 public int end()
 public int end (int group)
 public int groupCount()
 public String group()
 public String group (int group)
 public String replaceFirst (String replacement)
 public String replaceAll (String replacement)
 public StringBuffer appendTail (StringBuffer sb)
 public Matcher appendReplacement (StringBuffer sb, String replacement)
```

Instances of the Matcher class are stateful objects which encapsulate the matching of a specific regular expression against a specific input character sequence. Matcher objects are not thread safe because they hold internal state between method invocations.

Every Matcher instance is derived from a Pattern instance and the pattern() method of Matcher returns a back-reference to the Pattern object which created it.

Matcher objects may be used repeatedly, but because of their stateful nature must be placed in a known state to begin a new series of matching operations. This is done by calling the reset () method,

```
<=== AUTHOR'S DRAFT ===> 148 <=== Copyright 2002, Ron Hitchens ===>
```

which prepares the object for pattern matching at the beginning of the CharSequence associated with the matcher. The no-argument version of reset() will re-use the last CharSequence given to the Matcher. If you wish to perform matching against a new sequence of characters, pass a new CharSequence to reset() and subsequent matching will be done against that target. For example, as you read each line of a file you could pass it to reset(). See Example 5.4.

The next group of methods return boolean indications of how the regular expression applies to the target character sequence. The first, matches(), returns **true** if the *entire* character sequence is matched by the regular expression pattern. If the pattern only matches a subsequence, **false** will be returned. This can be useful to select lines from a file which exactly fit a certain pattern, for example. This behavior is identical to the convenience matches() method on the Pattern class.

The method named lookingAt() is similar to matches() but does not require the entire sequence to be matched by the pattern. If the regular expression pattern matches the *beginning* of the character sequence, then lookingAt() returns **true**. The lookingAt() method always begins scanning at the beginning of the sequence. The name of this method is intended to indicate if the matcher is currently "looking at" a target which starts with the pattern. If it returns **true**, then the start(), end() and group() methods may be called to determine the extent of the matched subsequence. More about those methods shortly.

The find() method performs the same sort of matching operation as lookingAt(), but remembers the position of the previous match and resumes scanning after it. This allows successive calls to find() to step through the input finding embedded matches. On the first call following a reset, scanning begins at the first character of the input sequence. On subsequent calls, it resumes scanning at the first character following the previously matched subsequence. For each invocation, true is returned if the pattern was found, false otherwise. You'll typically use find() to iterate over some text to find all the matching patterns within it.

The version of find() which takes a positional argument does an implicit reset and then begins scanning the input at the provided index position. No-argument find() calls can be made afterwards to scan the remainder of the input sequence if needed.

Example 5.4. Simple File Grep

```
Pattern pattern = Pattern.compile (argv [0]);
Matcher matcher = pattern.matcher ("");

for (int i = 1; i < argv.length; i++) {
 String file = argv [i];
 BufferedReader br = null;
 String line;

 try {
 br = new BufferedReader (new FileReader (file));
 } catch (IOException e) {
 System.err.println ("Cannot read '" + file + "': " + e.getMessage());
 continue;
 }

 while ((line = br.readLine()) != null) {
 matcher.reset (line);
 if (matcher.find()) {
 System.out.println (file + ": " + line);
 }
 }

 br.close();
}
</pre>
```

Example 5.5. Extracting Matched Expressions

```
package com.ronsoft.books.nio.regex;
import java.util.regex.Pattern;
import java.util.regex.Matcher;
 * Validates email addresses.
 * Regular expression found in the Regular Expression Library * at regxlib.com. Quoting from the site,
 * "Email validator that adheres directly to the specification
 * for email address naming. It allows for everything from * ipaddress and country-code domains, to very rare characters
 * in the username."
 * @author Michael Daudel (mgd@ronsoft.com) (original)
 * @author Ron Hitchens (ron@ronsoft.com) (hacked)
public class EmailAddressFinder
 public static void main (String[] argv)
 if (argv.length < 1) {
 System.out.println ("usage: emailaddress ...");
 // Compile the email address detector pattern
 Pattern pattern = Pattern.compile (
 | Table | Tabl
```

```
Pattern.MULTILINE);
 // Make a Matcher object for the pattern
 Matcher matcher = pattern.matcher ("");
 // loop through the args and find the addrs in each one
 for (int i = 0; i < argv.length; i++) {</pre>
 boolean matched = false;
 System.out.println ("");
 System.out.println ("Looking at " + argv [i] + " ...");
 // reset the Matcher to look at the current arg string
 matcher.reset (argv [i]);
 // loop while matches are encountered
 while (matcher.find())
 // found one
 System.out.println ("\t" + matcher.group());
 matched = true;
 }
 if (! matched) {
 System.out.println ("\tNo email addresses found");
 }
}
```

```
Looking at Ron Hitchens <ron@ronsoft.com>, fred@bedrock.com, barney@rubble.org, Wilma <wf
ron@ronsoft.com
fred@bedrock.com
barney@rubble.org
wflintstone@rockvegas.com
```

Once a match has been detected, you can determine where in the character sequence the match is located by calling start() and end(). The start() method returns the index of the first character of the matched sequence, end() returns the index of the last character of the match plus one. These values are consistent with CharSequence. subsequence() and can be used directly to extract the matched subsequence.


```
CharSequence subseq;
if (matcher.find()) {
 subseq = input.subSequence (matcher.start(), matcher.end());
}
```

Some regular expressions can match the empty string, in which case start() and end() will return the same value. The start() and end() methods only return meaningful values if a match has previously been detected by matches(), lookingAt() or find(). If no match has yet been made, or the last matching attempt returned **false**, then invoking start() or end() will result in a java.lang.IllegalStateException.

To understand the forms of start() and end() which take a group argument, we first need to understand *expression capture groups*.

Figure 5.2. Start, End And Group Values

Regular expression: (xy).*(y)

Regular expressions may contain subexpressions, known as capture groups, enclosed in parenthesis. During evaluation of the regular expression the subsequences of the input matching these capture group expressions are saved and may be referenced later in the expression. Once the full matching operation is complete, these saved snippets can be retrieved from the Matcher object by specifying a corresponding group number.

Capture groups may be nested and are numbered by counting their opening parens from left to right. The entire expression, whether or not it has any subgroups, is always counted as capture group zero. For example, the regular expression A((B)(C(D))) would have capture groups numbered as in Table 5.3.

Table 5.3. Regular Expression Capture Groups of A((B)(C(D)))

Group number	Expression Group
0	A((B)(C(D)))
1	((B)(C(D)))
2	(B)
3	(C(D))
4	(D)

There are exceptions to this grouping syntax. A group beginning with (? is a pure, or non-capturing group. Its value is not saved and it's not counted for purposes of numbering capture groups. See Table 5.7 for syntax details.

<=== AUTHOR'S DRAFT ===> 152 <=== Copyright 2002, Ron Hitchens ===>

```
public int start()
public int start (int group)
public int end()
public int end (int group)

public int groupCount()
public String group()
public String group (int group)
}
```

The number of capture groups in the regular expression pattern is returned by the groupCount() method. This value derives from the original Pattern object and is immutable. Group numbers must be positive and less than the value returned by groupCount(). Passing a group number out of range will result in a java.lang.IndexOutOfBoundsException.

A capture group number can be passed to start() and end() to determine the subsequence matching the given capture group subexpression. It's possible for the overall expression to successfully match, but one or more capture groups not to have matched. The start() and end() methods will return a value of -1 if the requested capture group is not currently set. As mentioned earlier, the entire regular expression is considered to be group zero. Invoking start() or end() with no argument is equivalent to passing an argument of zero. Invoking start() or end() for group zero will never return -1.

You can extract a matching subsequence from the input CharSequence using the values returned by start() and end(), as shown previously, but the group() methods provide an easier way to do this. Invoking group() with a numeric argument returns a String which is the matching subsequence for that particular capture group. If you call the version of group() which takes no argument, the subsequence matched by the entire regular expression (group zero) is returned. This code:

```
String match0 = input.subSequence (matcher.start(), matcher.end()).toString();
String match2 = input.subSequence (matcher.start (2), matcher.end (2)).toString();
```

Is equivalent to this:

```
String match0 = matcher.group();
String match2 = matcher.group(2);
```

Finally, let's look at the methods of the Matcher object which deal with making modifications to a character sequence. One of the most common applications of regular expressions is to do search-and-replace. The methods replaceFirst() and replaceAll() make this very easy to do. They behave identically except that replaceFirst() stops after the first match it finds, while replaceAll() iterates until all matches have been replaced. Both take a String argument which is the replacement value to substitute for the matched pattern in the input character sequence.

As mentioned earlier, capture groups can be back-referenced within the regular expression. They can also be referenced from the replacement string you provide to replaceFirst() or replaceAll(). Capture group numbers may be embedded in the replacement string by preceding them with a dollar sign character. When the replacement string is substituted into the result string, each occurrence of \$g\$ is replaced by the value which would be returned by group(g). If you want to use a

```
<=== AUTHOR'S DRAFT ===> Chapter 5. Regular Expressions
```

literal dollar sign in the replacement string, you must precede it with a backslash character (\\$). To pass through a backslash, you must double it (\\). If you want to concatenate literal numeric digits following a capture group reference, separate them from the group number with a backslash, like this: 123\$2\456. See Table 5.4 for some examples. Also see Example 5.6 for sample code.

Caution

Remember that regular expressions interpret backslashes in the strings you provide. Also remember the Java compiler expects two backslashes for each one in a literal String. This means if want to escape a backslash in the regex, you'll need two backslashes in the compiled String. To get two backslashes in a row in the compiled regex string you'll need four backslashes in a row in the Java source code.

For example, to generate a replacement sequence of a\b, the String literal argument to replaceAll() must be a\\\b. See Example 5.7. Careful how you count those backslashes!

Regex Pattern	Input	Replacement	replaceFirst()	replaceAll()
a*b	aabfooaab- fooabfoob	_	fooaabfooab- foob	-foo-foo-foo-
\p{Blank}	fee fie foe fum	_	fee_fie foe fum	fee_fie_foe_f um
([bB])yte	Byte for byte	\$1ite	Bite for byte	Bite for bite
\d\d\d\d([-])	card #1234-5678-12 34	xxxx\$1	card #xxxx-5678-12 34	card #xxxx-xxxx-12 34
<pre>(up left)(*)(right down)</pre>	left right, up down	\$3\$2\$1	right left, up down	right left, down up
([CcPp][hl]e[ea]se)	I want cheese.	\$1 		<pre>I want cheese . Please / .</pre>

Example 5.6. Regular Expression Replacement

```
package com.ronsoft.books.nio.regex;
import java.util.regex.Pattern;
import java.util.regex.Matcher;

/**
 * Exercise the replacement capabilities of the java.util.regex.Matcher class.
 * Run this code from the command line with three or more arguments.
 * 1) First argument is a regular expression
 * 2) Second argument is a replacement string, optionally with capture group
 * references ($1, $2, etc)
```

```
* 3) Any remaining arguments are treated as input strings to which the
 regular expression and replacement strings will be applied.
* The effect of calling replaceFirst() and replaceAll() for each input string
 * will be listed.
* Be careful to quote the commandline arguments if they contain spaces or
  special characters.
  @author Ron Hitchens (ron@ronsoft.com)
public class RegexReplace
 public static void main (String [] argv)
 // sanity check, need at least three args if (argv.length < 3) \{
 System.out.println ("usage: regex replacement input ...");
 return;
 // save the regex and replacment strings with mnemonic names
 String regex = argv [0];
 String replace = argv [1];
 // Compile the expression, only need be done once.
 Pattern pattern = Pattern.compile (regex);
 // get a Matcher instance, use a dummy input string for now
 Matcher matcher = pattern.matcher ("");
 // print out for reference
 System.out.println (" regex: '" + regex + "'");
System.out.println (" replacement: '" + replace + "'");
 // For each remaining arg string, apply the regex/replacment for (int i = 2; i < argv.length; i++) \{
 System.out.println ("-
 matcher.reset (argv [i]);
 System.out.println ("
 input: '"
 + argv [i] + "'");
 System.out.println ("replaceFirst(): '"
 + matcher.replaceFirst (replace) + "'");
System.out.println (" replaceAll(): '"
 + matcher.replaceAll (replace) + "'");
 }
 }
 regex: '([bB])yte'
 replacement: '$1ite'
 input: 'Bytes is bytes'
replaceFirst(): 'Bites is bytes'
replaceAll(): 'Bites is bites'
```

Example 5.7. Backslashes In Regular Expressions

```
package com.ronsoft.books.nio.regex;
import java.util.regex.Pattern;
```

```
import java.util.regex.Matcher;
* Demonstrate behavior of backslashes in regex patterns.
* @author Ron Hitchens (ron@ronsoft.com)
public class BackSlashes
 public static void main (String [] argv)
 // substitute "a\b" for XYZ or ABC in input
 String rep = "a\\\b";
 String input = "> XYZ <=> ABC <";
 Pattern pattern = Pattern.compile ("ABC|XYZ");
 Matcher matcher = pattern.matcher (input);
 System.out.println (matcher.replaceFirst (rep));
 System.out.println (matcher.replaceAll (rep));
 // change all newlines in input to escaped, DOS-like CR/LF
 rep = "\\\r\\\n";
input = "line 1\nline 2\nline 3\n";
 pattern = Pattern.compile ("\\n");
 matcher = pattern.matcher (input);
 System.out.println ("");
 System.out.println ("Before:");
 System.out.println (input);
 System.out.println ("After (dos-ified, escaped):");
 System.out.println (matcher.replaceAll (rep));
 }
> a\b <=> ABC <
> a\b <=> a\b <
Before:
line 1
line 2
line 3
After (dos-ified, escaped):
line 1\r = 2\r = 3\r = 
package java.util.regex;
public final class Matcher
 // This is a partial API listing
 public StringBuffer appendTail (StringBuffer sb)
 public Matcher appendReplacement (StringBuffer sb, String replacement)
```

The two append methods listed in the Matcher API are for use when iterating though an input character sequence, repeatedly invoking find(). Rather that returning a new String with the replacement already performed, the append methods append to a StringBuffer object you provide. This allows you to make decisions about the replacement at each point a match is found, or to accumulate the result of matching against multiple input strings. Using appendReplacement() and appendTail() give you total control of the search and replace process.

One of the bits of state information remembered by Matcher objects is an append position. The append position is used to remember how much of the input character sequence has already been copied out by previous invocations of appendReplacement(). When appendReplacement() is invoked, the following process takes place:

- 1. Characters are read from the input starting at the current append position and appended to the provided StringBuffer. The last character copied is the one just before the first character of the matched pattern. This is the character at the index returned by start(), minus one.
- 2. The replacement string is appended to the StringBuffer, doing substitution of any embedded capture group references as described earlier.
- 3. The append position is updated to be the index of the character following the matched pattern, the value returned by end().

The appendReplacement() method will only work properly if a previous match operation was successful (usually a call to find()). You will be rewarded with a delightful java.lang.IllegalStateException if the last match returned **false**, or immediately following a reset.

But don't forget there may be remaining characters in the input beyond the last match of the pattern. You probably don't want to lose those, but appendReplacement() will not have copied them and end() won't return a useful value after find() fails to find any more matches. The appendTail() method is there to copy out the remainder of your input in this situation. It simply copies any characters from the current append position to the end of the input and appends them to the given StringBuffer. The following code is a typical usage scenario for appendReplacement() and appendTail():

```
Pattern pattern = Pattern.compile ("([Tt])hanks");
Matcher matcher = pattern.matcher ("Thanks, thanks very much");
StringBuffer sb = new StringBuffer();
while (matcher.find()) {
 if (matcher.group(1).equals ("T")) {
 matcher.appendReplacement (sb, "Thank you");
 } else {
 matcher.appendReplacement (sb, "thank you");
 }
}
matcher.appendTail (sb);
```

Table 5.5 shows the sequence of changes applied to the StringBuffer by the above code.

Table 5.5. Using appendReplacement() and appendTail()

A mm am J Dagitian

Append Position	Execute	Resulting StringBuller
0	appendReplacement (sb, "Thar you")	k Thank you
6	appendReplacement (sb, "than you")	k Thank you, thank you
14	appendTail (sb)	Thank you, thank you very much

D 14! . . . C4..! . . . D . . ff . . .

This would result in the StringBuffer object sb containing the string "Thank you, thank you very much". Example 5.8 is a complete code example showing this type of replacement, as well as alternate ways of performing the same substitution. In this simple case the value of a capture group can be used because the first letter of the matched pattern is the same as that of the replacement. In a more complex case, there may not be an overlap between the input and the replacement values. In such a case using Matcher.find() and Matcher.appendReplacement() allows you to programmatically mediate each replacement, possibly injecting very different replacement values at each point along the way.

Example 5.8. Regular Expression Append/Replace

```
package com.ronsoft.books.nio.regex;
import java.util.regex.Pattern;
import java.util.regex.Matcher;
* Test the appendReplacement() and appendTail() methods of the
* java.util.regex.Matcher class.
* @author Ron Hitchens (ron@ronsoft.com)
public class RegexAppend
 public static void main (String [] argv)
 String input = "Thanks, thanks very much";
 String regex = "([Tt])hanks";
 Pattern pattern = Pattern.compile (regex);
 Matcher matcher = pattern.matcher (input);
 StringBuffer sb = new StringBuffer();
 // loop while matches are encountered
 while (matcher.find())
 if (matcher.group(1).equals ("T"))
 matcher.appendReplacement (sb, "Thank you");
 } else
 matcher.appendReplacement (sb, "thank you");
 // complete the transfer to the StringBuffer
 matcher.appendTail (sb);
 // print the result
 System.out.println (sb.toString());
 // Let's try that again, using the $n escape in the replacement
 sb.setLength (0);
 matcher.reset();
 String replacement = "$1hank you";
 // loop while matches are encountered
 while (matcher.find())
 matcher.appendReplacement (sb, replacement);
 // complete the transfer to the StringBuffer
 matcher.appendTail (sb);
 // print the result
```

```
System.out.println (sb.toString());

// And once more, the easy way (because this example is simple)
System.out.println (matcher.replaceAll (replacement));

// One last time, using only the String
System.out.println (input.replaceAll (regex, replacement));

}
```

Regular Expression Methods of the String Class

It should be pretty obvious from the preceding sections that strings and regular expressions go hand in hand. It's only natural then that our old friend the String class has added some convenience methods to do common regular expression operations.

All the new methods of String are pass-through calls to methods of the Pattern or Matcher classes. Now that you know how Pattern and Matcher are used and inter-operate, usage of these String convenience methods should be a no brainer. Rather than describe each method, they are summarized in Table 5.6.

In Table 5.6, assume a String named input, a Pattern object named pat, and a Matcher named match.

Table 5.6. Regular Expression methods of the String Class

String Method Signature	java.util.regex Equivalent
<pre>input.matches (String regex)</pre>	Pattern.matches (String regex, CharSequence input)
<pre>input.split (String regex)</pre>	pat.split (CharSequence input)
<pre>input.split (String regex, int limit)</pre>	<pre>pat.split (CharSequence input, int limit)</pre>
<pre>input.replaceFirst (String regex, String replacement)</pre>	<pre>match.replaceFirst (String re- placement)</pre>
<pre>input.replaceAll (String regex, String replacement)</pre>	<pre>match.replaceAll (String replace- ment)</pre>

```
String input = "Mary had a little lamb";
String [] tokens = input.split ("\\s+"); // split on whitespace
```

As of JDK 1.4, none of these regular expression convenience methods do any caching of expressions or any other optimizations. Some JVM implementations may choose to cache and re-use pattern objects but you should not rely on it. If you expect to apply the same pattern matching operations repeatedly, it will be more efficient to make use of the classes in java.util.regex.

Java Regular Expression Syntax

Following is a summary of the regular expression syntax supported by the <code>java.util.regex</code> package, as released in JDK 1.4. Things change quickly in the Java world, you should always check the current documentation provided with the Java implementation you're using. The information provided here is a quick reference to get you started.

The java.util.regex classes are fully Unicode aware and follow the guidelines in published in *Unicode Technical Report #18: Unicode Regular Expression Guidelines*, found at http://www.unicode.org/unicode/reports/tr18.

As mentioned previously, the syntax is very similar to **perl**, but not exactly the same. The main feature missing in <code>java.util.regex</code> is the ability to embed **perl** code in an expression (which would require dragging in a full **perl** interpreter). The primary addition to the Java syntax is *possessive quantifiers*, which are greedier that regular greedy quantifiers. Possessive quantifiers match as much of the target as possible even if it means the remainder of the expression would fail to match. Java regular expression are also sensitive to some Unicode escape sequences which **perl** is not. Consult the Javadoc page for <code>java.util.regex.Pattern</code> for complete details.

Table 5.7 is reproduced from Java In A Nutshell, Fourth Edition courtesy of David Flanagan.

Table 5.7. Java Regular Expression Syntax Quick Reference

Syntax

\cx
Character classes
[]
[^]
[a-z0-9]
[0-9[a-fA-F]]
[a-z&&[aeiou]]
[a-z&&[^aeiou]]
\d
\D
\s
\s
\w
\W
\p{group}
\P{group}
\p{Lower}
\p{Upper}
\p{ASCII}
\p{Alpha}
\p{Digit}
\p{XDigit}
\p{Alnum}
\p{Punct}
\p{Graph}
\p{Print}
\p{Blank}
\p{Space}
\p{Cntrl}
\p{category}
\p{block}
Sequences, alternatives, groups, and references
xy
x y
()
(?:)
\n
<=== AUTHOR'S DRAFT ===> 161 <=

Syntax

Repetition[15]
x?
x*
X+
$x\{n\}$
$x\{n,\}$
$x\{n,m\}$
Anchors[16]
^
\$
\b
\B
\A
\Z
\z
\G
(?=x)
(?!x)
(?<=x)
(? x)</td
Miscellaneous
(?>x)
(?onflags-offflags)
(?onflags-offflags:x)
\Q
\E
#comment

^[15] These repetition characters are known as *greedy quantifiers* because they match as many occurrences of x as possible while still allowing the rest of the regular expression to match. If you want a "reluctant quantifier," which matches as few occurrences as possible while still allowing the rest of the regular expression to match, follow the previous quantifiers with a question mark. For example, use *? instead of *, and $\{2,\}$? instead of $\{2,\}$. Or, if you follow a quantifier with a plus sign instead of a question mark, then you specify a "possessive quantifier," which matches as many occurrences as possible, even if it means that the rest of the regular expression will not match. Possessive quantifiers can be useful when you are sure that they will not adversely affect the rest of the match, because they can be implemented more efficiently than regular greedy quantifiers.

^[16] Anchors do not match characters but instead match the zero-width positions between characters, "anchoring" the match to a position at which a specific condition holds.

An Object-Oriented File Grep

The code given in Example 5.9 implements an object oriented form of the familiar **grep** command. Instances of the Grep class are constructed with a regular expression and may then be used repeatedly to scan files for the same pattern. The result of the Grep.grep() method is a type-safe array of Grep.MatchedLine objects. The MatchedLine class is a contained class within Grep. You must refer to it as Grep.MatchedLine or import it separately.

Example 5.9. Object Oriented Grep

```
package com.ronsoft.books.nio.regex;
import java.io.File;
import java.io.FileReader;
import java.io.LineNumberReader;
import java.io.IOException;
import java.util.List;
import java.util.LinkedList;
import java.util.Iterator;
import java.util.regex.Matcher;
import java.util.regex.Pattern;
^{\star} A file searching class, similar to grep, which returns information about
 * lines matched in the specified files. Instances of this class are tied
 * to a specific regular expression pattern and may be applied repeatedly
 * to multiple files. Instances of Grep are thread safe, they may be shared.
 * @author Michael Daudel (mgd@ronsoft.com) (original)
 * @author Ron Hitchens (ron@ronsoft.com) (hacked)
public class Grep
 // The pattern to use for this instance
 private Pattern pattern;
 * Instantiate a Grep object for the given pre-compiled Pattern object.
 * @param pattern A java.util.regex.Pattern object specifying the
 pattern to search for.
 public Grep (Pattern pattern)
 this.pattern = pattern;
 * Instantiate a Grep object and compile the given regular expression
 * @param regex The regular expression string to compile into a
 Pattern for internal use.
 * @param ignoreCase If true, pass Pattern.CASE_INSENSITIVE to the
 Pattern constuctor so that seaches will be done without regard
 to alphabetic case. Note, this only applies to the ASCII
 character set. Use embedded expressions to set other options.
 public Grep (String regex, boolean ignoreCase)
 this.pattern = Pattern.compile (regex,
 (ignoreCase) ? Pattern.CASE_INSENSITIVE : 0);
```

```
* Instantiate a Grep object with the given regular expression string,
 * with default options.
public Grep (String regex)
 this (regex, false);
 * Perform a grep on the given file.
 * @param file A File object denoting the file to scan for the
  regex given when this Grep instance was constructed.
 * @return A type-safe array of Grep.MatchedLine objects describing
 * the lines of the file matched by the pattern.
 \mbox{\ensuremath{^{\star}}} @exception IOException If there is a problem reading the file.
public MatchedLine [] grep (File file)
 throws IOException
 List list = grepList (file);
 MatchedLine matches [] = new MatchedLine [list.size()];
 list.toArray (matches);
 return (matches);
 {}^{\star} Perform a grep on the given file.
 * @param file A String filename denoting the file to scan for the
 * regex given when this Grep instance was constructed.
 * @return A type-safe array of Grep.MatchedLine objects describing
 the lines of the file matched by the pattern.
 \mbox{\ensuremath{^{\star}}} @exception IOException If there is a problem reading the file.
public MatchedLine [] grep (String fileName)
 throws IOException
 return (grep (new File (fileName)));
}
 \mbox{\scriptsize *} Perform a grep on the given list of files. If a given file cannot
 * be read, it will be ignored as if empty.
 * @param files An array of File objects to scan.
 * @return A type-safe array of Grep.MatchedLine objects describing
 the lines of the file matched by the pattern.
public MatchedLine [] grep (File [] files)
 List aggregate = new LinkedList();
 for (int i = 0; i < files.length; <math>i++) {
 try
 List temp = grepList (files [i]);
 aggregate.addAll (temp);
 } catch (IOException e)
 // ignore I/O exceptions
```

```
MatchedLine matches [] = new MatchedLine [aggregate.size()];
 aggregate.toArray (matches);
 return (matches);
 * Encapsulation of a matched line from a file. This immutable
 * object has three read-only properties:
 * getFile(): The File this match pertains to.
 * getLineNumber(): The line number (1-relative) within the
 file where the match was found.
 * qetLineText(): The text of the matching line
 * * start(): The index within the line where the matching
 pattern begins.
 * * end(): The index, plus one, of the end of the matched
 character sequence.
* /
public static class MatchedLine
 private File file;
 private int lineNumber;
 private String lineText;
 private int start;
 private int end;
 MatchedLine (File file, int lineNumber, String lineText,
 int start, int end)
 this.file = file;
 this.lineNumber = lineNumber;
 this.lineText = lineText;
 this.start = start;
 this.end = end;
 public File getFile()
 return (this.file);
 public int getLineNumber()
 return (this.lineNumber);
 public String getLineText()
 return (this.lineText);
 public int start()
 return (this.start);
 public int end()
 return (this.end);
```

```
* Run the grepper on the given File.
 * @return A (non-type-safe) List of MatchedLine objects.
private List grepList (File file)
 throws IOException
 if ( ! file.exists()) {
 throw new IOException ("Does not exist: " + file);
 if ( ! file.isFile())
 throw new IOException ("Not a regular file: " + file);
 if ( ! file.canRead()) {
 throw new IOException ("Unreadable file: " + file);
 LinkedList list = new LinkedList();
 FileReader fr = new FileReader (file);
 LineNumberReader lnr = new LineNumberReader (fr);
 Matcher matcher = this.pattern.matcher ("");
 String line;
 while ((line = lnr.readLine()) != null) {
 matcher.reset (line);
 if (matcher.find()) {
 list.add (new MatchedLine (file,
 lnr.getLineNumber(), line,
 matcher.start(), matcher.end());
 }
 lnr.close();
 return (list);
// -----
 * Test code to run grep operations. Accepts two command-line
 * options: -i or --ignore-case, compile the givn pattern so
 * that case of alpha characters is ignored. Or -1, which runs
 ^{\star} the grep operation on each individual file, rather that passing
 * them all to one invocation. This is just to test the different * methods. The printed outtut is slightly different when -1 is
 * specified.
public static void main (String [] argv)
 // set defaults
 boolean ignoreCase = false;
 boolean onebyone = false;
 List argList = new LinkedList();
 // to gather args
 // loop through the args, looking for switches and saving
 // off the pattern an file names
 for (int i = 0; i < argv.length; i++) {
 if (argv [i].startsWith ("-")) {
 if (argv [i].equals ("-i")
 | argv [i].equals ("--ignore-case"))
```

```
ignoreCase = true;
 if (argv [i].equals ("-1")) {
 onebyone = true;
 continue;
 // not a switch, add it to the list
 argList.add (argv [i]);
// enough args to run?
if (argList.size() < 2)</pre>
 System.err.println ("usage: [options] pattern filename ...");
// first arg on the list will be taken as the regex pattern
// pass the pattern to the new Grep object, along with the
// current value of the ignore case flag
Grep grepper = new Grep ((String) argList.remove (0),
 ignoreCase);
// somewhat arbitrarily split into two ways of calling the
// grepper and printing out the results.
if (onebyone) {
 Iterator it = argList.iterator();
 // loop through the filenames and grep them
 while (it.hasNext()) {
 String fileName = (String) it.next();
 // print the filename once before each grep
 System.out.println (fileName + ":");
 MatchedLine [] matches = null;
 // catch exceptions
 try {
 matches = grepper.grep (fileName);
 } catch (IOException e) {
 System.err.println ("\t** " + e);
 continue;
 // print out info about the matched lines
 for (int i = 0; i < matches.length; i++) {</pre>
 MatchedLine match = matches [i];
 System.out.println ("
 + match.getLineNumber()
 + " [" + match.start()
 + "-" + (match.end() - 1)
+ "]: "
 + match.getLineText());
} else {
 // convert the filename list to an array of File
 File [] files = new File [argList.size()];
 for (int i = 0; i < files.length; i++)</pre>
 files [i] = new File ((String) argList.get (i));
```

Summary

In this chapter we discussed the long-awaited regular expression classes added to the J2SE platform in the 1.4 release.

CharSequence

We were introduced to the new CharSequence interface in the section called "The CharSequence Interface" and learned that it is implemented by several classes to describe sequences of characters in an abstract way.

Pattern

The Pattern class encapsulates a regular expression in an immutable object instance. In the section called "The Pattern Class" we saw the API of Pattern and how to create instances by compiling expression strings. We also saw some static utility methods for doing one-time matches.

Matcher

The Matcher class is a state machine object which applies a Pattern object to an input character sequence to find matching patterns in that input. the section called "The Matcher Class" described the Matcher API, including how to create new Matcher instances from a Pattern object and to perform various types of matching operations.

String

The String class has had new regular expression convenience methods added in 1.4. These were summarized in the section called "Regular Expression Methods of the String Class".

Regular Expression Syntax

The syntax of the regular expressions supported by java.util.regex.Pattern is listed in Table 5.7. The syntax closely matches that of **perl** 5.

Now we add a little international flavor to the tour. In the next chapter you'll be introduced to the exotic and sometimes mysterious world of Character Sets.

Chapter 6. Character Sets

In this chapter:

- Character Set Basics
- * Charsets
- * The Charset Service Provider Interface
- * Summary

Here, put this fish in your ear.

--Ford Prefect

We live in a diverse and ever-changing universe. Even on this rather mundane M-class planet we call Earth, we speak hundreds of different languages. In *The Hitchhikers Guide to the Galaxy*, Arthur Dent solved his language problem by placing a Babelfish in his ear. He could then understand the languages spoken by the diverse (to say the least) characters he encountered along his involuntary journey through the galaxy[17].

On the Java platform, we don't have the luxury of Babelfish technology (at least not yet[18]). We must still deal with multiple languages and the many characters which make up those languages. Luckily, Java was the first widely used programming language to make use of Unicode internally to represent characters. Native support of Unicode greatly simplifies character data handling compared to byte-oriented programming languages like C/C++. But it by no means makes it automatic, you still need to understand how character mapping works and how to handle multiple character sets.

Character Set Basics

Before discussing the details of the new classes in java.nio.charsets, let's define some terms related to characters sets and character transcoding. The new character set classes present a more standardized approach to this realm so it's important to be clear on the terminology used.

Character Set

A set of characters; symbols with specific semantic meanings. The letter "A" is a character. So is "%". Neither has any intrinsic numeric value, nor any direct relationship to ASCII, Unicode or even computers. Both symbols existed long before the first computer was invented.

Coded Character Set

A assignment of numeric values to a set of characters. Assigning codes to characters so they can be represented digitally results in a specific set of character codings. Other coded character sets might assign a different numeric value to the same character. Character set mappings are usually determined by standards bodies, examples being US-ASCII, ISO 8859-1, Unicode (ISO 10646-1) and JIS X0201.

Character Encoding Scheme

A mapping of the members of a coded character set to a sequence of octets (eight bit bytes). The en-

^[17] He didn't manage to prevent Earth being blown up, but that's beside the point.

^[18] Though http://bablefish.altavista.com is getting there.

coding scheme defines how a sequence of character encodings is to be represented as a sequence of bytes. The numeric values of the character encodings need not be the same as the encoded bytes, nor even a one-to-one or one-to-many relationship. Think of character set encoding and decoding as similar in principle to object serialization and deserialization.

Character data are usually encoded for transmission over a network or for storage in a file. An encoding scheme is not a character set, it's a mapping, but because of the close relationship between them, most encodings are associated with a character set. UTF-8, for example, is only used to encode the Unicode character set. It's possible however for one encoding scheme to handle more than one character set. For example, EUC can encode characters from several Asian languages.

Figure 6.1 is a graphical representation of encoding a Unicode character sequence to a sequence of bytes using the UTF-8 encoding scheme. UTF-8 encodes character code values less than **0x80** as a single byte value (standard ASCII). All other Unicode characters are encoded as multi-byte sequences of from two to six bytes (http://www.ietf.org/rfc/rfc2279.txt).

Charset

The term *charset* is defined in RFC2278 (http://ietf.org/rfc/rfc2278.txt). It's the combination of a coded character set and a character encoding scheme. The anchor class of the java.nio.charset package is Charset and encapsulates the charset abstraction.

Unicode is a 16-bit character encoding[19]. It attempts to unify the character sets of all the languages around the world into a single, comprehensive mapping. It's gaining ground, but there are still many other character encodings in wide use today. Most operating systems are still byte-oriented in terms of I/O and file storage, so whatever encoding is used, be it Unicode or something else, there is still a need to translate between byte sequences and character set encodings.

5 4 6 7 0 1 2 3 ñ ? j M а а n а 00BF 00F1 003F 004D 0061 0061 006e 0061 CharSequence CharsetEncoder (UTF-8) ByteBuffer 0 1 2 3 5 6 7 8 9 61 C2 BF 4D 61 C3В1 61 6E 37

Figure 6.1. Characters Encoded as UTF-8

The classes making up the java.nio.charset package address this need. This is not the first time [19] Or so it seems. Unicode now defines character codings which are larger than 16 bits. These new, expanded codings are not expected to be supported by Java until at least the 1.5 release.

<=== AUTHOR'S DRAFT ===> 170 <=== Copyright 2002, Ron Hitchens ===>

<=== AUTHOR'S DRAFT ===> Chapter 6. Character Sets

the Java platform has addressed character set encoding, but it's the most systematic, comprehensive and flexible. The java.nio.charset.spi package provides a Service Provider Interface (SPI) which allows for new encoders and decoders to be plugged in as needed.

Charsets

Figure 6.2. The Charset Classes

As of JDK 1.4, every JVM implementation is required to support a standard set of charsets, listed in Table 6.1. JVM implementations are free to support additional charsets but must provide this minimum set. Consult the release documentation for the JVM you're using for information on whether additional charsets are available. Note that although all JVMs must support at least this list of charsets, the default charset is not specified and is not required to be one of these standard charsets. The default is determined at JVM startup and depends on the underlying operating system environment, locale setting and/

or the JVM configuration. If you need a specific charset it's safest to name it explicitly. Don't assume the deployment default is the same as it is for your development environment.

Charset names are case-insensitive, upper and lower case letters are considered to be equivalent when comparing charset names.

Table 6.1. Required Charsets

Charset Name	Description
US-ASCII	Seven bit ASCII, ISO646-US, The Basic Latin block of the Unicode character set. This is the familiar American English character set.
ISO-8859-1	ISO-LATIN-1, the character set used for most European languages. This is a superset of US-ASCII and includes most non-English European characters. See http://www.unicode.org/charts/. The characters of ISO-LATIN-1 are encoded within 8 bits.
UTF-8	Eight-bit UCS Transformation Format. Specified by RFC 2279 and by the Unicode Standard 3.0 (amended). This is a byte oriented character encoding. The ASCII characters, those less than 0x80, are encoded as single bytes. Other characters are encoded as two or mode bytes where the high-order bits of the first byte encode the number of following bytes. See http://www.ietf.org/rfc/rfc2279.txt.UTF-8 inter-operates well with ASCII because a simple ASCII file is a well-formed UTF-8 encoding and a UTF-8 encoding of characters less than 0x80 is an ASCII file.
UTF-16BE	Sixteen-bit UCS Transformation Format, bigendian byte order. Every Unicode character is encoded as a two-byte sequence, with the high-order 8 bits written first.
UTF-16LE	Sixteen-bit UCS Transformation Format, little- endian byte order. Every Unicode character is en- coded as a two-byte sequence, with the low-order 8 bits written first.
UTF-16	Sixteen-bit UCS Transformation Format, byte order is determined by an optional byte order marker. The UTF-16 charsets are specified in RFC 2781. The UTF-16BE and UTF-16BE formats encode into 16-bit quantities and are thus byte-order dependent. UTF-16 is a portability encoding which makes use of a leading byte mark to indicate whether the remainder of the encoded byte stream is UTF-16BE or UTF-16LE. See Table 6.2.

The Internet Assigned Names Authority (IANA) maintains the official registry of charset names and all the names listed in Table 6.1 are standardized names registered with the IANA.

UTF-16BE and UTF-16LE encode each character as a two-byte numeric value. The decoder of such an encoding must therefore have prior knowledge of how the data was encoded or it needs a means of determining the byte order from the encoded data stream itself. The UTF-16 encoding recognizes a byte-order mark, the Unicode character \uFEFF. The byte-order marker only has special meaning when occurring at the beginning of an encoded stream. If this value is encountered later it will be mapped according to its defined Unicode value (zero width, non-breaking space). Foreign, little-endian systems might prepend \uFFFE and encode the stream as UTF-16LE. Using the UTF-16 encoding to prepend and recognize the byte order marker allows systems with different internal byte orders to exchange Unicode data.

The following matrix illustrates the actions taken by the Java platform for the various combinations.

	UTF-16	UTF-16BE	UTF-16LE
Encode		No byte mark, encode big-endian byte order.	No byte mark, encode little-endian byte order.
Decode: No Byte Mark	Decode as UTF-16BE (Java's native byte order)	Decode, assuming big- endian byte order	Decode, assuming little- endian byte order
Decode: Mark = \uFEFF	Discard marker, decode as UTF-16BE	-	Discard marker, decode as little-endian byte or- der. Note decoding will be byte-swapped, may result in a run-time ex- ception.
Decode: Mark = \uFFFE	Discard marker, decode as UTF-16LE		Discard marker, decode as little-endian byte or- der

Table 6.2. UTF-16 Charset Encode/Decode

See the example code in Example 6.1 for examples of how character sequences are encoded by all the charsets listed in Table 6.1.

The Charset Class

Let's now dig into the Charset class API, which is shown in its entirety here:

```
package java.nio.charset;

public abstract class Charset implements Comparable
{
 public static boolean isSupported (String charsetName)
 public static Charset forName (String charsetName)
 public static SortedMap availableCharsets()
```

<=== AUTHOR'S DRAFT ===> 174 <=== Copyright 2002, Ron Hitchens ===>

```
public final String name()
public final Set aliases()
public String displayName()
public String displayName (Locale locale)
public final boolean isRegistered()
public boolean canEncode()
public abstract CharsetEncoder newEncoder();
public final ByteBuffer encode (CharBuffer cb)
public final ByteBuffer encode (String str)
public abstract CharsetDecoder newDecoder();
public final CharBuffer decode (ByteBuffer bb)
public abstract boolean contains (Charset cs);
public final boolean equals (Object ob)
public final int compareTo (Object ob)
public final int hashCode()
public final String toString()
```

The Charset class encapsulates immutable information about a specific charset. Charset is abstract, concrete instances are obtained by invoking the static factory method forName(), passing in the name of the desired charset. All the methods of Charset are thread-safe; a single instance may be shared among multiple threads.

The boolean class method isSupported() may be called to determine if a particular charset is currently available in the running JVM. New charsets can be installed dynamically through the Charset SPI mechanism so the answer for a given charset name could change over time. The Charset SPI is discussed in the section called "The Charset Service Provider Interface".

A charset may have multiple names. It always has a *canonical* name but may also have zero or more alias names. The canonical name or any of the aliases may be used with forName() and isSupported().

Some charsets also have historical names. These are names used in previous Java platform releases and are retained for backward compatibility. Historical charset names are those returned by the <code>getEncoding()</code> methods of the <code>InputStreamReader</code> and <code>OutputStreamWriter</code> classes. If a charset has an historical name, it will be the canonical name or one of the aliases of the <code>Charset</code>. The <code>Charset</code> class does not provide an indication of which are historical names.

The last of the static class methods, availableCharsets(), will return a java.util.SortedMap of all the charsets currently active in the JVM. As with isSupported(), the values returned could change over time if new charsets are installed. The members of the returned map will be Charset objects with their canonical names as keys. When iterated, the map will be traversed in alpha-numeric order by canonical name.

The availableCharsets() method is potentially slow. Although many charsets may be supported, they are typically not created until explicitly requested. Invoking availableCharsets() requires that all known Charset objects be instantiated. Instantiating a Charset may require libraries to be loaded, accessing network resources, computing translation tables, etc. If you know the name of the charset you want to use, use the forName() method. Use availableCharsets() when you need to enumerate all available charsets, such as to present a selection to an interactive user. Assuming no new charsets are installed in the interim, the Map returned by availableCharsets() contains exactly the same charsets returnable by forName().

Once a reference to a Charset instance has been obtained, the name() method will return the canonical name of the charset, and aliases() will give you a Set containing the alias name Strings. The Set returned by aliases() will never be **null**, but may be empty.

Each Charset object has two displayName() methods as well. The default implementations of these methods simply return the canonical charset name. These methods may provide a localized display name, for use in a menu or selection box for example. The displayName() method can take a Locale argument to specify a specific locale for localization. The no-argument version uses the default locale setting.

As mentioned at the beginning of this section, the IANA maintains the definitive registry of charset names. If a given Charset object represents a charset registered with the IANA then the <code>isRegistered()</code> method will return <code>true</code>. If this is the case, then the Charset object is expected to comply with several requirements:

- Its canonical name should match the name in the IANA registry for the charset.
- If the IANA registry has multiple names for the charset, the canonical name returned by the object should match the name denoted in the IANA registry as MIME-preferred.
- If the charset name is ever removed from the registry, the current canonical name should be retained as an alias.
- If the charset is not registered with the IANA, its canonical name must begin with either "X-" or "x-".

Generally, only JVM vendors will be concerned about these rules, but if you plan to supply your own charsets as part of an application, it's good to know what you *shouldn't* do. You almost certainly want to return **false** for isRegistered() and name your charset with a leading "X-". See the section called "The Charset Service Provider Interface".

The remaining API methods of Charset will be discussed in the following sections

Comparing Charsets

This listing contains the API methods of Charset we'll discuss in this section.

Recall that a charset is the combination of a coded set of characters and the encoding scheme for that character set. Like any set, it's possible for one charset to be a subset of another charset. One charset (C1) is said to *contain* another (C2), if every character which can be represented in C2 can also be represented identically in C1. Every charset is considered to contain itself. If this containment relationship holds, then it's guaranteed that any string you can encode in C2 (the contained sub-charset) can also be

encoded in C1 without the need for any substitutions.

The instance method contains() indicates whether the Charset object passed as argument is *known* to be contained by the charset encapsulated by that Charset object. This method does not do a run-time comparison of the charsets, it only returns **true** if the concrete Charset class knows the given charset is contained. If contains() returns **false**, it indicates either that a containment relationship is known not to exist, or that nothing is known about the containment relationship.

If a charset is contained by another, that does not imply the encoded byte sequences generated will be identical for a given input character sequence.

The Charset class explicitly overrides the Object.equals() method. Instances of Charset are considered to equal if they have the same canonical name (as returned by name()). In the JDK 1.4.0 release the comparison performed by equals() is a simple comparison of the canonical name strings, which means the test is case-sensitive. This is a bug and should be corrected in future releases. Since the Charset.equals() method overrides the default method in the Object class it must declare a parameter of type Object rather than Charset. A Charset object is never equal to any other class of object.

Warning

The implementation of Charset in JDK 1.4 returns the same object handle for all invocations of forName() which map to the same charset. This means comparing Charset object references with the == operator appears to work as well as using the equals() method. Always use the equals() method to test equality, the implementation could change in the future and if it does your code will break.

You probably noticed in the above listing that Charset implements the Comparable interface, which implies that it provides a compareTo() method. Like equals(), compareTo() returns a result based on a the canonical name of the Charset object. The compareTo() method of Charset ignores case when doing comparisons. If a set of Charset objects are sorted, they will be ordered by their canonical names, ignoring case. Again, because the compareTo() method defined in Comparable takes an Object as the argument type, the one defined here does too. If you pass a non-Charset object to the compareTo() method you will generate a ClassCastException, compareTo() cannot compare non-like object instances.

Continuing the theme of identifying Charset objects by their canonical names, the hashCode() method returns the hash code of the String returned by the name() method (which means the hash code is case-sensitive). The toString() method of Charset returns the canonical name. Most of the time, the implementation of the hashCode() and toString() methods are not of much interest. They are mentioned here because the Charset class overrides them, which could affect the way they behave if used in hash maps, or how they appear in a debugger.

Now that we've covered the simple API methods, let's take a look at character set coders. This is where the conversion between characters and byte streams is actually done.

Charset Encoders

Charsets are made up of a coded character set and a related encoding scheme. The CharsetEncoder and CharsetDecoder classes implement the transcoding scheme. See Figure 6.1.

The first API method of interest here is canEncode(). This method indicates whether encoding is allowed by this charset. Nearly all charsets support encoding. The main exceptions are charsets whose decoders are capable of auto-detecting how a byte sequence was encoded and then selecting an appropriate decoding scheme. These charsets only support decoding and are incapable of creating encodings of their own

The canEncode() method returns **true** if this Charset object is capable of encoding a sequence of characters. If **false**, the other three methods listed above should not be called on that object. Doing so results in an UnsupportedOperationException.

Calling newEncoder() returns a CharsetEncoder object capable of converting character sequences to byte sequences using the encoding scheme associated with the charset. We'll look at the API of the CharsetEncoder class just ahead, but first we'll take a quick look at the two remaining methods of Charset.

The two encode() methods of Charset are conveniences to perform encodings using default values for the encoder associated with the charset. Both return new ByteBuffer objects containing an encoded byte sequence corresponding to the characters of the given String or CharBuffer. Encoders always operate on CharBuffer objects, the form of encode() which takes a String argument creates a temporary CharBuffer for you automatically, equivalent to this:

```
charset.encode (CharBuffer.wrap (string));
```

Invoking encode() on a Charset object uses default settings for the encoder and is equivalent to the following code:

```
charset.newEncoder()
 .onMalformedInput (CodingErrorAction.REPLACE)
 .onUnmappableCharacter (CodingErrorAction.REPLACE)
 .encode (charBuffer);
```

As we'll learn in the discussion just ahead, this runs an encoder which replaces any unrecognized or invalid input characters with a default byte sequence.

Let's look now at the API for CharsetEncoder, to more fully understand the process of character encoding.

```
package java.nio.charset;
public abstract class CharsetEncoder
{
 public final Charset charset()
 public final float averageBytesPerChar()
 public final float maxBytesPerChar()

 public final CharsetEncoder reset()
 public final ByteBuffer encode (CharBuffer in) throws CharacterCodingException
 public final CoderResult encode (CharBuffer out, boolean endOfInpu
 public final CoderResult flush (ByteBuffer out)
```

```
public boolean canEncode (char c)
public boolean canEncode (CharSequence cs)

public CodingErrorAction malformedInputAction()
public final CharsetEncoder onMalformedInput (CodingErrorAction newAction)
public CodingErrorAction unmappableCharacterAction()
public final CharsetEncoder onUnmappableCharacter (CodingErrorAction newAction)

public final byte [] replacement()
public boolean isLegalReplacement (byte[] repl)
public final CharsetEncoder replaceWith (byte[] newReplacement)
}
```

A CharsetEncoder object is a stateful transformation engine: Characters go in, and bytes come out. It may require many calls to the encoder to complete a transformation and the encoder remembers the state of the transformation state between calls.

The first group of methods listed here provide immutable information about the CharsetEncoder object. Every encoder is associated with a Charset object and the charset() method returns a back-reference.

The averageBytesPerChar() method returns a floating point value representing the average numbers of bytes needed to encode a character of the set. Note this may be a fractional value, an encoding algorithm may choose to span byte boundaries when encoding characters or some characters may encode into more bytes than others (UTF-8 works this way). This method is useful as a heuristic to determine the approximate size ByteBuffer needed to contain the encoded bytes of a given sequence of characters.

Finally, the maxBytesPerChar() method indicates the largest number of bytes needed to encode a single character in the set. This also is a float value. Like averageBytesPerChar(), this method can be used to size a ByteBuffer. Multiplying the value returned from maxBytesPerChar() by the number of characters to be encoded will yield a worst-case output buffer size.

Before we get into the nitty gritty of encoding, a note about the CharsetEncoder API. The first, simpler form of encode() is a convenience form which does an all-in-one encoding of the CharBuffer you provide into a newly allocated ByteBuffer. This is the method ultimately invoked when you call encode() directly on the Charset class.

When using the CharsetEncoder object, you have the option of setting error handling preferences before or during encoding. We'll discuss handling of encoding errors later in this section. Invoking the single argument form of encode() performs a complete encoding cycle (reset, encode and flush) so any prior internal state of the encoder will be lost.

Let's look closer now at how the encoding process works. The CharsetEncoder class is a stateful encoding engine. The fact that encoders are stateful implies they are not thread-safe; CharsetEncoder objects should not be shared among threads. Encoding can be done in a single step, as in the first form of encode() described above, or by calling the second form of encode() repeatedly. The process of encoding occurs as follows:

- 1. Reset the state of the encoder by calling the reset() method. This prepares the encoding engine to begin generating an encoded byte stream. A newly created CharsetEncoder object need not be reset, but it doesn't hurt to do so.
- 2. Invoke encode() zero or more times to supply characters to the encoder, with the endOfInput argument **false** to indicate that more characters may follow. Characters will be consumed from

```
<=== AUTHOR'S DRAFT ===> 179 <=== Copyright 2002, Ron Hitchens ===>
```

the given CharBuffer, and the encoded byte sequence will be appended to the provided Byte-Buffer.

Upon return, the input CharBuffer may not be fully empty. The output ByteBuffer may have filled up or the encoder may require more input to complete a multi-character translation. The encoder itself may also be holding state which could affect how subsequent translations are performed. Compact the input buffer before refilling it.

- 3. Call encode() a final time, passing **true** for the endOfInput argument. The provided CharBuffer may contain additional characters to be encoded, or may be empty. The important thing is that endOfInput is **true** on the last invocation. This lets the encoding engine know that no more input is coming, which allows it to detect malformed input.
- 4. Invoke the flush() method to complete any unfinished encoding and output all remaining bytes. If there is insufficient room in the output ByteBuffer, it may be necessary to call this method multiple times. See discussion below.

The <code>encode()</code> method returns when it has consumed all the input, when the output <code>ByteBuffer</code> is full, or when some coding error has been detected. In any case, a <code>CoderResult</code> object will be returned to indicate what happened. The result object can indicate one of the following result conditions (we'll look at the API of <code>CoderResult</code> shortly).

Underflow

This is normal and indicates that more input is required. Either the input CharBuffer content has been exhausted or, if it's not empty, the remaining characters cannot be processed without additional input. The position of the CharBuffer is updated to account for any characters consumed by the encoder.

Fill the CharBuffer with more characters to be encoded (calling compact() on the buffer first, if non-empty) and call encode() again to continue. If you're finished, call encode() with the empty CharBuffer and **true** for endOfInput, then call flush() to make sure all bytes have been sent to the ByteBuffer.

An underflow condition always returns the same object instance, a static class variable named CharsetEncoder.UNDERFLOW. This allows you to use the equality operator, ==, on the returned object handle to test for underflow.

Overflow

This indicates the encoder has filled the output ByteBuffer and needs to generate more encoded output. The input CharBuffer object may or may not be exhausted. This is also a normal condition and does not indicate an error. You should drain the ByteBuffer but not disturb the CharBuffer, which will have had its position updated, then invoke encode() again. Repeat until you get an underflow result.

Like underflow, overflow returns a unity instance, CharsetEncoder.OVERFLOW which can be used directly in equality comparisons.

Malformed Input

When encoding, this usually means a character contains a 16-bit numeric value which is not a valid Unicode character. For decode, it means the decoder encountered a sequence of bytes it doesn't recognize.

The CoderResult instance returned will not be a singleton reference as it is for underflow and

```
<=== AUTHOR'S DRAFT ===> Chapter 6. Character Sets
```

overflow. See the API of CoderResult in the section called "The CoderResult Class".

Unmappable Character

On encode, this indicates the encoder is unable to map a character or sequence of characters to bytes. For example, if you're using the ISO-8859-1 encoding but your input CharBuffer contains non-Latin Unicode characters. For decode, the decoder understands the input byte sequence but does not know how to create corresponding characters.

While encoding, the encoder will return result objects if it encounters malformed on unmappable input. You can also test individual characters, or sequences of characters, to determine if they can be encoded by the encoder. The two forms of canEncode() return a boolean result indicating whether the encoder is capable of encoding the given input. Both methods perform an encoding of the input into a temporary buffer. This will cause changes to the encoder's internal state so these methods should not be called while the encoding process is underway. Use these methods to check your input prior to starting the encoding process.

The second form of canEncode() takes an argument of type CharSequence, which was introduced in Chapter 5. Any object which implements CharSequence (currently CharBuffer, String or StringBuffer) can be passed to canEncode().

The remaining methods of CharsetEncoder are involved with handling encoding errors:

As mentioned earlier, a CoderResult object can be returned from encode() indicating problems encoding a character sequence. There are two coding error conditions defined: *malformed* and *unmap-pable*. An encoder instance can be configured to take different actions on each of these error conditions. The CodingErrorAction class encapsulates the possible actions to take when one of these conditions occurs. CodingErrorAction is a trivial class with no useful methods. It's a simple type-safe enumeration, which contains static, named instances of itself. The CodingErrorAction class defines three public fields named as follows:

REPORT

This is the default action when a CharsetEncoder is created. This action indicates coding errors should be reported by returning a CoderResult object, as described above.

```
<=== AUTHOR'S DRAFT ===> 181 <=== Copyright 2002, Ron Hitchens ===>
```

IGNORE

Indicates that coding errors should be ignored and any erroneous input dropped as if it wasn't there.

REPLACE

Handle coding errors by dropping the erroneous input and outputting the replacement byte sequence currently defined for this CharsetEncoder.

Now that we know the possible error actions, usage of the first four methods in the API listing above should be pretty obvious. The method malformedInputAction() returns the current action in effect for malformed input. Calling onMalformedInput() sets the CodingErrorAction value to be used thereafter. A similar pair of methods for unmappable characters. Both methods which set an error action return the CharsetEncoder object handle to provide for invocation chaining. For example:

```
CharsetEncoder encoder = charset.newEncoder()
 .onMalformedInput (CodingErrorAction.REPLACE)
 .onUnmappableCharacter (CodingErrorAction.IGNORE);
```

The final group of methods on CharsetEncoder deal with managing the replacement sequence to be used when the action is CodingErrorAction.REPLACE.

The current replacement byte sequence can be retrieved by calling the replacement() method. If you've not set your own replacement sequence, this will return the default.

You can test the legality of a replacement sequence by first calling the <code>isLegalReplacement()</code> method with the byte array you'd like to use. The replacement byte sequence must be a valid encoding for the charset. Remember, character set encoding transforms characters into byte sequences for later decoding. If the replacement sequence cannot later be decoded into a valid character sequence, the encoded byte sequence would become invalid.

Finally, you can set a new replacement sequence by calling replaceWith() and passing in a byte array. The given byte sequence will then be output when a coding error occurs and the corresponding error action is set to CodingErrorAction.REPLACE. The byte sequence in the array must be a legal replacement value, java.lang.IllegalArgumentException will be thrown if not. The return value is the CharsetEncoder object itself.

The CoderResult Class

Let's take a look now at the CoderResult class mentioned earlier. CoderResult objects are returned by CharsetEncoder and CharsetDecoder objects.

```
package java.nio.charset;

public class CoderResult {
 public static final CoderResult OVERFLOW
 public static final CoderResult UNDERFLOW

 public boolean isUnderflow()
 public boolean isOverflow()
 public boolean isError()
 public boolean isMalformed()
 public boolean isUnmappable()

 public int length()

 public static CoderResult malformedForLength (int length)
 public static CoderResult unmappableForLength (int length)
 public void throwException() throws CharacterCodingException
```

}

As mentioned earlier, unity instances of CoderResult are returned for every underflow and overflow condition. You can see these defined above as public static fields in the CoderResult class. These instances can be used to make it easier to test for the common cases. You can directly compare a Coder-Result object against these public fields using the == operator (see example code in Example 6.2). No matter which CoderResult object you have, you may always use the API to determine the meaning of the returned result.

The first two methods, isUnderflow() and isOverflow(), are not considered errors. If either of these methods return **true**, then no further information can be obtained from the CoderResult object. The CoderResult.UNDERFLOW instance always returns **true** for isUnderflow() and CoderResult.OVERFLOW always gives **true** for isOverflow().

The other two boolean functions, isMalformed() and isUnmappable(), are error conditions. The method isError() is a convenience method which returns **true** if either of those methods would return **true**.

If the CoderResult instance represents an error condition, the length() method tells you the length of the erroneous input sequence. For normal underflow/overflow conditions, there is no associated length (which is why a single instance can be shared). If you invoke length() on an instance of CoderResult which is not an error (if isError() returns **false**) it will throw the unchecked java.lang.UnsupportedOperationException, so be careful. For those instances which have a length, the input CharBuffer will have been positioned to the first erroneous character.

The CoderResult also class includes three convenience methods to make life easier for developers of custom encoders and decoders (you'll see how to do that in the section called "The Charset Service Provider Interface"). The CoderResult constructor is private, you can't instantiate it directly nor subclass it to make your own. We've already seen that CoderResult instances representing overflow and underflow are singletons. For those instances representing errors, the only unique bit of information they contain is the value returned by length(). The two factory methods malformedForLength() and unmappableForLength() return an instance of CoderResult which returns true from is-Malformed() or isUnmappable(), respectively, and whose length() method returns the value you provide. These factory methods always return the same CoderResult instance for a given length.

In some contexts it's more appropriate to throw an exception than to pass along a CoderResult object. For example, the all-in-one encode() method of the CharsetEncoder class throws an exception if it encounters a coding error. The throwException() method is a convenience which throws an appropriate subclass of CharacterCodingException, as summarized in Table 6.3.

Table 6.3. Exceptions Thrown By CoderResult.throwException()

Result Type	Exception	
isUnderflow() BufferUnderflowException		
<pre>isOverflow()</pre>	BufferOverflowException	
isMalformed()	MalformedInputException	
isUnmappable()	UnmappableCharacterException	

Character Encoding Example

The code in Example 6.1 is a simple demonstration of how characters are translated to byte sequences by various Charset implementations. The output immediately follows.

Example 6.1. Encoding With The Standard Charsets

```
package com.ronsoft.books.nio.charset;
import java.nio.charset.Charset;
import java.nio.ByteBuffer;
* Charset encoding test. Run the same input string, which contains
 * some non-ascii characters, through several Charset encoders and dump out
  the hex values of the resulting byte sequences.
* @author Ron Hitchens (ron@ronsoft.com)
public class EncodeTest
 public static void main (String [] argv)
 throws Exception
 // This is the character sequence to encode
 String input = "\u00bfMa\u00f1ana?";
 // The list of charsets to encode with
 String [] charsetNames = {
 "US-ASCII", "ISO-8859-1", "UTF-8", "UTF-16BE", "UTF-16LE", "UTF-16" // , "X-ROT13"
 };
 for (int i = 0; i < charsetNames.length; i++)</pre>
 doEncode (Charset.forName (charsetNames [i]), input);
 }
 }
 * For a given Charset and input string, encode the chars
 {}^{\star} and print out the resulting byte encoding in a readable form.
 * /
 private static void doEncode (Charset cs, String input)
 ByteBuffer bb = cs.encode (input);
 System.out.println ("Charset: " + cs.name());
 System.out.println (" Input: " + input);
 System.out.println ("Encoded: ");
 for (int i = 0; bb.hasRemaining(); i++) {
 int b = bb.get();
 int ival = ((int) b) & 0xff;
 char c = (char) ival;
 // keep tabular alignment pretty
 if (i < 10) System.out.print (" ");</pre>
 // print index number
 System.out.print (" " + i + ": ");
 // Better formatted output is coming someday...
 if (ival < 16) System.out.print ("0");</pre>
 // print the hex value of the byte
```

```
System.out.print (Integer.toHexString (ival));
 // If the byte seems to be the value of a
 // printable character, print it. No guarantee
 // it will be.
 if (Character.isWhitespace (c) ||
 Character.isISOControl (c))
 System.out.println ("");
 } else {
 System.out.println (" (" + c + ")");
 System.out.println ("");
Charset: US-ASCII
  Input: ¿Mañana?
Encoded:
 0: 3f (?)
1: 4d (M)
 2: 61 (a)
 3: 3f (?)
 4: 61 (a)
 5: 6e (n)
 6: 61 (a)
 7: 3f (?)
Charset: ISO-8859-1
  Input: ¿Mañana?
Encoded:
 0: bf(z)
 1: 4d (M)
 2: 61 (a)
 3: f1 (ñ)
 4: 61 (a)
 5: 6e (n)
 6: 61 (a)
 7: 3f (?)
Charset: UTF-8
  Input: ¿Mañana?
Encoded:
 0: c2 (Â)
 1: bf (¿)
 2: 4d (M)
 3: 61 (a)
 4: c3 (Ã)
 5: b1 (\pm)
 6: 61 (a)
 7: 6e (n)
 8: 61 (a)
 9: 3f (?)
Charset: UTF-16BE
  Input: ¿Mañana?
Encoded:
 0: 00
 1: bf (¿)
 2: 00
 3: 4d (M)
 4: 00
 5: 61 (a)
 6: 00
 7: f1 (ñ)
```

```
8: 00
 9: 61 (a)
  10: 00
 11: 6e (n)
 12: 00
 13: 61 (a)
 14: 00
 15: 3f (?)
Charset: UTF-16LE
 Input: ¿Mañana?
Encoded:
 0: bf (¿)
 1: 00
 2: 4d (M)
3: 00
 4: 61 (a)
 5: 00
 6: f1 (ñ)
 7: 00
 8: 61 (a)
 9: 00
 10: 6e (n)
  11: 00
 12: 61 (a)
 13: 00
  14: 3f (?)
  15: 00
Charset: UTF-16
 Input: ¿Mañana?
Encoded:
 0: fe (b)
 1: ff (ÿ)
 2: 00
 3: bf (¿)
 4: 00
 5: 4d (M)
 6: 00
 7: 61 (a)
 8: 00
 9: f1 (ñ)
 10: 00
  11: 61 (a)
 12: 00
  13: 6e (n)
  14: 00
 15: 61 (a)
 16: 00
 17: 3f (?)
```

Production: Careful of the non-ascii characters above.

Charset Decoders

A charset decoder is the inverse of an encoder. It transforms a sequence of bytes, encoded by a particular encoding scheme, into a sequence of 16-bit Unicode characters. Like CharsetEncoder, CharsetDecoder is a stateful transformation engine. Neither is thread-safe because state is remembered across calls to their methods.

```
package java.nio.charset;

<=== AUTHOR'S DRAFT ===> 186 <=== Copyright 2002, Ron Hitchens ===>
```

```
public abstract class CharsetDecoder
 public final Charset charset()
 public final float averageCharsPerByte()
 public final float maxCharsPerByte()
 public boolean isAutoDetecting()
 public boolean isCharsetDetected()
 public Charset detectedCharset()
 public final CharsetDecoder reset()
 public final CharBuffer decode (ByteBuffer in) throws CharacterCodingException
 public final CoderResult decode (ByteBuffer in, CharBuffer out, boolean endOfInpu
 public final CoderResult flush (CharBuffer out)
 public CodingErrorAction malformedInputAction()
 public final CharsetDecoder onMalformedInput (CodingErrorAction newAction)
 public CodingErrorAction unmappableCharacterAction()
 public final CharsetDecoder onUnmappableCharacter (CodingErrorAction newAction)
 public final String replacement()
 public final CharsetDecoder replaceWith (String newReplacement)
```

As you can see, the API of CharsetDecoder is nearly a mirror image of CharsetEncoder. In this section we'll concentrate on the differences, proceeding on the assumption that you've already read the section called "Charset Encoders".

The first group of methods in the listing above is self-evident. The associated Charset object can be obtained by calling charset(). The average and maximum number of characters decoded from each byte in this encoding are returned by averageCharsPerByte() and maxCharsPerByte() respectively. These values can be used to size a CharBuffer object to receive decoded characters.

The CharsetDecoder class does have a set of methods unique to it. These are the methods in the listing above which have to do with charset auto-detection. The first method, isAutoDetecting(), returns a boolean value indicating whether this decoder is capable of auto-detecting the encoding used by an encoded byte sequence.

If isAutoDetecting() returns **true**, then the two methods following it in the listing above are meaningful. The isCharsetDetected() method will return **true** if the decoder has read enough bytes from the input byte sequence to determine the type of encoding used. This method is only useful once the decoding process has begun (because it must read some of the bytes and examine them). Following a call to reset() it will always return **false**. This method is optional and only meaningful for auto-detecting charsets. The default implementation always throws a java.lang.UnsupportedOperationException.

If a charset has been detected, indicated by isCharsetDetected() returning **true**, then a Charset object representing that charset can be obtained by calling detectedCharset(). You shouldn't call this method unless you know a charset has actually been detected. If the decoder has not yet read enough input to determine the charset represented by the encoding, a java.lang.IllegalStateException will be thrown. The detectedCharset() method is also optional and will throw the same java.lang.UnsupportedOperationException if the charset is not auto-detecting. Use isAutoDetecting() and isCharsetDetected() sensibly and you shouldn't have any problem.

```
package java.nio.charset;
public abstract class CharsetDecoder
{
```

```
// This is a partial API listing

public final CharsetDecoder reset()
 public final CharBuffer decode (ByteBuffer in) throws CharacterCodingException
 public final CoderResult decode (ByteBuffer in, CharBuffer out, boolean endOfInpu
 public final CoderResult flush (CharBuffer out)
}
```

The decoding process is very similar to encoding, involving basically the same steps.

- Reset the decoder, by invoking reset(), to place the decoder in a known state ready to accept input.
- Invoke decode() zero or more times with endOfInput set false to feed bytes into the decoding engine. Characters will be added to the given CharBuffer as decoding progresses.
- Invoke decode() one time with endOfInput set true to let the decoder know that all input has been provided.
- 4. Call flush() to insure all decoded characters have been sent to the output.

This is essentially the same process as for encoding; refer to the section called "Charset Encoders" for more detail. The decode() method also returns CoderResult objects to indicate what happened. The meaning of these result objects is identical to those returned by CharsetEncoder.encode(). Input and output buffers should be managed in the same way as for encoding when underflow or overflow indications are returned.

The API methods dealing with replacement sequences operate on Strings rather than byte arrays. When decoding, byte sequences are converted to character sequences, so the replacement sequence for a decode operation is specified as a String containing characters to be inserted in the output CharBuffer on an error condition. You'll notice there is no isLegalReplacement() method to test the replacement sequence. Any string you can construct is a legal replacement sequence unless it's longer than the value returned by maxCharsPerByte(). Invoking replaceWIth() with a string that's too long will result in a java.lang.IllegalArgumentException.

This section is intentionally terse. For more detailed information, flip back a few pages to the section called "Charset Encoders".

That pretty much wraps up charsets and their related encoders and decoders. The next section will cover the Charset SPL

Character Decoding Example

The code in Example 6.2 illustrates how to decode a stream of bytes representing a character set encoding. I originally wrote this code for David Flanagan's *Java In a Nutshell, Fourth Edition*.

Example 6.2. Charset Decoding

```
package com.ronsoft.books.nio.charset;
import java.nio.*;
import java.nio.charset.*;
import java.nio.channels.*;
import java.io.*;
 * Test charset decoding.
 * @author Ron Hitchens (ron@ronsoft.com)
public class CharsetDecode
 {}^{\star} Test charset decoding in the general case, detecting and handling
 * buffer under/overflow and flushing the decoder state at end of
 * This code reads from stdin and decodes the ASCII-encoded byte
 * stream to chars. The decoded chars are written to stdout. This
 * is effectively a 'cat' for input ascii files, but another charset
 * encoding could be used by simply specifying it on the command line.
 public static void main (String [] argv)
 throws IOException
 // default charset is standard ASCII
 String charsetName = "ISO-8859-1";
 // charset name can be specified on the command line
 if (argv.length > 0) {
 charsetName = argv [0];
 // wrap a Channel around stdin, wrap a channel around stdout,
 // find the named Charset and pass them to the decode method.
 // If the named charset is not valid, an exception of type
 // UnsupportedCharsetException will be thrown.
 decodeChannel (Channels.newChannel (System.in),
 new OutputStreamWriter (System.out),
 Charset.forName (charsetName));
 }
 * General purpose static method which reads bytes from a Channel,
 * decodes them according
 * @param source A ReadableByteChannel object which will be read to
 EOF as a source of encoded bytes.
 * @param writer A Writer object to which decoded chars will be written.
 * @param charset A Charset object, whose CharsetDecoder will be used
 to do the character set decoding.
 * /
 public static void decodeChannel (ReadableByteChannel source,
 Writer writer, Charset charset)
 throws UnsupportedCharsetException, IOException
```

```
// get a decoder instance from the Charset
 CharsetDecoder decoder = charset.newDecoder();
 // tell decoder to replace bad chars with default marker
 decoder.onMalformedInput (CodingErrorAction.REPLACE);
 decoder.onUnmappableCharacter (CodingErrorAction.REPLACE);
 // allocate radically different input and output buffer sizes
 // for testing purposes
 ByteBuffer bb = ByteBuffer.allocateDirect (16 * 1024);
 CharBuffer cb = CharBuffer.allocate (57);
 // buffer starts empty, indicate input is needed
 CoderResult result = CoderResult.UNDERFLOW;
 boolean eof = false;
 while ( ! eof)
 // input buffer underflow, decoder wants more input
if (result == CoderResult.UNDERFLOW) {
 // decoder consumed all input, prepare to refill
 bb.clear();
 // fill the input buffer, watch for EOF
 eof = (source.read (bb) == -1);
 // prepare the buffer for reading by decoder
 bb.flip();
 }
 // decode input bytes to output chars, pass EOF flag
 result = decoder.decode (bb, cb, eof);
 // if output buffer is full, drain output
 if (result == CoderResult.OVERFLOW) {
 drainCharBuf (cb, writer);
 }
 // flush any remaining state from the decoder, being careful
 // to detect output buffer overflow(s).
 while (decoder.flush (cb) == CoderResult.OVERFLOW) {
 drainCharBuf (cb, writer);
 // drain any chars remaining in the output buffer
 drainCharBuf (cb, writer);
 // close the channel, push out any buffered data to stdout
 source.close();
 writer.flush();
}
/**
 * Helper method to drain the char buffer and write its content to
 * the given Writer object. Upon return, the buffer is empty and
 * ready to be refilled.
 * @param cb A CharBuffer containing chars to be written.
 * @param writer A Writer object to consume the chars in cb.
 * /
static void drainCharBuf (CharBuffer cb, Writer writer)
 throws IOException
 cb.flip();
 // prepare buffer for draining
 // This writes the chars contained in the CharBuffer but
 // doesn't actually modify the state of the buffer.
 // If the char buffer was being drained by calls to get(),
```

```
// a loop might be needed here.
if (cb.hasRemaining()) {
 writer.write (cb.toString());
}

cb.clear(); // prepare buffer to be filled again
}
```

The Charset Service Provider Interface

The Charset Service Provider Interface (SPI) provides a mechanism for developers to add new Charset implementations to the running JVM environment. If you have a need to create your own charsets, or port a charset not provided on the JVM platform you're using, the charset SPI is what you'll use.

The pluggable SPI architecture is used throughout the Java environment in many different contexts. There are eight packages in the 1.4 JDK named spi, and several others which go by other names. Pluggability is a very powerful design technique, one of the cornerstones upon which Java's portability and adaptability are built.

Charsets are formally defined by the Internet Assigned Names Authority (IANA)[20] and standardized charsets are registered there. Charset handling in Java as of 1.4 is based solidly upon the conventions and standards promulgated by the IANA. The IANA not only registers names, it also has rules about the structure and content of those names (RFC 2278). If you create new Charset implementations you should follow the conventions for charset names. The Charset class enforces the same rules. For example, the name of a charset must be composed from the set of characters listed in Table 6.4, and the first character must be either a letter or digit.

Table 6.4. Legal Characters For Charset Names

Character(s)	Unicode Value(s)	RFC 2278 Name
A - Z	\u0041 - \u005a	
a - z	\u0061 - \u007a	
0 - 9	\u0030 - \u0039	
- (dash)	\u002d	HYPHEN-MINUS
. (period)	\u002e	FULLSTOP
: (colon)	\u003a	COLON
_ (underscore)	\u005f	LOWLINE

Before looking at the API, a little explanation of how the Charset SPI works. The java.nio.charset.spi package contains only one abstract class, CharsetProvider. Concrete implementations of this class provides information about Charset objects they provide. To define a custom charset you must first create concrete implementations of Charset, CharsetEncoder and CharsetDecoder from the java.nio.charset package. You then create a custom subclass of CharsetProvider which will provide those classes to the JVM.

A complete sample implementation of a custom charset and provider is listed in the section called [20] See the bibliography for URLs of the IANA and for RFCs related to charsets.

```
<=== AUTHOR'S DRAFT ===> 191 <=== Copyright 2002, Ron Hitchens ===>
```

"Custom Charset Example".

Creating Custom Charsets

Before looking at the one and only class in the java.nio.charset.spi package, let's linger a bit longer in java.nio.charset and discuss what's needed to implement a custom charset. You need to create a Charset object before you can make it available in a running JVM. Let's take another look at the API of Charset, adding the constructor and noting the abstract methods:

```
package java.nio.charset;
public abstract class Charset implements Comparable
 protected Charset (String canonicalName, String [] aliases)
 public static SortedMap availableCharsets()
 public static boolean isSupported (String charsetName)
 public static Charset forName (String charsetName)
 public final String name()
 public final Set aliases()
 public String displayName()
 public String displayName (Locale locale)
 public final boolean isRegistered()
 public boolean canEncode()
 public abstract CharsetEncoder newEncoder();
 public final ByteBuffer encode (CharBuffer cb)
 public final ByteBuffer encode (String str)
 public abstract CharsetDecoder newDecoder();
 public final CharBuffer decode (ByteBuffer bb)
 public abstract boolean contains (Charset cs);
 public final boolean equals (Object ob)
 public final int compareTo (Object ob)
 public final int hashCode()
 public final String toString()
```

The minimum you'll need to do is to create a subclass of java.nio.charset.Charset and provide concrete implementations of the three abstract methods and a constructor. The Charset class does not have a default, no-argument constructor. This means your custom charset class must have a constructor, even if it doesn't take arguments. This is because you must invoke Charset's constructor at instantiation time (by calling super() at the beginning of your constructor) to provide it with your charset's canonical name and aliases. Doing this lets methods in the Charset class handle the name-related stuff for you, so it's a good thing.

Two of the three abstract methods are simple factories by which your custom encoder and decoder classes will be obtained. You'll also need to implement the boolean method contains(), but you can punt this by always returning false, which indicates you don't know if your charset contains the given charset. All the other methods of Charset have default implementations which will work fine for most cases. If your charset has special needs, override the default methods as appropriate.

You'll also need to provide concrete implementations of CharsetEncoder and CharsetDecoder. Recall that a charset is a set of coded characters and an encode/decode scheme. As we've seen in previous sections, encoding and decoding are very nearly symmetrical at the API level. A brief discussion of

what's needed to implement an encoder is given here, the same applies to building a decoder. This is the listing for the CharsetEncoder class, with its constructors and protected and abstract methods added:

```
package java.nio.charset;
public abstract class CharsetEncoder
 protected CharsetEncoder (Charset cs,
 float averageBytesPerChar, float maxBytesPerChar)
 protected CharsetEncoder (Charset cs,
 float averageBytesPerChar, float maxBytesPerChar,
 byte [] replacement)
 public final Charset charset()
 public final float averageBytesPerChar()
 public final float maxBytesPerChar()
 public final CharsetEncoder reset()
 protected void implReset()
 public final ByteBuffer encode (CharBuffer in) throws CharacterCodingException
 public final CoderResult encode (CharBuffer in, ByteBuffer out, boolean endOfInpu
 public final CoderResult flush (ByteBuffer out)
 protected CoderResult implFlush(ByteBuffer out)
 public boolean canEncode (char c)
 public boolean canEncode (CharSequence cs)
 public CodingErrorAction malformedInputAction()
 public final CharsetEncoder onMalformedInput (CodingErrorAction newAction)
 protected void implOnMalformedInput (CodingErrorAction newAction)
 public CodingErrorAction unmappableCharacterAction()
 public final CharsetEncoder onUnmappableCharacter (CodingErrorAction newAction)
 protected void implOnUnmappableCharacter (CodingErrorAction newAction)
 public final byte [] replacement()
 public boolean isLegalReplacement (byte[] repl)
 public final CharsetEncoder replaceWith (byte[] newReplacement)
 protected void implReplaceWith (byte[] newReplacement)
 protected abstract CoderResult encodeLoop (CharBuffer in,
 ByteBuffer out);
```

Like Charset, CharsetEncoder does not have a default constructor so you'll need to call super() in your concrete class constructor to provide the needed parameters.

Take a look at the last method first. To provide your own CharsetEncoder implementation, the minimum you need to do is to provide a concrete encodeLoop() method. For a simple encoding algorithm, the default implementations of the other methods should work fine. You'll notice that encodeLoop() takes similar arguments to encode(), excluding the boolean flag. The encode() method delegates the actual encoding to encodeLoop(), which only need be concerned about consuming characters from the CharBuffer argument and outputting the encoded bytes to the provided Byte-Buffer.

The main <code>encode()</code> method takes care of remembering state across invocations and handling coding errors. The <code>encodeLoop()</code> method returns <code>CoderResult</code> objects just like <code>encode()</code> to indicate what happened while processing the buffers. If your <code>encodeLoop()</code> fills the output <code>ByteBuffer</code>, it should return <code>CoderResult.OVERFLOW</code>. If the input <code>CharBuffer</code> is exhausted, <code>CoderResult.UNDERFLOW</code> should be returned. If your encoder requires more input that is present in the input buffer to make a coding decision, you can perform look-ahead by returning <code>UNDERFLOW</code> until sufficient

input is present in the CharBuffer to continue.

The remaining protected methods listed above, those beginning with impl, are status callback change hooks which notify the implementation (your code) when changes are made to the state of the encoder. The default implementations of all these methods are stubs which do nothing. For example, if you maintain additional state in your encoder, you may need to know when the encoder is being reset. You can't override the reset() method itself becase it's declared to be final. The implReset() method is provided to call you when reset() is invoked on CharsetEncoder to let you know what happened in a cleanly decoupled way. The other impl classes play the same role for the other events of interest.

For reference, this is the equivalent API listing for CharsetDecoder:

```
package java.nio.charset;
public abstract class CharsetDecoder
 protected CharsetDecoder (Charset cs, float averageCharsPerByte, float maxCharsPe
 public final Charset charset()
 public final float averageCharsPerByte()
 public final float maxCharsPerByte()
 public boolean isAutoDetecting()
 public boolean isCharsetDetected()
 public Charset detectedCharset()
 public final CharsetDecoder reset()
 protected void implReset()
 public final CharBuffer decode (ByteBuffer in) throws CharacterCodingException
 public final CoderResult decode (ByteBuffer in, CharBuffer out, boolean endOfInpu
 public final CoderResult flush (CharBuffer out)
 protected CoderResult implFlush (CharBuffer out)
 public CodingErrorAction malformedInputAction()
 public final CharsetDecoder onMalformedInput (CodingErrorAction newAction)
 protected void implOnMalformedInput (CodingErrorAction newAction)
 public CodingErrorAction unmappableCharacterAction()
 public final CharsetDecoder onUnmappableCharacter (CodingErrorAction newAction)
 protected void implOnUnmappableCharacter (CodingErrorAction newAction)
 public final String replacement()
 public final CharsetDecoder replaceWith (String newReplacement)
 protected void implReplaceWith (String newReplacement)
 protected abstract CoderResult decodeLoop (ByteBuffer in, CharBuffer out);
```

Now that we've seen how to implement custom charsets, including the associated encoders and decoders, let's see how to hook them into the JVM so that running code can make use of them.

Providing Your Custom Charsets

To provide your own Charset implementation(s) to the JVM runtime environment, you must create a concrete subclass of the CharsetProvider class in java.nio.charsets.spi, one with a no-argument constructor. The no-argument constructor is important because your CharsetProvider class will be located by reading the fully qualified name of the class from a configuration file. This class name string will then be passed to Class.newInstance() to instantiate your provider, which only works for objects with no-argument constructors.

```
The configuration file read by the JVM to locate charset providers is named <=== AUTHOR'S DRAFT ===> 194 <=== Copyright 2002, Ron Hitchens ===>
```

java.nio.charset.spi.CharsetProvider and is located in a resource directory META-(INF/services) in the JVM classpath. Every Java Archive (JAR) file has a META-INF directory which can contain information about the classes and resources in that JAR. A directory named META-INF can be placed at the top of a regular directory hierarchy in the JVM classpath as well.

Each file in the META-INF/services directory has the name of a fully qualified service provider class. The content of each file is a list of fully qualified class names which are concrete implementations of that class (so each of the classes named within a file must be an instanceof the class represented by the name of the file). See the JAR specification at http://java.sun.com/j2se/1.4/docs/guide/jar/jar.html for full details.

When a classpath component (either a JAR or a directory) is first examined by the class loader, if a META-INF/services directory exists then each of the files in there will be processed. Each is read and all the classes listed are instantiated and registered as service providers for the class identified by the name of the file. By placing the fully qualified name of your CharsetProvider class in a file named java.nio.charset.spi.CharsetProvider, you are registering it as providing the charset provider service.

The format of the configuration file is a simple list of fully qualified class names, one per line. The comment character is the hash-mark (#, \u0023). The file must be encoded in UTF-8 (standard text file). The classes named in this services list need not reside in the same JAR, but the classes must be visible to the same context class loader (be in the same classpath). If the same CharsetProvider class is named in more than once services file, or more than once in the same file, it will only be added once as a service provider.

This mechanism makes it very easy to install a new CharsetProvider and the Charset implementation(s) it provides. The JAR containing your charset implementation, and the services file naming it, need only be in the classpath of the JVM. You can also install it as an extension to your JVM by placing a JAR in the defined extension directory for your OS platform (jre/lib/ext in most cases). Your custom charset would then be available every time the JVM runs.

There is no specified API mechanism to add new charsets to the JVM programmatically. Individual JVM implementations may provide an API, but JDK 1.4 does not provide a means to do so.

Now that we know how the CharsetProvider class is used to add charsets, let's look at the code. The API of CharsetProvider is almost trivially simple. The real work of providing custom charset(s) was in creating your custom Charset, CharsetEncoder and CharsetDecoder classes. CharsetProvider is merely a facilitator which connects your charset to the runtime environment.

Note the protected constructor. CharsetProvider should not be instantiated directly by your code. CharsetProvider objects will be instantiated by the low-level service provider facility. Define your own constructor if you need to do something to setup the charset(s) your provider will make available. This could involve loading charset mapping information from an external resource, algorithmically generating translation maps, etc. Also note the constructor for CharsetProvider can throw a java.lang.SecurityException.

Instantiation of CharsetProvider objects is checked by the SecurityManager, if one is installed. The security manager must allow java.lang.RuntimePermission("charsetProvider") or no new charset providers may be installed. Charsets can be involved in security-sensitive operations, such as encoding URLs and other data content. The potential for mischief is significant. You may wish to install a security manager which disallows new charsets if there is a potential for untrusted code being run within your application. You may also want to examine untrusted JARs to see if they contain service configuration files under META-INF/service to install custom charset providers (or custom service providers of any sort).

The two methods defined on CharsetProvider are called by consumers of the Charset implementations you're providing. In most cases, your provider will be called by the static methods of the Charset class to discover information about available charsets, but other classes could call these methods as well.

The charsets() method is called to obtain a list of the Charset classes your provider class makes available. It should return a java.util.Iterator, enumerating references to the provided Charset instances. The map returned by the Charset.availableCharsets() method is an aggregate of invoking the charsets() method on each currently installed CharsetProvider instance.

The other method, charsetForName() is called to map a charset name, either canonical or an alias, to a Charset object. This method should return **null** if your provider does not provide a charset by the requested name.

That's all there is to it. You now have all the tools needed to create you own custom charsets, their associated encoders and decoders and to plug them into a live, running JVM. Example code to implement a custom Charset and CharsetProvider are listed in the section called "Custom Charset Example".

Custom Charset Example

This section contains sample code illustrating the use of character sets, encoding and decoding and the Charset Service Provider Interface (SPI). Example 6.3 implements a custom Charset and Example 6.4 is a CharsetProvider which installs it.

Example 6.3. The Custom Rot13 Charset

```
import java.nio.CharBuffer;
import java.nio.ByteBuffer;
import java.nio.charset.Charset;
import java.nio.charset.CharsetEncoder;
import java.nio.charset.CharsetDecoder;
import java.nio.charset.CoderResult;
import java.nio.charset.CoderResult;
import java.util.Map;
import java.util.Iterator;
import java.io.Writer;
import java.io.PrintStream;
import java.io.PrintWriter;
import java.io.OutputStreamWriter;
import java.io.BufferedReader;
import java.io.InputStreamReader;
import java.io.FileReader;
```

```
^{\star} A Charset implementation which performs Rot13 encoding. Rot-13 encoding
 * is a simple text obfuscation algorithm which shifts alphabetical characters * by 13 so that 'a' becomes 'n', 'o' becomes 'b', etc. This algorithm
 \ensuremath{^{\star}} was popularized by the Usenet discussion forums many years ago to mask
 * naughty words, hide answers to questions, and so on. The Rot13 algorithm * is symmetrical, applying it to text that has been scrambled by Rot13 will
 * give you the original unscrambled text.
 * Applying this Charset encoding to an output stream will cause everything
 * you write to that stream to be Rot13 scrambled as it's written out. And
  appying it to an input stream causes data read to be Rot13 descrambled
 * as it's read.
 * @author Ron Hitchens (ron@ronsoft.com)
public class Rot13Charset extends Charset
 // The name of the base charset encoding we delegate to.
 private static final String BASE CHARSET NAME = "UTF-8";
 // Handle to the real charset we'll use for transcoding between
 // characters and bytes. Doing this allows applying the Rot13
 // algorithm to multi-byte charset encodings. But only the
 // ASCII alpha chars will be rotated, no matter the base encoding.
 Charset baseCharset;
 \star Constructor for the Rot13 charset. Call the superclass
 \mbox{\scriptsize *} constructor to pass along the name(s) we'll be known by.
 * Then save a reference to the delegate Charset.
 protected Rot13Charset (String canonical, String [] aliases)
 super (canonical, aliases);
 // Save the base charset we're delegating to.
 baseCharset = Charset.forName (BASE_CHARSET_NAME);
 }
 // -----
 * Called by users of this Charset to obtain an encoder.
 * This implementation instantiates an instance of a private class
 \mbox{\scriptsize *} (defined below) and passes it an encoder from the base Charset.
 public CharsetEncoder newEncoder()
 return new Rot13Encoder (this, baseCharset.newEncoder());
 * Called by users of this Charset to obtain a decoder.
 * This implementation instantiates an instance of a private class
 * (defined below) and passes it a decoder from the base Charset.
 public CharsetDecoder newDecoder()
 return new Rot13Decoder (this, baseCharset.newDecoder());
 * This method must be implemented by concrete Charsets. We always
 * say no, which is safe.
```

```
public boolean contains (Charset cs)
 return (false);
 \ensuremath{^{\star}} Common routine to rotate all the ASCII alpha chars in the given
 ^{\star} CharBuffer by 13. Note that this code explicitly compares for
 * upper and lower case ASCII chars rather than using the methods
 * Character.isLowerCase and Character.isUpperCase. This is because
 * the rotate-by-13 scheme only works properly for the alphabetic
 * characters of the ASCII charset and those methods can return
 * true for non-ASCII Unicode chars.
 * /
private void rot13 (CharBuffer cb)
 for (int pos = cb.position(); pos < cb.limit(); pos++) {
 char c = cb.get (pos);
 char a = ' \u00000';
 // Is it lower case alpha?
 if ((c >= 'a') \&\& (c <= 'z')) {
 a = 'a';
 // Is it upper case alpha?
 if ((c >= 'A') && (c <= 'Z')) {
 a = 'A';
 // If either, roll it by 13
 if (a != '\u0000') {
 c = (char)(((c - a) + 13) % 26) + a);
 cb.put (pos, c);
 }
 * The encoder implementation for the Rot13 Charset.
 \mbox{\scriptsize *} This class, and the matching decoder class below, should also
 \mbox{\ensuremath{^{\ast}}} override the "impl" methods, such as implOnMalformedInput() and
 * make passthrough calls to the baseEncoder object. That is left
 * as an exercise for the hacker.
private class Rot13Encoder extends CharsetEncoder
 private CharsetEncoder baseEncoder;
 * Constructor, call the superclass constructor with the
 * Charset object and the encodings sizes from the
 * delegate encoder.
 Rot13Encoder (Charset cs, CharsetEncoder baseEncoder)
 super (cs, baseEncoder.averageBytesPerChar(),
 baseEncoder.maxBytesPerChar());
 this.baseEncoder = baseEncoder;
 * Implementation of the encoding loop. First, we apply
```

```
* the Rot13 scrambling algorithm to the CharBuffer, then
 * reset the encoder for the base Charset and call it's
 \mbox{*} encode() method to do the actual encoding. This may not
 * work properly for non-Latin charsets. The CharBuffer
 * passed in may be read-only or re-used by the caller for
 * other purposes so we duplicate it and apply the Rot13
 * encoding to the copy. We DO want to advance the position
 * of the input buffer to reflect the chars consumed.
 * /
 protected CoderResult encodeLoop (CharBuffer cb, ByteBuffer bb)
 CharBuffer tmpcb = CharBuffer.allocate (cb.remaining());
 while (cb.hasRemaining()) {
 tmpcb.put (cb.get());
 tmpcb.rewind();
 rot13 (tmpcb);
 baseEncoder.reset();
 CoderResult cr = baseEncoder.encode (tmpcb, bb, true);
 // If error or output overflow, we need to adjust
 // the position of the input buffer to match what
 // was really consumed from the temp buffer. If
 // underflow (all input consumed) this is a no-op.
 cb.position (cb.position() - tmpcb.remaining());
 return (cr);
 }
}
 {}^{\star} The decoder implementation for the Rot13 Charset.
* /
private class Rot13Decoder extends CharsetDecoder
 private CharsetDecoder baseDecoder;
 * Constructor, call the superclass constructor with the
 \ensuremath{^{\star}} Charset object and pass alon the chars/byte values
 * from the delegate decoder.
 Rot13Decoder (Charset cs, CharsetDecoder baseDecoder)
 super (cs, baseDecoder.averageCharsPerByte(),
 baseDecoder.maxCharsPerByte());
 this.baseDecoder = baseDecoder;
 }
 * Implementation of the decoding loop. First, we reset * the decoder for the base charset, then call it to decode
 * the bytes into characters, saving the result code. The
 * CharBuffer is then de-scrambled with the Rot13 algorithm
 * and the result code is returned. This may not
 * work properly for non-Latin charsets.
 * /
 protected CoderResult decodeLoop (ByteBuffer bb, CharBuffer cb)
```

```
baseDecoder.reset();
 CoderResult result = baseDecoder.decode (bb, cb, true);
 rot13 (cb);
 return (result);
 }
}
 \star Unit test for the Rot13 Charset. This main() will open and read
 * an input file if named on the command line, or stdin if no args
 * are provided, and write the contents to stdout via the X-ROT13
 * charset encoding.
 * The "encryption" implemented by the Rot13 algorithm is symmetrical.
 * Feeding in a plain-text file, such as Java source code for example,
 * will output a scrambled version. Feeding the scrambled version
 * back in will yield the original plain-text document.
public static void main (String [] argv)
 throws Exception
 BufferedReader in;
 if (argv.length > 0) {
 // open the named file
 in = new BufferedReader (new FileReader (argv [0]));
 } else {
 // wrap a BufferedReader around stdin
 in = new BufferedReader (new InputStreamReader (System.in));
 // Create a PrintStream which uses the Rot13 encoding
 PrintStream out = new PrintStream (System.out, false, "X-ROT13");
 String s = null;
 // Read all input and write it to the output
 // As the data passes through the PrintStream
 // it will be Rot13 encoded.
 while ((s = in.readLine()) != null) {
 out.println (s);
 out.flush();
```

In order to make use of this Charset and its encoder and decoder, it must be made available to the Java runtime environment. This is done by means of the CharsetProvider class.

Example 6.4. Custom CharsetProvider

```
package com.ronsoft.books.nio.charset;
import java.nio.charset.Charset;
import java.nio.charset.spi.CharsetProvider;
import java.util.Set;
import java.util.HashSet;
import java.util.Iterator;
```

```
/**
* A CharsetProvider class which makes available the charsets
 * provided by Ronsoft. Currently there is only one, namely the X-ROT13
* charset. This is not a registered IANA charset, so it's
* name begins with "X-" to avoid name clashes with offical charsets.
* To activate this CharsetProvider, it's necessary to add a file to
* the classpath of the JVM runtime at the following location:
* META-INF/services/java.nio.charsets.spi.CharsetProvider
{}^{\star} That file must contain a line with the fully qualified name of
  this class on a line by itself:
 com.ronsoft.books.nio.charset.RonsoftCharsetProvider
 * See the javadoc page for java.nio.charsets.spi.CharsetProvider
 * for full details.
 * @author Ron Hitchens (ron@ronsoft.com)
* /
public class RonsoftCharsetProvider extends CharsetProvider
 // The name of the charset we provide
 private static final String CHARSET_NAME = "X-ROT13";
 // A handle to the Charset object
 private Charset rot13 = null;
 * Constructor, instantiate a Charset object and save the reference.
 public RonsoftCharsetProvider()
 this.rot13 = new Rot13Charset (CHARSET_NAME, new String [0]);
 ^{\star} Called by Charset static methods to find a particular named
 * Charset. If it's the name of this charset (we don't have
 * any aliases) then return the Rot13 Charset, else return null.
 public Charset charsetForName (String charsetName)
 if (charsetName.equalsIgnoreCase (CHARSET_NAME)) {
 return (rot13);
 return (null);
 {}^{\star} Return an Iterator over the set of Charset objects we provide.
 * @return An Iterator object containing references to all the
 Charset objects provided by this class.
 * /
 public Iterator charsets()
 HashSet set = new HashSet (1);
 set.add (rot13);
 return (set.iterator());
```

```
<=== AUTHOR'S DRAFT ===> Chapter 6. Character Sets
```

For this charset provider to be seen by the JVM runtime environment, a file named META_INF/services/java.nio.charset.spi.CharsetProvider must exist in one of the JARs or directories of the classpath. The content of that file must be:

```
com.ronsoft.books.nio.charset.RonsoftCharsetProvider
```

Adding X-ROT13 to the list of charsets in Example 6.1 produces this additional output:

```
Charset: X-ROT13
Input: ¿Mañana?
Encoded:

0: c2 (Â)
1: bf (¿)
2: 5a (Z)
3: 6e (n)
4: c3 (Ã)
5: b1 (±)
6: 6e (n)
7: 61 (a)
8: 6e (n)
9: 3f (?)
```

The letters a and n are coincidentally 13 letters apart, so they appear to switch places in this particular word. Note how the non-ASCII and non-alphabetic characters remain unchanged from UTF-8 encoding.

Summary

Many Java programmers will never need to deal with character set transcoding issues. And most will never have a need to create custom charsets. But for those who do, the suite of classes in java.nio.charset and java.nio.charset.spi provide very powerful and flexible machinery for character handling.

In this chapter we learned about the new character mapping features of JDK 1.4. The important points covered were:

The Charset Class

The Charset class encapsulates a coded character set and the encoding scheme used to represent a sequence of characters from that character set as a byte sequence.

The CharsetEncoder Class

An encoding engine which converts a sequence of characters into a sequence of bytes. The byte sequence can later be decoded to reconstitute the original character sequence.

The CharsetDecoder Class

A decoding engine which converts an encoded byte sequence into a sequence of characters.

The CharsetProvider SPI

The means used by the service provider mechanism to locate and make Charset implementations available for use within the runtime environment.

And that pretty much wraps up our magical mystery tour of NIO. Check around your seat and in the overhead compartments for any personal belongings you may have left behind. Thank you very much for your kind attention. Be sure to visit us on the web at http://www.javanio.info/. Bye now, bubye, bye, bye now.

```
<=== AUTHOR'S DRAFT ===> 202 <=== Copyright 2002, Ron Hitchens ===>
```

Appendix A. NIO And The JNI

The Street finds its own uses for technology -- William Gibson

Direct buffers, as discussed in Chapter 2, provide a means by which a Java buffer object can encapsulate system, or "raw", memory and use that memory as its backing store. In the Java realm, you do this by invoking ByteBuffer.allocateDirect() which allocates the system memory and then wraps a Java object around it.

This approach, allocating system memory and then constructing a Java object to encapsulate it, is something new in JDK 1.4. In previous releases it was not possible for the Java side to make use of memory allocated by native code. It was possible for native code invoked through the Java Native Interface (JNI) to call back to the JVM and request memory be allocated from the JVM heap, but not the other way around. Memory allocated this way could be used normally by Java code but there were severe restrictions on how the memory could be accessed by native code. This made it very awkward for Java and native code to share memory spaces.

In JDK 1.2 things got a little better with the introduction of GetPrimitiveArrayCritical() and ReleasePrimitiveArrayCritical(). These new JNI functions gave native code somewhat better control of the memory area, such as some confidence the garbage collector would leave it alone during a critical section, but these methods also have serious restrictions and the allocated memory still comes from the JVM heap.

Enhancements in JDK 1.4 brought three new JNI functions which invert this memory allocation model. The JNI function NewDirectByteBuffer() takes a system memory address and size as arguments then constructs and returns a ByteBuffer object which uses that memory area as its backing store. This is a powerful capability. It makes possible the following:

- Memory can be allocated by native code, then wrapped in a buffer object to be used by pure Java code.
- Full Java semantics apply to the wrapping buffer object: bounds checking, scoping, garbage collection, etc.
- The wrapping object is a ByteBuffer: views can be created of it, it can be sliced, its byte order can be set and it can participate in I/O operations on channels (providing the underlying memory space is eligible for I/O).
- The natively allocated memory need not lie within the JVM heap or even within the JVM process space. This makes it possible to wrap a ByteBuffer around specialized memory spaces, like video memory or a device controller.

The other two new JNI functions make it easy for JNI code to interact with direct buffers created on the Java side. GetDirectBufferAddress() and GetDirectBufferCapacity() let native code discover the location and size of the backing memory of a direct byte buffer. Direct ByteBuffer objects created by ByteBuffer.allocateDirect() make use of native code to allocate system memory and wrap it in an object as described above, but those objects also take steps to deallocate the system memory when the Java object is garbage collected.

This means you can instantiate a byte buffer object with ByteBuffer.allocateDirect(), then pass that object to a native method which can make use of the system memory space without being concerned that it might be disturbed by the garbage collector. Java code can examine the buffer upon return

<=== AUTHOR'S DRAFT ===> Appendix A. NIO And The JNI

to get the result and ultimately allow the buffer to be garbage collected when finished (which will automatically release the associated system memory). This reduces complexity, eliminates buffer copying, maintains object semantics (including garbage collection), prevents memory leaks and requires less coding on your part. For those situations where native code must do the memory allocation, such as to gain access to video memory, you'll need to take steps to make sure the native code releases memory properly when you're finished with the buffer object.

If you plan to share direct byte buffers with native code it's usually a good idea to explicitly set the byte order of the buffer to the native byte order. The byte order of the underlying system may not be the same as that of Java. This is a good idea even if you won't be viewing the buffer content as other data types. Doing so may enable more efficient access to the underlying memory.

```
buffer.order (ByteOrder.nativeOrder());
```

For details of the JNI API, consult the JNI spec available on Sun's website at http://java.sun.com/j2se/1.4/docs/guide/jni/.

Probably the best known, and most dramatic, example of the power of the NIO/JNI interface is OpenGL For Java (aka: GL4Java) from Jausoft (www.jausoft.com/). This OpenGL binding makes use of native OpenGL libraries, without modification, and provides a *pure Java* API to OpenGL. It consists mostly of (script-generated) glue code which passes buffer references to the OpenGL library with little or no buffer copying involved.

This allows very sophisticated, real-time 3D applications to be written entirely in Java without a single line of native code. Sun created an application using OpenGL For Java, named JCanyon, which they demonstrated at JavaOne 2001 and JavaOne 2002. It's a real-time, interactive F16 flight simulator which uses satellite imagery of the Grand Canyon for the terrain. It even models fog. JCanyon also makes heavy use of NIO channels and memory mapping to prefetch the terrain data. The entire application, F16 simulation, terrain management, fog, everything is 100% Java. The OpenGL library is accessed through the GL4Java API, no system-specific native code is needed at all. And it runs on a typical laptop.

In the nine months between JavaOne 2001 and 2002, as NIO matured from work-in-progress to final release, the frame-rate of JCanyon roughly doubled.

The JCanyon code is open source and may be downloaded from Sun's website at http://java.sun.com/products/jfc/tsc/articles/jcanyon/. The Jausoft OpenGL binding, also open source, is bundled with the JCanyon code, or you can get it directly from www.jausoft.com/. The Jausoft site also has many smaller scale OpenGL demos.

Appendix B. Selectable Channels SPI

If you build it, he will come. --An Iowa Cornfield

The selectable channel architecture, like several other components of the Java platform, is pluggable by means of a Service Provider Interface (SPI). Chapter 6 showed how to make use of the pluggable Charset SPI and the Channel SPI works essentially the same way. Channel, Selector and even SelectionKey implementations can be quite complex and are necessarily OS-dependent. A sample channel implementation is beyond the scope of this book. This appendix only summarizes the SPI at a high level. If you are setting out to create your own custom channel implementation you will require more detailed information than is possible to present here.

As we saw in the section called "The Charset Service Provider Interface" of Chapter 6, services are facilitated by a provider class instantiated by the low-level services mechanism. For channels, the base provider class is <code>java.nio.channels.spi.SelectorProvider</code>. You'll note this isn't named ChannelProvider. This SPI only applies to selectable channels, not all channel types. There's a tight dependency between selectable channels and related selectors (and selection keys as well, which associate one with the other). Channels and selectors from different providers will not work together.

A SelectorProvider instance exposes factory methods to create concrete Selector objects, the three types of socket channel objects and Pipe objects. The Selector objects produced must interoperate with socket channel objects from the same provider (and the channels produced by a Pipe object from that provider as well). Channels, selectors and selection keys from a given provider may be privy to each other's internal implementation details.

The API of SelectorProvider is pretty obvious, with the possible exception of the first method listed above. The provider() method is a class method on SelectorProvider which returns a reference to the default system provider. The default provider is determined at JVM startup in the same manner as for CharsetProvider objects (also see the javadoc for SelectorProvider for details). You may obtain a SelectorProvider by other means if you choose, such as instantiating it directly if that's allowed, then invoke the instance factory methods directly on the provider object. The default factory methods of the channel classes, such as SocketChannel.open() for example, pass through to the corresponding factory methods on the default SelectorProvider object.

There are four other classes in the java.nio.channels.spi package: AbstractInterrupt-ibleChannel, AbstractSelectableChannel, AbstractSelectionKey and AbstractSelector. You may remember from Figure 3.2 in Chapter 3 that AbstractSelectableChannel extends AbstractInterruptibleChannel by way of java.nio.channels.SelectableChannel.AbstractInterruptibleChannel provides a common framework for managing channels which can be interrupted and AbstractSelectableChannel provides similar support for channels which are selectable. Because Abstract-

InterruptibleChannel is the ancestor of AbstractSelectableChannel all selectable channels are interruptible.

```
package java.nio.channels.spi;
public abstract class AbstractInterruptibleChannel
 implements Channel, InterruptibleChannel
 protected AbstractInterruptibleChannel()
 public final void close() throws IOException
 public final boolean isOpen()
 protected final void begin()
 protected final void end (boolean completed)
 protected abstract void implCloseChannel() throws IOException;
public abstract class AbstractSelectableChannel
 extends java.nio.channels.SelectableChannel
 protected AbstractSelectableChannel (SelectorProvider provider)
 public final SelectorProvider provider()
 public final boolean isRegistered()
 public final SelectionKey keyFor (Selector sel)
 public final SelectionKey register (Selector sel,
 int ops, Object att)
 public final boolean isBlocking()
 public final Object blockingLock()
 public final SelectableChannel configureBlocking (boolean block)
 throws IOException
 protected final void implCloseChannel()
 throws IOException
 protected abstract void implCloseSelectableChannel()
 throws IOException;
 protected abstract void implConfigureBlocking (boolean block)
 throws IOException;
```

Any channel implementation wishing to support selection must extend AbstractSelectableChannel. Most of the methods provided by the two classes listed above are default implementations which you've already seen in the APIs of the channel classes in Chapter 3. Each has a small number of protected methods which subclasses may (or must) implement to create a new selectable channel class.

The other two classes, AbstractSelector and AbstractSelectionKey, provide similar templates from which concrete implementation classes must extend. Again you can see the default implementations of public methods and protected methods for use only by subclasses. In AbstractSelector you can see the internal hooks for the cancelled key set and explicit channel deregistration.

Few "civilian" Java programmers will ever need concern themselves with the channels SPI. This is an realm primarily inhabited by JVM vendors and/or vendors of high-end products like application servers. Creating a new selectable channel implementation is a non-trivial undertaking requiring specialized skills and significant resources to accomplish.

Appendix C. NIO Quick Reference

In this chapter:

- * Package java.nio
- * Package java.nio.channels
- Package java.nio.channels.spi
- Package java.nio.charset
- * Package java.nio.charset.spi
- Package java.util.regex

I still haven't found what I'm looking for. --U2

This appendix is a quick reference to the NIO classes and interfaces. Packages, classes and methods are sorted alphabetically to make things easier to find. The API listings were created programmatically using the Java Reflection API to extract information directly from the compiled class files of the JDK. Regular expressions (auto-generated from the class information) were used to retrieve parameter names from the source. Descriptive text (like this) was composed in XML then processed by an XSL stylesheet to merge in the API information (by invoking the Java code as an extension function) for each class.

The same convention is used here as in the main text. A missing semicolon at the end of a method signature implies the method body follows in the source. Abstract methods have an ending semicolon because they have no concrete body. The values to which constants are initialized are not listed.

This reference was generated against the JDK 1.4.0 release.

Package java.nio

The java.nio package contains Buffer classes which are used by classes in the java.nio.channels and java.nio.charset subpackages.

Buffer

Buffer is the base class from which all other buffer classes extend. It contains generic methods common to all buffer types.

```
public abstract class Buffer
{
 public final int capacity()
 public final Buffer clear()
 public final Buffer flip()
 public final boolean hasRemaining()
 public abstract boolean isReadOnly();
 public final int limit()
 public final Buffer limit (int newLimit)
 public final Buffer mark()
 public final Buffer mark()
 public final int position()
 public final Buffer position (int newPosition)
 public final int remaining()
```

```
<=== AUTHOR'S DRAFT ===> Appendix C. NIO Quick Reference
```

```
public final Buffer reset()
  public final Buffer rewind()
}
```

See also: ByteBuffer

BufferOverflowException

BufferOverflowException (unchecked) is thrown when a simple relative put() is attempted with a buffer's position equal to its limit, or when a bulk put() would cause the position to exceed the limit.

```
public class BufferOverflowException
 extends RuntimeException
{
 public BufferOverflowException()
}
```

See also: Buffer

BufferUnderflowException

BufferUnderflowException (unchecked) is thrown when a simple relative get() is attempted with a buffer's position equal to its limit, or when a bulk get() would cause the position to exceed the limit.

```
public class BufferUnderflowException
 extends RuntimeException
{
 public BufferUnderflowException()
}
```

See also: Buffer

ByteBuffer

ByteBuffer is the most complex and versatile of all the buffer classes. Only byte buffers may participate in I/O operations on channels to send and receive data.

```
public abstract class ByteBuffer
 extends Buffer
 implements Comparable
 public static ByteBuffer allocate (int capacity)
 public static ByteBuffer allocateDirect (int capacity)
 public final byte [] array()
 public final int arrayOffset()
 public abstract CharBuffer asCharBuffer();
 public abstract DoubleBuffer asDoubleBuffer();
 public abstract FloatBuffer asFloatBuffer();
 public abstract IntBuffer asIntBuffer();
 public abstract LongBuffer asLongBuffer();
 public abstract ByteBuffer asReadOnlyBuffer();
 public abstract ShortBuffer asShortBuffer();
 public abstract ByteBuffer compact();
 public int compareTo (Object ob)
 public abstract ByteBuffer duplicate();
```

```
public boolean equals (Object ob)
public abstract byte get();
public ByteBuffer get (byte [] dst)
public abstract byte get (int index);
public ByteBuffer get (byte [] dst, int offset, int length)
public abstract char getChar();
public abstract char getChar (int index);
public abstract double getDouble();
public abstract double getDouble (int index);
public abstract float getFloat();
public abstract float getFloat (int index);
public abstract int getInt();
public abstract int getInt (int index);
public abstract long getLong();
public abstract long getLong (int index);
public abstract short getShort();
public abstract short getShort (int index);
public final boolean hasArray()
public int hashCode()
public abstract boolean isDirect();
public final ByteOrder order()
public final ByteBuffer order (ByteOrder bo)
public abstract ByteBuffer put (byte b);
public final ByteBuffer put (byte [] src)
public ByteBuffer put (ByteBuffer src)
public abstract ByteBuffer put (int index, byte b);
public ByteBuffer put (byte [] src, int offset, int length)
public abstract ByteBuffer putChar (char value);
public abstract ByteBuffer putChar (int index, char value);
public abstract ByteBuffer putDouble (double value);
public abstract ByteBuffer putDouble (int index, double value);
public abstract ByteBuffer putFloat (float value);
public abstract ByteBuffer putFloat (int index, float value);
public abstract ByteBuffer putInt (int value);
public abstract ByteBuffer putInt (int index, int value);
public abstract ByteBuffer putLong (long value);
public abstract ByteBuffer putLong (int index, long value);
public abstract ByteBuffer putShort (short value);
public abstract ByteBuffer putShort (int index, short value);
public abstract ByteBuffer slice();
public String toString()
public static ByteBuffer wrap (byte [] array)
public static ByteBuffer wrap (byte [] array, int offset, int length)
```

See also: Buffer, ByteOrder

ByteOrder

ByteOrder is a type-safe enumeration which cannot be instantiated directly. Two publicly accessible instances of ByteOrder are visible as static class fields. A class method is provided to determine the native byte order of the underlying OS, which may not be the same as the Java platform default.

```
public final class ByteOrder
{
 public static final ByteOrder BIG_ENDIAN
 public static final ByteOrder LITTLE_ENDIAN

 public static ByteOrder nativeOrder()
 public String toString()
}
```

See also: ByteBuffer

CharBuffer

CharBuffer manages data elements of type char. CharBuffer also implements the CharSequence interface which allows it to participate in character-oriented operations such as regular expression matching. CharBuffer is also used by classes in the java.nio.charset package.

```
public abstract class CharBuffer
 extends Buffer
 implements Comparable, CharSequence
 public static CharBuffer allocate (int capacity)
 public final char [] array()
 public final int arrayOffset()
 public abstract CharBuffer asReadOnlyBuffer();
 public final char charAt (int index)
 public abstract CharBuffer compact();
 public int compareTo (Object ob)
 public abstract CharBuffer duplicate();
 public boolean equals (Object ob)
 public abstract char get();
 public CharBuffer get (char [] dst)
 public abstract char get (int index);
 public CharBuffer get (char [] dst, int offset, int length)
 public final boolean hasArray()
 public int hashCode()
 public abstract boolean isDirect();
 public final int length()
 public abstract ByteOrder order();
 public abstract CharBuffer put (char c);
 public final CharBuffer put (char [] src)
 public final CharBuffer put (String src)
public CharBuffer put (CharBuffer src)
 public abstract CharBuffer put (int index, char c);
 public CharBuffer put (char [] src, int offset, int length)
public CharBuffer put (String src, int start, int end)
 public abstract CharBuffer slice();
 public abstract CharSequence subSequence (int start, int end);
 public String toString()
 public static CharBuffer wrap (char [] array)
 public static CharBuffer wrap (CharSequence csq)
 public static CharBuffer wrap (char [] array, int offset, int length)
 public static CharBuffer wrap (CharSequence csq, int start, int end)
```

See also: Buffer, java.lang.CharSequence, java.util.regex.Matcher

DoubleBuffer

DoubleBuffer manages data elements of type double.

```
public abstract class DoubleBuffer
 extends Buffer
 implements Comparable
{
 public static DoubleBuffer allocate (int capacity)
 public final double [] array()
 public final int arrayOffset()
 public abstract DoubleBuffer asReadOnlyBuffer();
 public abstract DoubleBuffer compact();
 public int compareTo (Object ob)
```

```
public abstract DoubleBuffer duplicate();
public boolean equals (Object ob)
public abstract double get();
public DoubleBuffer get (double [] dst)
public abstract double get (int index);
public DoubleBuffer get (double [] dst, int offset, int length)
public final boolean hasArray()
public int hashCode()
public abstract boolean isDirect();
public abstract ByteOrder order();
public abstract DoubleBuffer put (double d);
public final DoubleBuffer put (double [] src)
public DoubleBuffer put (DoubleBuffer src)
public abstract DoubleBuffer put (int index, double d);
public DoubleBuffer put (double [] src, int offset, int length)
public abstract DoubleBuffer slice();
public String toString()
public static DoubleBuffer wrap (double [] array)
public static DoubleBuffer wrap (double [] array, int offset, int length)
```

See also: Buffer

FloatBuffer

FloatBuffer manages data elements of type float.

```
public abstract class FloatBuffer
 extends Buffer
 implements Comparable
 public static FloatBuffer allocate (int capacity)
 public final float [] array()
 public final int arrayOffset()
 public abstract FloatBuffer asReadOnlyBuffer();
 public abstract FloatBuffer compact();
 public int compareTo (Object ob)
 public abstract FloatBuffer duplicate();
 public boolean equals (Object ob)
 public abstract float get();
 public FloatBuffer get (float [] dst)
 public abstract float get (int index);
 public FloatBuffer get (float [] dst, int offset, int length)
 public final boolean hasArray()
 public int hashCode()
 public abstract boolean isDirect();
 public abstract ByteOrder order();
 public abstract FloatBuffer put (float f);
 public final FloatBuffer put (float [] src)
 public FloatBuffer put (FloatBuffer src)
 public abstract FloatBuffer put (int index, float f);
 public FloatBuffer put (float [] src, int offset, int length)
 public abstract FloatBuffer slice();
 public String toString()
 public static FloatBuffer wrap (float [] array)
 public static FloatBuffer wrap (float [] array, int offset, int length)
```

See also: Buffer

IntBuffer

IntBuffer manages data elements of type int.

```
public abstract class IntBuffer
 extends Buffer
 implements Comparable
 public static IntBuffer allocate (int capacity)
 public final int [] array()
public final int arrayOffset()
 public abstract IntBuffer asReadOnlyBuffer();
 public abstract IntBuffer compact();
 public int compareTo (Object ob)
 public abstract IntBuffer duplicate();
 public boolean equals (Object ob)
public abstract int get();
 public abstract int get (int index);
 public IntBuffer get (int [] dst)
public IntBuffer get (int [] dst, int offset, int length)
 public final boolean hasArray()
 public int hashCode()
 public abstract boolean isDirect();
 public abstract ByteOrder order();
 public abstract IntBuffer put (int i);
 public final IntBuffer put (int [] src)
 public IntBuffer put (IntBuffer src)
 public abstract IntBuffer put (int index, int i);
public IntBuffer put (int [] src, int offset, int length)
 public abstract IntBuffer slice();
 public String toString()
 public static IntBuffer wrap (int [] array)
 public static IntBuffer wrap (int [] array, int offset, int length)
```

See also: Buffer

InvalidMarkException

InvalidMarkException (unchecked) is thrown when reset() is invoked on a buffer which does not have a mark set.

```
public class InvalidMarkException
 extends IllegalStateException
{
 public InvalidMarkException()
}
```

See also: Buffer

LongBuffer

LongBuffer manages data elements of type long.

```
public abstract class LongBuffer
 extends Buffer
 implements Comparable
{
 public static LongBuffer allocate (int capacity)
 public final long [] array()
 public final int arrayOffset()
```

```
public abstract LongBuffer asReadOnlyBuffer();
public abstract LongBuffer compact();
public int compareTo (Object ob)
public abstract LongBuffer duplicate();
public boolean equals (Object ob)
public abstract long get();
public abstract long get (int index);
public LongBuffer get (long [] dst)
public LongBuffer get (long [] dst, int offset, int length)
public final boolean hasArray()
public int hashCode()
public abstract boolean isDirect();
public abstract ByteOrder order();
public LongBuffer put (LongBuffer src)
public abstract LongBuffer put (long 1);
public final LongBuffer put (long [] src)
public abstract LongBuffer put (int index, long l);
public LongBuffer put (long [] src, int offset, int length)
public abstract LongBuffer slice();
public String toString()
public static LongBuffer wrap (long [] array)
public static LongBuffer wrap (long [] array, int offset, int length)
```

See also: Buffer

MappedByteBuffer

MappedByteBuffer is a special type of ByteBuffer whose data elements are the content of a disk file. MappedByteBuffer objects can only be created by invoking the map() method of a FileChannel object.

```
public abstract class MappedByteBuffer
 extends ByteBuffer
{
 public final MappedByteBuffer force()
 public final boolean isLoaded()
 public final MappedByteBuffer load()
}
```

See also: Buffer, java.nio.channels.FileChannel

ReadOnlyBufferException

ReadOnlyBufferException (unchecked) is thrown when a method which would modify the buffer content, such as put() or compact(), is invoked on a read-only buffer.

```
public class ReadOnlyBufferException
 extends UnsupportedOperationException
{
 public ReadOnlyBufferException()
}
```

See also: Buffer

ShortBuffer

ShortBuffer manages data elements of type short.

```
<=== AUTHOR'S DRAFT ===> 214 <=== Copyright 2002, Ron Hitchens ===>
```

```
public abstract class ShortBuffer
 extends Buffer
 implements Comparable
 public static ShortBuffer allocate (int capacity)
 public final short [] array()
 public final int arrayOffset()
 public abstract ShortBuffer asReadOnlyBuffer();
 public abstract ShortBuffer compact();
 public int compareTo (Object ob)
 public abstract ShortBuffer duplicate();
 public boolean equals (Object ob)
 public abstract short get();
 public abstract short get (int index);
 public ShortBuffer get (short [] dst)
public ShortBuffer get (short [] dst, int offset, int length)
 public final boolean hasArray()
 public int hashCode()
 public abstract boolean isDirect();
 public abstract ByteOrder order();
 public ShortBuffer put (ShortBuffer src)
 public abstract ShortBuffer put (short s);
 public final ShortBuffer put (short [] src)
 public abstract ShortBuffer put (int index, short s);
 public ShortBuffer put (short [] src, int offset, int length)
 public abstract ShortBuffer slice();
 public String toString()
public static ShortBuffer wrap (short [] array)
 public static ShortBuffer wrap (short [] array, int offset, int length)
```

See also: Buffer

Package java.nio.channels

The java.nio.channels package contains the classes and interfaces related to channels and selectors

AlreadyConnectedException

AlreadyConnectedException (unchecked) is thrown when connect() is invoked on a SocketChannel object which is already connected.

```
public class AlreadyConnectedException
 extends IllegalStateException
{
 public AlreadyConnectedException()
}
```

See also: java.net.Socket, SocketChannel

AsynchronousCloseException

AsynchronousCloseException (subclass of IOException) is thrown when a thread is blocked on a channel operation, such as read() or write(), and the channel is closed by another thread.

```
public class AsynchronousCloseException
 extends ClosedChannelException
{
 public AsynchronousCloseException()
}
```

See also: ClosedByInterruptException

ByteChannel

ByteChannel is an empty aggregation interface. It combines ReadableByteChannel and WritableByteChannel into a single interface but doesn't define any new methods.

```
public interface ByteChannel
 extends ReadableByteChannel, WritableByteChannel
{
}
```

See also: Channel, ReadableByteChannel, WritableByteChannel

CancelledKeyException

CancelledKeyException (unchecked) is thrown when attempting to use a SelectionKey object which has been invalidated.

```
public class CancelledKeyException
 extends IllegalStateException
{
 public CancelledKeyException()
}
```

See also: SelectionKey, Selector

Channel

Channel is the super-interface of all other channel interfaces. It defines the methods common to all concrete channel classes.

```
public interface Channel
{
 public void close()
 throws java.io.IOException;
 public boolean isOpen();
}
```

See also: ByteChannel, GatheringByteChannel, ReadableByteChannel, Scattering-ByteChannel, WritableByteChannel

Channels

Channels is a utility class which makes it possible for channels to inter-operate with traditional byte and character streams. The factory methods return wrapper objects which adapt channels to streams, or vice versa. The channel objects returned may not be selectable nor interruptible.

```
<=== AUTHOR'S DRAFT ===> 216 <=== Copyright 2002, Ron Hitchens ===>
```

```
public final class Channels
{
 public static ReadableByteChannel newChannel (java.io.InputStream in)
 public static WritableByteChannel newChannel (java.io.OutputStream out)
 public static java.io.InputStream newInputStream (ReadableByteChannel ch)
 public static java.io.OutputStream newOutputStream (WritableByteChannel ch)
 public static java.io.Reader newReader (ReadableByteChannel ch, String csName)
 public static java.io.Reader newReader (ReadableByteChannel ch, java.nio.charset.Char
 public static java.io.Writer newWriter (WritableByteChannel ch, String csName)
 public static java.io.Writer newWriter (WritableByteChannel ch, java.nio.charset.Char
}
```

See also: CharsetDecoder, CharsetEncoder, java.io.InputStream, java.io.OutputStream, java.io.Reader, java.io.Writer, ReadableByteChannel, WritableByteChannel

ClosedByInterruptException

ClosedByInterruptException (subclass of IOException) is thrown when a thread is blocked on a channel operation, such as read() or write(), and is interrupted by another thread. The channel upon which the thread was sleeping will be closed as a side-effect. This exception is similar to AsynchronousCloseException but results when the sleeping thread is directly interrupted.

```
public class ClosedByInterruptException
 extends AsynchronousCloseException
{
 public ClosedByInterruptException()
}
```

See also: AsynchronousCloseException, java.lang.Thread

ClosedChannelException

ClosedChannelException (subclass of IOException) is thrown when an operation is attempted on a channel which has been closed. Some channels, such as SocketChannel, may be closed for some operations but not others. For example, each side of a SocketChannel may be shutdown independently while the other continues to work normally.

```
public class ClosedChannelException
 extends java.io.IOException
{
 public ClosedChannelException()
}
```

See also: Channel

ClosedSelectorException

ClosedSelectorException (unchecked) is thrown when attempting to use a Selector which has been closed.

```
public class ClosedSelectorException
 extends IllegalStateException
{
 public ClosedSelectorException()
```

```
<=== AUTHOR'S DRAFT ===> 217 <=== Copyright 2002, Ron Hitchens ===>
```

```
<=== AUTHOR'S DRAFT ===> Appendix C. NIO Quick Reference
```

See also: Selector

ConnectionPendingException

ConnectionPendingException (unchecked) is thrown when connect() is invoked on a SocketChannel object in non-blocking mode for which a concurrent connection is already in progress.

```
public class ConnectionPendingException
 extends IllegalStateException
{
 public ConnectionPendingException()
}
```

See also: SocketChannel

DatagramChannel

The DatagramChannel class provides methods to send and receive datagram packets from and to ByteBuffer objects, respectively.

```
public abstract class DatagramChannel
 extends java.nio.channels.spi.AbstractSelectableChannel
 implements ByteChannel, ScatteringByteChannel, GatheringByteChannel
 public abstract DatagramChannel connect (java.net.SocketAddress remote)
 throws java.io.IOException;
 public abstract DatagramChannel disconnect()
 throws java.io.IOException;
 public abstract boolean isConnected();
 public static DatagramChannel open()
 throws java.io.IOException
 public abstract int read (java.nio.ByteBuffer dst)
 throws java.io.IOException;
 public final long read (java.nio.ByteBuffer [] dsts)
 throws java.io.IOException
 public abstract long read (java.nio.ByteBuffer [] dsts, int offset, int length)
 throws java.io.IOException;
 public abstract java.net.SocketAddress receive (java.nio.ByteBuffer dst)
 throws java.io.IOException;
 public abstract int send (java.nio.ByteBuffer src, java.net.SocketAddress target)
 throws java.io.IOException;
 public abstract java.net.DatagramSocket socket();
 public final int validOps()
 public abstract int write (java.nio.ByteBuffer src)
 throws java.io.IOException;
 public final long write (java.nio.ByteBuffer [] srcs)
 throws java.io.IOException
 public abstract long write (java.nio.ByteBuffer [] srcs, int offset, int length)
 throws java.io.IOException;
```

See also: java.net.DatagramSocket

FileChannel

The FileChannel class provides a rich set of file-oriented operations. FileChannel objects may only be obtained by invoking the getChannel() method on a RandomAccessFile, FileInputStream or FileOutputStream object.

```
public abstract class FileChannel
 extends java.nio.channels.spi.AbstractInterruptibleChannel
 implements ByteChannel, GatheringByteChannel, ScatteringByteChannel
 public abstract void force (boolean metaData)
 throws java.io.IOException;
 public final FileLock lock(
 throws java.io.IOException
 public abstract FileLock lock (long position, long size, boolean shared)
 throws java.io.IOException;
 public abstract java.nio.MappedByteBuffer map (FileChannel.MapMode mode, long positio
 throws java.io.IOException;
 public abstract long position()
 throws java.io.IOException;
 public abstract FileChannel position (long newPosition)
 throws java.io.IOException;
 public abstract int read (java.nio.ByteBuffer dst)
 throws java.io.IOException;
 public final long read (java.nio.ByteBuffer [] dsts)
 throws java.io.IOException
 public abstract int read (java.nio.ByteBuffer dst, long position)
 throws java.io.IOException;
 public abstract long read (java.nio.ByteBuffer [] dsts, int offset, int length)
 throws java.io.IOException;
 public abstract long size()
 throws java.io.IOException;
 public abstract long transferFrom (ReadableByteChannel src, long position, long count
 throws java.io.IOException;
 public abstract long transferTo (long position, long count, WritableByteChannel targe
 throws java.io.IOException;
 public abstract FileChannel truncate (long size)
 throws java.io.IOException;
 public final FileLock tryLock()
 throws java.io.IOException
 public abstract FileLock tryLock (long position, long size, boolean shared)
 throws java.io.IOException;
 public abstract int write (java.nio.ByteBuffer src)
 throws java.io.IOException;
 public final long write (java.nio.ByteBuffer [] srcs)
 throws java.io.IOException
 public abstract int write (java.nio.ByteBuffer src, long position)
 throws java.io.IOException;
 public abstract long write (java.nio.ByteBuffer [] srcs, int offset, int length)
 throws java.io.IOException;
 public static class FileChannel.MapMode
 public static final FileChannel.MapMode PRIVATE
 public static final FileChannel.MapMode READ_ONLY
 public static final FileChannel.MapMode READ_WRITE
 public String toString()
 }
```

FileLock

The FileLock class encapsulates a lock region associated with a FileChannel object.

```
public abstract class FileLock
{
 public final FileChannel channel()
 public final boolean isShared()
 public abstract boolean isValid();
 public final boolean overlaps (long position, long size)
 public final long position()
 public abstract void release()
 throws java.io.IOException;
 public final long size()
 public final String toString()
}
```

See also: FileChannel

FileLockInterruptionException

FileLockInterruptionException is thrown when a thread blocked waiting for a file lock to be granted is interrupted by another thread. The FileChannel will not have been closed, but upon catching this exception the interrupt status of the interrupted thread will have been set. If the thread does not take steps to clear its interrupt status (by invoking Thread.interrupted()), it will cause the next channel it touches to be closed.

```
public class FileLockInterruptionException
 extends java.io.IOException
{
 public FileLockInterruptionException()
}
```

See also: FileChannel, FileLock, java.lang. Thread

GatheringByteChannel

The GatheringByteChannel interface defines the methods which perform gathering writes to a channel.

 ${\it See~also:} \ {\it ByteChannel, ReadableByteChannel, ScatteringByteChannel, Writable-ByteChannel} \\$

IllegalBlockingModeException

```
<=== AUTHOR'S DRAFT ===> Appendix C. NIO Quick Reference
```

IllegalBlockingModeException (unchecked) is thrown when a channel operation is attempted which applies only to a specific blocking mode and the channel is not currently in the required mode.

```
public class IllegalBlockingModeException
 extends IllegalStateException
{
 public IllegalBlockingModeException()
}
```

See also: SelectableChannel

IllegalSelectorException

IllegalSelectorException (unchecked) is thrown when an attempt is made to register a SelectableChannel with a Selector from a different SelectorProvider class. Selectors work only with channels created by the same provider.

```
public class IllegalSelectorException
 extends IllegalArgumentException
{
 public IllegalSelectorException()
}
```

See also: SelectorProvider

InterruptibleChannel

InterruptibleChannel is a marker interface which, if implemented, indicates a channel class is interruptible. All selectable channels are interruptible.

See also: SelectableChannel

NoConnectionPendingException

NoConnectionPendingException (unchecked) is thrown when finishConnect() is invoked on a SocketChannel object in non-blocking mode which has not previously invoked connect() to begin the concurrent connection process.

```
public class NoConnectionPendingException
 extends IllegalStateException
{
 public NoConnectionPendingException()
}
```

See also: SocketChannel

NonReadableChannelException

NonReadableChannelException (unchecked) is thrown when a read() method is invoked on a channel which was not opened with read permission.

```
public class NonReadableChannelException
 extends IllegalStateException
{
 public NonReadableChannelException()
}
```

See also: ReadableByteChannel

NonWritableChannelException

NonWritableChannelException (unchecked) is thrown when a write() method is invoked on a channel which was not opened with write permission.

```
public class NonWritableChannelException
 extends IllegalStateException
{
 public NonWritableChannelException()
}
```

See also: WritableByteChannel

NotYetBoundException

NotYetBoundException (unchecked) is thrown when attempting to perform an operation, such as accept(), on a ServerSocketChannel which has not yet been bound to a port.

```
public class NotYetBoundException
 extends IllegalStateException
{
 public NotYetBoundException()
}
```

See also: java.net.ServerSocket

NotYetConnectedException

NotYetConnectedException (unchecked) is thrown when attempting to use a SocketChannel object for I/O before connect() has been called or before a concurrent connection has successfully completed.

```
public class NotYetConnectedException
 extends IllegalStateException
{
 public NotYetConnectedException()
}
```

See also: SocketChannel

OverlappingFileLockException

OverlappingFileLockException (unchecked) is thrown when attempting to acquire a lock on a file region already locked by the same JVM, or when some other thread is waiting to lock an overlapping region belonging to the same file.

```
public class OverlappingFileLockException
 extends IllegalStateException
{
 public OverlappingFileLockException()
}
```

See also: FileChannel, FileLock

Pipe

Pipe is an aggregator class which contains a pair of selectable channels. These channels are cross connected to form a loopback. The SinkChannel object is the write end of the pipe, whatever is written to it becomes available for reading on the SourceChannel object.

```
public abstract class Pipe
{
 public static Pipe open()
 throws java.io.IOException
 public abstract Pipe.SinkChannel sink();
 public abstract Pipe.SourceChannel source();

public abstract static class Pipe.SinkChannel
 extends java.nio.channels.spi.AbstractSelectableChannel
 implements WritableByteChannel, GatheringByteChannel
 {
 public final int validOps()
 }

public abstract static class Pipe.SourceChannel
 extends java.nio.channels.spi.AbstractSelectableChannel
 implements ReadableByteChannel, ScatteringByteChannel
 {
 public final int validOps()
 }
 }
}
```

See also: SelectableChannel, Selector

ReadableByteChannel

The ReadableByteChannel interface defines the read() method which makes it possible for a channel to read data from a channel into a ByteBuffer object.

```
public interface ReadableByteChannel
 extends Channel
{
 public int read (java.nio.ByteBuffer dst)
 throws java.io.IOException;
}
```

See also: ByteBuffer, ByteChannel, WritableByteChannel

ScatteringByteChannel

The ScatteringByteChannel interface defines the methods which perform scattering reads from a channel.

See also: ByteChannel, GatheringByteChannel, ReadableByteChannel, Writable-ByteChannel

SelectableChannel

SelectableChannel is the common superclass of all channels which are capable of participating in selection operations under control of a Selector object. SelectableChannel objects can be placed in non-blocking mode and may only be registered with a Selector while in non-blocking mode. All classes which extend from SelectableChannel also implement InterruptibleChannel.

See also: Selector

SelectionKey

SelectionKey encapsulates the registration of a SelectableChannel object with a Selector object.

```
public abstract class SelectionKey
{
 public static final int OP_ACCEPT
 public static final int OP_CONNECT
```

<=== AUTHOR'S DRAFT ===> 224 <=== Copyright 2002, Ron Hitchens ===>

```
public static final int OP_READ
public static final int OP_WRITE

public final Object attach (Object ob)
public final Object attachment()
public abstract void cancel();
public abstract SelectableChannel channel();
public abstract int interestOps();
public abstract SelectionKey interestOps (int ops);
public final boolean isAcceptable()
public final boolean isConnectable()
public final boolean isReadable()
public abstract boolean isValid();
public final boolean isWritable()
public abstract int readyOps();
public abstract Selector selector();
}
```

See also: SelectableChannel, Selector

Selector

Selector is the orchestrating class which performs readiness selection of registered SelectableChannel objects and manages the associated keys and state information.

```
public abstract class Selector
{
 public abstract void close()
 throws java.io.IOException;
 public abstract boolean isOpen();
 public abstract java.util.Set keys();
 public static Selector open()
 throws java.io.IOException
 public abstract java.nio.channels.spi.SelectorProvider provider();
 public abstract int select()
 throws java.io.IOException;
 public abstract int select (long timeout)
 throws java.io.IOException;
 public abstract int selectNow()
 throws java.io.IOException;
 public abstract java.util.Set selectedKeys();
 public abstract Selector wakeup();
}
```

See also: SelectableChannel, SelectionKey

ServerSocketChannel

The ServerSocketChannel class listens for incoming socket connections and creates new SocketChannel instances.

```
public abstract class ServerSocketChannel
 extends java.nio.channels.spi.AbstractSelectableChannel
{
 public abstract SocketChannel accept()
 throws java.io.IOException;
 public static ServerSocketChannel open()
 throws java.io.IOException
 public abstract java.net.ServerSocket socket();
 public final int validOps()
}
```

<=== AUTHOR'S DRAFT ===> 225 <=== Copyright 2002, Ron Hitchens ===>

```
java.net.InetSocketAddress,
See
 also:
 java.net.ServerSocket,
java.net.SocketAddress,SocketChannel
```

SocketChannel

SocketChannel objects transfer data between byte buffers and network connections.

```
public abstract class SocketChannel
 extends java.nio.channels.spi.AbstractSelectableChannel
 implements ByteChannel, ScatteringByteChannel, GatheringByteChannel
 public abstract boolean connect (java.net.SocketAddress remote)
 throws java.io.IOException;
 public abstract boolean finishConnect()
 throws java.io.IOException;
 public abstract boolean isConnected();
 public abstract boolean isConnectionPending();
 public static SocketChannel open()
 throws java.io.IOException
 public static SocketChannel open (java.net.SocketAddress remote)
 throws java.io.IOException
 public abstract int read (java.nio.ByteBuffer dst)
 throws java.io.IOException;
 public final long read (java.nio.ByteBuffer [] dsts)
 throws java.io.IOException
 public abstract long read (java.nio.ByteBuffer [] dsts, int offset, int length)
 throws java.io.IOException;
 public abstract java.net.Socket socket();
 public final int validOps()
 public abstract int write (java.nio.ByteBuffer src)
 throws java.io.IOException;
 public final long write (java.nio.ByteBuffer [] srcs)
 throws java.io.IOException
 public abstract long write (java.nio.ByteBuffer [] srcs, int offset, int length)
 throws java.io.IOException;
 also:
 java.net.InetSocketAddress,
 java.net.Socket,
```

See java.net.SocketAddress, ServerSocketChannel

UnresolvedAddressException

UnresolvedAddressException (unchecked) is thrown when attempting to use a SocketAddress object which could not be resolved to a real network address.

```
public class UnresolvedAddressException
 extends IllegalArgumentException
 public UnresolvedAddressException()
```

See also: java.net.InetSocketAddress, java.net.SocketAddress, SocketChannel

UnsupportedAddressTypeException

UnsupportedAddressTypeException (unchecked) is thrown when attempting to connect a

```
<=== AUTHOR'S DRAFT ===> 226 <=== Copyright 2002, Ron Hitchens ===>
```

```
<=== AUTHOR'S DRAFT ===> Appendix C. NIO Quick Reference
```

socket with a SocketAddress object which represents an address type not supported by the socket implementation.

```
public class UnsupportedAddressTypeException
 extends IllegalArgumentException
{
 public UnsupportedAddressTypeException()
}
```

See also: java.net.InetSocketAddress, java.net.SocketAddress

WritableByteChannel

The WritableByteChannel interface defines the write() method which makes it possible to write data to a channel from a ByteBuffer.

See also: ByteBuffer, ByteChannel, ReadableByteChannel

Package java.nio.channels.spi

The java.nio.channels.spi package contains classes used to create pluggable selectable channel implementations. Unlike the other packages listed here, the classes in this package also list protected methods. These classes provide common methods to be reused by pluggable implementations but not all are intended for public consumption.

AbstractInterruptibleChannel

The AbstractInterruptibleChannel class provides methods which implement interrupt semantics for subclasses.

```
public abstract class AbstractInterruptibleChannel
 implements java.nio.channels.Channel, java.nio.channels.InterruptibleChannel
{
 protected final void begin()
 public final void close()
 throws java.io.IOException
 protected final void end (boolean completed)
 throws java.nio.channels.AsynchronousCloseException
 protected abstract void implCloseChannel()
 throws java.io.IOException;
 public final boolean isOpen()
}
```

AbstractSelectableChannel

The AbstractSelectableChannel is the superclass of all channel implementations which are eli-

```
<=== AUTHOR'S DRAFT ===> 227 <=== Copyright 2002, Ron Hitchens ===>
```

gible to participate in readiness selection.

```
public abstract class AbstractSelectableChannel
 extends java.nio.channels.SelectableChannel
 public final Object blockingLock()
 public final java.nio.channels.SelectableChannel configureBlocking (boolean block)
 throws java.io.IOException
 protected final void implCloseChannel()
 throws java.io.IOException
 protected abstract void implCloseSelectableChannel()
 throws java.io.IOException;
 protected abstract void implConfigureBlocking (boolean block)
 throws java.io.IOException;
 public final boolean isBlocking()
 public final boolean isRegistered()
 public final java.nio.channels.SelectionKey keyFor (java.nio.channels.Selector sel)
 public final SelectorProvider provider()
 public final java.nio.channels.SelectionKey register (java.nio.channels.Selector sel,
 throws java.nio.channels.ClosedChannelException
```

AbstractSelectionKey

The AbstractSelectionKey class provides common routines used by SelectionKey implementations.

```
public abstract class AbstractSelectionKey
 extends java.nio.channels.SelectionKey
{
 public final void cancel()
 public final boolean isValid()
}
```

AbstractSelector

The AbstractSelector class is the superclass of all Selector implementations.

```
public abstract class AbstractSelector
 extends java.nio.channels.Selector
{
 protected final void begin()
 protected final java.util.Set cancelledKeys()
 public final void close()
 throws java.io.IOException
 protected final void deregister (AbstractSelectionKey key)
 protected final void end()
 protected abstract void implCloseSelector()
 throws java.io.IOException;
 public final boolean isOpen()
 public final SelectorProvider provider()
 protected abstract java.nio.channels.SelectionKey register (AbstractSelectableChannel)
}
```

SelectorProvider

The SelectorProvider class is the superclass of all concrete channel provider classes. This class is only instantiated by the Service Provider Interface facility, never directly. The fully qualified names of concrete subclasses should be listed in a file named META-INF/services/java.nio.channels.spi.SelectorProvider in the classloader's classpath.

```
public abstract class SelectorProvider
{
 public abstract java.nio.channels.DatagramChannel openDatagramChannel()
 throws java.io.IOException;
 public abstract java.nio.channels.Pipe openPipe()
 throws java.io.IOException;
 public abstract AbstractSelector openSelector()
 throws java.io.IOException;
 public abstract java.nio.channels.ServerSocketChannel openServerSocketChannel()
 throws java.io.IOException;
 public abstract java.nio.channels.SocketChannel openSocketChannel()
 throws java.io.IOException;
 public static SelectorProvider provider()
}
```

Package java.nio.charset

The java.nio.charset package contains classes related to character set manipulation and transcoding.

CharacterCodingException

CharacterCodingException is thrown to indicate a character set coding error was encountered. This is the parent class of the two specific coding error exceptions defined in this package. The low level encoders and decoders do not throw this exception, they return CoderResult objects to indicate which type of error was encountered. In some circumstances it's more appropriate to throw an exception to higher level code. The CharsetEncoder.encode() and CharsetDecoder.decode() convenience methods may throw this exception, they're convenience wrappers around the low-lever coder methods and make use of the CoderResult.throwException() method.

```
public class CharacterCodingException
 extends java.io.IOException
{
 public CharacterCodingException()
}
```

See also: CoderResult, MalformedInputException, UnmappableCharacterException

Charset

The Charset class encapsulates a coded character set and associated coding schemes.

```
public abstract class Charset
 implements Comparable
{
 public final java.util.Set aliases()
```

```
<=== AUTHOR'S DRAFT ===> 229 <=== Copyright 2002, Ron Hitchens ===>
```

```
public static java.util.SortedMap availableCharsets()
public boolean canEncode()
public final int compareTo (Object ob)
public abstract boolean contains (Charset cs);
public final java.nio.CharBuffer decode (java.nio.ByteBuffer bb)
public String displayName()
public String displayName (java.util.Locale locale)
public final java.nio.ByteBuffer encode (String str)
public final java.nio.ByteBuffer encode (java.nio.CharBuffer cb)
public final boolean equals (Object ob)
public static Charset forName (String charsetName)
public final int hashCode()
public final boolean isRegistered()
public static boolean isSupported (String charsetName)
public final String name()
public abstract CharsetDecoder newDecoder();
public abstract CharsetEncoder newEncoder();
public final String toString()
```

See also: CharsetDecoder, CharsetEncoder

CharsetDecoder

A CharsetDecoder instance transforms an encoded sequence of bytes into a sequence of characters. Instances of this class are stateful.

```
public abstract class CharsetDecoder
 public final float averageCharsPerByte()
 public final Charset charset()
 public final java.nio.CharBuffer decode (java.nio.ByteBuffer in)
 throws CharacterCodingException
 public final CoderResult decode (java.nio.ByteBuffer in, java.nio.CharBuffer out, boo
 public Charset detectedCharset()
 public final CoderResult flush (java.nio.CharBuffer out)
 public boolean isAutoDetecting()
 public boolean isCharsetDetected()
 public CodingErrorAction malformedInputAction()
public final float maxCharsPerByte()
 public final CharsetDecoder onMalformedInput (CodingErrorAction newAction)
 public final CharsetDecoder onUnmappableCharacter (CodingErrorAction newAction)
 public final CharsetDecoder replaceWith (String newReplacement)
 public final String replacement()
 public final CharsetDecoder reset()
 public CodingErrorAction unmappableCharacterAction()
```

See also: Charset, CharsetEncoder

CharsetEncoder

A CharsetEncoder instance transforms a character sequence to an encoded sequence of bytes. Instances of this class are stateful.

```
public abstract class CharsetEncoder
{
 public final float averageBytesPerChar()
 public boolean canEncode (char c)
 public boolean canEncode (CharSequence cs)
 public final Charset charset()
```

<=== AUTHOR'S DRAFT ===> 230 <=== Copyright 2002, Ron Hitchens ===>

<=== AUTHOR'S DRAFT ===> Appendix C. NIO Quick Reference

See also: Charset, CharsetDecoder

CoderMalfunctionError

 $\label{loop} {\tt CoderMalfunctionError}\ is\ thrown\ when\ the\ {\tt CharsetEncoder.encode()}\ or\ {\tt CharsetDecoder.decode()}\ methods\ catch\ an\ unexpected\ exception\ from\ the\ low\ level\ {\tt encodeLoop()}\ or\ decodeLoop()\ methods.$

```
public class CoderMalfunctionError
 extends Error
{
 public CoderMalfunctionError (Exception cause)
}
```

See also: CharsetDecoder, CharsetEncoder

CoderResult

A CoderResult object is returned by CharsetDecoder.decode() and CharsetEncoder.encode() to indicate the result of a coding operation.

See also: CharacterCodingException, CharsetDecoder, CharsetEncoder

CodingErrorAction

```
<=== AUTHOR'S DRAFT ===> Appendix C. NIO Quick Reference
```

The CodingErrorAction class is a type-safe enumeration. The named instances are passed to CharsetDecoder and CharsetEncoder objects to indicate which action should be taken when coding errors are encountered.

```
public class CodingErrorAction
{
 public static final CodingErrorAction IGNORE
 public static final CodingErrorAction REPLACE
 public static final CodingErrorAction REPORT

 public String toString()
}
```

See also: CharsetDecoder, CharsetEncoder, CoderResult

IllegalCharsetNameException

IllegalCharsetNameException (unchecked) is thrown when a Charset name is provided which does not comply with the charset naming rules. Charset names must consist of ASCII letters (upper or lower case), numeric digits, hyphens, colons, underscores and periods only, and the first character must be a letter or a digit.

See also: Charset

MalformedInputException

MalformedInputException (subclass of IOException) is thrown to indicate malformed input was detected during a coding operation. The CoderResult object provides a convenience method to generate this exception when needed.

```
public class MalformedInputException
 extends CharacterCodingException
{
 public MalformedInputException (int inputLength)

 public int getInputLength()
 public String getMessage()
}
```

 ${\it See also:} \ {\tt CoderResult}, {\tt UnmappableCharacterException}$

UnmappableCharacterException

UnmappableCharacterException (subclass of IOException) is thrown to indicate the encoder or decoder cannot map one or more characters from an otherwise valid input sequence. The CoderResult object provides a convenience method to generate this exception.

See also: CoderResult, MalformedInputException

UnsupportedCharsetException

UnsupportedCharsetException (unchecked) is thrown when a requested Charset is not supported by the current JVM environment.

```
public class UnsupportedCharsetException
 extends IllegalArgumentException
{
 public UnsupportedCharsetException (String charsetName)

 public String getCharsetName()
}
```

See also: Charset

Package java.nio.charset.spi

The java.nio.charset.spi package contains a single provider class used by the charset Service Provider Interface mechanism.

CharsetProvider

CharsetProvider facilitates installation of Charset implementations into the running JVM. The fully qualified names of concrete subclasses should be listed in a file named META-INF/services/java.nio.charset.spi.CharsetProvider in the classloaders's classpath to activate them via the Service Provider Interface mechanism.

```
public abstract class CharsetProvider
{
 public abstract java.nio.charset.Charset charsetForName (String charsetName);
 public abstract java.util.Iterator charsets();
}
```

See also: Charset

Package java.util.regex

The java.util.regex package contains classes used for Regular Expression processing.

Matcher

A Matcher object is a stateful matching engine which examines an input character sequence to detect regular expression matches and provide information about successful matches.

```
public final class Matcher
 public Matcher appendReplacement (StringBuffer sb, String replacement)
 public StringBuffer appendTail (StringBuffer sb)
 public int end()
 public int end (int group)
 public boolean find()
 public boolean find (int start)
 public String group()
 public String group (int group)
 public int groupCount()
 public boolean lookingAt()
 public boolean matches(
 public Pattern pattern()
 public String replaceAll (String replacement)
 public String replaceFirst (String replacement)
 public Matcher reset()
 public Matcher reset (CharSequence input)
 public int start()
 public int start (int group)
```

See also: java.lang.CharSequence, java.lang.String, Pattern

Pattern

The Pattern class encapsulates a compiled regular expression.

```
public final class Pattern
 implements java.io.Serializable
 public static final int CANON_EQ
 public static final int CASE_INSENSITIVE
 public static final int COMMENTS
 public static final int DOTALL
 public static final int MULTILINE
 public static final int UNICODE_CASE
 public static final int UNIX_LINES
 public static Pattern compile (String regex)
 public static Pattern compile (String regex, int flags)
 public int flags()
 public Matcher matcher (CharSequence input)
 public static boolean matches (String regex, CharSequence input)
 public String pattern()
 public String [] split (CharSequence input)
 public String [] split (CharSequence input, int limit)
```

See also: java.lang.CharSequence, java.lang.String, Matcher

PatternSyntaxException

PatternSyntaxException (unchecked) is thrown by Pattern.compile() (or any of the convenience methods on Pattern or String which take a regular expression parameter) when the provided regular expression string contains syntax errors.

See also: Pattern

Bibliograhpy

Java In A Nutshell. Fourth Edition. 1999. O'Reilly & Associates. David Flanagan.

Java I/O. 1999. O'Reilly And Associates. Elliote Rusty Harold.

Mastering Regular Expressions. 1997. O'Reilly & Associates. Jeffery E.F. Friedl.

Mastering Regular Expressions. Second Edition. 2002. O'Reilly & Associates. Jeffery E.F. Friedl.

Operating System Concepts. Sixth Edition. 2001. John Wiley & Sons. Abraham Silbershatz. Peter Baer Galvin. Greg Gagne. 0471417432.

The Design and Implementation of the 4.4BSD Operating System. 1996. Addison Wesley. Marshall Kirk McKusick. Keith Bostic. Michael J. Karels. John Quarterman. 0201549794.

The Hitchhiker's Guide To The Galaxy. Ballantine. Douglas Adams.

JCanyon: Grand Canyon Tour For Java. http://java.sun.com/products/jfc/tsc/articles/jcanyon/. Sun Microsystems. Kenneth Russell.

A real-time, interactive flyby of the Grand Canyon using real terrain data. NIO is used to access the data for real-time display.

.

Single Unix Specification. http://www.opengroup.org/onlinepubs/7908799/xbd/re.html. The Open Group.

RFC 2278: IANA Charset Registration Procedures.

RFC 2279: UTF-8 Charset . http://www.ietf.org/rfc/rfc2279.txt.

RFC 2781: UTF-16 Charset . http://www.ietf.org/rfc/rfc2781.txt.

Unicode Standard. http://www.unicode.org/.

Index