

Java Batch – Der Standard für's Stapeln

Berlin Expert Days

18.09.2015

Dirk Weil, GEDOPLAN GmbH

Dirk Weil

- ≡ GEDOPLAN GmbH, Bielefeld
 - ≡ GEDOPLAN IT Consulting
Konzeption und
Realisierung von IT-Lösungen
 - ≡ GEDOPLAN IT Training
Seminare in Berlin, Bielefeld, on-site
- ≡ Java EE seit 1998
- ≡ Vorträge
- ≡ Veröffentlichungen

Batch

- ≡ Was?
 - ≡ Stapelverarbeitung
 - ≡ "Menge von Daten, die vom Computer i. A. ohne Eingriff des Benutzers der Reihe nach abgearbeitet wird" (Wikipedia)

 - ≡ Wozu?
 - ≡ Verlagerung / Optimierung von Ausführungszeiten
 - ≡ Ausnutzung freier Ressourcen
 - ≡ Verwaltung umfangreicher, wiederholter Tätigkeiten

 - ≡ Wie?*
- ≡ Großrechner
- ≡ Spring Batch
- ≡ Scheduler mit individueller Programmierung

* bisher

Java Batch

- ≡ Batch Applications for the Java platform
- ≡ JSR-352

- ≡ basiert stark auf Spring Batch
- ≡ Bestandteil von Java EE 7
 - ≡ WildFly 8: JBeret
 - ≡ GlassFish 4: jsr352-RI

- ≡ auch in SE-Umgebung nutzbar

Java Batch

- ≡ Features:
 - ≡ Task und Chunks
 - ≡ Exception Handling
 - ≡ Checkpoints
 - ≡ Start, Restart, Abort
 - ≡ sequenzielle und parallele Ausführung
 - ≡ Job Repository
 - ≡ Job Control

Job Configuration & Runtime

Task-orientierte Steps

≡ Batchlet

- ≡ i. A. kleine Aufgabenstellung / kurze Ausführung
- ≡ z. B. Initialisierung, Cleanup

```
@Named
public class HelloWorldBatchlet extends AbstractBatchlet {
 public String process() throws Exception {
 System.out.println("Hello, batch world!");
 }
}
```


Job Descriptor

≡ META-INF/batch-jobs/jobname.xml

```
<job id="demoJob1" >
  <step id="step1">
 <batchlet ref="helloWorldBatchlet" />
  </step>
</job>
```


Job-Start

- ≡ `JobOperator` erlaubt Zugriff auf das Job Repository

```
JobOperator jobOperator = BatchRuntime.getJobOperator();  
  
long executionId = jobOperator.start("demoJob1", new Properties());  
  
JobInstance jobInstance = jobOperator.getJobInstance(executionId);  
JobExecution jobExecution = jobOperator.getJobExecution(executionId);
```

Chunk-orientierte Steps

≡ ~EVA

- ≡ ItemReader liest Eingabe
- ≡ ItemProcessor verarbeitet Daten
- ≡ ItemWriter schreibt Ausgabe
- ≡ Chunk Size bestimmt Anzahl gemeinsam verarbeiteter Items

Chunk-orientierte Steps

- Chunk Size bestimmt Anzahl gemeinsam verarbeiteter Items

Job Descriptor

≡ META-INF/batch-jobs/jobname.xml

```
<job id="demoJob3" >
  version="1.0">
 <step id="init" next="import">
 <batchlet ref="countryCleanBatchlet" />
 </step>
 <step id="import">
 <chunk item-count="3">
 <reader ref="countryItemReader" />
 <processor ref="countryItemProcessor" />
 <writer ref="countryItemWriter" />
 </chunk>
 </step>
  </job>
```

Item Reader

```
@Named
public class CountryItemReader extends AbstractItemReader {

 private BufferedReader reader;

 public void open(Serializable checkpoint) throws IOException {
 this.reader = ...;
 }

 public Object readItem() throws IOException {
 return this.reader.readLine();
 }
}
```

Item Processor

```
@Named
public class CountryItemProcessor implements ItemProcessor {

 public Object processItem(Object item) throws Exception {
 String[] attributes = ((String) item).split("\\t");
 String isoCode = attributes[0];
 String name = empty2Null(attributes[1]);

 Country country = new Country(isoCode, name, ...);
 return country;
 }
}
```

Item Writer

```
@Named
public class CountryItemWriter extends AbstractItemWriter {

 @Inject
 CountryRepository countryRepository;

 @Override
 public void writeItems(List<Object> items) {
 for (Object item : items) {
 this.countryRepository.persist((Country) item);
 }
 }
}
```

Job und Step Status

- ≡ Step endet mit Status
 - ≡ explizit gesetzt
 - ≡ durch Exception

- ≡ erzeugt ebenfalls Batch Status

- ≡ zusätzlicher String kann als Exit Status erzeugt werden

ABANDONED
COMPLETED
FAILED
STARTED
STARTING
STOPPED
STOPPING

Job Control

Exception Handling

- ≡ Exceptions führen per Default zu FAILED
- ≡ Andere Behandlung pro Chunk:
 - ≡ Retryable Exceptions führen zur Wiederholung
 - ≡ Skippable Exceptions werden ignoriert

```
<step id="import">
  <chunk item-count="3" retry-limit="2">
 <reader ref="countryItemReader" />
 <processor ref="countryItemProcessor" />
 <writer ref="countryItemWriter" />
 <retryable-exception-classes>
 <include class="de.gedoplan....SomeException" />
 </retryable-exception-classes>
  </chunk>
</step>
```

Checkpoints

- ≡ Item Reader und Writer können Checkpoints liefern
 - ≡ beliebiges Objekt (→ frei programmierbar)
 - ≡ letzter Checkpoint wird bei Restart wieder angeliefert
 - ≡ ermöglicht Wiederaufsetzen nach Fehler
-
- ≡ Reader und Writer haben unabhängige Checkpoints
 - ≡ häufig: Zusammenführung in Checkpoint Algorithm
 - ≡ kann/sollte transaktionales Verhalten unterstützen

Step-Reihenfolge

- ≡ Job beginnt mit erstem Step
- ≡ Jeder Step kann Folge-Steps deklarieren
 - ≡ unterschiedliche je nach Status

```
<job ...>
  <step id="first" next="second">
 <batchlet .../>
  </step>

  <step id="second">
 <batchlet .../>
 <next on="Batchlet failure" to="third"/>
  </step>

  <step id="third">
```

Step-Reihenfolge

Decision, Transition \approx switch, case

```
<job ...>
  <step ... next="decider">
 ...
  </step>

  <decision id="decider" ref="SomeDecider" />
 <next on="good" to="..." />
 <fail on="bad" exit-status="Mist!" />
 <end on="finished" exit-status="Fertig!" />
```

```
@Named
```

```
public class SomeDecider implements Decider {
 public String decide(StepExecution[] executions) {
 ... return ... ? "good" : "bad";
 }
}
```


(auch für Flows und Splits)

Flows

☰ Folge von Steps *

```
<flow id="..." next="...">  
  <step id="..." .../>  
  <step id="..." .../>  
</flow>
```


* und Splits, Flows

Parallelisierung

- Split = Mehrere Flows in unterschiedlichen Threads

```
<split id="..." next="...">  
  <flow id="..." .../>  
  <flow id="..." .../>  
  <flow id="..." .../>  
</split>
```


Parallelisierung

- ≡ Partition = Aufteilung der Items eines Steps auf mehrere Threads
 - ≡ nach Eingabequellen, Segmenten, Bereichen, ...
 - ≡ statisch (im XML), dynamisch (mit PartitionMapper)

```
<job ...>
  <step ...>
 ...
 <partition>
 <plan partitions="3">
 <properties partition="0">
 <property name="firstItem" value="0" />
 </properties>
 <properties partition="1">
 <property name="firstItem" value="100" />
 </properties>
 </plan>
 </partition>
  </step>
</job>
```


Weitere Features

- ≡ Properties
Parameter auf Job- und Step-Ebene
- ≡ Listener
zusätzlicher Code (~Interceptor) auf Job-, Step- oder Step-Teil-Ebene

Nachteile / Merkwürdigkeiten

☰ Schwach getypte Schnittstellen

```
public interface ItemReader {  
 public Object readItem() throws Exception;
```

```
public interface ItemProcessor {  
 public Object processItem(Object item) throws Exception;
```

```
public interface ItemWriter {  
 public void writeItems(List<Object> items) throws Exception;
```

```
public interface ItemReader<I> {  
 public I readItem() throws Exception;
```

```
public interface ItemProcessor<I,O> {  
 public O processItem(I item) throws Exception;
```

```
public interface ItemWriter<O> {  
 public void writeItems(List<O> items) throws Exception;
```

schön wär's ...

Nachteile / Merkwürdigkeiten

- ≡ API der Batch Runtime ID-orientiert, nicht Objekt-orientiert
- ≡ Standard enthält keine Implementierungen für Standardaufgaben
- ≡ Keine Vorgaben / Konfigurationsmöglichkeiten bzgl. Threads
- ≡ Keine Vorgaben bzgl. Clustering

Fazit

- ≡ JSR 352 erfindet das Rad nicht neu
 - ≡ viele De-facto-Standards eingearbeitet
 - ≡ enge Anlehnung an Spring Batch

- ≡ "endlich Batch-Verarbeitung im EE-Kontext"

- ≡ Trotz guter erster Version: Verbesserungen sind an vielen Stellen möglich

More

- ≡ <http://www.gedoplan-it-training.de>
Seminare in Berlin, Bielefeld, Inhouse
- ≡ <http://www.gedoplan-it-consulting.de>
Reviews, Coaching, ...
- ≡ <http://javaeeblog.wordpress.com/>
- ≡ <http://expertenkreisjava.blogspot.de/>
- ≡ dirk.weil@gedoplan.de
- ≡ [@dirkweil](https://twitter.com/dirkweil)

