

JBatch

... или не очень большие данные

Дмитрий Александров

- Ведущий эксперт-программист в T-Systems
- 10 лет коду на энтерпрайз
- Bulgarian JUG co-lead
- Балуюсь организацией конференций
- Люблю самолетики

Немного о сегодняшнем докладе

- Чаще живу не в России, могу странно произносить слова

Немного о сегодняшнем докладе

- Чаще живу не в России, могу странно произносить слова
- По умолчанию буду рассуждать в рамках Java EE

Немного о сегодняшнем докладе

- Чаще живу не в России, могу странно произносить слова
- По умолчанию буду рассуждать в рамках Java EE
- Для демо буду использовать Arquillian

Joker<?>

ПОЕХАЛИ!

а вообще зачем нужны
компьютеры?

Правильный ответ:
Смотреть котиков!

... но вообще-то они помогают
в автоматизации
обработки данных

... а вы помните свою
первую задачу на работе?

Я более чем уверен:

1. Взять CSV файл
2. Распарсить его
3. Сохранить в базе

Миром энтерпрайза до сих пор правят CSV/XML файлы!

А что вообще такое Batch?

А что вообще такое Batch?

- *Пакетная обработка.*

А что вообще такое Batch?

- *Пакетная обработка.*
- *(почти) не участвует оператор.*

А что вообще такое Batch?

- *Пакетная обработка.*
- *(почти) не участвует оператор.*
- *(часто) как фоновый процесс.*

..наяндексил

Пакетная обработка в жизни

- Общественный транспорт

Пакетная обработка в жизни

- Общественный транспорт
- Оптовая торговля

Пакетная обработка в жизни

- Общественный транспорт
- Оптовая торговля
- Общепит ☺

А зачем вообще в программировании?

- Целый подкласс задач

А зачем вообще в программировании?

- Целый подкласс задач
- Особенно в энтерпрайзе

А зачем вообще в программировании?

- Целый подкласс задач
- Особенно в энтерпрайзе
- Исполняются долго

А зачем вообще в программировании?

- Целый подкласс задач
- Особенно в энтерпрайзе
- Исполняются долго (... ~41 час)

А зачем вообще в программировании?

- Целый подкласс задач
- Особенно в энтерпрайзе
- Исполняются долго (... ~41 час)
- За ними можно наблюдать и ими управлять

Чем полезна пакетная обработка

Чем полезна пакетная обработка

- Эффективность

Чем полезна пакетная обработка

- Эффективность
- Лучшая утилизация ресурсов

Чем полезна пакетная обработка

- Эффективность
- Лучшая утилизация ресурсов
- Автоматизация

Чем полезна пакетная обработка

- Эффективность
- Лучшая утилизация ресурсов
- Автоматизация
- Концентрация внимания на одной задаче

Что может прийти в голову при слове “Батч” в Java

Что может прийти в голову при слове “Батч” в Java

- Spring batch

Что может прийти в голову при слове “Батч” в Java

- Spring batch
- Hadoop?

Что может прийти в голову при слове “Батч” в Java

- Spring batch
- Hadoop?
- Spark?

Что может прийти в голову при слове “Батч” в Java

- Spring batch
- Hadoop?
- Spark?
- Websphere datagrid?

Что может прийти в голову при слове “Батч” в Java

Ну что-нибудь свое:

там пару циклов, прочитать файл .. записать в базу данных!

А в чем собственно проблема?

- Обычно сводится к циклу:
 - Прочитать из одного места
 - Обработать
 - Положить в другое место/записать результат

А в чем собственно проблема?

- Обычно сводится к циклу:
 - Прочитать из одного места
 - Обработать
 - Положить в другое место/записать результат
- Таких циклов может быть несколько, необходимо управлять

А в чем собственно проблема?

- Обычно сводится к циклу:
 - Прочитать из одного места
 - Обработать
 - Положить в другое место/записать результат
- Таких циклов может быть несколько, необходимо управлять
- А что если надо выполнить что-то параллельно?

А в чем собственно проблема?

- Обычно сводится к циклу:
 - Прочитать из одного места
 - Обработать
 - Положить в другое место/записать результат
- Таких циклов может быть несколько, необходимо управлять
- А что если надо выполнить что-то параллельно?
- А вдруг что-то пойдет не так?

А в чем собственно проблема?

- Обычно сводится к циклу:
 - Прочитать из одного места
 - Обработать
 - Положить в другое место/записать результат
- Таких циклов может быть несколько, необходимо управлять
- А что если надо выполнить что-то параллельно?
- А вдруг что-то пойдет не так?
- А когда и с какой периодичностью запускать?

А в чем собственно проблема?

- Обычно сводится к циклу:
 - Прочитать из одного места
 - Обработать
 - Положить в другое место/записать результат
- Таких циклов может быть несколько, необходимо управлять
- А что если надо выполнить что-то параллельно?
- А вдруг что-то пойдет не так?
- А когда и с какой периодичностью запускать?
- А может нужна статистика?

тут в голову приходит мысль о
«не очень больших данных»

CHALLENGE ACCEPTED

I will not repeat myself
I will not repeat myself
I will not repeat myself
I will not repeat myself
I will not repeat myself
I will not repeat myself
I will not repeat myself
I will not repeat myself
I will not repeat myself

DON'T REPEAT YOURSELF

Repetition is the root of all software evil

JSR-352

- Экспертная группа создана в 2011
 - IBM, VMware, RedHat, Oracle, Credit Suisse и др.

Joker

JSR-352

- Экспертная группа создана в 2011
 - IBM, VMware, RedHat, Oracle, Credit Suisse и др.
- Сделана под сильным впечатлением Spring Batch

JSR-352

- Экспертная группа создана в 2011
 - IBM, VMware, RedHat, Oracle, Credit Suisse и др.
- Сделана под сильным впечатлением Spring Batch
- Релиз спецификации 24.11.2013

JSR-352

- Экспертная группа создана в 2011
 - IBM, VMware, RedHat, Oracle, Credit Suisse и др.
- Сделана под сильным впечатлением Spring Batch
- Релиз спецификации 24.11.2013
- Часть Java EE 7!

JSR-352

- Экспертная группа создана в 2011
 - IBM, VMware, RedHat, Oracle, Credit Suisse и др.
- Сделана под сильным впечатлением Spring Batch
- Релиз спецификации 24.11.2013
- Часть Java EE 7!
- Но работает и на Java SE)

JSR-352 куул фичеры

- Обработка данных «Кусками»
или полностью

JSR-352 куул фичеры

- Обработка данных «Кусками» или полностью
- Последовательная или параллельная обработка

JSR-352 куул фичеры

- Обработка данных «Кусками» или полностью
- Последовательная или параллельная обработка
- Чекпоинты

JSR-352 куул фичеры

- Обработка данных «Кусками» или полностью
- Последовательная или параллельная обработка
- Чекпоинты
- Управление потоком работы

JSR-352 куул фичеры

- Обработка данных «Кусками» или полностью
- Остановка/восстановление
- Последовательная или параллельная обработка
- Чекпоинты
- Управление потоком работы

JSR-352 куул фичеры

- Обработка данных «Кусками» или полностью
- Последовательная или параллельная обработка
- Чекпоинты
- Управление потоком работы
- Остановка/восстановление
- Управление исключениями

JSR-352 куул фичеры

- Обработка данных «Кусками» или полностью
- Последовательная или параллельная обработка
- Чекпоинты
- Управление потоком работы
- Остановка/восстановление
- Управление исключениями
- Транзакционность

JSR-352 куул фичеры

- Обработка данных «Кусками» или полностью
- Последовательная или параллельная обработка
- Чекпоинты
- Управление потоком работы
- Остановка/восстановление
- Управление исключениями
- Транзакционность
- Метрики

Вместо тысячи слов

Joker<?>

А пока я тут говорю..

Код можете взять тут:

<https://github.com/dalexandrov/jbatch-demo>

Ничего не напоминает?

Joker<?>

Концепции

Работа штука сложная

Chunk vs. batchlet

- **Chunk**

- ETL Pattern
- Содержит по одному Reader, Processor, Writer
- Reader/Processor вызываются пока обрабатывается «кусок»
- Далее записывается весь «кусок»

- **Batchlet**

- Вызывается, исполняется, возвращает return code на выходе

Внутри Step - chunk

Определение Step

Оркестрация

```
<step id="jokerStep">  
  <chunk checkpoint-policy="item" item-count="3">  
 <reader ref="myItemReader"/>  
 <processor ref="myItemProcessor"/>  
 <writer ref="myItemWriter"/>  
  </chunk>  
</step>
```

Joker<?>

ItemReader

Имплементация

@Named

```
public class MyItemReader extends AbstractItemReader {
```

```
 @Override
```

```
 public Object readItem() throws Exception {...}
```

```
}
```


ItemProcessor

Имплементация

@Named

```
public class MyItemProcessor implements ItemProcessor {
```

```
 @Override
```

```
 public Object processItem(Object item) throws Exception {...}
```

```
}
```

ItemWriter

Имплементация

@Named

```
public class MyItemWriter extends AbstractItemWriter {
```

```
 @Override
```

```
 public void writeItems(List<Object> items) throws Exception {...}
```

```
}
```


Joker<?>

... а если не все
вписывается в ETL pattern?

A batchlet вообще норм

Примерно так

@Named

```
public class MyBatchlet extends AbstractBatchlet {  
 @Override  
 public String process() {  
 System.out.println("Joker");  
 return BatchStatus.COMPLETED.toString();  
 }  
}
```

Joker<?>

Теперь попытаемся со всем этим взлететь

Исполнение

```
JobOperator jobOperator =  
 BatchRuntime.getJobOperator();
```

```
Long executionId = jobOperator.start("jokerJob", new Properties());
```

```
JobExecution jobExecution = jobOperator.getJobExecution(executionId);
```

Batch Exit Status

- Job и Step имеют exit status
- Для управления workflow
- STARTING, STARTED, STOPPING, STOPPED, FAILED, COMPLETED, ABANDONED

На этом все!
Можно на обед!

И мы собирались только
ради этого?

Усложним!

Listeners

Оркестрация

...

<listeners>

<listener ref="myJobListener"/>

</listeners>

...

Joker<?>

Опаньки...

Exception хэндлинг

Оркестрация

```
<chunk checkpoint-policy="item" item-count="3"  
 skip-limit="3" retry-limit="3">
```

...

```
<skippable-exception-classes>  
  <include class="java.lang.RuntimeException"/>  
  <exclude class="java.lang.IllegalArgumentException"/>  
</skippable-exception-classes>  
<retryable-exception-classes>  
  <exclude class="java.lang.IllegalArgumentException"/>  
</retryable-exception-classes>  
</chunk>
```

Joker<?>

Exception хэндлинг

Оркестрация

```
<chunk checkpoint-policy="item" item-count="3"  
 skip-limit="3" retry-limit="3">
```

...

```
<skippable-exception-classes>  
  <include class="java.lang.RuntimeException"/>  
  <exclude class="java.lang.IllegalArgumentException"/>  
</skippable-exception-classes>  
<retryable-exception-classes>  
  <exclude class="java.lang.IllegalArgumentException"/>  
</retryable-exception-classes>  
</chunk>
```


Joker<?>

Exception хэндлинг

Оркестрация

```
<chunk checkpoint-policy="item" item-count="3"  
 skip-limit="3" retry-limit="3">
```

...

```
<skippable-exception-classes>  
  <include class="java.lang.RuntimeException"/>  
  <exclude class="java.lang.IllegalArgumentException"/>  
</skippable-exception-classes>  
<retryable-exception-classes>  
  <exclude class="java.lang.IllegalArgumentException"/>  
</retryable-exception-classes>  
</chunk>
```


Joker<?>

Checkpoint

Checkpoint

- Бывает 2х типов:
 - Item
 - Custom

Checkpoint

Оркестрация

```
<step id="jokerStep">  
  <chunk checkpoint-policy="custom">  
 <reader ref="myItemReader"/>  
 <processor ref="myItemProcessor"/>  
 <checkpoint-algorithm ref="MyCheckpointAlgorithm"/>  
  </chunk>  
</step>
```


Алгоритм!

Имплементация

@Named

```
public class MyCheckpointAlgorithm extends AbstractCheckpointAlgorithm {
```

```
....
```

@Override

```
public boolean isReadyToCheckpoint() throws Exception {
```

```
 return count % 5 == 0;
```


```
}
```

```
}
```

Partition

Partition

Partition

- Что-то типа «шардинга»
- Легко оркестрируется
- Легко можно написать свой алгоритм распараллеливания

Partition

Partition

Оркестрация


```
<partition>  
  <plan partitions="2">  
 <properties partition="0">  
 <property name="start" value="0"/>  
 <property name="end" value="500"/>  
 </properties>  
 <properties partition="1">  
 <property name="start" value="501"/>  
 <property name="end" value="1000"/>  
 </properties>  
  </plan>  
</partition>
```

Joker<?>

Partition

Оркестрация

```
<chunk item-count="3">
  <reader ref="myItemReader">
 <properties>
 <property name="start" value="#{partitionPlan['start']}" />
 <property name="end" value="#{partitionPlan['end']}" />
 </properties>
  </reader>
  <processor ref="myItemProcessor"/>
  <writer ref="myItemWriter"/>
</chunk>
```

Two red arrows originate from the right side of the slide. One arrow points to the expression `#{partitionPlan['start']}` within the `<property name="start" value="..." />` tag. The other arrow points to the expression `#{partitionPlan['end']}` within the `<property name="end" value="..." />` tag.

Partition

Реально можно ускориться!

Flow/Split

Постановка задачи

Постановка задачи

Постановка задачи

Flow

- Это касается бизнес процессов

Flow

- Это касается бизнес процессов
- Логическое разделение процессов

Flow

- Это касается бизнес процессов
- Логическое разделение процессов
- Атомарная последовательность шагов

Joker<?>

Постановка задачи

Split

- Параллельное исполнение нескольких Flow

Split

- Параллельное исполнение нескольких Flow
- Не путать с Partition

Split

- Параллельное исполнение нескольких Flow
- Не путать с Partition
- Внутри могут быть только Flow

Split

```
<split id="mySplit">  
  <flow id="flow1">  
 <step id="myChunk" next="myBatchlet">...</step>  
 <step id="myBatchlet">...</step>  
  </flow>  
  <flow id="flow2">  
 <step id="otherChunk" next="otherBatchlet">...</step>  
 <step id="otherBatchlet">...</step>  
  </flow>  
</split>
```

Joker<?>

А в чем собственно разница?

- Partition это про данные
- Flow/Split это про бизнес процессы

Decision

Joker<?>

Decision

- Решать что делать дальше
- Применяется для Step, Flow и Split
- По сути это if/else
- Необходимо имплементировать

Decision

Оркестрация

```
<step id="myStep" next="myDecider">  
  <batchlet ref="myBatchlet"/>  
</step>  
<decision id="myDecider" ref="MyDecider">  
  <next on="foo" to="myFooStep"/>  
  <next on="bar" to="myBarStep"/>  
</decision>
```

Joker<?>

Decision

Имплементация

```
public class MyDecider implements Decider {  
  
 public String decide(StepExecution[] executions)  
 throws Exception {  
 return "decision";  
 }  
}
```


Метрики

- `readCount` – сколько успешно прочитали.
- `writeCount` – сколько успешно записали.
- `filterCount` – сколько отфильтровано `ItemProcessor`.
- `commitCount` – сколько транзакций закомичено.
- `rollbackCount` – сколько транзакций заролбечино.
- `readSkipCount` – сколько «skippable» исключений кинуто `ItemReader`.
- `processSkipCount` – сколько «skippable» исключений кинуто `ItemProcessor`.
- `writeSkipCount` – сколько «skippable» исключений кинуто `ItemWriter`.

Транзакционность

- JBatch должен работать как в SE так и в EE
- Глобальный режим транзакций в режиме EE
 - Коммит происходит при записи чанка
- Локальный режим транзакций в режиме SE
 - По таймауту

А там что-то про шедюлер?
Или скеджулер?

Ну так вот..

его нет.

demotivation.me

ДА. УЖ.

Но не надо огорчаться

- Это просто не в компетенции JSR-352

Но не надо огорчаться

- Это просто не в компетенции JSR-352
- В среде EE решается обыкновенным @Scheduler

Но не надо огорчаться

@Singleton

```
public class BatchJobRunner {  
 @Schedule(dayOfWeek = "Sun")  
 public void scheduleJob() {  
 JobOperator jobOperator =  
 BatchRuntime.getJobOperator();  
 jobOperator.start("myJob", new Properties());  
 }  
}
```

Joker<?>

Но не надо огорчаться

- Это просто не в компетенции JSR-352
- В среде EE решается обыкновенным @Scheduler
- В среде SE можно прикрутить например Quartz*

**<http://www.quartz-scheduler.org/>*

И еще ложки дегтя

- Все еще мало стандартных Readers/Writers

И еще ложки дегтя

- Все еще мало стандартных Readers/Writers
- Без Generics

И еще ложки дегтя

- Все еще мало стандартных Readers/Writers
- Без Generics
- Только xml конфигурация

И еще ложки дегтя

- Все еще мало стандартных Readers/Writers
- Без Generics
- Только xml оркестрация

Но ведь есть другие батч
движки?

Известные имплементации JSR-352

- JBatch IBM (Glassfish, JEUS)
- JBeret (Wildfly)
- BatchEE
- ну и конечно же Spring Batch*

**(не совсем)*

Spring Batch

- Первый стабильный релиз 2009
- Послужило прототипом для JSR-352
- Сильная интеграция в мире Spring

Spring Batch

Spring Batch	JSR-352
Job	Job
Step	Step
Chunk	Chunk
Item	Item
ItemReader/ItemStream	ItemReader
ItemProcessor	ItemProcessor
ItemWriter/ItemStream	ItemWriter
JobInstance	JobInstance
JobExecution	JobExecution
StepExecution	StepExecution
JobExecutionListener	JobListener
StepExecutionListener	StepListener
Listeners	Listeners

Spring Batch

Spring Batch

Spring Batch:

```
<job id="myJob">
  <step id="myStep">
 <tasklet>
 <chunk
 reader="reader"
 writer="writer"
 processor="processor"
 commit-interval="10"/>
 </tasklet>
  </step>
</job>
```

JSR-352:

```
<job id="myJob">
  <step id="myStep" >
 <chunk item-count="2">
 <reader ref="reader"/>
 <processor ref="processor"/>
 <writer ref="writer"/>
 </chunk>
  </step>
</job>
```

Joker<?>

Spring Batch

С версии 3.0 оркестрацию можно вести в формате JSR-352
😊

EasyBatch

- Относительно молодой проект
- Не стандартизованный
- Позиционируется как очень простая и легко воспринимаемая альтернатива
- Чем-то напоминает стримы
- <https://github.com/EasyBatch/easybatch-framework>

EasyBatch

```
public class EasyBatchHelloWorldLauncher {  
  
 public static void main(String[] args) throws Exception {  
 JobBuilder.aNewJob()  
 .reader(new FlatFileRecordReader(new File("tweets.csv")))  
 .filter(new HeaderRecordFilter())  
 .mapper(new DelimitedRecordMapper(Tweet.class, "id", "user", "message"))  
 .processor(new TweetProcessor())  
 .call();  
 }  
}  
  
public class TweetProcessor implements RecordProcessor<Record<Tweet>, Record<Tweet>> {  
 @Override  
 public Record<Tweet> processRecord(Record<Tweet> record) {  
 System.out.println(record.getPayload());  
 return record;  
 }  
}
```

В ПОМОЩЬ

JBatch suite

Joker<?>

В ПОМОЩЬ

JBoss tools

Joker<?>

Выводы

Выводы

- Не стоит недооценивать данный класс задач

Выводы

- Не стоит недооценивать данный класс задач
- Особенно в энтерпрайзе

Выводы

- Не стоит недооценивать данный класс задач
- Особенно в энтерпрайзе
- Почти всегда требования будут усложняться

Выводы

- Не стоит недооценивать данный класс задач
- Особенно в энтерпрайзе
- Почти всегда требования будут усложняться
- Уже почти все придумано! Бери и пользуйся!

Можно уже не (так сильно) велосипедить!

Вопросы есть?

JOKER<?>

ЧТИВО для досуга

- <https://jcp.org/en/jsr/detail?id=352>
- <http://projects.spring.io/spring-batch/>
- <http://www.easybatch.org/>