

Treffpunkt „Semicolon“

Java-Batch

Der neue Standard in Java EE 7

Thomas Much

22.10.2013

Über...

- Thomas Much
- Dipl.-Inform. (Universität Karlsruhe (TH))
- Berater, Architekt, Entwickler, Coach (seit 1990)
- Trainer für Workshops / Seminare (seit 1998)
- Autor
- Speaker

BATCH ???

http://commons.wikimedia.org/wiki/File:Various_dinosaurs.png

- War das nicht irgend etwas aus dem *letzten Jahrtausend* auf dem HOST?

Was ist Batch-Verarbeitung?

- Regelmäßige, geschäftskritische Aufgaben
 - Abrechnungen, Archivierung, Mailversand, PDF-Generierung ...
- Zeit- oder Ereignis-gesteuert
 - z.B. am Tages-/Monatsende
- Oder auf Benutzer-Anforderung
 - Aber ohne Benutzer-*Interaktion*
- Typischerweise
 - Lang laufend (rechenintensiv) und/oder
 - Massendatenverarbeitung (datenintensiv)
- Übliche Features
 - Start/Stop, Checkpoints, Partitionierung, Parallelisierung

Batch-Architektur

- Seit Jahrzehnten typische Batch-Architektur
- Genutzt z.B. in COBOL, JCL, C, C++, C#, Java ...
- Datenquelle und -ziel der Schritte sind üblicherweise Datenbanken und/oder Dateien

Batch-Verarbeitung mit Java EE 7

- „Batch Applications for the Java Platform“ (JSR-352)
- <http://jcp.org/en/jsr/detail?id=352>
- Übernimmt viele Ideen aus Spring Batch, WebSphere Compute Grid u.a.
- Programmierung mit `javax.batch.*`
- Konfiguration mittels
 - Job Specification Language (JSL) – „Job XML“
- Setzt Java 6 voraus
- Standalone und im Java-EE-Container nutzbar
- Repository-Implementation kein Teil der Spezifikation

Jobs und Steps (1)

Jobs und Steps (2)

Steps – Chunks und Batchlets

Chunk-orientierte Batch-Verarbeitung

- „Chunk“ (Brocken/Batzen/Block)
- Standard-Vorgehen für Java-Batch-Schritte
- Für einen Chunk-Step sind Implementationen der folgenden Interfaces nötig (bzw. Unterklassen, sofern möglich):
 - ItemReader (bzw. AbstractItemReader)
 - ItemProcessor
 - ItemWriter (bzw. AbstractItemWriter)
- *Alle* Methoden deklarieren „throws Exception“
- Der Abschluss eines Chunks erzeugt einen Checkpoint

Chunks – ItemReader (1)

```
import javax.batch.api.chunk.*;  
  
public class MeinItemReader implements ItemReader {  
  
 public void open(Serializable checkpoint) { ... }  
  
 public Object readItem() { ... }  
  
 public Serializable checkpointInfo() { ... }  
  
 public void close() { ... }  
}
```


The diagram consists of four callout boxes pointing to specific methods in the code:

- A yellow callout points to the `open` method with the text: "null beim ersten Aufruf innerhalb der Job-Instanz".
- A yellow callout points to the `readItem` method with the text: "null, wenn keine weiteren Daten vorhanden sind
(→ Chunk-Commit und Step-Ende)".
- A yellow callout points to the `checkpointInfo` method with the text: "Wird vor dem Chunk-Commit aufgerufen".

Chunks – ItemReader (2)

```
import javax.batch.api.chunk.*;  
  
public class MeinItemReader implements ItemReader {  
  
 private Integer nextId; // üblicherweise ein POJO  
  
 public void open(Serializable checkpoint) {  
 if (checkpoint == null) nextId = 0;  
 else nextId = (Integer)checkpoint;  
 }  
  
 public Object readItem() { nextId++; ... }  
  
 public Serializable checkpointInfo() {  
 return nextId;  
 }  
}
```

Chunks – ItemProcessor

```
import javax.batch.api.chunk.*;  
  
public class MeinItemProcessor  
 implements ItemProcessor {  
  
 Geht an den ItemWriter  
(null → Item wird ausgefertigt)  
  
 public Object processItem(Object item) {  
  
 Bestellung b = (Bestellung)item;  
  
 ...  
  
 return new SummeDTO( b.getSumme() );  
 }  
}
```

Kommt vom ItemReader

Chunks – ItemWriter

```
import javax.batch.api.chunk.*;  
  
public class MeinItemWriter implements ItemWriter {  
  
 public void open(Serializable checkpoint) { ... }  
  
 public void close() { ... }  
  
 public void writeItems(List<Object> items) { ... }  
  
 public Serializable checkpointInfo() { ... }  
}
```

Writer-Checkpoint innerhalb der Job-Instanz;
unabhängig vom Reader-Checkpoint!

Wird vor dem Chunk-
Commit aufgerufen

Task-orientierte Verarbeitung (Batchlets)

```
import javax.batch.api.*;
```

Oder
extends AbstractBatchlet

```
public class MeinBatchlet implements Batchlet {
```

```
 public String process() { ... }
```

Bel. Exit-Status

Gesamte Verarbeitungslogik des Batchlet-Steps.
Bei Exception hat der Step den Batch-Status FAILED.

```
 public void stop() { ... }
```

```
}
```

Wird nach JobOperator.stop() ausgeführt
(auf einem anderen Thread als process()).
Sollte sinnvoll implementiert werden.

Job Specification Language („Job XML“)

META-INF/batch-jobs/meinJob.xml

```
<job id="meinJob">  
 <step id="schritt1" next="schritt2">  
 <chunk item-count="10">  
 <reader ref="meinItemReader" />  
 <processor ref="meinItemProcessor" />  
 <writer ref="meinItemWriter" />  
 </chunk>  
 </step>  
  
 <step id="schritt2">  
 <batchlet ref="meinBatchlet" />  
 </step>  
  
</job>
```

id = Job-Name

optional!

Kein nächster Schritt → Ende

Konfiguration & Packaging

META-INF (JAR) bzw.
WEB-INF/classes/META-INF (WAR)

META-INF/batch-jobs/meinJob.xml

...

```
<reader ref="meinItemReader" />
```

...

Suchreihenfolge:
1. implementationsspezifisch (optional)
2. batch.xml (sofern vorhanden)
3. ref-Wert als Klassennamen behandeln

META-INF/batch.xml (optional)

```
<batch-artifacts>  
  <ref id="meinItemReader"  
 class="com.muchsoft.batch.MeinItemReader" />  
  ...  
</batch-artifacts>
```

Klasse muss einen Default-Konstruktor besitzen

Batch-Jobs ausführen

```
import javax.batch.operations.*;
import javax.batch.runtime.*;

...
JobOperator jobOp = BatchRuntime.getJobOperator();
Properties params = new Properties();
params.put("meinJobInputFile", "abrechnung.csv");
long jexecId = jobOp.start("meinJob", params);
```


Kehrt sofort zurück.

Erzeugt neue JobInstance
und neue JobExecution

META-INF/batch-jobs/meinJob.xml

Referenzimplementation

- „JBatch“
- Stammt von IBM
- <https://java.net/projects/jbatch/>

Batch-Jobs abfragen

```
JobOperator jobOp = BatchRuntime.getJobOperator();
...
JobExecution exec = jobOp.getJobExecution(jexecId);
JobInstance jinst = jobOp.getJobInstance(jexecId);
List<JobExecution> execs = jobOp.getJobExecutions(jinst);
List<Long> execIds = jobOp.getRunningExecutions("meinJob");
List<StepExecution> stepExecs =
 jobOp.getStepExecutions(jexecId);
Properties execParams = jobOp.getParameters(jexecId);
Set<String> jobNames = jobOp.getJobNames();
```

Batch-Jobs abfragen – JobExecution


```
JobOperator jobOp = BatchRuntime.getJobOperator();
...
JobExecution exec = jobOp.getJobExecution(jexecId);
JobInstance jinst = exec.getJobInstance();
List<JobExecution> executions = jinst.getJobExecutions();
List<Long> stepExecutionIds = executions.stream()
 .map(Execution::getStepExecutionId)
 .collect(Collectors.toList());
List<StepExecution> stepExecutions = jobOp.getStepExecutions(stepExecutionIds);
Properties execParams = jobOp.getParameters(jexecId);
Set<String> jobNames = jobOp.getJobNames();
```


The diagram shows a callout box pointing from the `getJobExecution(jexecId)` method in the first line of code to a list of methods within the `JobExecution` class. The listed methods are: `getStartTime()`, `getEndTime()`, `getBatchStatus()`, `getExitStatus()`, followed by an ellipsis, and finally `Executions(jexecId)`.

Batch-Jobs abfragen – StepExecution (1)

```
JobOperator jobOp  
...  
  
JobExecution exec  
  
JobInstance jinst  
  
List<JobExecution>  
  
List<Long> execId  
  
List<StepExecution> stepExecs =  
 jobOp.getStepExecutions(jexecId);  
  
Properties execParams = jobOp.getParameters(jexecId);  
  
Set<String> jobNames = jobOp.getJobNames();
```


```
getStartTime()  
getEndTime()  
  
getBatchStatus()  
getExitStatus()  
  
getPersistentUserData()  
  
getMetrics()  
  
...
```

Batch-Jobs abfragen – StepExecution (2)

```
JobOperator jobOp
```

```
...
```

```
JobExecution exec
```

```
JobInstance jinst
```

```
List<JobExecution>
```

```
List<Long> execId
```

```
List<StepExecution> stepExecs =  
 jobOp.getStepExecutions(jexecId);
```

```
Properties execParams = jobOp.getParameters(jexecId);
```

```
Set<String> jobNames = jobOp.getJobNames();
```

```
getStartTime()
```

```
getEndTime()
```

```
getBatchStatus()
```

```
getExitStatus()
```

```
getPersistentUserData()
```

```
getMetrics(): Metric[]
```

```
...
```

```
ator();
```

Enum Constant and Description

```
COMMIT_COUNT
```

```
FILTER_COUNT
```

```
PROCESS_SKIP_COUNT
```

```
READ_COUNT
```

```
READ_SKIP_COUNT
```

```
ROLLBACK_COUNT
```

```
WRITE_COUNT
```

```
WRITE_SKIP_COUNT
```

JobContext und StepContext (1)

```
import javax.batch.runtime.context.*;
import javax.inject.*;

public class MeinItemWriter implements ItemWriter {

 @Inject
 private JobContext jobContext;

 @Inject
 private StepContext stepContext;

 ...
}
```

Die Batch-Laufzeitumgebung muss sicherstellen, dass `@Inject` für `JobContext` und `StepContext` auch ohne weiteren Dependency-Injection-Container funktioniert!

- Batch-Kontexte sind an einen Thread gebunden.

JobContext und StepContext (2)

```
import javax.batch.runtime.context.*;
import javax.inject.*;

public class MeinItemWriter implements ItemWriter {

 @Inject
 private JobContext jobContext;

 @Inject
 private StepContext stepContext;

 ...
}
```

getBatchStatus()

getExitStatus()

setExitStatus()

getTransientUserData()

setTransientUserData()

getProperties()

...

JobContext und StepContext (3)

```
import javax.batch.runtime.context.*;
import javax.inject.*;

public class MeinItemWriter implements ItemWriter {

 @Inject
 private JobContext jobContext;

 @Inject
 private StepContext stepContext

 ...
}
```

*getBatchStatus()
getExitStatus()
setExitStatus()*

getException()

*getTransientUserData()
setTransientUserData()
getPersistentUserData()
setPersistentUserData()*

getMetrics()

getProperties()

...

Batch-Status und Exit-Status

- *Jeder Step* endet mit einem Wert für den Batch-Status und den Exit-Status.
- Daraus wird ein *Gesamtstatus für den Job* ermittelt.
- Batch-Status
 - Wird von der Batch-Runtime gesetzt
 - Enum-Wert
- Exit-Status
 - Wird durch die Anwendung oder durch Job XML gesetzt
 - Beliebiger String
 - Entspricht dem Batch-Status, solange kein Exit-Status explizit gesetzt wurde

Enum Constant and Description
ABANDONED
COMPLETED
FAILED
STARTED
STARTING
STOPPED
STOPPING

Batch-Status und JobOperator-Methoden

Exceptions und Fehlerbehandlung (1)

- Generell führen *unbehandelte Exceptions* zum Job-Abbruch mit dem Batch-Status FAILED.
- Exceptions können behandelt werden, indem sie
 - *ignoriert* werden oder
 - die Chunk-Verarbeitung *wiederholt* wird.
- In der Job XML können *Transitionen* für einen Step-Exit-Status angegeben werden.
 - FAILED kann also einfach einen weiteren Step ansteuern.

Exceptions und Fehlerbehandlung (2)

```
<chunk skip-limit="...">
  <skippable-exception-classes>
 <include class="java.lang.Exception"/>
 <exclude class="java.io.FileNotFoundException"/>
  </skippable-exception-classes>
</chunk>
```


Default = kein Limit

```
<chunk retry-limit="...">
  <retryable-exception-classes>
 <include class="java.io.IOException"/>
 <exclude class="java.io.FileNotFoundException"/>
  </retryable-exception-classes>
</chunk>
```

Default = kein Limit

Eine Exception darf sowohl
retryable als auch *skippable* sein!

Listener (1)

Listener (2)

- Weitere Listener-Interfaces mit abstrakter Impl.
 - ItemReadListener
 - ItemProcessListener
 - ItemWriteListener
- Listener für Exceptions
 - SkipReadListener
 - SkipProcessListener
 - SkipWriteListener
 - RetryReadListener
 - RetryProcessListener
 - RetryWriteListener

Aufruf erfolgt im selben Checkpoint-Scope wie der ItemReader/-Processor/-Writer, der die „Retryable Exception“ geworfen hat.

Eine Exception bricht den Job mit dem Batch-Status FAILED ab.

Listener – Konfiguration

```
<job id="meinJob">  
  
  <listeners>  
 <listener ref="..." />  
 ...  
  <listeners>  
  
  <step id="...">  
 <listeners>  
 <listener ref="..." />  
 ...  
 <listeners>  
  
 <chunk> ... </chunk>  
 </step>  
  
</job>
```

Nur Job-Listener.
Keine Aufruf-Reihenfolge festgelegt.

Bei Batchlets nur Step-Listener
(sonst alle außer Job-Listenern).
Keine Aufruf-Reihenfolge festgelegt.

Steps – Reihenfolge

- Erster `<step>` im `<job>` beginnt.
- *next-Attribut* im Step/Flow/Split kann Folge-Step/Flow/Split/Decision angeben:

```
<step id="schritt1" next="schritt2"> ... </step>
```

- Eine Schleife darf nicht definiert werden.
- Alternativ mit dem `<next>-Element`:

```
<step>
  <next on="COMPLETED" to="erfolgsMailSenden" />
  <next on="FAILED" to="fehlerMailSenden" />
</step>
```

Exit-Status; Wildcards * und ? erlaubt

Unbehandelter Exit-Status führt zu Batch-Status FAILED

Steps – Flow

- Sequenz von Step/Split/Decision/Flow
- Transitionen nur innerhalb des Flows erlaubt

- <job>

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


Steps – Split

- *Parallelisierung* mit nebenläufigen Flows
- Jeder auf einem eigenen Thread

- <job>

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


```
 <flow> ... </flow>
```

```
 <flow> ... </flow>
```

```
 ...
```

```
</split>
```

```
</job>
```


Steps – Decision und Transitionen

```
<job>
  <step id="..." next="entscheidung">
  </step>
```


Nach Step/Flow/Split/Decision

```
  <decision id="entscheidung" ref="meinDecider" >

 <next on="GoTo*" to="..." />
 <fail on="FAILED" exit-status="Fehler" />
 <end on="COMPLETED" exit-status="Alles ok!" />
 <stop on="..." exit-status="..." restart="..." />

  </decision>
</job>
```

```
import javax.batch.api.*;
public class MeinDecider implements Decider {
 public String decide(StepExecution[ ] executions) { ... }
}
```

Steps – Partitionierung (1)

- *Parallelisierung* durch Aufteilung der Items
- Jede Partition
 - läuft auf einem eigenen Thread
 - benötigt Properties, die die zu bearbeitenden Items festlegen
 - statisch per Job XML oder dynamisch per PartitionMapper

```
<step id="...">
 <chunk... /> oder <batchlet... />

 <partition>
 <plan partitions="2" threads="2">
 <properties partition="0"> ... </properties>
 <properties partition="1"> ... </properties>
 </plan>
 </partition>
</step>
```

Default = Anzahl d. Partitionen

Steps – Partitionierung (2)

```
<step id="...">
 <chunk... /> oder <batchlet... />

 <partition>
 <mapper ref="meinPartitionMapper" />
 </partition>
</step>
```

```
import javax.batch.api.partition.*;

public class MeinPartitionMapper implements PartitionMapper {
 public PartitionPlan mapPartitions() { ... }
}
```

Steps – Partitionierung (3)

```
<step id="...">
 <chunk... /> oder <batchlet... />

 <partition>
 <mapper ref="meinPartitionMapper" />
 </partition>
</step>
```

*getPartitions()
setPartitions(int)*

*getThreads()
setThreads(int)*

*getPartitionProperties()
setPartitionProperties(Properties[])*


```
import javax.batch...
```

```
public class MeinPartitionMapper implements PartitionMapper {
 public PartitionPlan mapPartitions() { ... }
}
```

Partitionierung – Map-Reduce

```
<step id="...">
  <chunk... /> oder <batchlet... />

  <partition>
 <mapper ref="..." />
 <reducer ref="..." />
 <collector ref="..." />
 <analyzer ref="..." />
  </partition>
</step>
```


Properties und Parameter

- Für alle Batch-Elemente (Job, Step, Chunk, ..., Batchlet, Listener, ...) können mittels Job XML statische *Properties* definiert werden:

```
<job id="meinJob">
  <properties>
 <property name="..." value="..." />
 ...
  </properties>
</job>
```

- Job-*Parameter* können dynamisch beim (Re)Start angegeben werden.
- Job- und Step-Properties können über die Kontexte abgefragt werden, Job-Parameter über den JobOperator.

@BatchProperty

- In alle Batch-Artefakte können Properties injiziert werden:

```
import javax.batch.api.*;
import javax.inject.*;
...
@Inject
@BatchProperty(name="meinJobInputFile")
private String csvInputFilename = "...";
```

Die Batch-Laufzeitumgebung muss sicherstellen, dass @Inject mit @BatchProperty auch ohne weiteren Dependency-Injection-Container funktioniert!

- Ist die Property nicht definiert, findet keine Injection statt (d.h. dann gilt der Java-Default-Wert).

Job XML – Attribut-Substitution (1)

- In Job XML kan *jeder* Attributwert nach folgendem Muster substituiert werden:

```
<job id="meinJob">
  <properties>
 <property name="basisname" value="abrechnung" />
  </properties>
  <step id="schritt1">
 <chunk>
 <properties>
 <property name="meinStepInputFile"
 value="#{jobProperties['basisname']}.csv" />
 </properties>
 </chunk>
  </step>
</job>
```


Job XML – Attribut-Substitution (2)

- Jede Substitutions-Property muss in einer der folgenden vier Kollektionen gesucht werden:
 - jobParameters
 - jobProperties
 - systemProperties
 - partitionPlan
- Wenn eine Property (noch) nicht definiert wurde, wird sie als Leerstring angenommen.
- Leerstrings können durch einen Default-Wert ersetzt werden:

```
"#{jobProperties[ 'basename' ] }?:abrechnung;.csv"
```

Benutzerdefinierte Checkpoints (1)

- Chunk-Checkpointing kann von einem einfachen Zähler auf einen selbst definierten Algorithmus umgestellt werden:

```
<job id="meinJob">  
  <step id="schritt1">  
 <chunk checkpoint-policy="custom">  
 <checkpoint-algorithm ref="meinCheckAlgo" />  
 ...  
 </chunk>  
  </step>  
</job>
```

„Normales“ Checkpointing erhält man mit dem Default-Wert „item“ – nur dann werden auch die Attribute „item-count“ und „time-limit“ ausgewertet

Benutzerdefinierte Checkpoints (2)

```
import javax.batch.api.chunk.*;  
  
public class MeinCheckpointAlgorithm  
 implements CheckpointAlgorithm {  
  
 Wird für das nächste Checkpoint-Intervall abgefragt.  
 Angabe in Sekunden, 0 = kein Timeout.  
  
 public int checkpointTimeout() { return 0; }  
  
 Wird nach der Verarbeitung jedes Items aufgerufen  
  
 public boolean isReadyToCheckpoint() { ... }  
  
 public void beginCheckpoint() { ... }  
 public void endCheckpoint() { ... }  
}
```

Transaktionen

- In Java SE werden lokale Transaktionen verwendet,
- im Java-EE-Container globale JTA-Transaktionen.
- Transaktions-Timeout kann für Steps konfiguriert werden:

```
<step id="...">
  <properties>
 <property name="javax.transaction.global.timeout"
 value="600"/>
  </properties>
</step>
```

Default = 180 Sekunden

Batch-Anwendungen im Java-EE-Server

- Referenzimplementation „JBatch“
in GlassFish 4.0 enthalten
- <http://glassfish.java.net/>
- Unterstützung in JBoss/WildFly
ab Version 8.0
- Integration mit Java EE 7
 - EJB, CDI, Timer, JPA, ...
 - Verwaltung der Batch-Jobs aber wie gehabt
über BatchRuntime/JobOperator

GlassFish 4.0 – Admin Console (1)

GlassFish™ Server Open Source Edition

Tree

- Common Tasks
- Domain
 - server (Admin Server) **selected**
 - Clusters
 - Standalone Instances
- Nodes
- Applications
- Lifecycle Modules
- Monitoring Data
- Resources
 - Concurrent Resources
 - Connectors
 - JDBC
 - JMS Resources
 - JNDI
 - JavaMail Sessions

General Resources Properties Monitor Batch JMS Physical Destinations

Executions Configuration

Batch Job Executions

View batch jobs that have been executed. Click an execution ID for details about a specific execution.

Instance Name: server

Batch Jobs (3)

Execution ID	Job Name	Batch Status	Exit Status	Instance ID	Start Time	End Time
37	erfolgreicherJob	COMPLETED	Alles ok!	37	2013-09-02 15:42:45 MESZ	2013-09-02 15:42:45 MESZ
36	erfolgreicherJob	COMPLETED	COMPLETED	36	2013-09-02 15:42:44 MESZ	2013-09-02 15:42:44 MESZ
38	fehlerhafterJob	FAILED	FAILED	38	2013-09-02 15:42:47 MESZ	2013-09-02 15:42:47 MESZ

GlassFish 4.0 – Admin Console (2)

GlassFish™ Server Open Source Edition

The screenshot shows the GlassFish Admin Console interface. On the left, there is a tree navigation pane with the following structure:

- Common Tasks
 - Domain
 - server (Admin Server) (selected)
 - Clusters
 - Standalone Instances
 - Nodes
 - Applications
 - Lifecycle Modules
 - Monitoring Data
- Resources
 - Concurrent Resources
 - Connectors
 - JDBC
 - JMS Resources
 - JNDI
 - JavaMail Sessions
 - Resource Adapter Configs
- Configurations

The main content area has two tabs at the top: "Execution Details" (selected) and "Execution Steps". The "Execution Details" tab displays the following information for a batch job execution:

Batch Job Execution Details

View details about a specific batch job execution.

Instance Name: server

Job Name: erfolgreicherJob

Execution ID: 37

Step Count: 2

Batch Status: COMPLETED

Exit Status: Alles ok!

Start Time: 2013-09-02 15:42:45 MESZ

End Time: 2013-09-02 15:42:45 MESZ

Job Parameters (1)

Key	Value
eigenerExitStatus	true

Back

GlassFish 4.0 – Admin Console (3)

GlassFish™ Server Open Source Edition

Tree

- Common Tasks
- Domain
- server (Admin Server) **selected**
- Clusters
- Standalone Instances
- Nodes
- Applications
- Lifecycle Modules
- Monitoring Data
- Resources
 - Concurrent Resources
 - Connectors
 - JDBC
 - JMS Resources
 - JNDI
 - JavaMail Sessions
 - Resource Adapter Configs
- Configurations
 - default-config
 - server-config
- Update Tool

Execution Details Execution Steps **selected**

Batch Job Execution Steps

View details about steps in a specific batch job execution.

Instance Name: server

Job Name: erfolgreicherJob

Execution ID: 37

JobSteps (2)						
Step Name	Batch Status	Exit Status	Start Time	End Time	Step Metrics	
schritt1	COMPLETED	COMPLETED	2013-09-02 15:42:45 MESZ	2013-09-02 15:42:45 MESZ	FILTER_COUNT ROLLBACK_COUNT READ_COUNT COMMIT_COUNT READ_SKIP_COUNT WRITE_COUNT PROCESS_SKIP_COUNT WRITE_SKIP_COUNT	0 0 0 1 0 0 0 0
schritt2	COMPLETED	COMPLETED	2013-09-02 15:42:45 MESZ	2013-09-02 15:42:45 MESZ	FILTER_COUNT ROLLBACK_COUNT READ_COUNT COMMIT_COUNT READ_SKIP_COUNT	0 0 0 1 0

GlassFish 4.0 – Admin Console (4)

GlassFish™ Server Open Source Edition

Tree

- Common Tasks
- Domain
 - server (Admin Server) [selected]
 - Clusters
 - Standalone Instances
 - Nodes
 - Applications
 - Lifecycle Modules
 - Monitoring Data
- Resources
 - Concurrent Resources
 - Connectors
 - JDBC
 - JMS Resources
 - JNDI

General Resources Properties Monitor Batch JMS Physical Destinations

Executions Configuration

Batch Runtime Configuration

Configure the batch runtime. The runtime uses a managed executor service and a data source to execute batch jobs.

Instance Name: server

Executor Service Lookup Name: concurrent/__defaultManagedExecutorService

JNDI lookup name of the managed executor service that provides threads to jobs

Data Source Lookup Name: jdbc/__TimerPool

JNDI lookup name of the data source that stores job information

Save

GlassFish 4.0 – CLI (asadmin)

```
much$ ./asadmin list-batch-jobs -l
JOBNAME APPNAME INSTANCECOUNT INSTANCEID EXECUTIONID BATCHSTATUS STARTTIME ENDTIME
erfolgreicherJob Java-Batch-EE 2 37 37 COMPLETED Mon Sep 02 15:42:45 CEST 2013 Mon Sep 02 15:
erfolgreicherJob Java-Batch-EE 2 36 36 COMPLETED Mon Sep 02 15:42:44 CEST 2013 Mon Sep 02 15:
fehlerhafterJob Java-Batch-EE 1 38 38 FAILED Mon Sep 02 15:42:47 CEST 2013 Mon Sep 02 15:
```

```
much$ ./asadmin list-batch-job-executions -l
JOBNAME EXECUTIONID STARTTIME ENDTIME BATCHSTATUS EXITSTATUS JOBPARAMETER
erfolgreicherJob 37 Mon Sep 02 15:42:45 CEST 2013 Mon Sep 02 15:42:45 CEST 2013 COMPLETED  Alles ok!  KEY
 eigenerExitS
erfolgreicherJob 36 Mon Sep 02 15:42:44 CEST 2013 Mon Sep 02 15:42:44 CEST 2013 COMPLETED  COMPLETED  KEY  VALUE
fehlerhafterJob 38 Mon Sep 02 15:42:47 CEST 2013 Mon Sep 02 15:42:47 CEST 2013 FAILED FAILED KEY  VALUE
```

```
much$ ./asadmin list-batch-job-steps -l 37
STEPNAME  STEPID  STARTTIME ENDTIME BATCHSTATUS EXITSTATUS STEPMETRICS
schrift1  40 Mon Sep 02 15:42:45 CEST 2013 Mon Sep 02 15:42:45 CEST 2013 COMPLETED  COMPLETED  METRICNAME  VALUE
 READ_COUNT  0
 WRITE_COUNT 0
 COMMIT_COUNT 1
 ROLLBACK_COUNT 0
 READ_SKIP_COUNT 0
 PROCESS_SKIP_COUNT 0
 FILTER_COUNT 0
 WRITE_SKIP_COUNT 0
schrift2  41 Mon Sep 02 15:42:45 CEST 2013 Mon Sep 02 15:42:45 CEST 2013 COMPLETED  COMPLETED  METRICNAME  VALUE
 READ_COUNT  0
 WRITE_COUNT 0
 COMMIT_COUNT 1
 ROLLBACK_COUNT 0
 READ_SKIP_COUNT 0
 PROCESS_SKIP_COUNT 0
 FILTER_COUNT 0
 WRITE_SKIP_COUNT 0
```

Und was ist mit Spring Batch?

- Spring-Entwickler haben aktiv am offiziellen Standard mitgearbeitet.
- Nahezu gleiche Typ-Namen und -Funktionalitäten
- Kleine Unterschiede bei den (Job-)Scopes, bei der Chunk-Ausführung, bei den Properties ...
- XML-Konfiguration sehr ähnlich
- Spring Batch 3.0 wird JSR-352 implementieren
- Gerade als Milestone 1 erschienen
- <http://blog.springsource.org/2013/08/23/spring-batch-3-0-milestone-1-released/>

Was fehlt beim JSR-352 (1.0)?

- Implementationen von Jobs/Steps/Chunk-Elementen für typische Aufgaben
 - Der Standard definiert nur Interfaces und ein paar abstrakte Klassen
- Vorgaben bzgl. Skalierung über JVM-Grenzen hinweg
- Vorgaben bzgl. Thread-Konfiguration

Batch-Verarbeitung mit Java EE 7: Fazit (1)

- Umgebung und Programmiersprache haben sich geändert.
- Massendaten müssen aber nach wie vor verarbeitet werden.
- Der neue JSR-352-Standard hat nicht das Rad neu erfunden, sondern viel von den bisherigen De-Facto-Standards übernommen, kombiniert und angepasst – setzt damit also auf etablierte Best Practices.

<http://www.speicherstadtmuseum.de/>

Batch-Verarbeitung mit Java EE 7: Fazit (2)

- Sinnvoller Standard & sinnvolle Erweiterung von Java EE, da auch die Batch-Verarbeitung mehr und mehr in den Zuständigkeitsbereich von Java-Entwicklern fällt
- Praxiserfahrung fehlt
- dürfte aber keine bösen Überraschungen bieten
- Gute erste Version des Standards – wie immer mit Raum für Erweiterungen ☺

Treffpunkt „Semicolon“

Vielen Dank!

Thomas Much

info@muchsoft.com
www.muchsoft.com

