

삼성 오픈소스 컨퍼런스 SAMSUNG OPEN SOURCE CONFERENCE

OPEN YOUR UNIVERSE WITH SOSCON

Going asynchronous with Netty

에어라이브코리아 - 인프라팀

정경석

2015.10.27

발표자 소개

- 정경석
- 20세기와 21세기를 둘 다 겪은 오래된(?) 백엔드 개발자
- MS ASP를 시작으로 개발자의 길로
- 현재 AireLive 메시징 API와 영상 검색 서비스 개발

목차

- 네티란?
- 네티는 어떻게 구성되는가?
- 네티의 주요 컴포넌트
- 이벤트모델과 이벤트루프
- 네티의 비동기 처리방법
- 네티의 사용처

네티란?

- Java 네트워크 애플리케이션 프레임워크
- 이벤트 기반 비동기 처리
- 쉽고 빠른 네트워크 애플리케이션 작성
- IO API 추상화
- 애플, 트위터, 페이스북 등에서 사용중
- 현재 안정화 버전 3.10.5.Final, 4.0.32.Final, 5.0.0-Alpha2

네티는 어떻게 구성되는가?

Core

Transport Services

Socket &
Datagram

HTTP Tunnel

In-VM Pipe

Core

Protocol Support

HTTP & WebSocket	SSL · StartTLS	Google Protobuf	
zlib/gzip Compression	Large File Transfer	RTSP	
Legacy Text · Binary Protocols with Unit Testability			

Extensible Event Model

Universal Communication API

Zero-Copy-Capable Rich Byte Buffer

개발자가 알아야 할 구성

부트스트랩이란


```
01.
 public class EchoServer {
02.
 public static void main(String[] args) throws Exception {
03.
 EventLoopGroup bossGroup = new NioEventLoopGroup(1);
04.
 EventLoopGroup workerGroup = new NioEventLoopGroup();
05.
 try {
 ServerBootstrap b = new ServerBootstrap();
06.
 b.group (bossGroup, workerGroup)
07.
08.
 .channel(NioServerSocketChannel.class)
 .childHandler(new ChannelInitializer<SocketChannel>() {
09.
 @Override
10.
 public void initChannel(SocketChannel ch) {
11.
12.
 ChannelPipeline p = ch.pipeline();
13.
 p.addLast(new EchoServerHandler());
14.
15.
 1);
16.
 ChannelFuture f = b.bind(8888).sync();
17.
 f.channel().closeFuture().sync();
18.
19.
20.
 finally {
 workerGroup.shutdownGracefully();
21.
 bossGroup.shutdownGracefully();
22.
23.
```


```
public class EpollEchoServer {
01.
02.
 public static void main(String[] args) throws Exception {
 EventLoopGroup bossGroup = new EpollEventLoopGroup(1);
03.
 EventLoopGroup workerGroup = new EpollEventLoopGroup();
04.
05.
 try {
06.
 ServerBootstrap b = new ServerBootstrap();
07.
 b.group(bossGroup, workerGroup)
 .channel(EpollServerSocketChannel.class)
08.
 .childHandler(new ChannelInitializer<SocketChannel>() {
09.
10.
 @Override
11.
 public void initChannel(SocketChannel ch) {
12.
 ChannelPipeline p = ch.pipeline();
13.
 p.addLast(new EchoServerHandler());
14.
 });
15.
16.
17.
 ChannelFuture f = b.bind(8888).sync();
18.
 f.channel().closeFuture().sync();
19.
20.
 finally {
 workerGroup.shutdownGracefully();
21.
22.
 bossGroup.shutdownGracefully();
```

채널 파이프라인

● 채널에서 발생한 이벤트가 이동하는 통로

● 인코더와 디코더의 합성어

● 소켓 채널을 기준으로 인코딩과 디코딩이 이루어짐

● 인바운드와 아웃바운드

사용자 정의 코덱 작성

ChannelInboundHandler, ChannelOutboundHandler

ChannelInboundHandler 디코더

- channelActive
- channellnactive
- channelRead
- channelReadComplete
- channelRegistered

ChannelOutboundHandler 인코더

- bind
- close
- connect
- deregister
- disconnect

• •

코덱

- 애플리케이션의 로직 = 코덱
- 네티의 기본 제공 코덱 목록

압축 코덱

zlib, gzip, Snappy

BASE64 코덱

base64

HTTP 코덱

websocket, CORS

marshalling 코덱

Marshaller, Unmarshaller spdy 코덱

TLS, SPDY

rxtx 코덱

RxtxChannel

mqtt 코덱

MqttDecoder, MqttEncoder protobuf 코덱

ProtobufDecoder, ProtobufEncoder 등등 수 많은 코덱

네티의 이벤트

- 네티의 이벤트는 비동기로 처리됨
- 필요에 따라서 동기로 처리할 수 있음
- 이벤트는 모두 이벤트 루프에서 수행됨
- 네티는 단일 이벤트 루프, 다중 이벤트 루프를 제공
- 네티의 이벤트는 발생순서와 실행 순서가 항상 일치

● 단일 이벤트 루프

● 다중 이벤트 루프

● 이벤트 처리순서

● 네티의 이벤트

성능 향상 임계점

- 암달의 법칙
 - 시스템의 특정 부분을 개선했을 때 얻을 수 있는 성능 향상치

성능 향상 임계점

● 코드의 절반이 2배의 성능을 낼 수 있도록 튜닝 했을 때 얻을 수 있는 이득

$$\frac{1}{1-0.5 + \frac{0.5}{2}} = 133\%$$

네티의 비동기 처리

ChannelHandlerContext, ChannelFuture

```
@Override
public void channelRead(ChannelHandlerContext ctx, Object msg) {
  // IO 처리 메서드 read, write, close, connect …
  ChannelFuture future = ctx.write(msg);
  // write 메서드의 작업이 완료되었을 때 이벤트를 받을 수 있는 리스너 설정
  future.addListener(listener);
  // IO 작업이 완료되었는지 확인할 수 있음.
  future_isDone();
  // IO 작업이 완료될 때까지 대기
  future.sync();
```

네티의 비동기 처리

ChannelFutureListener

네티가 제공하는 기본 ChannelFutureListener

- ChannelFutureListener_CLOSE
- ChannelFutureListener.CLOSE_ON_FAILURE
- ChannelFutureListener,FIRE_EXCEPTION_ON_FAILURE

```
@Override
public void channelRead(ChannelHandlerContext ctx, Object msg) {
 ChannelFuture future = ctx.write(msg);
 future.addListener(ChannelFutureListener.CLOSE);
}
```

네티의 사용처

- Facebook
 - Netty-based Thrift transport implementation, Nifty
- Apple
 - Java service server
- AireLive
 - TCP based Messaging server, HTTP based API server
- ElasticSearch core
 - HTTP based API service, Client transport layer
- Apache Spark
 - Cluster data transfer
- Google gRPC, Red Hat Infinispan, Typesafe Play Framework

마치며

- 네티 4.0이상부터 안드로이드를 공식 지원
- 하나의 네티 애플리케이션에서 두 개의 포트를 바인딩
 부트스트랩의 바인드 메서드를 두 번 호출
- 성능은 애플리케이션이 제공하는 기능에 따라서 달라진다.
 - 데이터베이스 조회 vs 캐시 조회
- 이벤트 루프의 개수는 테스트를 통해서 선택하라.
 - nGrinder, Jmeter
- 네티의 ChannelFuture.sync() 메서드는 신중히 사용할 것.
- 네티의 Channel.write() 메서드는 내부적으로 requestQueue를 관리함.
- 사용자 정의 코덱은 EmbeddedChannel 클래스를 통해서 테스트

SAMSUNG OPEN SOURCE CONFERENCE

THANK YOU!