

A step-by-step guide from traditional Java EE to reactive microservice design

Ondrej Mihályi

@OndroMih <https://ondro.inginea.eu>

Ondro Mihályi

Web:
ondro.inginea.eu
www.payara.fish

Twitter:
[@OMihalyi](https://twitter.com/OMihalyi)

- Engineer at Payara
- Java EE developer,
lecturer
- MicroProfile member
- Czech JUG leader

Agenda

- Reactive improvements
- Separation to micro-svc
- Deploy with Docker

[https://github.com/OndrejM-
demonstrations/ReactiveWay-cargotracker-ext](https://github.com/OndrejM-demonstrations/ReactiveWay-cargotracker-ext)

Majority of the enterprise code

Request started

- resource required (DB, WS, files)
- request the resource
- the resource is slow

WHAT DO WE DO? (hint: it's quite natural)

We simply...

We simply...

...WAIT

- No shame, we all do it
 - Simple
 - Thread-safe
 - Enough in most cases

But what if...

If waiting is too long...

- Thread resources are **wasted**
- Processing may **slow** down or **halt** if all threads waiting
- Users don't receive a timely **feedback**
- Failures lead to more **failures**

If waiting is too long...

- Thread resources are **wasted**
- Processing may **slow** down or **halt** if all threads waiting
- Users don't receive a timely **feedback**
- Failures lead to more **failures**

Reactive manifesto

<http://www.reactivemanifesto.org/>

Reactive idea in a nutshell

Single-threaded

Reactive - not bound to a thread

Threads reused between calls

Example traditional application

We're going to
improve it reactively

Original project:

<https://github.com/javaee/cargotracker>

Reactive improvements:

<https://github.com/OndrejM-demonstrations/ReactiveWay-cargotracker-ext>

Traditional design

More reactive design

Chaining callbacks

- CompletableFuture in Java 8
 - complete, completeExceptionally
 - thenAccept, thenApply, thenCompose
 - exceptionally
- Alternatively use third-party libraries
 - RxJava observables

3. Messages

- WebSocket, Server-Sent Events
- CDI events
 - Light-weight but extensible API
 - Events don't cross JVM boundaries
 - Can we turn them into messages?

Even more reactive design

Simple messaging and caching

```
@Inject @Outbound  
  
Event<MyMsg> ev;  
  
/* handle in the same  
or a different JVM: */  
  
void handle(@Observes  
  
@Inbound MyMsg ev) {  
  
... }
```

Payara CDI Event Bus

- Async events on all nodes
- On top of CDI events
- Uses Hazelcast

JCache API

- Scalable distributed memory
- Replication and failover

Reactive programming isn't easy

- Multiple threads, need to track origin and arrival of responses, errors may be unnoticed, new design patterns
- Don't over-engineer, but leave space for future improvements
 - Java EE and MicroProfile allow for gradual improvements

Thank you!

