

Reactive Streams principles applied in Akka Streams

Agenda:

- **Story & landscape / The Reactive Streams Protocol**
- **Akka**
- **Akka Streams / Demo**
- **Q/A?**

Reactive Streams

What is a *Stream* anyway?

An abundant supply of definitions is available ...

So, what's 'our' definition?

A Stream is a controlled flow of Data

Let data flow at just the right rate

Reactive Streams - story: early FRP

- .NETs' **Reactive Extensions**
(2009)

<http://blogs.msdn.com/b/rxteam/archive/2009/11/17/announcing-reactive-extensions-rx-for-net-silverlight.aspx>
<http://infoscience.epfl.ch/record/176887/files/DeprecatingObservers2012.pdf> - Ingo Maier, Martin Odersky
<https://github.com/ReactiveX/RxJava/graphs/contributors>
<https://github.com/reactor/reactor/graphs/contributors>
<https://medium.com/@viktorklang/reactive-streams-1-0-0-interview-faaca2c00bec#.69st3rndy>

Reactive Streams - story: 2013's impls

~2013:

Reactive Programming
becoming widely adopted on JVM.

- **Play** introduced “**Iteratees**”
- **Akka** (2009) had **Akka-IO** (TCP etc)
- **Ben C.** starts work on **RxJava**

} Teams discuss need for back-pressure
in simple user API.
Play's Iteratee / Akka's NACK in IO.

<http://blogs.msdn.com/b/rxteam/archive/2009/11/17/announcing-reactive-extensions-rx-for-net-silverlight.aspx>
<http://infoscience.epfl.ch/record/176887/files/DeprecatingObservers2012.pdf> - Ingo Maier, Martin Odersky
<https://github.com/ReactiveX/RxJava/graphs/contributors>
<https://github.com/reactor/reactor/graphs/contributors>
<https://medium.com/@viktorklang/reactive-streams-1-0-0-interview-faaca2c00bec#.69st3rndy>

Reactive Streams - story: 2013's impls

- **Play Iteratees – pull back-pressure, difficult API**
- **Akka-IO – NACK back-pressure; low-level IO (Bytes); messaging API**
- **RxJava – no back-pressure, nice API**

<http://blogs.msdn.com/b/rxteam/archive/2009/11/17/announcing-reactive-extensions-rx-for-net-silverlight.aspx>

<http://infoscience.epfl.ch/record/176887/files/DeprecatingObservers2012.pdf> - Ingo Maier, Martin Odersky

<https://github.com/ReactiveX/RxJava/graphs/contributors>

<https://github.com/reactor/reactor/graphs/contributors>

<https://medium.com/@viktorklang/reactive-streams-1-0-0-interview-faaca2c00bec#.69st3rndy>

Reactive Streams - Play's Iteratees

```
// an iteratee that consumes chunks of String and produces an Int
Iteratee[String,Int]

def fold[B](
 done: (A, Input[E]) => Promise[B],
 cont: (Input[E] => Iteratee[E, A]) => Promise[B],
 error: (String, Input[E]) => Promise[B]
): Promise[B]
```


<https://www.playframework.com/documentation/2.0/Iteratees>

Saved 6 times between lutego 11, 2013 and maja 6, 2015.

ONATE TODAY. Your generosity preserves knowledge for future generations. Thar

Feb 2013

Iteratees solved the back-pressure problem,
but were hard to use.

Iteratee & Enumeratee – Haskell inspired.

LUT												MAR												KWI			
4	5								1	2								1	2			1	2	3	4		
11	12			3	4	5	6	7	8	9		3	4	5	6	7	8	9			7	8	9	10	11		
18	19			10	11	12	13	14	15	16		10	11	12	13	14	15	16			14	15	16	17	18		
25	26			17	18	19	20	21	22	23		17	18	19	20	21	22	23			21	22	23	24	25		
				24	25	26	27	28				24	25	26	27	28	29	30			28	29	30				

Play / Akka teams looking for common concept.

<https://www.playframework.com/documentation/2.0/Iteratees>

Reactive Streams - expert group founded

October 2013

Roland Kuhn (Akka) and Erik Meijer (Rx .NET) meet in Lausanne,
while recording **“Principles of Reactive Programming” Coursera Course.**

**Viktor Klang (Akka), Erik Meijer, Ben Christensen (RxJava)
and Marius Eriksen (Twitter)** meet at Twitter HQ.

The term **“reactive non-blocking asynchronous back-pressure”** gets coined.

Reactive Streams - expert group founded

October 2013

Roland Kuhn (A

while recording “F

Viktor Klang (A

and Marius Erik

The term “**reactiv**

Goals:

- asynchronous
- never block (waste)
- safe (back-threads pressured)
- purely local abstraction
- allow synchronous impls.

Also (not shown today):

- **compatible** with TCP

nne,
era Course.

a)

re” gets coined.

Reactive Streams - expert group founded

October 2013

Roland Kuhn (Akka) and **Erik Meijer (Rx .NET)** meet in Lausanne,
while recording **“Principles of Reactive Programming” Coursera Course.**

Viktor Klang (Akka), Erik Meijer, Ben Christensen (RxJava)
and Marius Eriksen (Twitter) meet at Twitter HQ.

The term **“reactive non-blocking asynchronous back-pressure”** gets coined.

December 2013

Stephane Maldini & Jon Brisbin (Pivotal Reactor) contacted by **Viktor.**

Reactive Streams - expert group founded

October 2013

Roland Kuhn (Akka) and **Erik Meijer (Rx .NET)** meet in Lausanne,
while recording **“Principles of Reactive Programming” Coursera Course.**

Viktor Klang (Akka), Erik Meijer, Ben Christensen (RxJava)
and Marius Eriksen (Twitter) meet at Twitter HQ.

The term **“reactive non-blocking asynchronous back-pressure”** gets coined.

December 2013

Stephane Maldini & Jon Brisbin (Pivotal Reactor) contacted by **Viktor**.

Soon after, the “Reactive Streams” expert group is formed.

Also joining the efforts: Doug Lea (Oracle), Endre Varga (Akka), Johannes Rudolph & Mathias Doenitz (Spray), and many others, including Konrad Malawski join the effort soon after.

Reactive Streams - expert group founded

October 2013

Roland Kuhn (Akka) and Erik M. Eikeland (Twitter)
while recording “Principles of Reactive Programming”

Viktor Klang (Akka), Erik M. Eikeland (Twitter)
and Marius Eriksen (Twitter)

The term “reactive non-blocking” is coined

December 2013
Stephane Maldini & Jon Brisbin

Soon after, the “Reactive Streams” expert group is formed.

Also joining the efforts: Doug Lea (Oracle), Endre Varga (Akka), Johannes Rudolph & Mathias Doenitz (Spray), and many others, including Konrad M. join the effort soon after.

Reactive Streams - story: 2013's impls

2014–2015:

Reactive Streams Spec & TCK
development, and implementations.

**I.0 released on April 28th 2015,
with 5+ accompanying implementations.**

2015

Proposed to be included with **JDK9** by **Doug Lea**
via **JEP-266 “More Concurrency Updates”**

<http://hg.openjdk.java.net/jdk9/jdk9/jdk/file/6e50b992bef4/src/java.base/share/classes/java/util/concurrent/Flow.java>

Reactive Streams - story: 2013's impls

2014–2015:

Reactive Streams Spec & TCK

development, and implementations.

1.0 released on April 28th 2015,
with 5+ accompanying implementations.

Vert.X 3, Reactor
Ratpack, MongoDB, SlickR...

2015

Proposed to be included with **JDK9** by **Doug Lea**
via **JEP-266 “More Concurrency Updates”**

<http://hg.openjdk.java.net/jdk9/jdk9/jdk/file/6e50b992bef4/src/java.base/share/classes/java/util/concurrent/Flow.java>

Reactive Streams - story: 2013's impls

2014–2015:

Reactive Streams Spec & TCK

development, and implementations.

I.0 released on April 28th 2015,
with 5+ accompanying implementations.

Vert.X 3, Reactor
Ratpack, MongoDB, SlickR...

2015

Proposed to be included with **JDK9** by **Doug Lea**
via [JEP-266 “More Concurrency Updates”](#)

2017

Reactive Streams included with **JDK9** !


```
public final class Flow {
 private Flow() {} // uninstantiable

 @FunctionalInterface
 public static interface Publisher<T> {
 public void subscribe(Subscriber<? super T> subscriber);
 }

 public static interface Subscriber<T> {
 public void onSubscribe(Subscription subscription);
 public void onNext(T item);
 public void onError(Throwable throwable);
 public void onComplete();
 }

 public static interface Subscription {
 public void request(long n);
 public void cancel();
 }

 public static interface Processor<T, R> extends Subscriber<T>, Publisher<R> {
 }
}
```

Reactive Streams / Rules + TCK

ID	Rule
1	The total number of <code>onNext</code> signals sent by a Publisher to a Subscriber MUST be less than or equal to the total number of elements requested by that Subscriber's Subscription at all times.
2	A Publisher MAY signal less <code>onNext</code> than requested and terminate the Subscription by calling <code>onComplete</code> or <code>onError</code> .
3	<code>onSubscribe</code> , <code>onNext</code> , <code>onError</code> and <code>onComplete</code> signaled to a Subscriber MUST be signaled sequentially (no concurrent notifications).

RS Library A

9	<code>Publisher.subscribe</code> MUST call <code>onSubscribe</code> on the provided Subscriber prior to any other signals to that Subscriber and MUST return normally, except when the provided Subscriber is <code>null</code> in which case it MUST throw a <code>java.lang.NullPointerException</code> to the caller, for all other situations [1] the only legal way to signal failure (or reject the Subscriber) is by calling <code>onError</code> (after calling <code>onSubscribe</code>).
10	<code>Publisher.subscribe</code> MAY be called as many times as wanted but MUST be with a different Subscriber each time [see 2.12].
11	A Publisher MAY support multiple Subscribers and decides whether each Subscription is unicast or multicast.

[1] : A stateful Publisher can be overwhelmed, bounded by a number of underlying resources, exhausted, shut-down or in a state.

ID	Rule
1	A Subscriber MUST signal demand via <code>Subscription.request(long n)</code> to receive <code>onNext</code> signals.
2	If a Subscriber suspects that its processing of signals will negatively impact its Publisher's responsibility, it is RECOMMENDED that it asynchronously dispatches its signals.
3	<code>Subscriber.onComplete()</code> and <code>Subscriber.onError(Throwable t)</code> MUST NOT call any methods on the Subscription or the Publisher.
4	<code>Subscriber.onComplete()</code> and <code>Subscriber.onError(Throwable t)</code> MUST consider the Subscription cancelled after having received the signal.
5	A Subscriber MUST call <code>Subscription.cancel()</code> on the given Subscription after an <code>onSubscribe</code> signal if it already has an active Subscription.
6	A Subscriber MUST call <code>Subscription.cancel()</code> if it is longer valid to the Publisher without the Publisher having signaled <code>onError</code> or <code>onComplete</code> .
7	A Subscriber MUST ensure that all calls on its Subscription take place from the same thread or provide respective external synchronization.
8	A Subscriber MUST be prepared to receive one or more <code>onNext</code> signals after having called <code>Subscription.cancel()</code> there are still requested elements pending [see 3.12]. <code>Subscription.cancel()</code> does not guarantee to perform the underlying cleaning operations immediately.
9	A Subscriber MUST be prepared to receive an <code>onComplete</code> signal with or without a preceding <code>Subscription.request(long n)</code> call.
10	A Subscriber MUST be prepared to receive an <code>onError</code> signal with or without a preceding <code>Subscription.request(long n)</code> call.
11	A Subscriber MUST make sure that all calls on its <code>onXXX</code> methods happen-before [1] the processing of the respective signals. I.e. the Subscriber must take care of properly publishing the signal to its processing logic.
12	<code>Subscriber.onSubscribe</code> MUST be called at most once for a given Subscriber (based on object equality).

ID	Rule
1	<code>Subscription.request</code> and <code>Subscription.cancel</code> MUST only be called inside of its Subscriber context. A Subscription represents the unique relationship between a Subscriber and a Publisher [see 2.12].
2	The Subscription MUST allow the Subscriber to call <code>Subscription.request</code> synchronously from within <code>onNext</code> or <code>onSubscribe</code> .
3	<code>Subscription.request</code> MUST place an upper bound on possible synchronous recursion between Publisher and Subscriber [1].

RS library B

Make building powerful concurrent & distributed applications simple.

Reactive Streams: goals

- I. Avoid Unbounded buffering across Asynchronous Boundaries**
- 2. Inter-op Interfaces between different libraries**

Don't use RS directly!

Use a Library such as Akka Streams

Agenda:

- Story & landscape / The **Reactive Streams Protocol**
- **Akka**
- **Akka Streams / Demo**
- Q/A?

Make building powerful concurrent & distributed applications **simple**.

Akka is a toolkit and runtime for building highly concurrent, distributed, and resilient **message-driven** applications on the JVM

Actors – simple & high performance concurrency

Cluster / Remoting – location transparency, resilience

Cluster Sharding – and more prepackaged patterns

Streams – back-pressured stream processing

Persistence – Event Sourcing

HTTP – complete, fully async and reactive HTTP Server

Official **Kafka**, **Cassandra**, **DynamoDB integrations**, tons more in the community

Complete **Java & Scala APIs** for all features (since day 1)

Akka Typed coming soon...

The Actor Model

“The **actor model** in computer science is a mathematical model of concurrent computation that treats *actors* as the universal primitives of concurrent computation.”

Wikipedia

An Actor

receives messages

and acts on them by:

- **Sending messages**
- **Changing its state / behaviour**
- **Creating more actors**

An Actor

**A concurrency and distribution construct.
an *addressable, location-transparent, entity***

One actor is no Actor

Agenda:

- Story & landscape / The **Reactive Streams Protocol**
- Akka
- **Akka Streams / Demo**
- Q/A?

akka streams

Asynchronous back pressured stream processing

akka streams

Asynchronous back pressured stream processing

akka streams

Asynchronous back pressured stream processing

akka streams

Asynchronous back pressured stream processing

akka streams

Not only linear streams

Materialization

Gears from GeeCON.org, did I mention it's an awesome conf?

What is “materialization” really?

Flow / Source / Sink
Graph Stage

What is “materialization” really?

Flow / SOURCE / SINK
GRAPH STAGE

FUSED
INTERNAL
REPRESENTATION

What is “materialization” really?

What is “materialization” really?

Building an echo Generator

Let's build a sample application!

- Audio echo generator using Akka Streams
 - Use Finite & Infinite Impulse Response Filters
 - Let's try to add echo-cancellation too !
 - We'll utilise the latest released stuff:
 - Scala 2.12.3 (with Java 8)
 - Akka 2.5.6

Building an echo Generator

A Finite Impulse Response Filter

- If delays are large enough, ‘echoes’ of the input are a result
- The below example generates three echoes

Building an echo Generator

Recurring Building Blocks

Building an echo Generator

Recurring Building Blocks

Building an echo Generator

Recurring Building Blocks

Building an echo Generator

The *DelayLine* Building Block

- A delay element
- A Multiplier
- An Adder

Building an echo Generator

Let's implement a (FIR-based) echo generator

- 3 stages

Building an echo Generator

An Infinite Impulse Response Filter

- Similar to an FIR filter, but IIR has feedback
- The below example generates an infinite number of echoes

Building an echo Generator

An Infinite Impulse Response Filter

- Hey, this IIR filter actually contains an FIR filter !

Building an echo Generator

Implementing an Infinite Impulse Response Filter

- We've already got adders and multipliers
- We'll need some extra tools like zippers, broadcasts

Building an echo Generator

An Infinite Impulse Response Filter

- Translated to an Akka Streams Implementation

Building an echo Generator

An Infinite Impulse Response Filter

- Translated to an Akka Streams Implementation

Further reading:

Reactive Streams: reactive-streams.org

Akka documentation: akka.io/docs

Free O'Reilly report → → → → → → → →

Get involved:

sources: github.com/akka/akka

mailing list: [akka-user @ google groups](mailto:akka-user@googlegroups.com)

gitter channel: <https://gitter.im/akka/akka>

Contact:

eric.loots@lightbend.com

O'REILLY®

Why Reactive?

Foundational Principles for
Enterprise Adoption

Konrad Malawski

Questions ?