

Reactive programming

Lessons learned

Tomasz Nurkiewicz

You must be *this* tall to
practice reactive
programming

*[...] a very particular set of skills,
skills [...] acquired over a very long
career. Skills that make me a
nightmare for people like you*

Liam Neeson on reactive programming

Who am I?

I built complex reactive systems

- * not really proud about the “complex” part

1000+ Akka cluster nodes

Tens of thousands of RPS
on a single node

**Beat C10k problem
...and C100k**

I wrote a book with the word “reactive” in the title

*May you live in
interesting times*

Chinese curse

*May you support
interesting codebase*

me

1. Fetch user by name from a web service
2. If not yet in database, store it
3. Load shopping cart for user
4. Count total price of items
5. Make single payment
6. Send e-mail for each individual item, together with payment ID

```
User user = ws.findUserByName(name);
if (!db.contains(user.getSsn())) {
 db.save(user);
}
List<Item> cart = loadCart(user);
double total = cart.stream()
 .mapToDouble(Item::getPrice)
 .sum();
UUID id = pay(total);
cart.forEach(item -> sendEmail(item, id));
```

```
User user = ws.findUserByName(name)
```

```
Mono<User> user = ws.findUserByName(name)
```

```
boolean contains = db.contains(user.getSsn())
```

```
Mono<Boolean> contains = db.contains(user.getSsn())
```


```
if (!db.contains(user.getSsn())) {  
 db.save(user);  
}
```

```
User user = ws.findUserByName(name);
if (!db.contains(user.getSsn())) {
 db.save(user);
}
List<Item> cart = loadCart(user);
double total = cart.stream()
 .mapToDouble(Item::getPrice)
 .sum();
UUID id = pay(total);
cart.forEach(item -> sendEmail(item, id));
```

Now, take a deep breath...

ws

```
.findUserByName(name)
.flatMap(user -> db
 .contains(user.getSsn())
 .filter(contains -> contains)
 .switchIfEmpty(db.save(user)))
)
.flatMap(user -> loadCart(user)
 .collectList()
 .flatMap(cart -> {
 double total = cart.stream()
 .mapToDouble(Item::getPrice)
 .sum();
 return pay(total)
 .map(uuid -> Pair.of(cart, uuid));
 }))
.flatMapMany(pair -> Flux
 .fromIterable(pair.getLeft())
 .map(item -> Pair.of(item, pair.getRight())))
.flatMap(pair -> sendEmail(pair.getLeft(), pair.getRight()))
```


That escalated quickly

```
User user = ws.findUserByName(name);
if (!db.contains(user.getSsn())) {
 db.save(user);
}
List<Item> cart = loadCart(user);
double total = cart.stream()
 .mapToDouble(Item::getPrice)
 .sum();
UUID id = pay(total);
cart.forEach(item -> sendEmail(item, id));
```

ws

```
.findUserByName(name)
.flatMap(user -> db
 .contains(user.getSsn())
 .filter(contains -> contains)
 .switchIfEmpty(db.save(user)))
)
.flatMap(user -> loadCart(user)
 .collectList()
 .flatMap(cart -> {
 double total = cart.stream()
 .mapToDouble(Item::getPrice)
 .sum();
 return pay(total)
 .map(uuid -> Pair.of(cart, uuid));
 }))
.flatMapMany(pair -> Flux
 .fromIterable(pair.getLeft())
 .map(item -> Pair.of(item, pair.getRight())))
.flatMap(pair -> sendEmail(pair.getLeft(), pair.getRight()))
```

Ubiquitous language?

Are Semigroup, Monoid, Monad, Functor, Kleisli, and Yoneda pervasive in your domain model?

www.innoq.com/en/blog/the-language-of-maths-is-not-the-language-of-your-business/

cont.

Unless your core domain is mathematics, category theory is not the language used by your domain experts.

www.innoq.com/en/blog/the-language-of-maths-is-not-the-language-of-your-business/

cont.

Good luck getting your domain experts to understand the language introduced by that abstraction.

www.innoq.com/en/blog/the-language-of-maths-is-not-the-language-of-your-business/

Are Mono and Flux pervasive in your domain model?

Unless your core domain is infectious diseases, Reactor is not the language used by your domain experts.

en.wikipedia.org/wiki/Infectious_mononucleosis

en.wikipedia.org/wiki/Dysentery

Universal
measure of
code quality?

“Simple”?

*“Monad transformers are
reducing boilerplate”*

“Tested?”

*Remember that code
with badly written tests
can be more harmful
than code without tests.*

hackernoon.com/few-simple-rules-for-good-coding-my-15-years-experience-96cb29d4acd9

- open/closed
- SOLID
- high cohesion
- low coupling
- cyclomatic complexity
- DRY
- ...

Boring

Implementation transparency

I don't care about patterns,
frameworks, syntax

10x developer?

Enable 10 other developers

Does it run? Just leave it alone.

Writing Code that Nobody Else Can Read

The Definitive Guide

O RLY?

@ThePracticalDev

What are you
optimizing?

Costs

- Software development
- Hardware
- Maintenance

Blocking code

Cost (traditional) in ☁-coins

Reactive code

Cost (reactive) in ☁-coins

Tipping point?

The **NETFLIX** point

Are you **NETFLIX**?

No.

Little's law

$$L = \lambda W$$

[en.wikipedia.org/wiki/Little's_law](https://en.wikipedia.org/wiki/Little%27s_law)

Tomcat, 100 threads (L), 100 ms/request (W)
1K request/second (λ)
on a laptop

⚠ confirmed!

**Ever heard of space-time
trade off?**

What about human-hardware trade off?

Let's talk
about
maintenance

I miss you, stack trace...


```
java.sql.SQLTransientConnectionException: HikariPool-1 -  
 Connection is not available,  
 request timed out after 30003ms.  
at com.zaxxer.hikari.pool.HikariPool.createTimeoutException  
at com.zaxxer.hikari.pool.HikariPool.getConnection(HikariP...  
at com.zaxxer.hikari.pool.HikariPool.getConnection(HikariP...  
at com.zaxxer.hikari.HikariDataSource.getConnection(Hikar...  
at org.springframework.jdbc.datasource.DataSourceTransact...  
at org.springframework.transaction.support.AbstractPlatform...  
at org.springframework.transaction.interceptor.Transaction...  
at org.springframework.transaction.interceptor.Transaction...  
at org.springframework.transaction.interceptor.Transaction...
```

"http-nio-9099-exec-2@6415" daemon prio=5 tid=0x28 nid=NA wai
java.lang.Thread.State: WAITING
[... 4 frames omitted ...]
at org.apache.activemq.transport.FutureResponse.getResu
at o.a.a.transport.ResponseCorrelator.request
at o.a.a.ActiveMQConnection.syncSendPacket
at o.a.a.ActiveMQConnection.syncSendPacket
at o.a.a.ActiveMQSession.syncSendPacket
at o.a.a.ActiveMQMessageProducer.<init>
at o.a.a.ActiveMQSession.createProducer
[... 5 frames omitted ...]
at org.springframework.jms.core.JmsTemplate.send
at com.nurkiewicz.Sample\$sendMessageAfterCommit\$1.after
at org.springframework.transaction.support.TransactionS
at o.s.t.s.TransactionSynchronizationUtils.triggerAfter
at o.s.t.s.AbstractPlatformTransactionManager.triggerAf
at o.s.t.s.AbstractPlatformTransactionManager.processCo
at o.s.t.s.AbstractPlatformTransactionManager.commit
[... 73 frames omitted ...]

*stack trace is
meaningless when
trying to follow a
request.*

medium.com/netflix-techblog/zuul-2-the-netflix-journey-to-asynchronous-non-blocking-systems-45947377fb5c

It is difficult to follow a request as events and callbacks are processed [...]

medium.com/netflix-techblog/zuul-2-the-netflix-journey-to-asynchronous-non-blocking-systems-45947377fb5c

*[...] unhandled
exceptions, and
incorrectly handled
state changes [...]*
*These types of issues
have proven to be
quite difficult to debug*

Exceptions from hell

```
flux
 .map(this::foo)
 .map(this::bar)
 .map(this::buzz)
```

```
java.lang.NullPointerException:
```

```
 The mapper function returned a null value.
```

```
at io.reactivex.internal.functions.ObjectHelper.requireNonNull(  
at io.reactivex.internal.operators.flowable.FlowableMap.  
at io.reactivex.internal.subscriptions.ScalarSubscription.  
at io.reactivex.internal.subscribers.BasicFuseableSubscriber.  
at io.reactivex.internal.operators.flowable.FlowableMap.  
at io.reactivex.internal.operators.flowable.FlowableMap.  
at io.reactivex.internal.subscribers.LambdaSubscriber.  
at io.reactivex.internal.operators.flowable.FlowableMap.  
at io.reactivex.internal.operators.flowable.FlowableMap.  
at io.reactivex.internal.subscribers.LambdaSubscriber.  
at io.reactivex.internal.operators.flowable.FlowableMap.  
at io.reactivex.internal.subscribers.BasicFuseableSubscriber.  
at io.reactivex.internal.subscribers.BasicFuseableSubscriber.  
at io.reactivex.internal.subscribers.BasicFuseableSubscriber.  
at io.reactivex.internal.operators.flowable.FlowableMap.  
at io.reactivex.Flowable.subscribe(Flowable.java:1298)  
at io.reactivex.internal.operators.flowable.FlowableMap.  
at io.reactivex.Flowable.subscribe(Flowable.java:1298)  
at io.reactivex.internal.operators.flowable.FlowableMap.  
at io.reactivex.Flowable.subscribe(Flowable.java:1298)  
at io.reactivex.internal.operators.flowable.FlowableMap.  
at io.reactivex.Flowable.subscribe(Flowable.java:1298)
```

```
java.lang.NullPointerException:
```

```
 The mapper returned a null value.
```

```
at java.util.Objects.requireNonNull(Objects.java:228)
at reactor.core.publisher.FluxMapFuseable$MapFuseable
at reactor.core.publisher.FluxJust$WeakScalarSubscript
at reactor.core.publisher.FluxMapFuseable$MapFuseable
at reactor.core.publisher.FluxMapFuseable$MapFuseable
at reactor.core.publisher.FluxMapFuseable$MapFuseable
at reactor.core.publisher.FluxMapFuseable$MapFuseable
at reactor.core.publisher.FluxMapFuseable$MapFuseable
at reactor.core.publisher.LambdaSubscriber.onSubscribe(
at reactor.core.publisher.FluxMapFuseable$MapFuseable
at reactor.core.publisher.FluxMapFuseable$MapFuseable
at reactor.core.publisher.FluxMapFuseable$MapFuseable
at reactor.core.publisher.FluxJust.subscribe(FluxJust
at reactor.core.publisher.FluxMapFuseable.subscribe(F
at reactor.core.publisher.FluxMapFuseable.subscribe(F
at reactor.core.publisher.FluxMapFuseable.subscribe(F
at reactor.core.publisher.FluxMapFuseable.subscribe(F
at reactor.core.publisher.Flux.subscribe(Flux.java:65
at reactor.core.publisher.Flux.subscribeWith(Flux.java
at reactor.core.publisher.Flux.subscribe(Flux.java:65
at reactor.core.publisher.Flux.subscribe(Flux.java:65
at reactor.core.publisher.Flux.subscribe(Flux.java:64
```

TimeoutException

```
play.api.http.HttpErrorHandlerExceptions$$anon$1:  
  Execution exception [ [AskTimeoutException]  
 Ask timed out on  
 [Actor[akka://application/user/$a#-94  
 after [60000 ms]]]  
at play.api.http.HttpErrorHandlerExceptions$.throwableToUser(  
at play.api.http.DefaultHttpErrorHandler.onServerError(  
at play.api.GlobalSettings$class.onError(GlobalSettings.scala:110)  
at play.api.DefaultGlobal$.onError(GlobalSettings.scala:21)  
at play.api.http.GlobalSettingsHttpErrorHandler.onServerError(  
at play.core.server.netty.PlayDefaultUpstreamHandler$$anon$1.  
at play.core.server.netty.PlayDefaultUpstreamHandler$$anon$1.  
at scala.runtime.AbstractPartialFunction.apply(AbstractPartialFunction.scala:34)  
at scala.util.Failure$$anonfun$recover$1.apply(Try.scala:192)  
at scala.util.Try$.apply(Try.scala:192) [scala-library-2.13.1.jar:2.13.1]  
at scala.util.Failure.recover(Try.scala:216) [scala-library-2.13.1.jar:2.13.1]  
at scala.concurrent.Future$$anonfun$recover$1.apply(Future.scala:216)  
at scala.concurrent.Future$$anonfun$recover$1.apply(Future.scala:216)  
at scala.concurrent.impl.CallbackRunnable.run(Promise.scala:34)  
at play.api.libs.iteratee.Execution$trampoline$.executeScalar(Execution.scala:61)  
at play.api.libs.iteratee.Execution$trampoline$.execute(Execution.scala:54)  
at scala.concurrent.impl.CallbackRunnable.executeWithValue(CallbackRunnable.scala:42)
```


The best reactive system
is single-threaded (!)

- Reactor pattern
- Actors
- SPSC queues
- Rx/Reactor operators

Order is no longer guaranteed

parallel() vs
flatMap() vs
concatMap() vs
concatMapEager()

**DDoS was never that
simple!**

`flatMap(..., 128)`

Monitoring

Staged event-driven architecture

an approach to software architecture that decomposes a complex, event-driven application into a set of stages connected by queues

**Watch out for your
queues**

Why no mailboxSize in Akka 2?

slow, inaccurate, impossible, silly

letitcrash.com/post/17707262394/why-no-mailboxsize-in-akka-2

Lightbend Telemetry

Lightbend
Enterprise Suite

Cinnamon documentation

Telemetry tools for gaining insight on your distributed systems built with Lightbend technology.

Mailbox size (counter) statistics for actor mailbox sizes

Timing things

Timers are a bit counterintuitive to get right

```
import io.micrometer.core.instrument.Timer;  
  
var timer = Metrics.timer("timer");  
//...  
User user = timer.recordCallable(this::loadUser);
```

```
Mono<User> user = timer.recordCallable(this::loadUserAsync);
```

```
Mono<User> Mono
 .fromCallable(System::currentTimeMillis)
 .flatMap(start ->
 loadUserAsync()
 .doOnSuccess(response ->
 timer.record(
 currentTimeMillis() - start, MILLISECONDS
 );
 }
}
```

Key Takeaways

**Spring Boot 2 changes
everything**

```
@GetMapping("/users/{id}")
 ResponseEntity<User> get(@PathVariable long id) {
 User user = repository.findById(id);
 if(user != null) {
 return ok(user);
 } else {
 return notFound();
 }
}
```

```
@GetMapping( "/users/{id}" )
 ResponseEntity<User> get(@PathVariable long id) {
 return repository
 .findById(id)
 .map(user -> ok(user))
 .orElse(notFound());
}
```

```
@Bean
RouterFunction<ServerResponse> route() {
 return route(
 GET("/users/{id}"), request -> Mono
 .justOrEmpty(request.pathVariable("id"))
 .map(Long::parseLong)
 .flatMap(id -> repository.findById(id))
 .flatMap(p -> ok().body(fromObject(p)))
 .switchIfEmpty(notFound().build()))
 );
}
```

Reactive programming is
awesome

Seriously

the explosion of latency-inducing microservices

www.infoq.com/articles/Designing-Implementing-Using-Reactive-APIs

**Are you really
benefitting?**

Need or desire?

**Make a
conscious
decision**

Thank you!

@tnurkiewicz
nurkiewicz.github.io/talks/2018/reactive-lessons

Image sources

1. http://disney.wikia.com/wiki/Statler_and_Waldorf
2. <https://twitter.com/nixcraft/status/9746458539767>
3. www.pngmart.com/image/46149
4. http://half-life.wikia.com/wiki/File:HL3_logo.svg
5. <http://dilbert.com/strip/2008-09-03>
6. <https://www.3djuegos.com/comunidad-foros/tema/45105428/0/nintendo-switch-publica-sus-especificaciones-tecnicas-al-completo/>