

The Value Of Reactive

Stephane Maldini - Reactive Engineering @ Pivotal
@smaldini

The Value Of Reactive

— What is it ? Where is the value ?

+

Pivotal®

ER2DBC

Reactive Programming

- The next frontier for high-efficiency applications
- Non-blocking and allows for concurrent executions
- Often associated with functional programming
- Have no opinion on async and many flows are totally synchronous
- Resilient with graceful error handling and interruptions (producer or consumer related)

Reactive Programming

- The next frontier for high-efficiency applications
- Non-blocking and allows for concurrent executions
- Often associated with functional programming
- Have no opinion on async and many flows are totally synchronous
- Resilient with graceful error handling and interruptions (producer or consumer related)

A reactive API primer

```
@GetMapping("/health")
public Mono<Health> compositeHealth() {
 return Mono.zip(
 webClient.get()
 .uri("https://alpha-service/health")
 .retrieve()
 .bodyToMono(Health.class),
 webClient.get()
 .uri("https://bravo-service/health")
 .retrieve()
 .bodyToMono(Health.class),
 (alpha, bravo) -> composite(alpha, bravo))
 .switchIfEmpty(emptyComposite());
}
```

But, is it only a writing style issue ?

Debugging Reactive flows

java.lang.RuntimeException: Am I looking like a nice stacktrace friends ?

```
at io.spring.workshop.tradingservice.TradingCompanyClient.lambda$getTradingCompany$0(TradingCompanyClient.java:38) ~[classes/:na]
at reactor.core.publisher.FluxPeekFuseable$PeekFuseableSubscriber.onNext(FluxPeekFuseable.java:190) ~[reactor-core-3.3.0]
at reactor.core.publisher.Operators$MonoSubscriber.complete(Operators.java:1575) ~[reactor-core-3.3.0]
at reactor.core.publisher.MonoFlatMap$FlatMapInner.onNext(MonoFlatMap.java:241) ~[reactor-core-3.3.0]
at reactor.core.publisher.FluxOnAssembly$OnAssemblySubscriber.onNext(FluxOnAssembly.java:349) ~[reactor-core-3.3.0]
at reactor.core.publisher.FluxMapFuseable$MapFuseableSubscriber.onNext(FluxMapFuseable.java:121) ~[reactor-core-3.3.0]
at reactor.core.publisher.FluxContextStart$ContextStartSubscriber.onNext(FluxContextStart.java:103) ~[reactor-core-3.3.0]
at reactor.core.publisher.FluxMapFuseable$MapFuseableConditionalSubscriber.onNext(FluxMapFuseable.java:287) ~[reactor-core-3.3.0]
at reactor.core.publisher.FluxFilterFuseable$FilterFuseableConditionalSubscriber.onNext(FluxFilterFuseable.java:331) ~[reactor-core-3.3.0]
at reactor.core.publisher.Operators$MonoSubscriber.complete(Operators.java:1575) ~[reactor-core-3.3.0]
at reactor.core.publisher.MonoCollectList$MonoCollectListSubscriber.onComplete(MonoCollectList.java:121) ~[reactor-core-3.3.0]
at reactor.core.publisher.FluxMap$MapSubscriber.onComplete(FluxMap.java:136) ~[reactor-core-3.3.0]
at reactor.core.publisher.FluxPeek$PeekSubscriber.onComplete(FluxPeek.java:252) ~[reactor-core-3.3.0]
at reactor.core.publisher.FluxPeek$PeekSubscriber.onComplete(FluxPeek.java:252) ~[reactor-core-3.3.0]
at reactor.core.publisher.FluxMap$MapSubscriber.onComplete(FluxMap.java:136) ~[reactor-core-3.3.0]
at reactor.netty.channel(FluxReceive.terminateReceiver(FluxReceive.java:391) ~[reactor-netty-0.9.0]
at reactor.netty.channel(FluxReceive.drainReceiver(FluxReceive.java:197) ~[reactor-netty-0.9.0]
at reactor.netty.channel(FluxReceive.onInboundComplete(FluxReceive.java:338) ~[reactor-netty-0.9.0]
at reactor.netty.channel.ChannelOperations.onInboundComplete(ChannelOperations.java:350) ~[reactor-netty-0.9.0]
at reactor.netty.channel.ChannelOperations.terminate(ChannelOperations.java:399) ~[reactor-netty-0.9.0]
at reactor.netty.http.client.HttpClientOperations.onInboundNext(HttpClientOperations.java:555) ~[reactor-netty-0.9.0]
...
...
```


Debugging Reactive flows

```
java.lang.RuntimeException: Am I looking like a nice stacktrace friends ?  
 at io.spring.workshop.tradingservice.TradingCompanyClient.lambda$getT  
 at reactor.core.publisher.FluxPeekFuseable$PeekFuseableSubscriber.onNext  
 at reactor.core.publisher.Operators$MonoSubscriber.complete(Operators.  
 at reactor.core.publisher.MonoFlatMap$FlatMapInner.onNext(MonoFlatM  
 at reactor.core.publisher.FluxOnAssembly$OnAssemblySubscriber.onNext  
 at reactor.core.publisher.FluxMapFuseable$MapFuseableSubscriber.onNext  
 at reactor.core.publisher.FluxContextStart$ContextStartSubscriber.onNext  
 at reactor.core.publisher.FluxMapFuseable$MapFuseableConditionalSubsc  
 at reactor.core.publisher.FluxFilterFuseable$FilterFuseableConditionalSub  
 at reactor.core.publisher.Operators$MonoSubscriber.complete(Operators.  
 at reactor.core.publisher.MonoCollectList$MonoCollectListSubscriber.onC  
 at reactor.core.publisher.FluxMap$MapSubscriber.onComplete(FluxMap.j  
 at reactor.core.publisher.FluxPeek$PeekSubscriber.onComplete(FluxPeek.  
 at reactor.core.publisher.FluxPeek$PeekSubscriber.onComplete(FluxPeek.  
 at reactor.core.publisher.FluxMap$MapSubscriber.onComplete(FluxMap.j  
 at reactor.netty.channel(FluxReceive.terminateReceiver(FluxReceive.java:  
 at reactor.netty.channel(FluxReceive.drainReceiver(FluxReceive.java:197  
 at reactor.netty.channel(FluxReceive.onInboundComplete(FluxReceive.j  
 at reactor.netty.channel.ChannelOperations.onInboundComplete(ChannelO  
 at reactor.netty.channel.ChannelOperations.terminate(ChannelOperatio  
 at reactor.netty.http.client.HttpClientOperations.onInboundNext(HttpCli  
...  
8) ~[classes/:na]  
0]  
0]  
or-core-3.3.0]  
ctor-core-3.3.0]  
e-3.3.0]
```


Debugging Reactive flows

```
java.lang.RuntimeException: Am I looking like a nice stacktrace friends ?  
 at io.spring.workshop.tradingservice.TradingCompanyClient.lambda$getT  
 at reactor.core.publisher.FluxPeekFuseable$PeekFuseableSubscriber.onNext  
 at reactor.core.publisher.Operators$MonoSubscriber.complete(Operators.  
 at reactor.core.publisher.MonoFlatMap$FlatMapInner.onNext(MonoFlatM  
 at reactor.core.publisher.FluxOnAssembly$OnAssemblySubscriber.onNext  
 at reactor.core.publisher.FluxMapFuseable$MapFuseableSubscriber.onNext  
 at reactor.core.publisher.FluxContextStart$ContextStartSubscriber.onNext  
 at reactor.core.publisher.FluxMapFuseable$MapFuseableConditionalSubsc  
 at reactor.core.publisher.FluxFilterFuseable$FilterFuseableConditionalSub  
 at reactor.core.publisher.Operators$MonoSubscriber.complete(Operators.  
 at reactor.core.publisher.MonoCollectList$MonoCollectListSubscriber.onC  
 at reactor.core.publisher.FluxMap$MapSubscriber.onComplete(FluxMap.j  
 at reactor.core.publisher.FluxPeek$PeekSubscriber.onComplete(FluxPeek.  
 at reactor.core.publisher.FluxPeek$PeekSubscriber.onComplete(FluxPeek.  
 at reactor.core.publisher.FluxMap$MapSubscriber.onComplete(FluxMap.j  
 at reactor.netty.channel(FluxReceive.terminateReceiver(FluxReceive.java:  
 at reactor.netty.channel(FluxReceive.drainReceiver(FluxReceive.java:197  
 at reactor.netty.channel(FluxReceive.onInboundComplete(FluxReceive.j  
 at reactor.netty.channel.ChannelOperations.onInboundComplete(ChannelO  
 at reactor.netty.channel.ChannelOperations.terminate(ChannelOperatio  
 at reactor.netty.http.client.HttpClientOperations.onInboundNext(HttpCli  
  
...
```


You ?

Using blocking code in reactive callbacks

```
TradingCompany tradingCompany = this restTemplate.exchange(  
 get("http://localhost:8082/details/{ticker}", ticker),  
 TradingCompany.class)  
 .getBody();
```

Using blocking code in reactive callbacks


```
someMono.doOnSuccess(data -> {  
  
 TradingCompany tradingCompany = this.restTemplate.exchange(  
 get("http://localhost:8082/details/{ticker}", ticker),  
 TradingCompany.class)  
 .getBody();  
  
 return tradingCompany;  
  
});
```

Using blocking code in reactive callbacks

```
someMono.doOnSuccess(data -> {  
  
 TradingCompany tradingCompany = this.restTemplate.exchange(  
 get("http://localhost:8080/details/{ticker}", ticker),  
 TradingCompany.class)  
 .getBody();  
  
 return tradingCompany;  
  
});
```


REACTIVE PROGRAMMING

What are you priorities ?

What are you priorities ?

Time To Market / Dev Productivity

What are you priorities ?

Time To Market / Dev Productivity

Day 2 Operations / Observability

What are you priorities ?

Time To Market / Dev Productivity

Day 2 Operations / Observability

[...]

What are you priorities ?

Time To Market / Dev Productivity

Day 2 Operations / Observability

[...]

Running costs / efficiency

What are you priorities ?

Time To Market / Dev Productivity

Day 2 Operations / Observability

[...]

Running costs / efficiency

Reactive ?

Give me
Reasons
To use this stuff

Order(s) of Magnitude
more **efficient**

Order(s) of Magnitude more efficient

- **Lower** Number of processes/threads used by instance
- **Lower** Memory Pressure and associated costs (Garbage collectors)
- **Lower** Hardware specification requirements
- **Lower** Startup time

Order(s) of Magnitude more efficient

Show me some numbers

Order(s) of Magnitude more efficient

Spring WebFlux.Fn - Reactor Netty - 4 threads

&

Spring MVC - Tomcat - 200 threads

With a simple hello world String rendering

128 / steps up to 4000

20s

20min

Order(s) of Magnitude more efficient

Order(s) of Magnitude more efficient

WebFlux

MVC

Order(s) of Magnitude more efficient

Order(s) of Magnitude more efficient

Order(s) of Magnitude more efficient

Order(s) of Magnitude more efficient

Order(s) of Magnitude more efficient

Designed for
connection volume scalability

Order(s) of Magnitude
more **efficient**

Designed for connection volume scalability

- **Lower** Number of instances running a same application
- **Lower** Impact from traffic latency diversity
- **Lower** Impact from persistent http traffic (websocket, sse, http2...)

Designed for connection volume scalability

Spring WebFlux.Fn - Reactor Netty - 4 threads

&

Spring MVC - Tomcat - 200 threads

*With a **100ms delayed** hello world String rendering*

128 / steps up to 4000

20s

20min

Designed for connection volume scalability

WebFlux

Pivotal

MVC (async)

Designed for connection volume scalability

Designed for connection volume scalability

Designed for connection volume scalability

Designed for connection volume scalability

Designed for connection volume scalability

How does the response delay impact each model ?

Designed for connection volume scalability

WebFlux

WebFlux (with response delay)

Designed for connection volume scalability

WebFlux

WebFlux (with response delay)

Designed for connection volume scalability

WebFlux

WebFlux (with response delay)

No major impact from backend delays

Designed for connection volume scalability

WebMVC

WebMVC (with response delay)

Designed for connection volume scalability

Designed for connection volume scalability

WebMVC

WebMVC (with response delay)

Designed for connection volume scalability

Designed for
connection volume scalability

Order(s) of Magnitude
more **efficient**

Sleep Well,
get less paged

Order(s) of Magnitude
more **efficient**

Designed for
connection volume scalability

Sleep Well, get less paged

- **Greater** resilience to runtime errors, including memory issues
- **Greater** availability at any point in time, specially under stress
- **Easier** resources use modeling

Sleep Well, get less paged

Figure 1.a:
A blocking JVM HTTP server with no flow control

Sleep Well, get less paged

Figure 1.a:
A blocking JVM HTTP server with no flow control

Sleep Well, get less paged

Reactive IO allows reading when application capacity permits

Sleep Well, get less paged

Reactive IO only requests application data to write when client capacity permits

Sleep Well, get less paged

WebFlux

WebFlux (with response delay)

Sleep Well, get less paged

WebFlux

WebFlux (with response delay)

Very similar resources use profile

Sleep Well, get less paged

Can reactive programming help with JVM OutOfMemory exceptions caused by incoming request traffic ?

Sleep Well, get less paged

- **Yes**, using a reactive IO runtime, request body overflow is isolated
 - *Errors are propagated via the reactive flow error route : onError*
 - *Associated connection will usually be closed or a fallback route will be provided*
- With a blocking runtime, errors are bubbling up and OutOfMemory will be fatal
 - *Long JVM pauses will lead to a full app crash or unrecoverable state*

Order(s) of Magnitude
more **efficient**

Designed for
connection volume scalability

Sleep Well,
get less paged

Order(s) of Magnitude
more **efficient**

Designed for
connection volume scalability

Sleep Well,
get less paged

Event-Driven

Unlocks hyper concurrency

Near-Always Available

Less Threads - Memory

Connected Experience

Flow Control

Start quicker

Slow/Fast traffic

Predictable load

Improve Latency*

Resilient

What do you do with these qualities ?

Write Any Microservice

Resilient

Smaller resources footprint

Remote calls parallelization

Hedge Clients

Mobile Backend
Scale even with different traffic latency
Connected experience (notifications...)
Volume of clients

Edge API
Available
Traffic control
Volume of Connections

Write Any Microservice

Resilient

Smaller resources footprint

Remote calls parallelization

Hedge Clients

Mobile Backend
Scale even with different traffic latency
Connected experience (notifications...)
Volume of clients

Edge API
Available
Traffic control
Volume of Connections

Remote calls parallelization

With **Spring**, you can start writing your app with **WebMVC**,
introduce **WebClient** to improve backend calls workflows,
then consider moving to **WebFlux**

Mobile Backend
Scale even with different traffic latency
Connected experience (notifications...)
Volume of clients

Edge API
Available
Traffic control
Volume of Connections

Write an Edge API

Available
Traffic Control
Volume of Connections

Mobile Backend
Scale even with different traffic latency
Connected experience (notifications...)
Volume of clients

Write an Edge API

Available
Traffic Control
Volume of Connections

Mobile Backend
Scale even with different traffic latency
Connected experience (notifications...)
Volume of clients

Traffic Control

A reactive runtime will isolate ingress/egress traffic latency and exceptions.

Given this isolation property, a reactive Edge API should always be able to route traffic, even limit it or short-circuit when required.

Mobile Backend
Scale even with different traffic latency
Connected experience (notifications...)
Volume of clients

Edge API
Available
Traffic control
Volume of Connections

Mobile Backend

Scale with different traffic latency

Connected experience (notifications...)

Volume of clients

Mobile IoT Backend

Scale with different traffic latency

Connected experience (notifications...)

Volume of clients

Ok sounds cool, but what about the developer experience ?

Exceptions since Spring Framework 5.2

Error has been observed at the following site(s):

```
|_ checkpoint -> Handler io.spring.workshop.tradingservice.QuotesController#quotesDetails(String) [DispatcherHandler]
_|_ checkpoint -> org.springframework.security.web.server.authorization.AuthorizationWebFilter [DefaultWebFilterChain]
_|_ checkpoint -> org.springframework.security.web.server.authorization.ExceptionTranslationWebFilter [DefaultWebFilterChain]
_|_ checkpoint -> org.springframework.security.web.server.authentication.logout.LogoutWebFilter [DefaultWebFilterChain]
_|_ checkpoint -> org.springframework.security.web.server.savedrequest.ServerRequestCacheWebFilter [DefaultWebFilterChain]
_|_ checkpoint -> org.springframework.security.web.server.context.SecurityContextServerWebExchangeWebFilter [DefaultWebFilterChain]
_|_ checkpoint -> org.springframework.security.web.server.ui.LogoutPageGeneratingWebFilter [DefaultWebFilterChain]
_|_ checkpoint -> org.springframework.security.web.server.ui.LoginPageGeneratingWebFilter [DefaultWebFilterChain]
_|_ checkpoint -> org.springframework.security.web.server.authentication.AuthenticationWebFilter [DefaultWebFilterChain]
_|_ checkpoint -> org.springframework.security.web.server.authentication.AuthenticationWebFilter [DefaultWebFilterChain]
_|_ checkpoint -> org.springframework.security.web.server.context.ReactorContextWebFilter [DefaultWebFilterChain]
_|_ checkpoint -> org.springframework.security.web.server.csrf.CsrfWebFilter [DefaultWebFilterChain]
_|_ checkpoint -> org.springframework.security.web.server.header.HttpHeaderWriterWebFilter [DefaultWebFilterChain]
_|_ checkpoint -> org.springframework.security.config.web.server.ServerHttpSecurity$ServerWebExchangeReactorContextWebFilter [DefaultWebFilterChain]
_|_ checkpoint -> org.springframework.security.web.WebFilterChainProxy [DefaultWebFilterChain]
_|_ checkpoint -> org.springframework.boot.web.reactive.filter.OrderedHiddenHttpMethodFilter [DefaultWebFilterChain]
_|_ checkpoint -> org.springframework.boot.actuate.metrics.web.reactive.server.MetricsWebFilter [DefaultWebFilterChain]
_|_ checkpoint -> HTTP GET "/quotes/summary/MSFT" [ExceptionHandlingWebHandler]
```

Exceptions since Spring Framework 5.2

Error has been observed at the following site(s):

```
_ checkpoint -> Handler io.spring.workshop.tradingservice.QuotesController#quotesDetails(String) [DispatcherHandler]
_ checkpoint -> org.springframework.security.web.server.authorization.AuthorizationWebFilter [DefaultWebFilterChain]
_ checkpoint -> org.springframework.security.web.server.authorization.ExceptionTranslationWebFilter [DefaultWebFilterChain]
_ checkpoint -> org.springframework.security.web.server.authentication.logout.LogoutWebFilter [DefaultWebFilterChain]
_ checkpoint -> org.springframework.security.web.server.savedrequest.ServerRequestCacheWebFilter [DefaultWebFilterChain]
_ checkpoint -> org.springframework.security.web.server.context.SecurityContextServerWebExchangeWebFilter [DefaultWebFilterChain]
_ checkpoint -> org.springframework.security.web.server.ui.LogoutPageGeneratingWebFilter [DefaultWebFilterChain]
_ checkpoint -> org.springframework.security.web.server.ui.LoginPageGeneratingWebFilter [DefaultWebFilterChain]
_ checkpoint -> org.springframework.security.web.server.authentication.AuthenticationWebFilter [DefaultWebFilterChain]
_ checkpoint -> org.springframework.security.web.server.authentication.AuthenticationWebFilter [DefaultWebFilterChain]
_ checkpoint -> org.springframework.security.web.server.csrf.CsrfWebFilter [DefaultWebFilterChain]
_ checkpoint -> org.springframework.security.web.server.header.HttpHeaderWriterWebFilter [DefaultWebFilterChain]
_ checkpoint -> org.springframework.security.config.web.server.ServerHttpSecurity$ServerWebExchangeReactorContextWebFilter [DefaultWebFilterChain]
_ checkpoint -> org.springframework.security.web.WebFilterChainProxy [DefaultWebFilterChain]
_ checkpoint -> org.springframework.boot.web.reactive.filter.OrderedHiddenHttpMethodFilter [DefaultWebFilterChain]
_ checkpoint -> org.springframework.boot.actuate.metrics.web.reactive.server.MetricsWebFilter [DefaultWebFilterChain]
_ checkpoint -> HTTP GET "/quotes/summary/MSFT" [ExceptionHandlingWebHandler]
```

Actionable stacktraces

Exceptions with debug mode enabled

Error has been observed at the following site(s):

```
|_ Mono.doOnNext -> at io.spring.workshop.tradingservice.TradingCompanyClient.getTradingCompany(TradingCompanyClient.java:38)
|_ Mono.switchIfEmpty -> at io.spring.workshop.tradingservice.TradingCompanyClient.getTradingCompany(TradingCompanyClient.java:39)
|_ Mono.zipWith -> at io.spring.workshop.tradingservice.QuotesController.quotesDetails(QuotesController.java:39)
|_ Mono.switchIfEmpty -> at org.springframework.http.codec.EncoderHttpMessageWriter.write(EncoderHttpMessageWriter.java:119)
|_ Mono.flatMap -> at org.springframework.http.codec.EncoderHttpMessageWriter.write(EncoderHttpMessageWriter.java:123)
|_ checkpoint -> Handler io.spring.workshop.tradingservice.QuotesController#quotesDetails(String) [DispatcherHandler]
|_ Mono.flatMap -> at org.springframework.web.reactive.DispatcherHandler.lambda$handleResult$5(DispatcherHandler.java:172)
|_ Mono.onErrorResume -> at org.springframework.web.reactive.DispatcherHandler.handleResult(DispatcherHandler.java:171)
|_ Mono.flatMap -> at org.springframework.web.reactive.DispatcherHandler.handle(DispatcherHandler.java:147)
|_ Mono.defer -> at org.springframework.web.server.handler.DefaultWebFilterChain.filter(DefaultWebFilterChain.java:119)
|_ Mono.defer -> at org.springframework.web.server.handler.DefaultWebFilterChain.filter(DefaultWebFilterChain.java:119)
|_ Mono.switchIfEmpty -> at org.springframework.security.web.server.authorization.AuthorizationWebFilter.filter(AuthorizationWebFilter.java:46)
|_ checkpoint -> org.springframework.security.web.server.authorization.AuthorizationWebFilter [DefaultWebFilterChain]
|_ Mono.defer -> at org.springframework.web.server.handler.DefaultWebFilterChain.filter(DefaultWebFilterChain.java:119)
|_ FluxMap$MapSubscriber.onComplete -> at reactor.netty.channel.FluxReceive.terminateReceiver(FluxReceive.java:391)
```

Exceptions with debug mode enabled

Error has been observed at the following site(s):

```
|_ Mono.doOnNext -> at io.spring.workshop.tradingservice.TradingCompanyClient.getTradingCompany(TradingCompanyClient.java:38)
|_ Mono.switchIfEmpty -> at io.spring.workshop.tradingservice.TradingCompanyClient.getTradingCompany(TradingCompanyClient.java:39)
|_ Mono.zipWith -> at io.spring.workshop.tradingservice.QuotesController.quotesDetails(QuotesController.java:39)
|_ Mono.switchIfEmpty -> at org.springframework.http.codec.EncoderHttpMessageWriter.write(EncoderHttpMessageWriter.java:119)
|_ Mono.flatMap -> at org.springframework.http.codec.EncoderHttpMessageWriter.write(EncoderHttpMessageWriter.java:123)
|_ checkpoint -> Handler io.spring.workshop.tradingservice.QuotesController#quotesDetails(String) [DispatcherHandler]
|_ Mono.flatMap -> at org.springframework.web.reactive.DispatcherHandler.lambda$handleResult$5(DispatcherHandler.java:172)
|_ Mono.onErrorResume -> at org.springframework.web.reactive.DispatcherHandler.handleResult(DispatcherHandler.java:171)
|_ Mono.flatMap -> at org.springframework.web.reactive.DispatcherHandler.handle(DispatcherHandler.java:147)
|_ Mono.defer -> at org.springframework.web.server.handler.DefaultWebFilterChain.filter(DefaultWebFilterChain.java:119)
|_ Mono.defer -> at org.springframework.web.server.handler.DefaultWebFilterChain.filter(DefaultWebFilterChain.java:119)
|_ Mono.switchIfEmpty -> at org.springframework.security.web.server.authorization.AuthorizationWebFilter.filter(AuthorizationWebFilter.java:46)
|_ checkpoint -> org.springframework.security.web.server.authorization.AuthorizationWebFilter [DefaultWebFilterChain]
|_ Mono.defer -> at org.springframework.web.server.handler.DefaultWebFilterChain.filter(DefaultWebFilterChain.java:119)
|_ FluxMap$MapSubscriber.onComplete -> at reactor.netty.channel.FluxReceive.terminateReceiver(FluxReceive.java:391)
```

Exceptions with debug mode enabled

Error has been observed at the following site(s):

```
|_ Mono.doOnNext -> at io.spring.workshop.tradingservice.TradingCompanyClient.getTradingCompany(TradingCompanyClient.java:38)
|_ Mono.switchIfEmpty -> at io.spring.workshop.tradingservice.TradingCompanyClient.getTradingCompany(TradingCompanyClient.java:39)
|_ Mono.zipWith -> at io.spring.workshop.tradingservice.QuotesController.quotesDetails(QuotesController.java:39)
|_ Mono.switchIfEmpty -> at org.springframework.http.codec.EncoderHttpMessageWriter.write(EncoderHttpMessageWriter.java:119)
|_ Mono.flatMap -> at org.springframework.http.codec.EncoderHttpMessageWriter.write(EncoderHttpMessageWriter.java:123)
|_ checkpoint -> Handler io.spring.workshop.tradingservice.QuotesController#quotesDetails(String) [DispatcherHandler]
|_ Mono.flatMap -> at org.springframework.web.reactive.DispatcherHandler.lambda$handleResult$5(DispatcherHandler.java:172)
|_ Mono.onErrorResume -> at org.springframework.web.reactive.DispatcherHandler.handleResult(DispatcherHandler.java:171)
|_ Mono.flatMap -> at org.springframework.web.reactive.DispatcherHandler.lambda$handleResult$5(DispatcherHandler.java:147)
|_ Mono.defer -> at org.springframework.web.server.handler.DefaultWebFilterChain.filter(DefaultWebFilterChain.java:119)
|_ Mono.defer -> at org.springframework.web.server.handler.DefaultWebFilterChain.filter(DefaultWebFilterChain.java:119)
|_ Mono.switchIfEmpty -> at org.springframework.security.web.server.authorization.AuthorizationWebFilter.filter(AuthorizationWebFilter.java:46)
|_ checkpoint -> org.springframework.security.web.server.authorization.AuthorizationWebFilter [DefaultWebFilterChain]
|_ Mono.defer -> at org.springframework.web.server.handler.DefaultWebFilterChain.filter(DefaultWebFilterChain.java:119)
|_ FluxMap$MapSubscriber.onComplete -> at reactor.netty.channel.FluxReceive.terminateReceiver(FluxReceive.java:391)
```

Reactive Developer productivity

Soon coming as a jvm agent

Soon coming as a jvm agent
Speaking of which...

BlockHound !

<https://github.com/reactor/BlockHound>

Mobile Backend
Scale even with different traffic latency
Connected experience (notifications...)
Volume of clients

Detecting blocking code in reactive stack

```
BlockHound.install();

someMono.doOnSuccess(data -> {

 TradingCompany tradingCompany = this.restTemplate.exchange(
 get("http://localhost:8082/details/{ticker}", ticker),
 TradingCompany.class)
 .getBody();

 return tradingCompany;
}) ;
```

Detecting blocking code in reactive stack

```
java.lang.Error: Blocking call! java.net.Socket#connect
  at reactor.blockhound.BlockHound$Builder.lambda$new$0(BlockHound.java:154)
~[blockhound-1.0.0.jar:na]
  at reactor.blockhound.BlockHound$Builder.lambda$install$8(BlockHound.java:254)
~[blockhound-1.0.0.jar:na]
  at reactor.blockhound.BlockHoundRuntime.checkBlocking(BlockHoundRuntime.java:43)
~[blockhound-1.0.0.jar:na]
  at java.net.Socket.connect(Socket.java) ~[na:1.8.0_144]
  at sun.net.NetworkClient.doConnect(NetworkClient.java:180) ~[na:1.8.0_144]
  at sun.net.www.http.HttpClient.openServer(HttpClient.java:463) ~[na:1.8.0_144]
  at sun.net.www.http.HttpClient.openServer(HttpClient.java:558) ~[na:1.8.0_144]
  at sun.net.www.http.HttpClient.<init>(HttpClient.java:242) ~[na:1.8.0_144]
  at sun.net.www.http.HttpClient.New(HttpClient.java:339) ~[na:1.8.0_144]
  at sun.net.www.http.HttpClient.New(HttpClient.java:357) ~[na:1.8.0_144]
```

Detecting blocking code in reactive stack

```
java.lang.Error: Blocking call! java.net.Socket#connect
  at reactor.blockhound.BlockHound$Builder.lambda$new$0(BlockHound.java:154)
~[blockhound-1.0.0.jar:na]
  at reactor.blockhound.BlockHound$Builder.lambda$install$8(BlockHound.java:254)
~[blockhound-1.0.0.jar:na]
  at reactor.blockhound.BlockHoundRuntime.beckBlocking(BlockHoundRuntime.java:43)
~[blockhound-1.0.0.jar:na]
  at java.net.Socket.connect(Socket.java) ~[na:1.8.0_144]
  at sun.net.NetworkClient.doConnect(NetworkClient.java:171) ~[na:1.8.0_144]
  at sun.net.www.http.HttpClient.openServer(HttpClient.java:463) ~[na:1.8.0_144]
  at sun.net.www.http.HttpClient.openServer(HttpClient.java:558) ~[na:1.8.0_144]
  at sun.net.www.http.HttpClient.<init>(HttpClient.java:242) ~[na:1.8.0_144]
  at sun.net.www.http.HttpClient.New(HttpClient.java:339) ~[na:1.8.0_144]
  at sun.net.www.http.HttpClient.New(HttpClient.java:357) ~[na:1.8.0_144]
```

Quickly detect during pre-production workflows that will likely degrade your reactive stack experience

More reactive microservices ?

80% of apps generated by start.spring.io are using a SQL driver

80% of apps generated by start.spring.io are using a SQL driver

r2dbc.io

What should I look after I successfully have written my first Reactive apps ?

Monitoring with Micrometer

micrometer.io

Networking with RSocket

rssocket.io

Having fun developing with Kotlin

kotlinlang.org

So In Conclusion

What are you priorities ?

Time To Market / Dev Productivity

Day 2 Operations / Observability

[...]

Running costs / efficiency

What are you priorities ?

Time To Market / Dev Productivity
With Reactive

You can actually be more productive in
writing state of the art, scalable
microservices

[...]

Running costs / efficiency

What are you priorities ?

Time To Market / Dev Productivity

Day 2 Operations / Observability

[...]

Running costs / efficiency

What are you priorities ?

Time To Market / Dev Productivity

With Reactive

Your Applications are designed to be
resilient under stress and naturally
lower maintenance

[...]

Running costs / efficiency

What are you priorities ?

Time To Market / Dev Productivity

Day 2 Operations / Observability

[...]

Running costs / efficiency

What are you priorities ?

Time To Market / Dev Productivity

Day 2 Operations / Observability
**With Reactive
You run more for less**

[...]

Running costs / efficiency

What are you priorities ?

Time To Market / Dev Productivity

Day 2 Operations / Observability

[...]

Running costs / efficiency

Establish the right project to experiment
Reactive Programming with

Do it progressively, migrate a few dedicated
backend routes then an entire application

**You can already parallelize some workloads
even on your blocking stack**

Qualify a few benefits identified in this session

Establish your own benchmark to verify the outcome !

Use all the developers tools you can to
accelerate your reactive adoption and
build trust

Once the learning curve price has been paid and the benefits realized- it's usually difficult to come back to blocking solutions.

In fact it's difficult in today's world of distributed systems to not find a reason for giving a go to any Reactive stack.

In fact it's difficult in today's world of distributed systems to not find a reason for giving a go to any Reactive stack.

It's just designed for them

THANK YOU

@smaldini

smaldini