


Reactive Streams, j.u.concurrent, & Beyond!

Konrad `ktoso` Malawski @ QCon San Francisco, 2016
pic: 1:1 scale Gundam model @ Odaiba, Tokyo

Agenda:

Past => Present => Future

“We can do better than that.”

Underlying motto.
For this talk,
and our continued research.


Lightbend


Konrad `ktoso` Malawski


**Akka Team,
Reactive Streams TCK,
Persistence, Streams & HTTP, Core, Remoting**


Lightbend


[sckrk]

Konrad `@ktosopl` Malawski


work: akka.io lightbend.com
personal blog: <http://kto.so>

communities: geecon.org Java.pl / KrakowScala.pl sckrk.com GDGKrakow.pl lambdakrk.pl


Lightbend


[sckrk]


work: akka.io lightbend.com

personal blog: <http://kto.so>

communities: geecon.org Java.pl / KrakowScala.pl sckrk.com GDGKrakow.pl lambdakrk.pl


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)

Typed coming soon...

Reactive


And the many meanings it carries.

Reactive

And the many meanings it carries.


The many meanings of **Reactive**


reactivemanifesto.org


The many meanings of **Reactive**


Reactive Apps

Reactive... on the Application level


Reactive Apps (internally)


Reactive Apps (internally)


So what are **Reactive Streams** actually?


REACTIVE-STREAMS.ORG


So what are **Reactive Streams** actually?


So what are **Reactive Streams** actually?


Getting the complete picture


Getting the complete picture


(yet... not the topic of today's talk)


Single Reactive App

Any benefits?

Reactive on the Application level


<https://speakerdeck.com/benjchristensen/applying-rxjava-to-existing-applications-at-philly-ete-2015>


“Not-quite-Reactive-System”


**The reason we started researching
into transparent to users flow control.**


HANDLES
TRAFFIC
LIKE A BOSS.


**“Best practices are solutions
to yesterdays problems.”**

Circuit breaking as substitute of flow-control


<https://twitter.com/FrankBuytendijk/status/7955557859255008>


See also, Nitesh Kant, Netflix @ Reactive Summit
<https://www.youtube.com/watch?v=5FE6xnH5Lak>


See also, Nitesh Kant, Netflix @ Reactive Summit
<https://www.youtube.com/watch?v=5FE6xnH5Lak>


Throttling as represented by 503 responses. Client will back-off... but how?
What if most of the fleet is throttling?


<http://doc.akka.io/docs/akka/2.4/common/circuitbreaker.html>


<http://doc.akka.io/docs/akka/2.4/common/circuitbreaker.html>


<https://www.youtube.com/watch?v=jfL0XHfjOLk>


<https://www.youtube.com/watch?v=jfL0XHfjOLk>

“slamming the breaks”


“slamming the breaks”

We'll re-visit this specific case in a bit :-)

Circuit Breakers

Are absolutely useful!


Still... “We can do better than that.”

**How
can
we**


**Mow
can
we
GET RID OF
TIME**


How
can
we


GET RID OF THE ??

GUESSWORK


We can do better.

But we'll need everyone to understand
some shared semantics...

Reactive Streams

A fundamental building block.
Not end-user API by itself.

reactive-streams.org

Reactive Streams

More of an SPI (Service Provider Interface),
than API.

reactive-streams.org

“Stream”

“Stream”

What does it mean?!

“Streams”

Suddenly everyone jumped on the word “Stream”.

Akka Streams / Reactive Streams started end-of-2013.

* when put in “” the word does not appear in project name, but is present in examples / style of APIs / wording.

“Streams”

Suddenly everyone jumped on the word “Stream”.

Akka Streams / Reactive Streams started end-of-2013.

Akka Streams

Reactive Streams

RxJava “streams”*

Spark Streaming

Apache Storm “streams”*

Java Steams (JDK8)

Reactor “streams”*

Kafka Streams

ztellman / Manifold (Clojure)

Apache GearPump “streams”

Apache [I] Streams (!)

Apache [I] Beam “streams”

Apache [I] Quarks “streams”

Apache [I] Airflow “streams” (dead?)

Apache [I] Samza

Scala Stream

Scalaz Streams, now known as FS2

Swave.io


Java InputStream / OutputStream / ... :-)

* when put in “” the word does not appear in project name, but is present in examples / style of APIs / wording.

Origins of

Reactive Streams

The specification.


What is back-pressure?

?


What is back-pressure?


What is back-pressure?

No no no...!
Not THAT Back-pressure!


Also known as:
flow control.


What is back-pressure?

No no no...!
Not THAT Back-pressure!


Also known as:
application level flow control.


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 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


<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 - 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.

Afterwards more organisations are invited to join the effort, including Pivotal, RedHat etc.


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”

Goals:

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


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 myself join the effort soon after.


Reactive Streams - expert group founded

October 2013

Roland Kuhn (Akka) and Erik Meijer while recording “Principles of Reactive Programming”

Viktor Klang (Akka), Erik Meijer and Marius Eriksen (Twitter) make a proposal

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 myself 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.


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”](#)

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

Reactive Streams

But what does it do!?


Back-pressure explained


Publisher[T]


Subscriber[T]


Push model

Fast Publisher


100 ops / 1 sec

Slow Subscriber


1 op / 1 sec


Lightbend


Push model

Subscriber usually has some kind of buffer.


Push model


Lightbend


Push model


Lightbend


Push model

What if the buffer overflows?


Lightbend


Push model

Use **bounded buffer**,
drop messages + require re-sending


Push model

Use **bounded buffer**,
drop messages + require re-sending

Kernel does this!
Routers do this!
(TCP)


Push model


Increase buffer size....

Well, while you have memory available!


Push model


Lightbend


Reactive Streams explained

Reactive Streams
explained in 1 slide


Reactive Streams: “dynamic push/pull”

Fast Publisher will send at-most 3 elements.
This is pull-based-backpressure.


JEP-266 – soon...!

```
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> {  
 }  
}
```


JEP-266 – soon...!

```
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> {  
 void onSubscribe(Subscription s);  
 void onNext(T t);  
 void onError(Throwable t);  
 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> {  
 }  
}
```


JEPs targeted to JDK 9, so far

102: Process API Updates
110: HTTP 2 Client

158: Unified JVM Logging

193: Variable Handles

199: Smart Java Compilation Cache

200: The Modular JDK

201: Modular Source Code

211: Elide Deprecation Wa

212: Resolve Lint and Docl

213: Milling Project Coin

214: Remove GC Combina

215: Tiered Attribution for

216: Process Import Stater

217: Annotations Pipeline

219: Datagram Transport I

220: Modular Run-Time Im

221: Multi-Release JAR

222: jshell: The Java Shell (

223: Multi-Release Class File

224: HTML5 Javadoc

225: Javadoc Search

226: UTF-8 Property Files

227: Unicode 7.0

258: HarfBuzz Font-Layout Engine
259: Stack-Walking API

260: Encapsulate Most Internal APIs
261: Module System

262: TIFF Image I/O

263: HiDPI Graphics on Windows and Unix
264: More Platform-Specific Desktop Features

265: Marlin Graphics Renderer
266: More Concurrency Updates

267: Unicode 9.0

228: Add More Diagnostic Commands
229: Create PKCS12 Keystores by Default

231: Remove Launch-Time JRE Version Selection
232: Improve Secure Application Performance

233: Generate Run-Time Compiler Tests Automat
235: Test Class-File Attributes Generated by java

236: Parser API for Nashorn
237: Linux/AArch64 Port

238: Multi-Release JAR Files
40: Remove the JVM TI hprof Agent

41: Remove the jhat Tool
43: Java-Level JVM Compiler Interface

244: TLS Application-Layer Protocol Negotiation
245: Validate JVM Command-Line Flag Argument

246: Leverage CPU Instructions for GHASH a
247: Compile for Older Platform Versions

248: Make G1 the Default Garbage Collector
249: OCSP Stapling for TLS

250: Store Interned Strings in CDS Archives
251: Multi-Resolution Images

252: Use CLDR Locale Data by Default
253: Prepare JavaFX UI Controls & CSS APIs for Modularization

254: Compact Strings
255: Merge Selected Xerces 2.11.0 Updates into JAXP

256: BeanInfo Annotations

257: Update JavaFX/Media to Newer Version of GStreamer


Reactive Streams: goals

- 1) **Avoiding unbounded buffering** across **async boundaries**
- 2) **Inter-op interfaces** between various libraries


Reactive Streams: goals

- 1) **Avoiding unbounded buffering** across async boundaries
- 2) **Inter-op interfaces** between various libraries


Reactive Streams: goals

1) Avoid deadlocks
2) Integrate boundaries


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).
4	If a Publisher fails it MUST signal an <code>onError</code> .
5	If a Publisher terminates successfully (finite stream) it MUST signal an <code>onComplete</code> .
6	If a Publisher signals either <code>onError</code> or <code>onComplete</code> on a Subscriber, that Subscriber's Subscription MUST be considered cancelled.
7	Once a terminal state has been signaled (<code>onError</code> , <code>onComplete</code>) it is REQUIRED that no further signals occur.
8	If a Subscription is cancelled its Subscriber MUST eventually stop being signaled.
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 finite number of underlying resources, exhausted, shut-down or in a failed 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 no 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 for 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> if 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 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).
13	Calling <code>onSubscribe</code> , <code>onNext</code> , <code>onError</code> or <code>onComplete</code> MUST return normally except when any provided parameter is <code>null</code> in which case it MUST throw a <code>java.lang.NullPointerException</code> to the caller, for all other situations the only legal way for a Subscriber to signal failure is by cancelling its Subscription. In the case that this rule is violated, any associated Subscription to the Subscriber MUST be considered as cancelled, and the caller MUST raise this error condition in a fashion that is adequate for the runtime environment.

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].
4	<code>Subscription.request</code> SHOULD respect the responsibility of its caller by returning in a timely manner [2].
5	<code>Subscription.cancel</code> MUST respect the responsibility of its caller by returning in a timely manner [2]. MUST be idempotent and MUST be thread-safe.
6	After the Subscription is cancelled, additional <code>Subscription.request(long n)</code> MUST be NOPs.
7	After the Subscription is cancelled, additional <code>Subscription.cancel()</code> MUST be NOPs.
8	While the Subscription is not cancelled, <code>Subscription.request(long n)</code> MUST register the given number of additional elements to be produced to the respective subscriber.
9	While the Subscription is not cancelled, <code>Subscription.request(long n)</code> MUST signal <code>onError</code> with a <code>java.lang.IllegalArgumentException</code> if the argument is ≤ 0 . The cause message MUST include a reference to this rule and/or quote the full rule.
10	While the Subscription is not cancelled, <code>Subscription.request(long n)</code> MAY synchronously call <code>onNext</code> on this (or other) subscriber(s).
11	While the Subscription is not cancelled, <code>Subscription.request(long n)</code> MAY synchronously call <code>onComplete</code> or <code>onError</code> on this (or other) subscriber(s).
	While the Subscription is not cancelled,


Reactive Streams: goals

- 1) **Avoiding unbounded buffering** across async boundaries
- 2) **Inter-op interfaces** between various libraries


Reactive Streams

Already made a huge industry impact


Back-pressure as a feature


Spark / SPARK-7398

Add back-pressure to Spark Streaming (umbrella JIRA)

Agile Board

Sub-Tasks

1. <input checked="" type="checkbox"/>	Implement a mechanism to send a new rate from the driver to the block generator		RESOLVED	Iulian Dragos
2. <input checked="" type="checkbox"/>	Define the RateEstimator interface, and implement the ReceiverRateController		RESOLVED	Iulian Dragos
3. <input checked="" type="checkbox"/>	Implement a PIDRateEstimator		RESOLVED	Iulian Dragos
4. <input checked="" type="checkbox"/>	Implement the DirectKafkaRateController		RESOLVED	Iulian Dragos
5. <input checked="" type="checkbox"/>	Make all BlockGenerators subscribe to rate limit updates		RESOLVED	Tathagata Das
6. <input checked="" type="checkbox"/>	Handle a couple of corner cases in the PID rate estimator		RESOLVED	Tathagata Das
7. <input checked="" type="checkbox"/>	BlockGenerator lock structure can cause lock starvation of the block updating thread		RESOLVED	Tathagata Das
8. <input checked="" type="checkbox"/>	Rename the SparkConf property to spark.streaming.backpressure.{enable --> enabled}		RESOLVED	Tathagata Das
9.	Provide pluggable Congestion Strategies to deal with Streaming load		IN PROGRESS	Unassigned


Lightbend


Inspiring other technologies

elixir-lang / elixir-lang.github.com

Watch ▾ 18

Star 129

Fork

Code

Issues 3

Pull requests 2

Projects 0

Pulse

Graphs

Give credit where credit is due

Browse file

master


josevalim committed on GitHub on Aug 5

1 parent 62f6171 commit 39c0eae818c9289d0e9f31902c5aa6cec445

Showing 1 changed file with 2 additions and 0 deletions.

Unified

2 _posts/2016-07-14-announcing-genstage.markdown

View raw

We are very excited with the possibilities GenStage brings to developers and all new paths it allows us to explore and research. So give it a try and let us know! [GenStage](#), [Flows](#), and more will also be the topic of my keynote at [ElixirConf 2016](#) and we hope to see you there.

Finally, we want to thank the [akka-streams](#) and [reactive-streams](#) projects which provided us guidance in implementing the demand-driven exchange between stages as well as the [Apache Spark](#) and [Apache Beam](#) initiatives that inspire the work behind `GenStage.Flow`.

Happy coding!


Inspiring other technologies

It's been a while since Java inspired other modern technologies, hasn't it?

Showing 1 changed file with 2 additions and 0 deletions.

2 _posts/2016-07-14-announcing-genstage.markdown

We are very excited with the possibilities GenStage brings to developers and all new paths it allows us to explore and research. So give it a try and let us know! GenStage, Flows, and more will also be the topic of my keynote at ElixirConf 2016 and we hope to see you there.

Finally, we want to thank the [akka-streams](#) and [reactive-streams](#) projects which provided us guidance in implementing the demand-driven exchange between stages as well as the [Apache Spark](#) and [Apache Beam](#) initiatives that inspire the work behind `GenStage.Flow`.

Happy coding!

Unified


Akka Streams

The implementation.

Complete and awesome Java and Scala APIs.
As *everything* since day 1 in Akka.


Akka Streams in 20 seconds:

```
// types:  
Source<Out, Mat>  
Flow<In, Out, Mat>  
Sink<In, Mat>
```

Proper static typing!

```
// generally speaking, it's always:
```

```
val ready =  
  Source.from...(??).via(flow).map(i -> i * 2).to(sink)
```

```
val mat: Mat = ready.run()
```

```
// the usual example:
```

```
val f: Future<String> =  
  Source.single(1).map(i -> i.toString).runWith(Sink.head)
```


Akka Streams in 20 seconds:

```
Source.single(1).map(i -> i.toString()).runWith(Sink.head())
```

// types:

Source<Int, NotUsed>

Flow<Int, String, NotUsed>

Sink<String, Future<String>>


Akka Streams in 20 seconds:


Source.sing

```
// type  
Source<  
Flow<
```

SOURCE


Flow


Sink


FlowGraph


("Power User" Mode)

Sink.head())


Lightbend


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?


Akka Streams & HTTP

 akka streams
& HTTP


Lightbend


Akka Streams & HTTP

A **core feature** not obvious to the **untrained eye**...!

Quiz time!

TCP is a _____ protocol?


Akka Streams & HTTP

A **core feature** not obvious to the **untrained eye**...!

Quiz time!

TCP is a **STREAMING** protocol!


Streaming in Akka HTTP

DEMO

HttpServer as a:
Flow[HttpRequest, HttpResponse]

<http://doc.akka.io/docs/akka/2.4/scala/stream/stream-customize.html#graphstage-scala>

“Framed entity streaming” <https://github.com/akka/akka/pull/20778>


Streaming in Akka HTTP

DEMO

HttpServer as a:
Flow[HttpRequest, HttpResponse]

HTTP Entity as a:
Source[ByteString, _]

<http://doc.akka.io/docs/akka/2.4/scala/stream/stream-customize.html#graphstage-scala>
“Framed entity streaming” <https://github.com/akka/akka/pull/20778>


Streaming in Akka HTTP

DEMO

HttpServer as a:
Flow[HttpRequest, HttpResponse]


HTTP Entity as a:
Source[ByteString, _]

Websocket connection as a:
Flow[ws.Message, ws.Message]

<http://doc.akka.io/docs/akka/2.4/scala/stream/stream-customize.html#graphstage-scala>
“Framed entity streaming” <https://github.com/akka/akka/pull/20778>


It's turtles buffers all the way down!


Streaming from Akka HTTP


Lightbend


Streaming from Akka HTTP


Lightbend


Streaming from Akka HTTP


Lightbend


Streaming from Akka HTTP (Java)

```
public static void main(String[] args) {
 final ActorSystem system = ActorSystem.create();
 final Materializer materializer = ActorMaterializer.create(system);
 final Http http = Http.get(system);

 final Source<Tweet, NotUsed> tweets = Source.repeat(new Tweet("Hello world"));

 final Route tweetsRoute =
 path("tweets", () ->
 completeWithSource(tweets, Jackson.marshaller(), EntityStreamingSupport.json())
 );
}

final Flow<HttpRequest, HttpResponse, NotUsed> handler =
 tweetsRoute.flow(system, materializer);

http.bindAndHandle(handler,
 ConnectHttp.toHost("localhost", 8080),
 materializer
);
System.out.println("Running at http://localhost:8080");
}
```


Streaming from Akka HTTP (Java)

```
public static void main(String[] args) {
 final ActorSystem system = ActorSystem.create();
 final Materializer materializer = ActorMaterializer.create(system);
 final Http http = Http.get(system);

 final Source<Tweet, NotUsed> tweets = Source.repeat(new Tweet("Hello world"));

 final Route tweetsRoute =
 path("tweets", () ->
 completeWithSource(tweets, Jackson.marshaller(), EntityStreamingSupport.json())
 );
}

final Flow<HttpRequest, HttpResponse, NotUsed> handler =
 tweetsRoute.flow(system, materializer);

http.bindAndHandle(handler,
 ConnectHttp.toHost("localhost", 8080),
 materializer
);
System.out.println("Running at http://localhost:8080");
}
```


Streaming from Akka HTTP (Scala)

```
object Example extends App
  with SprayJsonSupport with DefaultJsonProtocol {
  import akka.http.scaladsl.server.Directives._

  implicit val system = ActorSystem()
  implicit val mat = ActorMaterializer()

  implicit val jsonRenderingMode = EntityStreamingSupport.json()
  implicit val TweetFormat = jsonFormat1(Tweet)

  def tweetsStreamRoutes =
 path("tweets") {
 complete {
 Source.repeat(Tweet(""))
 }
 }

  Http().bindAndHandle(tweetsStreamRoutes, "127.0.0.1", 8080)
  System.out.println("Running at http://localhost:8080");
}
```

Ecosystem that solves problems

> (is greater than)
solving all the problems ourselves

A row of colorful plush alpacas wearing green berets. From left to right: a blue alpaca, a white alpaca, a pink alpaca, and a cream-colored alpaca. They all have black button eyes and small brown stitched mouths.

Codename:
Alpakka


Alpakka – a community for Stream connectors

Alpakka

A community for Streams connectors


Lightbend


Alpakka – a community for Stream connectors

Threading & Concurrency in Akka Streams Explained (part I)

Mastering GraphStages (part I, Introduction)

Akka Streams Integration, codename Alpakka

A gentle introduction to building Sinks and Sources using GraphStage APIs
(Mastering GraphStages, Part II)

Writing Akka Streams Connectors for existing APIs

Flow control at the boundary of Akka Streams and a data provider

Akka Streams Kafka 0.11


Alpakka – a community for Stream connectors

Existing examples:

MQTT

AMQP

Streaming HTTP

Streaming TCP

Streaming FileIO

Cassandra Queries

“Reactive Kafka” (akka-stream-kafka)

S3, SQS & other Amazon APIs

Streaming JSON

Streaming XML


Alpakka – a community for Stream connectors

Existing examples:

MQTT

AMQP

Streaming HTTP

Streaming TCP

Streaming FileIO

Cassandra Queries

“Reactive Kafka” (akka-stream-kafka)

S3, SQS & other Amazon APIs

Streaming JSON Parsing

Streaming XML Parsing

Is now the time to adopt?

Reactive Streams / Akka Streams


Totally, go for it.

Taking it to the next level: ReactiveSocket.io

Taking it to the next level:

ReactiveSocket.io

A collaboration similar in spirit, and continuing from where
Reactive Streams brought us today.


Reactive Streams over network boundaries

Reactive Streams = **async** boundaries

Reactive Socket = RS + **network** boundaries

<http://reactivesocket.io/>


Reactive Streams over network boundaries

Reactive Streams = **async** boundaries

Reactive Socket = RS + **network** boundaries

Primarily led by:

- Ben Christensen, Todd Montgomery (Facebook) & team
- Nitesh Kant (Netflix) & team

Lightbend on board as well – right now we're prototyping with it.

<http://reactivesocket.io/>


Reactive Streams over network boundaries


“**ReactiveSocket** is an **application protocol**
providing **Reactive Streams semantics**
over an **asynchronous, binary boundary**.”

<http://reactivesocket.io/>


Reactive Streams over network boundaries

Binary


Support various platforms:

- java
- c++
- js
- ...


Reactive Streams over network boundaries

Async


Obviously we want it to be
async and properly **bi-directional**.


Reactive Streams over network boundaries

Application
protocol


Again, bridging app-level
semantics to wire semantics.

Reactive Streams semantics:
- “you can do 10 requests”


Reactive Streams over network boundaries

Application
protocol


Again, bridging app semantics
to wire semantics.

Reactive Streams semantics:


- “you can do 10 requests”

Extra Lease semantics:

- “you can do 10 reqs in 30secs”


Lease semantics, “flipping the problem”


Lease semantics, “flipping the problem”


Lease semantics, “flipping the problem”


Lightbend


Exciting times ahead!


State and Future[] of Reactive

Reactive Systems – well established “goal” architecture
...excellent building blocks available, and getting even better with:

Reactive-Streams eco-system blooming!
... as very important building block of the puzzle.

Akka Streams driving implementation of **Reactive Streams**
(first passing TCK, prime contributor to spec, strong ecosystem)

Reactive Socket continuing to improve app-level flow-control semantics. More control than “just use HTTP/2”.
... considering resumability for streams as well.

The best is yet to come:
combining all these components into resilient, scalable systems!


Happy hAkking!


We <3 contributions

- **Easy to contribute:**
 - <https://github.com/akka/akka/issues?q=is%3Aissue+is%3Aopen+label%3Aeasy-to-contribute>
 - <https://github.com/akka/akka/issues?q=is%3Aissue+is%3Aopen+label%3A%22nice-to-have+%28low-prio%29%22>
- **Akka:** akka.io && github.com/akka
- **Reactive Streams:** reactive-streams.org
- **Reactive Socket:** reactivesocket.io
- **Mailing list:**
 - <https://groups.google.com/group/akka-user>
- **Public chat rooms:**
 - <http://gitter.im/akka/dev> developing Akka
 - <http://gitter.im/akka/akka> using Akka


Pics

Gundam pictures from: <http://www.wallpaperup.com/tag/gundam/3>


Obligatory “read my book!” slide :-)


Free e-book and printed report.
bit.ly/why-reactive

Covers what reactive actually is.
Implementing in existing architectures.

Thoughts from the team that's building
reactive apps since more than 6 years.


Lightbend


Q/A


ktoso @ lightbend.com github: [ktoso](https://github.com/ktoso)
twitter: [ktosopl](https://twitter.com/ktosopl) team blog: blog.akka.io

home: akka.io
myself: kto.so