

Arquitetura

Sistema Vida

Programação Reativa

Streams Streams

Aplicações Reativas

Por Que Angular ?

Por Que Spring Boot ?

Spring MVC

Spring WebFlux

Imperative logic, simple to write and debug

JDBC, JPA, blocking deps

@Controller

Reactive clients

Tomcat, Jetty, Undertow Functional endpoints

Event loop concurrency model

Netty

https://docs.spring.io/spring/docs/current/spring-framework-reference/web-reactive.html#spring-webflux

Spring WebFlux

debian

Spring Data

```
public interface ReactiveMongoRepository<T, ID> {
 <S extends T> Mono<S> insert(S var1);
 <S extends T> Flux<S> insert(Iterable<S> var1);
 <S extends T> Flux<S> insert(Publisher<S> var1);
 <S extends T> Flux<S> findAll(Example<S> var1);
 <S extends T> Flux<S> findAll(Example<S> var1, Sort var2);
```

Repository

```
public interface ProductRepository
  extends ReactiveMongoRepository<Product, String> {
}
```

Controller

```
@RequestMapping("/api/products")
public class ProductController {
 private ProductRepository repository;
 public ProductController(ProductRepository repository) {
 this.repository = repository;
```

Controller: WebFlux x MVC


```
@GetMapping
 public Flux<Product> getAll() {
 WebFlux
 return repository.findAll();
 @GetMapping
 public List findAll(){
 MVC
 return repository.findAll();
```

THE WILL

Controller: WebFlux x MVC

```
@GetMapping("{id}")
public Mono<ResponseEntity<Product>>> getById(@PathVariable String id) {
 return repository.findById(id)
 .map(product → ResponseEntity.ok(product))
 WebFlux
 .defaultIfEmpty(ResponseEntity.notFound().build());
@GetMapping(path = {"{id}"})
 public ResponseEntity<Contact> findById(@PathVariable("id") long id){
 return repository.findById(id)
 .map(record → ResponseEntity.ok().body(record))
 MVC
 .orElse(ResponseEntity.notFound().build());
```


Backpressure

Backpressure


```
@GetMapping(value = "/stream", produces = MediaType.TEXT_EVENT_STREAM_VALUE)
public Flux<Order> streamOrderStatus() {
 return repository.findAll().delayElements(Duration.ofSeconds(7));
}
```

2 Trilhões de Mensagens Linkedin 500 Trilhões de Eventos Netflix - 1.3 PB

Por Que Kafka + Mongo ?

Angular Reativo

- Http
- Router
- Guards
- Forms

Observable emite valores assíncronos e notifica observers

Angular Http + Spring

```
load() {
  return this.http.get<Contact[]>(this.API)
 .pipe(
 take(1),
 tap(data ⇒ this.contactsCache = data)
create(record: Contact) {
  return this.http.post<Contact>(this.API, record).pipe(take(1));
update(record: Contact) {
  return this.http.put<Contact>(`${this.API}/${record.id}`, record).pipe(take(1));
remove(id: number) {
  return this.http.delete<Contact>(`${this.API}/${id}`).pipe(take(1));
```

Backpressure with RxJS

```
observeMessages(url: string): Observable<any> {
  return new Observable<any>(obs ⇒ {
 const es = new EventSource(url);
 es.addEventListener('message', (evt: any) ⇒ {
 console.log(evt.data);
 obs.next(evt.data ≠ null ? JSON.parse(evt.data) : evt.data);
 return () \Rightarrow es.close();
  });
```


O Ideal?

Fluxo dè Dados Assíncrono

TensorFlow

Pneumonia Detection using Convolutional Neural Network (CNN)

Deploy GCP

Deploy to Google Kubernetes Engine - Deploy to GKE | CircleCI

Cloud Endpoints Architecture

raw log storage

Software como Serviço (SaaS), Plataforma como Serviço (PaaS), Infraestrutura como Serviço (IaaS).

7 segundos

10.0.0.1

kube-proxy

Docker

kubelet

kubernetes master

API Scheduler etcd

Controller Manager

10.0.0.2

kube-proxy

Docker kubelet

10.0.0.3

kube-proxy

Docker

kubelet

kubernetes master

API Scheduler etcd

Controller Manager

kubelet

Docker

 10.0.0.1
 10.0.0.2

 kube-proxy
 kube-proxy

Docker kubelet

Data Scientist José R F Junior web2ajax@gmail.com