

JACEK KUNICKI


@rucek

HOW (NOT) TO USE REACTIVE STREAMS IN JAVA 9+

STREAM PROCESSING


Publisher Processor Processor Subscriber

REACTIVE STREAMS

- asynchronous
- non-blocking backpressure
 - reuse threads whenever possible
- It is slow consumers are represented in the domain model, e.g.
 - Twitter API can tell you that you're consuming too slow
 - conflate() in Akka Streams aggregates when the downstream is slow

java.util.concurrent.Flow

j.u.c.Flow.Publisher<T>

- produces items of type T that subscribers are going to consume
- subscribers are registered via subscribe(Subscriber<? super T>)

j.u.c.Flow.Subscriber<T>

- > subscribes to a producer in order to receive:
 - subscription confirmation via onSubscribe(Subscription)
 - items via onNext(T)
 - errors via onError(Throwable)
 - completion signal via onComplete()

j.u.c.Flow.Subscription

- connects a single producer to a single subscriber, allows to:
 - backpressure with request(long)
 - signal termination with cancel()

j.u.c.Flow.Processor<T, R>

a combination of a Subscriber<T> and a Publisher<R>

publisher.subscribe(subscriber)

```
onSubscribe
onNext*
(onComplete | onError)?
```


FURTHER CHALLENGES

- unbounded recursion through request() -> onNext() -> request() -> ...
- handling infinite demand
 - just calling onNext() for each of MAX_VALUE elements will exhaust the threads
 - long demand + incrementing is not enough overflow


SERVICE PROVIDER INTERFACE

EXISTING STREAMING ABSTRACTIONS

- java.io.InputStream/OutputStream
- java.util.Iterator
- java.nio.channels.*
- javax.servlet.ReadListener/WriteListener
- java.sql.ResultSet
- java.util.Stream
- java.util.concurrent.Flow.*

publisher.subscribe(subscriber)

MINIMUM OPERATION SET

- only interfaces at the moment
- no basic operations like filter, map etc.
- https://github.com/lightbend/reactive-streams-utils
- basic operations built-in, others pluggable like -Djava.flow.provider=akka


HTTP

- async Servlet IO (since 3.1)
- ▶ JDK 9+ HTTP client provides a POST(Publisher<ByteBuffer>)
- if the HttpServletRequest provided a body publisher, file upload would become:

POST(BodyPublisher.fromPublisher(req.getPublisher())

DATABASE ACCESS

- ADBA (Asynchronous Database Access API)
- existing vendor-specific async drivers
- JPA what if...

```
Publisher<User> users = entityManager
 createQuery("select u from users")
 getResultPublisher()
```

AND MORE

- reactive file IO (like a Publisher<Byte>)
- JMS
- websockets
- AWS on the way
- Alpakka?

DEMO 2 - SIMPLE INTEGRATION

- Project Reactor's Flux as a publisher
- Akka Streams Flow as a processor
- RxJava as a subscriber

SUMMARY

- not a full Reactive Streams implementation
- an SPI that allows for interoperability between other implementations
- implementing it yourself is at least non-trivial
 - use the TCK

RESOURCES

- pluggable runtime: https://github.com/lightbend/reactive-streams-utils
- TCK: https://github.com/reactive-streams/reactive-streams-jvm#specification
- ► ADBA: https://blogs.oracle.com/java/jdbc-next:-a-new-asynchronous-api-for-connecting-to-a-database
- Advanced Reactive Java: http://akarnokd.blogspot.com/

THANK YOU!


