Reactive Architecture Patterns Using Java and Messaging

Mark Richards
Independent Consultant
Hands-on Software Architect
Published Author / Conference Speaker
www.wmrichards.com

Author of Software Architecture Fundamentals Video Series (O'Reilly)
Author of Microservices vs. Service-Oriented Architecture (O'Reilly)
Author of Microservices AntiPatterns and Pitfalls (O'Reilly)
Author of Enterprise Messaging Video Series (O'Reilly)
Author of Java Message Service 2nd Edition (O'Reilly)

agenda

reactive architecture overview channel monitor pattern consumer supervisor pattern producer control flow pattern thread delegate pattern workflow event pattern combining patterns

source code

https://github.com/wmr513/reactive

Reactive Architecture Overview

the system responds in a consistent, rapid, and timely manner whenever possible

how the system reacts to users

the system stays responsive after a failure through replication, containment, isolation, and delegation

how the system reacts to failures

the system stays responsive under varying workload

how the system reacts to load

the system relies on asynchronous messaging to ensure loose coupling, isolation, location transparency, and error delegation

how the system reacts to events

reactive architecture

reactive architecture vs.

reactive programming

advanced message queuing protocol

open specification that defines an industry standard wire-level messaging protocol used to send and receive messages across all platforms.

Channel Monitor Pattern

how can you determine the current load on an event channel without consuming events?

how can you determine the current load on an event channel without consuming events?

let's see the basic setup and issue...

Monitor.java

```
Channel = AMQPCommon.connect();
long consumers = channel.consumerCount("trade.eq.q");
long queueDepth = channel.messageCount("trade.eq.q");
DeclareOk queue = channel.queueDeclare("trade.eq.q",...);
long consumers = queue.getConsumerCount();
long queueDepth = queue.getMessageCount();
```

Consumer.java


```
Channel = AMQPCommon.connect();
channel.basicQos(1);
channel.basicConsume("trade.eq.q", false, consumer);
QueueingConsumer.Delivery msg = consumer.nextDelivery();
channel.basicAck(msg.getEnvelope().getDeliveryTag(), false);
```


let's see the result...

Consumer Supervisor Pattern

how can you react to varying changes in load to event consumers to ensure consistent response time?

how can you react to varying changes in load to event consumers to ensure consistent response time?

let's see the issue....

Supervisor.java

```
private List<AMQPConsumer> consumers =
 new ArrayList<AMQPConsumer>();
Connection connection;
private void startConsumer() {
 AMQPConsumer consumer = new AMQPConsumer();
 consumers.add(consumer);
 new Thread() {
 public void run() {
 consumer.startup(connection);
  }}.start();
```

Supervisor.java

```
private void stopConsumer() {
 if (consumers.size() > 1) {
 AMQPConsumer consumer = consumers.get(0);
 consumer.shutdown();
 consumers.remove(consumer);
```

Supervisor.java

```
public void execute() throws Exception {
 Channel = AMQPCommon.connect();
 connection = channel.getConnection();
 startConsumer();
 while (true) {
 long queueDepth = channel.messageCount("trade.eq.q");
 long consumersNeeded = queueDepth/2;
 long diff = Math.abs(consumersNeeded - consumers.size());
 for (int i=0;i<diff;i++) {</pre>
 if (consumersNeeded > consumers.size())
 startConsumer();
 else
 stopConsumer();
 Thread.sleep(1000);
```

Consumer.java


```
private Boolean active = true;
public void startup(Connection connection) {
 Channel = connection.createChannel();
  QueueingConsumer consumer = new QueueingConsumer(channel);
  while (active) {
 QueueingConsumer.Delivery msg = consumer.nextDelivery();
  channel.close();
public void shutdown() {
  synchronized(active) { active = false; }
```


let's see the result...

Producer Control Flow Pattern

how can you slow down message producers when the messaging system becomes overwhelmed?

how can you slow down message producers when the messaging system becomes overwhelmed?

how can you slow down message producers when the messaging system becomes overwhelmed?

shutdown (broker) vs. slowdown (pattern)

let's see the issue....

FlowMonitor.java

```
public void execute() throws Exception {
  Channel = AMQPCommon.connect();
 long threshold = 10;
  boolean controlFlow = false;
  while (true) {
 long queueDepth = channel.messageCount("trade.eq.q");
 if (queueDepth > threshold && !controlFlow) {
 controlFlow = enableControlFlow(channel);
 } else if (queueDepth <= (threshold/2) && controlFlow) {</pre>
 controlFlow = disableControlFlow(channel);
 Thread.sleep(3000);
```

FlowMonitor.java

```
private boolean enableControlFlow(Channel channel) {
  byte[] msg = String.valueOf(true).getBytes();
  channel.basicPublish("flow.fx", "", null, msg);
  return true;
private boolean disableControlFlow(Channel channel) {
  byte[] msg = String.valueOf(false).getBytes();
 channel.basicPublish("flow.fx", "", null, msg);
  return false;
```

producer control flow pattern

Producer.java

```
public void startListener() {
  new Thread() {
 public void run() {
 //basic rabbitmq consumer setup...
 while (true) {
 QueueingConsumer.Delivery msg = consumer.nextDelivery();
 boolean controlFlow =
 new Boolean(new String(msg.getBody())).booleanValue();
 synchronized(delay) { delay = controlFlow ? 3000 : 0; }
  }}.start();
private void produceMessages() {
  //send trade to queue...
  Thread.sleep(delay);
```


producer control flow pattern

let's see the result...

Thread Delegate Pattern

how can you consume messages faster than they are being produced?

how can you consume messages faster than they are being produced?

let's see the issue...

thread delegate vs. consumer supervisor

scalability
consistent consumers
decoupled event processors
near-linear performance

elasticity
variable consumers
coupled event processors
diminishing performance

thread delegate vs. consumer supervisor

thread delegate vs. consumer supervisor

scalability
consistent consumers
decoupled event processors
near-linear performance
can preserve message order

elasticity
variable consumers
coupled event processors
diminishing performance
message order not preserved

preserving message order

premise: not every message must be ordered, but rather messages within a context must be ordered

- 1. PLACE AAPL A-136 2,000,000.00
- 2. CANCEL AAPL A-136 2,000,000.00
- 3. REBOOK AAPL A-136 1,800,000.00
- 1. PLACE AAPL A-136 2,000,000.00
- 2. PLACE GOOG V-976 650,000.00
- 3. CANCEL GOOG V-976 650,000.00
- 4. CANCEL AAPL A-136 2,000,000.00
- 5. REBOOK AAPL A-136 1,800,000.00
- 6. REBOOK GOOG V-976 600,000.00

preserving message order

preserving message order

Dispatcher.java

```
Channel = AMQPCommon.connect();
QueueingConsumer consumer = new QueueingConsumer(channel);
channel.basicConsume("trade.eq.q", true, consumer);
while (true) {
 QueueingConsumer.Delivery msg = consumer.nextDelivery();
 new Thread(new POJOThreadProcessor(
 new String(msg.getBody())).start();
```


let's see the result...

Workflow Event Pattern

workflow event pattern

how can you handle error conditions without failing the transaction?

workflow event pattern

how can you handle error conditions without failing the transaction?

workflow event pattern

how can you handle error conditions without failing the transaction?

Combining Patterns

Reactive Architecture Patterns Using Java and Messaging

Mark Richards

Independent Consultant
Hands-on Software Architect
Published Author / Conference Speaker

http://www.wmrichards.com

https://www.linkedin.com/in/markrichards3

@markrichardssa