Build Reactive MicroServices using

Spring WebFlux/SpringBoot

Dilip

About Me

Dilip

Building Software's since 2008

Teaching in UDEMY Since 2016

What's Covered?

- Introduction to Reactive Programming
- Advantages of Reactive Programming over traditional programming models
- Writing Reactive Programming code using Project Reactor
- Introduction Spring WebFlux
- Reactive Services using Spring WebFlux
 - Three Reactive Rest Services using Spring WebFlux
- JUnit test cases using JUnit5

Development > Programming Languages > Java

Reactive Programming in Modern Java using Project Reactor

Learn to write fast performing Asynchronous and NonBlocking code using the Reactive Programming principles and Reactor.

4.6 ★★★★ (86 ratings) 636 students

Created by Pragmatic Code School

♣ Last updated 8/2021 ♣ English ☐ English [Auto]

What you'll learn

✓ What is Reactive Programming?

- ✓ When to use Reactive Programming?
- ✓ Write Reactive Code using Project Reactor
- Different Operators that are part of Project Reactor

Reactive Streams Specification

- Build Non Blocking Rest Clients using Spring WebClient
- Unit Test the Reactive Code using JUnit5
- ✓ Reactive Types Flux/Mono

\$99.99

Add to cart

Buy now

30-Day Money-Back Guarantee

This course includes:

- 7 hours on-demand video
- 🗅 1 article
- 64 downloadable resources
- ① 1 practice test
- Full lifetime access
- Access on mobile and TV
- Assignments

Apply Coupon

Gift this course

Targeted Audience

Any Developer who is curious to learn about Reactive Programming

Any Developer who is interested in learning Spring WebFlux

Any Developer who is interested in Building Reactive(Non Blocking) APIs

Source Code

Thank You!

Why Reactive Programming?

Evolution of Programming

Past (10 -15) years ago

Monolith Applications

Deployed in Application Server

 Does not embrace distributed systems

Current

Microservices Applications

Deployed in Cloud Environments

Embrace Distributed Systems

Expectations of the Application

• Response times are expected in milliseconds

No Downtime is expected

Scale up automatically based on the load

Restful API using Spring Boot/MVC

- Concurrency is Thread Per Request model
- This style of building APIs are called Blocking APIs
- Wont scale for today's application needs

Restful API using Spring Boot/MVC

Latency = Summation of (DB + API + API) response times

Spring MVC Limitations

- Thread pool size of Embedded tomcat in Spring MVC's is 200
- Can we increase the thread pool size based on the need?
 - Yes, only to a certain limit.
- Let's say you have a use case to support 10000 concurrent users.
 - Can we create a thread pool of size 10000 Threads?
 - No

Thread and its Limitations

- Thread is an expensive resource
- It can easily take up to 1MB of heap space
- More threads means more memory consumption by the thread itself
- Less heap space for actually processing the request

Restful API using Spring Boot/MVC

Restful API using Spring Boot/MVC

Latency = Summation of (DB + API + API) response times

Lets explore the asynchrony options in Java

Callbacks

Futures

Callbacks

Callbacks

- Asynchronous methods that accept a callback as a parameter and invokes it when the blocking call completes.
- Writing code with Callbacks are hard to compose and difficult to read and maintain
- Callbackhell

Future

Concurrency APIs in Java

Future	CompletableFuture
 Released in Java 5 	Released in Java8
Write Asynchronous Code	Write Asynchronous code in a functional style
• Disadvantages:	Easy to compose/combine MultipleFutures
 No easy way to combine the result from multiple futures 	 Disadvantages: Future that returns many elements
• Future.get()	 Eg., CompletableFuture<list<result> will need to wait for the whole collection to built and readily available</list<result>
 This is a blocking call 	Completable Future does not have a handle for

CompletableFuture does not have a handle for

infinite values

Drawbacks of Spring MVC

Concurrency is limited in Spring MVC

Blocking code leads to inefficient usage of threads.

Servlet API at the server level is a blocking one

Reactive programming to the Isthere a better option available?

Summary

Does this mean we should stop using Spring MVC?

No

This still works very well for many use cases

What is Reactive Programming?

What is Reactive Programming?

- Reactive Programming is a new programming paradigm
- Asynchronous and non blocking
- Data flows as an Event/Message driven stream

Reactive Programming

This is not a blocking call anymore

Push Based data streams model

Calling thread is released to do useful work

What is Reactive Programming?

- Reactive Programming is a new programming paradigm
- Asynchronous and non blocking
- Data flows as an Event/Message driven stream
- Functional Style Code
- BackPressure on Data Streams

Backpressure

Overwhelm the app with more data

Backpressure

Push-based data flow model

Push-Pull based data flow model

When to use Reactive Programming?

Use Reactive Programming when there is need to build and support app that can handle high load

Reactive App Architecture

- Handle request using non blocking style
 - Netty is a non blocking Server uses Event Loop Model
- Using Project Reactor for writing non blocking code
- Spring WebFlux uses the Netty and Project Reactor for building non blocking or reactive APIs

Reactive Streams

Reactive Streams are the foundation for Reactive programming.

Reactive Streams

• Reactive Streams Specification is created by engineers from multiple organizations:

- Lightbend
- Netflix
- VmWare (Pivotal)

Reactive Streams Specification

- Reactive Streams Specification:
 - Publisher
 - Subscriber
 - Subscription
 - Processor

Publisher

- Publisher represents the DataSource
 - Database
 - RemoteService etc.,

Subscriber

Subscription


```
public interface Subscription {
 public void request(long n);
 public void cancel();
}
```


Subscription is the one which connects the app and datasource

Reactive Streams - How it works together?

Success Scenario

Reactive Streams - How it works together?

Error/Exception Scenario

- Exceptions are treated like the data
- The Reactive Stream is dead when an exception is thrown

Processor

```
public interface Processor<T, R> extends Subscriber<T>, Publisher<R> {
}
```

- Processor extends Subscriber and Publisher
 - Processor can behave as a Subscriber and Publisher
 - Not really used this on a day to day basis

Flow API

Release as part of Java 9

This holds the contract for reactive streams

No implementation of the Reactive Streams is available as part of JRE

What is a Nonblocking or Reactive RestFul API?

NonBlocking or Reactive RestFul API

- A Non-Blocking or Reactive RestFul API has the behavior of providing end to end non-blocking communication between the client and service
- Non-Blocking or Reactive == Not Blocking the thread
- Thread involved in handling the httprequest and httpresponse is not blocked at all
- Spring WebFlux is a module that's going to help us in achieving the Non-Blocking or Reactive behavior

NonBlocking or Reactive API using Spring WebFlux

Options for Reactive RestFul API Using Spring WebFlux

Setting up the Project For this Course

Section Overview

Section Overview

Expld

What you'll learn

- ✓ What is Reactive Programming?
- ✓ Write Reactive Code using Project Reactor
- ✓ Reactive Streams Specification
- ✓ Unit Test the Reactive Code using JUnit5

- ✓ When to use Reactive Programming?
- Different Operators that are part of Project Reactor
- Build Non Blocking Rest Clients using Spring WebClient
- Reactive Types Flux/Mono

Spring WebFlux

What are we going to build in this course?

Movies Application using MicroServices Pattern

Movies Application using MicroServices Pattern

Streaming Endpoint Using Spring Webflux

Streaming Endpoint

 Streaming Endpoint is a kind of Endpoint which continuously sends updates to the clients as the new data arrives

This concept is similar to Server Sent Events(SSE)

Easy to implement in Spring WebFlux

• Examples: Stock Tickers, Realtime updates of Sports Events

Automated Testing Using JUnit5

Automated Tests

Automated Tests plays a vital role in delivering quality Software

Two types of Automated Tests:

Integration Tests

Unit Tests

Integration Tests

 Integration test is a kind of test which actually test the application end to end

Unit Tests

 Unit test is a kind of test which tests only the class and method of interest and mocks the next layer of the code

Movies Application using MicroServices Pattern

Integration Tests using Embedded MongoDB

testImplementation 'de.flapdoodle.embed:de.flapdoodle.embed.mongo'

Unit Tests

 Unit test is a kind of test which tests only the class and method of interest and mocks the next layer of the code

Benefits of Unit Tests

Unit Tests are faster compared to Integration Tests

Unit Tests are handy for performing Bean Validations

Spring WebFlux Test has an annotation named "@WebFlux" test

Using ResponseEntity In Spring WebFlux

How Netty Works with Spring WebFlux?

NonBlocking or Reactive API using Spring WebFlux

How does Netty handle the request?

Netty (WebFlux's Default Server)

- Channel represents an open connection between the client and server
- Request and Response is sent via the channel

Channel

- Channel has ChannelHandlers
 - Accepting the client connection
 - Reading the data as bytes from the network to a Java Object(Transformation)
 - Writing the data back to the client
- This is all taken care for us by Spring WebFlux
- As a developer, we just focus on writing the application related code

Channel and EventLoop

- Netty, uses EventLoop model to handle the connections in a nonblocking fashion
- An EventLoop is powered by one single thread
 - NodeJs uses the same pattern.
 - Node js has just one thread/one eventloop to handle client requests
- Number of Eventloops to handle the request is equal to no of cores in your machine
 - Eventloops are part of the EventLoopGroup

EventLoop

How Channel and EventLoop linked?

Any time a channel is created it gets assigned to an EventLoop

• This EventLoop is responsible for handling the different events that occurs in

the lifetime of a channel

Channel Lifecycle

1 ChannelUnregistered

Channel is Created and its not registered with the Eventloop

2 ChannelRegistered

Channel is registered with the Eventloop

3 ChannelActive

Channel is active and its now possible to send and receive the data

4 ChannelInActive

Channel is not connected to the client anymore and ready to be closed

All these Lifecycle changes are treated as events

How Netty handles the request?

Netty had two EventloopGroups

One to just accept connections

Other one to handle them

Netty in Action

Functional Web In Spring WebFlux

Functional Web

- This is an alternative programming model for building RESTFUL APIs in Spring WebFlux
- Functional web module uses the functional programming aspects:
 - Lambdas
 - Method References
 - Functional Interfaces

Functional Web

Is there an advantage in building RestFul APIs using Functional Web?

Functional Web

- Benefits:
 - All the RestFul APIs endpoints are configured in one single file
 - Code is lightweight compared to the Controller alternative
- Challenges:
 - Need to have knowledge about functional programming
 - Bean Validation is different in Functional Web
 - Exception handling in Functional Web is different from the Controller approach

Webclient

WebClient

• It is a reactive non-blocking Rest Client

It uses a functional style API

• It allows the application to interact with other services in a non-blocking fashion

Its auto configured in to the application by Spring Boot

Exceptions in Service to Service Communication

Http Failures

Http Failure falls in to two categories:

- 4xx Client Error
 - 400(Bad Request), 404 (Not Found) and etc.,
- 5xx Server Error
 - 500(Internal Server Error), 503 (Service Unavailable) and etc.,

Introduction to Wiremock

Benefits of WireMock

- Easy to test the success scenarios (2xx)
 - Test the contract
 - Serialization/Deserialization
- Easy to simulate error scenarios
 - 4xx
 - 5xx
 - SocketTimeout Exceptions and more...

Why Retry failed HTTP calls?

- Intermittent Network Issues
- Slow Network
- External Service is down

Handle Network Errors

Retrying Failed Calls

Retry the failed call N number of times before giving up

Retry the failed call with a backoff

Retry Specific Exceptions

Retry only 5xx not 4xx exceptions

Server Sent Events (SSE)

Sever Sent Events

- Uber App Realtime updates of the driver location
- Dominos, DoorDash etc.

- Data is sent in the form of events
- Its Unidirectional once the connection is established between the client and server
- Long live client connections

Publish new Movielnfo as a ServerSentEvent(SSE)

Sinks