Reactive Access to MongoDB from Scala

Author: Hermann Hueck

Source code and Slides available at:

https://github.com/hermannhueck/reactive-mongo-access

http://de.slideshare.net/hermannhueck/reactive-access-to-mongodb-from-scala

Who am I?

Hermann Hueck

Software Developer – Scala, Java 8, Akka, Play

https://www.xing.com/profile/Hermann_Hueck

Abstract

This talk explores different Scala/Java Drivers for MongoDB and different (mostly asynchronous) strategies to access the database. The combination of Mongo drivers and programming strategies result in a variety of possible solutions each shown by a small code sample. With the samples we can discuss the advantages and drawbacks of these stragegies.

Beginning with a discussion of ...

What is asynchronous and what is reactive?

The code samples are using the following Mongo drivers for Scala and Java:

- Casbah Sychronous Scala Driver
- Asychronous Mongo Java Driver (using Callbacks)
- Asychronous Mongo Scala Driver (using RxScala)
- Asychronous Recative Mongo Scala Drive

I wil combine these drivers with different reactive access strategies:

- Callbacks
- Futures
- RxScala Observables
- Akka Streams

Overview 1/4

- What is the difference between asynchronous and reactive?
- The Database Collections
- The Example Use Case
- Mongo sync driver
 - Example 1: Casbah sync driver + sync data access
 - Example 2: Casbah sync driver + async data access with Future
 - Example 3: Casbah sync driver + async data access with Future and Promise

Overview 2/4

- Async Mongo Java Driver
 - Example 4: Async Java Driver + app code with callbacks
 - Example 5: Async Java driver + async data access with Future and Promise + processing the Future in app code

Overview 3/4

- Async Mongo Scala driver providing MongoObservables (similar to RX Observables)
 - Example 6: Async Scala driver + app code with *MongoObservable*
 - Example 7: Async Scala driver + conversion of MongoObservable to rx.Observable + app code with rx.Observables
 - Example 8: Async Scala driver + conversion of MongoObservable to Publisher + RxJava app code
 - Example 9: Async Scala driver + conversion of MongoObservable to Publisher + Akka Streams app code
 - Example 10: Async Scala driver + conversion of MongoObservable to Akka Stream Source + Akka Streams app code
 - Example 11: Async Scala driver + conversion of MongoObservable to Future + processing the Future in app code

Overview 4/4

- Reactive Mongo Scala Driver
 - Example 12: Reactive Mongo Driver returning a *Future* + processing the *Future* in app code
 - Example 13: Reactive Mongo driver returning an Enumerator which is converted to a Future + processing the Future in app code
 - Example 14: Reactive Mongo driver returning an *Enumerator* which is converted to a *Observable* + RxJava application code
 - Example 15: Reactive Mongo driver returning an *Enumerator* which is converted to a *Source* + Akka Streams application code
- Q&A

A look at synchronous code

```
val simpsons: Seq[User] = blockingIO_GetDataFromDB
simpsons.foreach(println)
```

 Synchronous: The main thread is blocked until IO completes. This is not acceptable for a server.

Asynchronous Code

```
val r: Runnable = new Runnable {
 def run(): Unit = {
 val simpsons: Seq[String] = blockingIO_GetDataFromDB
 simpsons.foreach(println)
 }
}
new Thread(r).start()
```

 <u>Asynchronous</u>: The main thread doesn't wait for the background thread. But the background thread is blocked until IO completes. This is the approach of traditional application servers, which spawn one thread per request. But this approach can be a great waste of thread resources. It doesn't scale.

Reactive Code with Callbacks

```
val callback = new SingleResultCallback[JList[String]]() {
 def onResult(simpsons: JList[String], t: Throwable): Unit = {
 if (t != null) {
 t.printStackTrace()
 } else {
 jListToSeq(simpsons).foreach(println)
 }
 }
}
nonblockingIOWithCallbacks_GetDataFromDB(callback)
```

 <u>Callbacks</u>: They do not block on I/O, but they can bring you to "Callback Hell".

Reactive Code with Streams

```
val obsSimpsons: MongoObservable[String] =
 nonblockingIOWithStreams_GetDataFromDB()

obsSimpsons.subscribe(new Observer[String] {
 override def onNext(simpson: String): Unit = println(simpson)
 override def onComplete(): Unit = println("----- DONE -----")
 override def onError(t: Throwable): Unit = t.printStackTrace()
})
```

• <u>Streams</u> (here with the RxJava-like Observable implementation of the Mongo Driver for Scala): Streams provide the most convenient reactive solution strategy.

What does "reactive" mean?

Reactive ...

- ... in our context: asynchronous + non-blocking
- ... generally it is much more than that. See:

http://www.reactivemanifesto.org/

The Database Collections

```
> use shop
switched to db shop
> db.users.find()
{ " id" : "homer", "password" : "password" }
{ " id" : "marge", "password" : "password" }
{ " id" : "bart", "password" : "password" }
{ " id" : "lisa", "password" : "password" }
{ "_id" : "maggie", "password" : "password" }
> db.orders.find()
{ " id" : 1, "username" : "marge", "amount" : 71125 }
{ " id" : 2, "username" : "marge", "amount" : 11528 }
{ " id" : 13, "username" : "lisa", "amount" : 24440 }
{ " id" : 14, "username" : "lisa", "amount" : 13532 }
{ "_id" : 19, "username" : "maggie", "amount" : 65818 }
```

The Example Use Case

A user can generate the eCommerce statistics only from his own orders. Therefore she first must log in to retrieve her orders and calculate the statistics from them.

The login function queries the user by her username and checks the password throwing an exception if the user with that name does not exist or if the password is incorrect.

Having logged in she queries her own orders from the DB. Then the eCommerce statistics is computed from all orders of this user and printed on the screen.

The Example Use Case Impl

```
def logIn(credentials: Credentials): String = {
  val optUser: Option[User] = dao.findUserByName(credentials.username)
  val user: User = checkUserLoggedIn(optUser, credentials)
  user.name
private def processOrdersOf(username: String): Result = {
 Result(username, dao.findOrdersByUsername(username))
def eCommerceStatistics(credentials: Credentials): Unit = {
  try {
 val username: String = logIn(credentials)
 val result: Result = processOrdersOf(username)
 result.display()
  catch {
 case t: Throwable =>
 Console.err.println(t.toString)
```

Synchronous MongoDB Java Driver

 "The MongoDB Driver is the updated synchronous Java driver that includes the legacy API as well as a new generic MongoCollection interface that complies with a new crossdriver CRUD specification." (quote from the doc)

See:

https://mongodb.github.io/mongo-java-driver/3.3/

SBT:

```
libraryDependencies += "org.mongodb" % "mongodb-driver" % "3.3.0"
// or
libraryDependencies += "org.mongodb" % "mongo-java-driver" % "3.3.0"
Imports:
```

```
import com.mongodb.MongoClient;
import com.mongodb.client.MongoCollection;
import com.mongodb.client.MongoDatabase;
```

Synchronous Casbah Driver for Scala

 "Casbah is the legacy Scala driver for MongoDB. It provides wrappers and extensions to the Java Driver meant to allow a more Scala-friendly interface to MongoDB. It supports serialization/deserialization of common Scala types (including collections and regex), Scala collection versions of DBObject and DBList and a fluid query DSL." (quote from the doc)

See:

https://mongodb.github.io/casbah/

import com.mongodb.casbah.MongoClient

SBT:

```
libraryDependencies += "org.mongodb" % "casbah" % "3.1.1"
Imports:
import com.mongodb.casbah.Imports._
```

Example 1: Blocking Casbah driver + sync db access

```
object dao {
 private def _findUserByName(name: String): Option[User] = {
 usersCollection
 findOne(MongoDBObject(" id" -> name))
 map(User( ))
 private def _findOrdersByUsername(username: String): Seq[Order] = {
 ordersCollection
 find(MongoDBObject("username" -> username))
 .toSea
 .map(Order( ))
 def findUserByName(name: String): Option[User] = {
 findUserByName(name)
 def findOrdersByUsername(username: String): Seq[Order] = {
 findOrdersByUsername(username)
```

Example 1: Blocking Casbah driver + sync db access

- We use the synchronous Casbah driver.
- We use sync DB access code.
- A completely blocking solution.

Example 2: Blocking Casbah driver + async db access with *Future*

```
object dao {
 private def findUserByName(name: String): Option[User] = {
 // blocking access to usersCollection as before
 private def findOrdersByUsername(username: String): Seg[Order] = {
 // blocking access to ordersCollection as before
 def findUserByName(name: String): Future[Option[User]] = {
 Future {
 findUserByName(name)
 def findOrdersByUsername(username: String): Future[Seg[Order]] = {
 Future {
 _findOrdersByUsername(username)
 }
 }
```

Example 2: Blocking Casbah driver + async db access with *Future*

- We still use the sync Casbah driver.
- To access and process the result of the Future you must implement the onComplete() handler
- The app code does not block.

Example 3: Blocking Casbah driver + async db access with *Future* and *Promise*

```
object dao {
 private def findUserByName(name: String): Option[User] = {
 // blocking access to usersCollection as before
 private def findOrdersByUsername(username: String): Seg[Order] = {
 // blocking access to ordersCollection as before
 def findUserByName(name: String): Future[Option[User]] = {
 val p = Promise[Option[User]]
 p.complete(Try {
 _findUserByName(name)
 p.future
 def findOrdersByUsername(username: String): Future[Seq[Order]] = {
 val p = Promise[Seq[Order]]
 p.complete(Try {
 _findOrdersByUsername(username)
 })
 p.future
```

Example 3: Blocking Casbah driver + async db access with *Future* and *Promise*

- We still use the sync Casbah driver.
- To access and process the result of the Future you must implement the onComplete() handler
- The app code does not block.

Asynchronous MongoDB Java Driver

- "The new asynchronous API that can leverage either Netty or Java 7's *AsynchronousSocketChannel* for fast and non-blocking IO." (quote from the doc)
- See:

https://mongodb.github.io/mongo-java-driver/3.3/driver-async/

SBT:

```
libraryDependencies += "org.mongodb" % "mongodb-driver-async" % "3.3.0"
```

• Imports:

```
import com.mongodb.async.SingleResultCallback;
import com.mongodb.async.client.MongoClient;
import com.mongodb.async.client.MongoClients;
import com.mongodb.async.client.MongoCollection;
import com.mongodb.async.client.MongoDatabase;
```

Example 4: Async Mongo Java driver + async db access with Callbacks

```
object dao {
 private def findOrdersByUsername(username: String,
 callback: SingleResultCallback[JList[Order]]): Unit = {
 ordersCollection
 .find(Filters.eg("username", username))
 .map(scalaMapper2MongoMapper { doc => Order(doc) })
 .into(new JArrayList[Order], callback)
 }
 def findOrdersByUsername(username: String,
 callback: SingleResultCallback[JList[Order]]): Unit =
 findOrdersByUsername(username, callback)
 val callback = new SingleResultCallback[JList[Order]]() {
 override def onResult(orders: JList[Order], t: Throwable): Unit = {
 if (t != null) {
 // handle exception
 } else {
 // process orders
 findOrdersByUsername("homer", callback);
```

Example 4: Async Mongo Java driver + async db access with Callbacks

- We use the asynchronous callback based Mongo Java driver.
- The callback function must be passed into the invocation of the Mongo driver.
- There is no blocking code neither in the driver nor in the application code.
- The solution is completely reactive.
- Callback based programming may easily lead to unmanagable code ... the so called "Callback Hell".

Example 5: Async Mongo Java driver + async db access with *Future* and *Promise*

```
object dao {
 private def findOrdersByUsername(username: String,
 callback: SingleResultCallback[JList[Order]]): Unit = {
 ordersCollection
 .find(Filters.eg("username", username))
 .map(scalaMapper2MongoMapper { doc => Order(doc) })
 .into(new JArrayList[Order], callback)
  }
 def findOrdersByUsername(username: String): Future[Seq[Order]] = {
 val promise = Promise[Seq[Order]]
 findOrdersByUsername(username): new SingleResultCallback[JList[Order]]() {
 override def onResult(orders: JList[Order], t: Throwable): Unit = {
 if (t == null) {
 promise.success(jListToSeq(orders))
 } else {
 promise.failure(t)
 })
 promise.future
```

Example 5: Async Mongo Java driver + async db access with *Future* and *Promise*

- We use the asynchronous callback based Mongo driver.
- The callback function completes the *Promise*. Callback code remains encapsulated inside the DAO and does not pollute application logic. → Thus "Callback Hell" is avoided.
- There is no blocking code neither in the driver nor in the application code.
- The solution is completely reactive.

MongoDB Scala Driver (async)

"The Scala driver is free of dependencies on any third-party frameworks for asynchronous programming. To achieve this the Scala API makes use of an custom implementation of the Observer pattern which comprises three traits:

- Observable
- Observer
- Subscription

... The MongoDB Scala Driver is built upon the callback-driven MongoDB async driver. The API mirrors the async driver API and any methods that cause network IO return an instance of the Observable[T] where T is the type of response for the operation". (quote from the doc)

MongoDB Scala Driver (async)

See:

https://mongodb.github.io/mongo-scala-driver/1.1

SBT:

```
libraryDependencies += "org.mongodb.scala" % "mongo-scala-driver" % "1.1.1"
```

• Imports:

```
import com.mongodb.scala.MongoClient;
import com.mongodb.scala.MongoCollection;
import com.mongodb.scala.MongoDatabase;
```

Example 6: Mongo Scala driver + async db access with *MongoObservables*

```
object dao {
 private def _findOrdersByUsername(
 username: String): MongoObservable[Seg[Order]] = {
 ordersCollection
 .find(Filters.eq("username", username))
 map(doc => Order(doc))
 .collect()
 def findOrdersByUsername(username: String): MongoObservable[Seg[Order]] = {
 findOrdersByUsername(username)
  val obs0rders: MongoObservable[Seg[Order]] = dao.findOrdersByUsername("lisa")
  obsOrders.subscribe(new Observer[Seq[Order]] {
 override def onNext(order: Seg[Order]): Unit = println(order)
 override def onComplete(): Unit = println("---- DONE ----")
 override def onError(t: Throwable): Unit = t.printStackTrace()
 })
```

Example 6: Mongo Scala driver + async db access with *MongoObservables*

- We use the async Mongo Scala driver.
- This driver internally uses the Mongo async Java driver.
- The DAO function returns a *MongoObservable* which is a convenient source of a stream processing pipeline.
- There is no blocking code neither in the driver nor in the application code.
- The solution is completely reactive.
- Elegant streaming solution.
- The functionality is a bit reduced compared to the rich set of operators in RxJava or Akka Streams.

Example 7: Mongo Scala driver + async db access with *MongoObservable* + *rx.Observable*

```
object dao {
 private def findOrdersByUsername(
 username: String): MongoObservable[Seq[Order]] = {
 ordersCollection
 .find(Filters.eq("username", username))
 .map(doc => Order(doc))
 .collect()
 def findOrdersByUsername(username: String): rx.Observable[Seg[Order]] = {
 RxScalaConversions.observableToRxObservable(findOrdersByUsername(username))
  val obs0rders: rx.Observable[Seg[Order]] = dao.findOrdersByUsername("lisa")
 obs0rders.subscribe(new Observer[Seg[Order]] {
 override def onNext(order: Seg[Order]): Unit = println(order)
 override def onCompleted(): Unit = println("---- DONE ----")
 override def onError(t: Throwable): Unit = t.printStackTrace()
 })
```

Example 7: Mongo Scala driver + async db access with *MongoObservable* + *rx.Observable*

- We use the async Mongo Scala driver.
- This driver internally uses the Mongo async driver.
- The DAO function returns an rx.Observable which is a convenient source of a stream processing pipeline.
- There is no blocking code neither in the driver nor in the application code.
- The solution is completely reactive.
- Elegant streaming solution.

Example 8: Mongo Scala driver + async db access with *MongoObservable* + Reactive Streams Interface + *rx.Observable*

```
object dao {
 private def _findOrdersByUsername(
 username: String): MongoObservable[Seq[Order]] = {
 ordersCollection
 .find(Filters.eq("username", username))
 map(doc => Order(doc))
 .collect()
 def findOrdersByUsername(username: String): Publisher[Seq[Order]] = {
 RxStreamsConversions.observableToPublisher(findOrdersByUsername(username))
  val pubOrders: Publisher[Seg[Order]] = dao.findOrdersByUsername("lisa")
  val obs0rders: rx.0bservable[Seg[Order]] = publisherTo0bservable(pub0rders)
  obsOrders.subscribe(new Observer[Seg[Order]] {
 override def onNext(order: Seg[Order]): Unit = println(order)
 override def onCompleted(): Unit = println("---- DONE ----")
 override def onError(t: Throwable): Unit = t.printStackTrace()
 })
```

Example 8: Mongo Scala driver + async db access with *MongoObservable* + Reactive Streams Interface + *rx.Observable*

- We use the Mongo Scala driver.
- The DAO function returns an org.reactivestreams.Publisher which makes it compatible with any Reactive Streams implementation.
 - See: http://www.reactive-streams.org/announce-1.0.0
- You cannot do much with a *Publisher* except convert it to the native type of a compatible implementation, e.g. an RxScala Observable.
- Having converted the Publisher to an Observable you can use all the powerful operators of RxScala Observables.
- There is no blocking code neither in the driver nor in the application code.
- The solution is completely reactive.

Example 9: Mongo Scala driver + async db access with *MongoObservable* + Reactive Streams Interface + Akka Streams

```
object dao {
 private def findOrdersByUsername(
 username: String): MongoObservable[Seg[Order]] = {
 ordersCollection
 .find(Filters.eq("username", username))
 .map(doc => Order(doc))
 .collect()
 def findOrdersByUsername(username: String): Publisher[Seq[Order]] = {
 RxStreamsConversions.observableToPublisher(findOrdersByUsername(username))
}
  val pubOrders: Publisher[Seq[Order]] = dao.findOrdersByUsername("lisa")
  val srcOrders: Source[Seg[Order], NotUsed] = Source.fromPublisher(pubOrders)
  val f: Future[Done] = srcOrders).runForeach(order => ...)
 f.onComplete(tryy => tryy match {
 case Success(_) => // ...
 case Failure(t) => // ...
 })
```

Example 9: Mongo Scala driver + async db access with *MongoObservable* + Reactive Streams Interface + Akka Streams

- We use the Mongo Scala driver.
- The DAO function returns an org.reactivestreams.Publisher which makes it compatible with any Reactive Streams implementation.

See: http://www.reactive-streams.org/announce-1.0.0

- You cannot do much with a *Publisher* except convert it to the native type of a compatible implementation, e.g. an Akka Streams *Source*.
- Having converted the Publisher to a Source you can use all the powerful operators available in Akka Streams.
- There is no blocking code neither in the driver nor in the application code.
- The solution is completely reactive.

Example 10: Mongo Scala driver + async db access with *MongoObservable* + Akka Streams

```
object dao {
 private def findOrdersByUsername(
 username: String): MongoObservable[Seg[Order]] = {
 ordersCollection
 .find(Filters.eq("username", username))
 .map(doc => Order(doc))
 .collect()
  def findOrdersByUsername(username: String): Source[Seq[Order], NotUsed] = {
 val pubOrders: Publisher[Seg[Order]] =
 RxStreamsConversions.observableToPublisher(findOrdersByUsername(username))
 Source.fromPublisher(pubOrders)
  val src0rders: Source[Seg[Order], NotUsed] = dao.findOrdersByUsername("lisa")
  val f: Future[Done] = srcOrders.runForeach(order => ...)
 f.onComplete(tryy => tryy match {
 case Success( ) => // ...
 case Failure(t) => // ...
 })
```

Example 10: Mongo Scala driver + async db access with *MongoObservable* + Akka Streams

- Technically identical to example no. 9
- But the DAO provides an Akka Streams interface to the app code.

Example 11: Mongo Scala driver + async db access with *MongoObservable* + Future

```
object dao {
 private def findOrdersByUsername(
 username: String): MongoObservable[Order] = {
 ordersCollection
 .find(Filters.eq("username", username))
 .map(doc => Order(doc))
  def findOrdersByUsername(username: String): Future[Seq[Order]] = {
 _findOrdersByUsername(username).toFuture
  val f0rders: Future[Seg[Order]] = dao.findOrdersByUsername("lisa")
 f.onComplete(tryy => tryy match {
 case Success(_) => // ...
 case Failure(t) => // ...
 })
```

Example 11: Mongo Scala driver + async db access with *MongoObservable* + Future

- We use the async Mongo Scala driver.
- This driver internally uses the Mongo async Java driver.
- The DAO function returns a Future.
- There is no blocking code neither in the driver nor in the application code.
- The solution is completely reactive.

Reactive Mongo Driver

"ReactiveMongo is a scala driver that provides fully non-blocking and asynchronous I/O operations."

. . .

"ReactiveMongo is designed to avoid any kind of blocking request. Every operation returns immediately, freeing the running thread and resuming execution when it is over. Accessing the database is not a bottleneck anymore."

(quote from the doc)

Reactive Mongo Driver

This driver has been implemented by the Play Framework team and uses Akka for its implementation.

See:

http://reactivemongo.org/

https://github.com/ReactiveMongo/ReactiveMongo

SBT:

```
libraryDependencies += "org.reactivemongo" % "reactivemongo" % "0.11.14"
```

• Imports:

```
import reactivemongo.api.collections.bson.BSONCollection
import reactivemongo.api.{DefaultDB, MongoConnection, MongoDriver}
import reactivemongo.bson.BSONDocument
```

Example 12: Reactive Mongo driver + async db access returning Future

```
object dao {
  private def findOrdersByUsername(
 username: String): Future[Seq[Order]] = {
 ordersCollection
 .find(BSONDocument("username" -> username))
 .cursor[BSONDocument]()
 .collect[Seq]()
 .map { segOptDoc =>
 seqOptDoc map { doc =>
 Order(doc)
  }
  def findOrdersByUsername(username: String): Future[Seq[Order]] = {
 findOrdersByUsername(username)
 val f0rders: Future[Seq[Order]] = dao.findOrdersByUsername("lisa")
 f.onComplete(tryy => tryy match {
 case Success( ) => // ...
 case Failure(t) => // ...
 })
```

Example 12: Reactive Mongo driver + async db access returning Future

- We use the Reactive Mongo Scala driver.
- The driver returns a Future.
- The DAO function returns a Future.
- There is no blocking code neither in the driver nor in the application code.
- The solution is completely reactive.

Example 13: Reactive Mongo driver + async db access with Enumerator returning Future

```
object dao {
 private def findOrdersByUsername(username: String): Enumerator[Order] = {
 ordersCollection
 .find(BSONDocument("username" -> username))
 .cursor[BSONDocument]()
 .enumerate()
 map(Order( ))
 def findOrdersByUsername(username: String): Future[Seq[Order]] = {
 toFutureSeg( findOrdersByUsername(username))
  val f0rders: Future[Seq[Order]] = dao.findOrdersByUsername("lisa")
 f.onComplete(tryy => tryy match {
 case Success(_) => // ...
 case Failure(t) => // ...
  })
```

Example 13: Reactive Mongo driver + async db access with Enumerator returning Future

- We use the Reactive Mongo Scala driver.
- The driver returns an *Enumerator*.
- The DAO function returns a Future.
- There is no blocking code neither in the driver nor in the application code.
- The solution is completely reactive.

Example 14: Reactive Mongo driver + async db access with Enumerator returning Observable

```
object dao {
 private def findOrdersByUsername(username: String): Enumerator[Order] = {
 ordersCollection
 .find(BSONDocument("username" -> username))
 .cursor[BSONDocument]()
 .enumerate()
 map(Order( ))
 def findOrdersByUsername(username: String): Observable[Order] = {
 enumeratorToObservable( findOrdersByUsername(username))
  val obs0rders: rx.Observable[Seg[Order]] = dao.findOrdersByUsername("lisa")
  obs0rders.subscribe(new Observer[Seq[Order]] {
 override def onNext(order: Seg[Order]): Unit = println(order)
 override def onCompleted(): Unit = println("---- DONE ----")
 override def onError(t: Throwable): Unit = t.printStackTrace()
 })
```

Example 14: Reactive Mongo driver + async db access with Enumerator returning Observable

- We use the Reactive Mongo Scala driver.
- The driver returns an *Enumerator*.
- The DAO function returns an Observable.
- There is no blocking code neither in the driver nor in the application code.
- The solution is completely reactive.

Example 15: Reactive Mongo driver + async db access with Enumerator returning Akka Streams Source

```
object dao {
 private def findOrdersByUsername(username: String): Enumerator[Order] = {
 ordersCollection
 .find(BSONDocument("username" -> username))
 .cursor[BSONDocument]()
 .enumerate()
 map(Order( ))
 def findOrdersByUsername(username: String): Source[Order, NotUsed] = {
 enumeratorToSource( findOrdersByUsername(username))
}
  val src0rders: Source[Order, NotUsed] = dao.findOrdersByUsername("lisa")
  val f: Future[Done] = srcOrders.runForeach(order => ...)
 f.onComplete(tryy => tryy match {
 case Success(_) => // ...
 case Failure(t) => // ...
 })
```

Example 15: Reactive Mongo driver + async db access with Enumerator returning Akka Streams Source

- We use the Reactive Mongo Scala driver.
- The driver returns an *Enumerator*.
- The DAO function returns an Akka Streams Source.
- There is no blocking code neither in the driver nor in the application code.
- The solution is completely reactive.

RxScala Characteristics

- Powerful set of stream operators
- Simple API
- Simple thread pool configuration with subscribeOn() and observeOn()
- Rx ports available for many languages: RxJava, RxJS, Rx.NET, RxScala, RxClojure, RxSwift, RxCpp, Rx.rb, RxPy, RxGroovy, RxJRuby, RxKotlin, RxPHP
- Rx ports available for specific platforms or frameworks: RxNetty, RxAndroid, RxCocoa

Akka Streams Characteristics

- Powerful set of stream operators
- Very flexible operators to split or join streams
- API a bit more complex than RxScala API
- Powerful actor system working under the hood
- Available for Scala and Java 8

Resources - Talk / Author

- Source Code and Slides on Github: https://github.com/hermannhueck/reactive-mongo-access
- Slides on SlideShare: http://de.slideshare.net/hermannhueck/reactive-access-to-mong odb-from-scala
- Authors XING Profile: https://www.xing.com/profile/Hermann Hueck

Resources – Java Drivers for MongoDB

- Overview of Java drivers for MongoDB: https://docs.mongodb.com/ecosystem/drivers/java/
- Sync driver: https://mongodb.github.io/mongo-java-driver/3.3/
- Async driver: https://mongodb.github.io/mongo-java-driver/3.3/driver-async/
- How the RxJava driver and the Reactive Streams driver wrap the async driver: https://mongodb.github.io/mongo-java-driver/3.3/driver-async/reference/observables/
- RxJava driver: https://mongodb.github.io/mongo-java-driver-rx/1.2/
- Reactive Streams driver: https://mongodb.github.io/mongo-java-driver-reactivestreams/1.2/
- Morphia Driver: https://mongodb.github.io/morphia/1.1/

Resources – Scala Drivers for MongoDB

- Overview of Scala drivers for MongoDB: https://docs.mongodb.com/ecosystem/drivers/scala/
- Sync Casbah driver (a Scala wrapper for the sync Java driver): https://mongodb.github.io/casbah/
- Async Scala driver: https://mongodb.github.io/mongo-scala-driver/1.1/
- Reactive Mongo Scala driver: http://reactivemongo.org/ https://github.com/ReactiveMongo/ReactiveMongo

Resources – RxJava / RxScala

- ReactiveX: http://reactivex.io/intro.html
- RxJava Wiki: https://github.com/ReactiveX/RxJava/wiki
- RxScala: https://github.com/ReactiveX/RxScala http://reactivex.io/rxscala/scaladoc/index.html
- Nice Intro to RxJava by Dan Lev: http://blog.danlew.net/2014/09/15/grokking-rxjava-part-1/
- RxJava- Understanding observeOn() and subscribeOn() by Thomas Nield: http://tomstechnicalblog.blogspot.de/2016/02/rxjava-understanding-observeon-and.html

Resources – Reactive Streams and Akka Streams

- Reactive Streams: http://www.reactive-streams.org/
- Current implementations of Reactive Streams: http://www.reactive-streams.org/announce-1.0.0
- RxJava to Reactive Streams conversion library: https://github.com/ReactiveX/RxJavaReactiveStreams
- Akka (2.4.8) Documentation for Scala: http://doc.akka.io/docs/akka/2.4.8/scala.html
- The Reactive Manifesto: http://www.reactivemanifesto.org/

Thanks for your attention!

Q&A