Building #uberfastdata Applications with: @ProjectReactor

Jon Brisbin
Reactor Project Lead

Pivotal

The Reactor Team

@j_brisbin - 100% asynchronous poet
Reactor Committer I
Reactive-Streams Contributor

@smaldini - solve 9 issues, create 10 problems

Reactor Committer II

Reactive-Streams Contributor

Aperture Sciences Test 981:

Observe the following examples

cat file.csv | grep 'doge' | sort

POST [json] http://dogecoin.money/send/id

- -> GET [json] http://dogeprofile.money/id
- --> POST [json] http://nsa.gov.us/cc/trace/id

userService.auth(username,password)

- —> userService.hashPassword(password)
- —> userService.findByNameAndHash(name)

- A SomethingService will always need to interact
 - With the user
 - With other services
- The boundary between services is the real deal
 - A big danger lurks in the dark
 - More breakdown => More boundaries

And this threat has a name **Latency**

UberFact: Humans don't really enjoy waiting

What is latency doing to you?

Loss of revenues

- because users switched to another site/app
- because services are compounding inefficiency
- because aggressive scaling will be needed
- because dev budget will sink into addressing this a postiori

Out of the realm of possibility?:

tech team turnover will fuel whining about how crappy the design is

All hail Reactive Programming

- A possible answer to this issue
- The very nature of Reactor, look at the name dude
- A fancy buzz-word that might work better than MDA or SOA
- A simple accumulation of years of engineering

What is Reactive Programming?

Reactive Architecture?

- A Reactive system MUST be resilient
 - splitting concerns to achieve error bulk-heading and modularity
- A Reactive system MUST be scalable
 - scale-up : partition work across CPUs
 - scale-out : distribute over peer nodes

Reactive Architecture!

- Asynchronous Programming is core to Reactive Architecture
 - Immediate answer to the originating publisher
 - Context segregation to avoid cascade failure as possible
- Functional Programming fits perfectly as it is stimulus based
 - Related: Functional Reactive Programming

Reactor has 99 problems but Latency isn't one

Reactor-Core features

Fast IO
[buffer, net,
persistent queues,
codec]

Fast Data
[allocators, batchprocessors]

Dispatching model matters

- Context switching hurts performance
- Locking hurts performance
- Message passing hurts performance
- Blocking for a thread hurts performance
- Resources cost

Built-in UberFast™ dispatcher

- LMAX Disruptor deals with message passing issues
 - Based on a Ring Buffer structure
 - "Mechanical Sympathy" in Disruptor
 - http://lmax-exchange.github.com/disruptor/files/ Disruptor-1.0.pdf
 - http://mechanitis.blogspot.co.uk/2011/06/dissecting-disruptor-whats-so-special.html

Message Passing matters

- Pull vs Push patterns
 - Push:
 - Non blocking programming (e.g. lock-free LMAX RingBuffer)
 - Functional programming
 - Best for in-process short access
 - -Pull:
 - Queue based decoupling
 - Best for slow services or blocking connections

Reactor event bus in action In Groovy because Java doesn't fit into the slide

```
import reactor.core.Environment
 Manage dispatchers
import reactor.core.spec.Reactors
import reactor.event.Event
import static reactor.event.sel ctor.Selector
 Reactor builder
def env = new Environment()
def r = Reactors.reactor(env)
r.on($('welcome')) { name ->
 println "hello $name"
 Listen for names on Topic 'welcome'
r.notify('welcome', Event.wrap('Doge'))
```

Send an **Event** to Topic 'welcome'

Reactor callback hell In Groovy because Java doesn't fit into the slide

```
r.on($('talk')) { Event<String> speak ->
 2nd level callback
 // do stuff with speak
 def topic = $("bye-$speak.headers.name")
 r.notify(topic, Event.wrap("$speak.data, much sad"))
 1st level callback
r.on($('welcome')) { name ->
 r.on($("bye-$name")){ farewell ->
 println "bye bye! $farewell... $name"
 def event = Event.wrap('so wow')
 event.headers['name'] = name
 r.notify($('talk'), event)
 3rd nested dynamic callback
r.notify($('welcome'), Event.wrap('Doge'))
```

Stream?

Stream

Stream!

Solving callback hell

```
import reactor.rx.spec.Streams
 Prepare a simple Stream
def stream = Streams.defer()
stream.map{ name ->
 1st step
 Tuple.of(name, 'so wow')
}.map{ tuple ->
 Tuple.of(tuple.name, "$tuple.t2, much sad")
 2nd step
}.consume{ tuple ->
 println "bye bye ! $tuple.t2... $tuple.t1"
 Terminal callback
stream.broadcastNext('Doge')
 Send some data into the stream
```

Using a Stream?

Embedded data-processing Event Handling

Metrics, Statistics Micro-Batching

Composition Feedback-Loop

Defining a Stream

- Represents a sequence of data, possibly unbounded
- Provide for processing API such as filtering and enrichment
- Not a Collection, not a Storage

Stream VS Event Bus [Reactor]

- Works great combined (stream distribution)
- Type-checked flow
- Publisher/Subscriber tight control
- No Signal concurrency

Rule of thumb:

if nested event composition > 2, switch to Stream

Hot Stream vs Cold Stream

- An Hot Stream multi-casts real-time signals
 - -think Trade, Tick, Mouse Click
- A Cold Stream uni-casts deferred signals
 - -think File, Array, Random

Introducing Reactive Streams Specification!

What is defined by Reactive Streams?

Async non-blocking data sequence

Interoperable protocol (Threads, Nodes...)

Async non-blocking flow-control

Minimal resources requirement

Reactive-Streams: Dynamic Message-Passing

Now You Know

- It is not only queue-based pattern:
 - Signaling demand on a slower Publisher == no buffering
 - Signaling demand on a faster Publisher == buffering
- Data volume is bounded by a Subscriber
 - Scaling dynamically if required

Out Of The Box: Flow Control

Reactive Streams: Batch Processing?

- Requesting sized demand allows for batch publishing optimizations
 - Could be adapted dynamically based on criteria such as network bandwidth...
 - A Publisher could decide to apply grouped operations (aggregating, batch serializing)

Reactive Streams: What is in the data sequence?

- If the Publisher is an Hot Stream
 - Sequence will be defined by when the Subscriber is connected
- If the Publisher is a Cold Stream
 - Sequence will be similar for every Subscriber regardless of when they connected

Reactive Streams: Transformations?

- Does not specify any transformation, only essentials components to enable this protocol...
- ...But define a staging component **Processor**:
 - Both A Subscriber AND a Publisher

Hold on a minute buddy, there are already Streams in Java 8!

All the "Streaming" tech around... Java 8

- Java 8 introduces java.util.stream.Stream
 - Functional DSL to support transformations and stages
 - Proactive fetching
 - No dynamic message passing
 - Fits nicely with event-driven libraries such as Reactor and RxJava.

All the "Streaming" tech around... Java 8

Collection to Stream (Cold)

What about **RxJava mate!** All those hipsters use it.

All the "Streaming" tech around... RxJava

- RxJava provides the now famous Reactive Extensions
 - Rich transformations
 - Event-Driven (onNext, onError, onComplete)
 - Flexible scheduling
 - No dynamic demand OoB(possibly unbounded in-flight data)

All the "Streaming" tech around... Java 8

Observe a *Cold* Stream

Push operations

Other "Streaming" tech around...

- Streaming data is all the rage in modern frameworks:
 - Akka, Storm, Reactor, Ratpack, ...
- Semantics compare with Enterprise Integration Patterns:
 - Camel, Spring Integration/XD, ...
 - However it would technically take multiple channels to model a single Reactive Streams component (filter, transformer...)

Pivotal.

twitter

Applied Duality, Inc. 🛕

Doug Lea – SUNY Oswego

- Smart solution and pattern to all reactive applications
- Writing a standard protocol works best when it is used (!)
- Beyond the JVM, initial discussions for network stack started

- Semantics
 - Single document listing full rules
 - Open enough to allow for various patterns
- 4 API Interfaces
 - Publisher, Subscriber, Subscription, Processor
- TCK to verify implementation behavior

Reactive Streams: org.reactivestreams


```
public interface Publisher<T> {
 public void subscribe(Subscriber<T> s);
}

public interface Subscriber<T> {
 public void onSubscribe(Subscription s);
 public void onNext(T t);
 public void onError(Throwable t);
 public void onComplete();
}

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

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

Reactive Streams: Reactor mapping

Reactive Streams: Execution Model

- Publisher creates a capacity-aware container
 - Subscription per Subscriber
- No concurrent notifications on a same Subscriber

- Asynchronous or Synchronous
 - must not impact negatively calling code

Reactive Streams: Signals

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

Reactive Streams: Async Boundaries

 nioSelectorThreadOrigin
 map(f)
 filter(p)
 consume(toNioSelectorOutput)

 Resource #1
 R2
 R3
 Resource #4

Reactive Streams: Async Boundaries

nioSelectorThreadOrigin map(f) filter(p)

Resource #1

consume(toNioSelectorOutput)

Resource #4

Reactive Streams: Async Boundaries

nioSelectorThreadOrigin | map(f)

Resource #1

map(f) filter(p) consume(toNioSelectorOutput)

Resource #2

10 slides and a demo to go :):):)

Reactor: Iterable Cold Stream

```
Streams
 .defer(env, 1, 2, 3, 4, 5)
 .subscribe(identityProcessor);
```

Reactor: Building blackbox processors

A Full Slide Just To Talk About flatMap()

FlatMap Bucket Challenge! Nominate 3 friends to explain *flatMap()*

Another Slide Just To Talk About flatMap()

flatMap() is nothing more than the functional alternative to RPC. Just a way to say "Ok bind this incoming data to this sub-flow and listen for the result, dude".

The Last Slide about *flatMap()*

Feed a dynamic Sub-Stream with a name


```
stream.flatMap{ name ->
 Streams.defer(name)
 .observe{ println 'so wow' }
 .map{ 'much monad'}
}.consume{
 assert it == 'much monad'
}
Sub-Stream definition
```


Sub-Stream result is merged back to the top-level Steam

Reactor does also Scale-Up

```
deferred = Streams.defer(environment);
deferred
 .parallel(8)
 .map(stream -> stream
 .map(i -> i)
 .reduce(2, service::reducePairAsMap)
 .consume(service::forwardToOutput)
);
```

DEMO

Early adopters

Checkpoint

- -Reactor 2.0.0.M1 implements 0.4.0.M2 TCK OK
- -Akka Streams implements 0.4.0.M2 TCK OK
- -Experiments started by RxJava
- -Ratpack 0.9.9.SNAPSHOT implements 0.4.0.M2 TCK WIP

Links

- -https://github.com/Netflix/RxJava
- http://typesafe.com/blog/typesafe-announces-akka-streams
- -<u>https://github.com/reactor/reactor</u>
- -http://www.ratpack.io/manual/0.9.9/streams.html

ReactiveStreams.onSubscribe(Resources)

- www.reactive-streams.org
- https://github.com/reactive-streams/reactive-streams
- on maven central: 0.4.0.M2
 - org.reactivestreams/reactive-streams
- Current TCK preview on repo.akka.io: 0.4.0.M2-SNAPSHOT
 - org.reactivestreams/reactive-streams-tck

ReactiveStreams.onNext(Roadmap)

- Discussed for inclusion in JDK
- Close to release: 0.4.0
 - Evaluating TCK before going 0.4 final
 - TCK coverage by Akka Streams and Reactor
 - Need 3 passing implementations before going 1.0.0.M1

Reactor.onSubscribe(Resources)

- http://projectreactor.cfapps.io/
- https://github.com/reactor
- Twitter: @ProjectReactor

• on maven central: 2.0.0.M1 org.projectreactor:reactor-*

Reactor.onNext(Roadmap)

- Versions
 - 2.0.0.M1 out now
 - 2.0.0.M2 November(ish)
 - 2.0.0.RELEASE Late 2014 early 2015
 - WIP: additional Stream operations, ecosystem upgrade, new starting guides

Reactor.onError(issues)

- Tracker:
 - https://github.com/reactor/reactor/issues
- Group:
 - https://groups.google.com/forum/?#!forum/reactor-framework

session.onComplete()