

Reactor, Reactive Streams and the MicroService architecture

Stephane Maldini

@smaldini - solve 9 issues, create 10 problems
Customer Success Organization @ Pivotal
Reactor Committer II
Try to contribute to Reactive-Streams

Aperture Sciences Test 981: Observe the following examples

cat file.csv

cat file.csv | grep 'doge'

cat file.csv | grep 'doge' | sort

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

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

-> GET [json] http://dogeprofile.money/id

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.auth(username,password)

—> userService.hashPassword(password)

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

And this threat has a name

And this threat has a name **Latency**

UberFact: Humans don't really enjoy waiting

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

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

'2 bucks prediction': tech team turnover will increase and keep mourning about how crap is their design

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

Event-Driven

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

Reactor has 99 problems but Latency isn't one

[A]synchronous Dispatchers

[A]synchronous Dispatchers

Event Bus [Reactor.class]

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

Reactor-Core features

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

Fast Data
[allocators, batchprocessors]

Stream

Stream!


```
import reactor.rx.spec.Streams
def stream = Streams.defer()
stream.map{ name ->
 Tuple.of(name, 'so wow')
}.map{ tuple ->
 Tuple.of(tuple.t1, "$tuple.t2, much sad")
}.consume{ tuple ->
 println "bye bye! $tuple.t2... $tuple.t1"
stream.broadcastNext('Doge')
```

```
import reactor.rx.spec.Streams
 Prepare a simple Stream
def stream = Streams.defer()
stream.map{ name ->
 Tuple.of(name, 'so wow')
}.map{ tuple ->
 Tuple.of(tuple.t1, "$tuple.t2, much sad")
}.consume{ tuple ->
 println "bye bye! $tuple.t2... $tuple.t1"
stream.broadcastNext('Doge')
```

```
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.t1, "$tuple.t2, much sad")
}.consume{ tuple ->
 println "bye bye! $tuple.t2... $tuple.t1"
stream.broadcastNext('Doge')
```

```
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.t1, "$tuple.t2, much sad")
 2nd step
}.consume{ tuple ->
 println "bye bye! $tuple.t2... $tuple.t1"
stream.broadcastNext('Doge')
```

```
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.t1, "$tuple.t2, much sad")
 2nd step
}.consume{ tuple ->
 println "bye bye! $tuple.t2... $tuple.t1"
 Terminal callback
stream.broadcastNext('Doge')
```

```
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.t1, "$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
```

Embedded data-processing

Event Processing

Metrics, Statistics

Micro-Batching

Composition

Error Handling

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

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, Websocket

- A Cold Stream uni-casts deferred signals
 - -think File, Array, Computation result (Future)

Reactor: Iterable Cold Stream

```
Streams
.just(1, 2, 3, 4, 5)
.take(3)
.subscribe(System.out::println);
```

Reactor: AMQP Hot Stream

Reactor: AMQP Hot Stream

Introducing Reactive Streams Specification!

Async non-blocking data sequence

Async non-blocking data sequence

Minimal resources requirement

Async non-blocking data sequence

Interoperable protocol (Threads, Nodes...)

Minimal resources requirement

Async non-blocking data sequence

Interoperable protocol (Threads, Nodes...)

Async non-blocking flow-control

Minimal resources requirement

PUBLISHER

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

Out Of The Box: Flow Control

PUBLISHER

Out Of The Box: Flow Control

Out Of The Box: Flow Control

Reactive Streams: Signals

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

Pivotal.

twitter

Doug Lea - SUNY Oswego

Akka Distributed System

Reactor Data Driver

Ratpack HTTP server

RxJava Metrics Pipeline

Akka Distributed System Reactor **Data Driver** Ratpack HTTP server

RxJava Metrics Pipeline

RxJava Metrics Pipeline

Reactive Streams: An industrial matured spec

- 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();
```

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> {}

Publisher

reactor.rx.Stream

reactor.rx.Promise

Subscriber

Processor

reactor.rx.actions.Action

reactor.rx.Stream Publisher reactor.rx.Promise Subscriber Processor reactor.rx.actions.Action

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

Reactor == RxJava

- Reactor Streams 2.0 are inspired by Rx and RxJava
 - http://msdn.microsoft.com/en-gb/data/gg577609.aspx
 - Naming and behavior is mostly aligned with RxJava (just, flatMap, retry...)
 - Rx Patterns should apply to Reactor Streams
 - Lightweight, embeddable

Reactor != RxJava

- Reactor Streams mission:
 - Data throughput over Functional facilities (Dispatchers, Subscription model, pre-allocation)
 - Pivotal integration (Spring.io, RabbitMQ, Redis, CloudFoundry, Gemfire...)
 - Native Reactive Streams, all Stream actions benefit from back pressure model and can talk to any implementation

slidesSubscription.request(18);

//talkSubscription.cancel();

 dispatchOn(dispatcher1)
 disp[..]
 dispatchOn(dispatcher4)

 httpRequestStream
 map(f)
 filter(p)
 consume(httpResponseConsumer)

 Resource #1
 R2
 R3
 Resource #4

dispatchOn(dispatcher1)

dispatchOn(dispatcher14)

httpRequestStream map(f) filter(p)

Resource #1

consume(httpResponseConsumer)

Resource #4

dispatchOn(dispatcher1)

dispatchOn(dispatcher2)

httpRequestStream

Resource #1

map(f) filter(p) consume(httpResponseConsumer)

Resource #2

dispatchOn(dispatcher1) dispatchOn(dispatcher2) httpRequestStream map(f) filter(p) consume(httpResponseConsumer) Resource #1 Resource #2 81,2% OK, producer not blocked

A full slide just to say something about FlatMap

A full slide just to say something about FlatMap

FlatMap Bucket Challenge! Nominate 3 friends to explain *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".

Usually in Functional Reactive Programming, *flatMap* is often used for crossing an async boundary.

This applies to Reactor too, but ALL Reactor actions also have built-in backpressure support and dispatching facilities


```
Streams.just('doge').flatMap{ name ->
 Streams.just(name)
 .observe{ println 'so wow' }
 .map{ 'much monad'}
}.consume{
 assert it == 'much monad'
}
```

Feed a dynamic Sub-Stream with a name

```
Streams.just('doge').flatMap{ name ->
 Streams.just(name)
 .observe{ println 'so wow' }
 .map{ 'much monad'}
}.consume{
 assert it == 'much monad'
}
```

Feed a dynamic Sub-Stream with a name

```
Streams.just('doge').flatMap{ name ->
 Streams.just(name)
 .observe{ println 'so wow' }
 .map{ 'much monad'}
}.consume{
 assert it == 'much monad'
}
```

Feed a dynamic Sub-Stream with a name

```
Streams.just('doge').flatMap{ name ->
 Streams.just(name)
 .observe{ println 'so wow' }
 .map{ 'much monad'}
}.consume{
 assert it == 'much monad'
}
```

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

Doing IO work (esp. O): Cloning Pipeline

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

Doing IO work (esp. O): Cloning Pipeline

Will create 8 clones competing for upstream data

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

Doing IO work (esp. O): Cloning Pipeline

Will create 8 clones competing for upstream data

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

Start consuming the full Stream until complete

```
Streams.range(1, Integer.MAX_VALUE)
 .dispatchOn(Environment.masterDispatcher())
 .sample(21, TimeUnit.SECONDS)
 .dispatchOn(Environment.cachedDispatcher())
 .consume{
 println it
 }
```

An intense publisher

```
Streams.range(1, Integer.MAX_VALUE)
 .dispatchOn(Environment.masterDispatcher())
 .sample(21, TimeUnit.SECONDS)
 .dispatchOn(Environment.cachedDispatcher())
 .consume{
 println it
 }
```

Assigned with a global dispatcher

An intense publisher

```
Streams.range(1, Integer.MAX_VALUE)
 .dispatchOn(Environment.masterDispatcher())
 .sample(21, TimeUnit.SECONDS)
 .dispatchOn(Environment.cachedDispatcher())
 .consume{
 println it
 }
```

Assigned with a global dispatcher

An intense publisher

```
Streams.range(1, Integer.MAX_VALUE)
 .dispatchOn(Environment.masterDispatcher())
 .sample(21, TimeUnit.SECONDS)
 .dispatchOn(Environment cachedDispatcher())
 .consume{
 println it
 }
 Retaining a single value every 2s
```

Assigned with a global dispatcher

An intense publisher

Dispatching the samples with a different dispatcher to avoid publisher contention

```
def closeCircuit = stream
def openCircuit = fallback ?: Streams.<T>fail(new Exception("service unavailable"))
def circuitSwitcher = Streams.switchOnNext()
stream
 .materialize()
 .window(maxSignals, maxTime)
 .flatMap{ s ->
 s.reduce(["failures":0, "success":0]) { tuple ->
 if(tuple.t2.isOnNext()) tuple.t1.success++
 else if(tuple.t2.isOnError()) tuple.t1.failures++
 .consume({ streamHealth ->
 if(streamHealth.failures/(streamHealth.failures + streamHealth.success) > threshold) {
 Streams.timer(closeTimeout).consume{
 circuitSwitcher.onNext(closeCircuit)
 circuitSwitcher.onNext(openCircuit)
 } else {
 circuitSwitcher.onNext(closeCircuit)
 }, circuitSwitcher.&onError, circuitSwitcher.&onComplete)
//start with close circuit
circuitSwitcher.onNext(closeCircuit)
circuitSwitcher
```

```
def closeCircuit = stream
def openCircuit = fallback ?: Streams.<T>fail(new Exception("service unavailable"))
def circuitSwitcher = Streams.switchOnNext()
stream
 .materialize()
 .window(maxSignals, maxTime)
 .flatMap{ s ->
 s.reduce(["failures":0, "success":0]) { tuple ->
 if(tuple.t2.isOnNext()) tuple.t1.success++
 else if(tuple.t2.isOnError()) tuple.t1.failures++
 .consume({ streamHealth ->
 if(streamHealth.failures/(streamHealth.failures + streamHealth.success) > threshold) {
 Streams.timer(closeTimeout).consume{
 circuitSwitcher.onNt(closeCircuit)
 circuitSwitcher
 rcuit)
 } else {
 rcuit)
 circuit
 }, circuitSw
 tcher. & on Complete)
//start with close
 (cuit
circuitSwitcher.onNe
circuitSwitcher
```


```
def closeCircuit = stream
def openCircuit = fallback ?: Streams.<T>fail(new Exception("service unavailable"))
def circuitSwitcher = Streams.switchOnNext()
stream
 .materialize()
 .window(maxSignals, maxTime)
 .flatMap{ s ->
 s.reduce(["failures":0, "success":0]) { tuple ->
 if(tuple.t2.isOnNext()) tuple.t1.success++
 else if(tuple.t2.isOnError()) tuple.t1.failures++
 .consume({ streamHealth ->
 if(streamHealth.failures/(streamHealth.failures + streamHealth.success) > threshold) {
 Streams.timer(closeTimeout).consume{
 circuitSwitcher.onNt(closeCircuit)
 circuitSwitcher
 } else {
 materialize
 circuit
 }, circuitSw
//start with close
 (cuit
circuitSwitcher.onNe
circuitSwitcher
```

```
def closeCircuit = stream
def openCircuit = fallback ?: Streams.<T>fail(new Exception("service unavailable"))
def circuitSwitcher = Streams.switchOnNext()
stream
 .materialize()
 .window(maxSignals, maxTime)
 .flatMap{ s ->
 s.reduce(["failures":0, "success":0]) { tuple ->
 if(tuple.t2.isOnNext()) tuple.t1.success++
 else if(tuple.t2.isOnError()) tuple.t1.failures++
 .consume({ streamHealth ->
 if(streamHealth.failures/(streamHealth.failures + streamHealth.success) > threshold) {
 Streams.timer(closeTimeout).consume{
 circuitSwitcher.onNt(closeCircuit)
 circuitSwitcher
 } else {
 materialize
 circuit
 }, circuitSw
//start with close
 (cuit
circuitSwitcher.onNe
circuitSwitcher
```

```
def closeCircuit = stream
def openCircuit = fallback ?: Streams.<T>fail(new Exception("service unavailable"))
def circuitSwitcher = Streams.switchOnNext()
stream
 .materialize()
 .window(maxSignals, maxTime)
 .flatMap{ s ->
 s.reduce(["failures":0, "success":0]) { tuple ->
 if(tuple.t2.isOnNext()) tuple.t1.success++
 else if(tuple.t2.isOnError()) tuple.t1.failures++
 .consume({ streamHealth ->
 flatMap
 if(streamHealth.failures/(streamH
 success) > threshold) {
 Streams.timer(closeTimeout)
 circuitSwitcher.onN
 circuitSwitcher
 } else {
 materialize
 circuit
 }, circuitSw
//start with close
 (cuit
circuitSwitcher.onNe
circuitSwitcher
```

```
def closeCircuit = stream
def openCircuit = fallback ?: Streams.<T>fail(new Exception("service unavailable"))
def circuitSwitcher = Streams.switchOnNext()
stream
 .materialize()
 .window(maxSignals, maxTime)
 .flatMap{ s ->
 s.reduce(["failures":0, "suc
 ole ->
 if(tuple.t2.isOnNext
 cess++
 reduce
 e.t1.failures+±
 else if (tuple.t2.i
 flatMap
 .consume({ streamHealth;
 if (streamHealth)
 success) > threshold) {
 Streams.
 cir
 circuitSwite
 } else {
 materialize
 TL;DR
 hindon
 circuit
 }, circuitSw
//start with close
 (cuit
circuitSwitcher.onNe
circuitSwitcher
```


```
def closeCircuit = stream
def openCircuit = fallback ?: Streams.<T>fail(new Exception("service unavailable"))
def circuitSwitcher = Streams.switchOnNext()
stream
 .materialize()
 .window(maxSignals, maxTime)
 .flatMap{ s ->
 SwitchonNetz
 s.reduce(["failures":0, "suc
 ple ->
 cess++
 if(tuple.t2.isOnNext
 reduce
 .t1.failure
 else if (tuple.t2.i
 flatMap
 .consume({ streamHealth
 > threshold) {
 if (streamHealth)
 Streams
 cir
 circuitSwite
 } else {
 m<sub>aterialize</sub>
 TL;DR
 hindon
 circuit
 }, circuitSw
//start with close
 (cuit
circuitSwitcher.onNe
circuitSwitcher
```


```
def fallback = Streams.<String>fail(new Exception("Fast fail")
//Open the circuit if there were more than 50% errors over 5 elements or within 3 sec.
//Will automatically close the circuit again after 2 sec.
Streams.circuitBreaker(stream, fallback, 5, 3, 0.5, 2)
 .retryWhen{ s -> s.zipWith(Streams.range(1,3)){ tuple.t2 }
 .flatMap{ Streams.timer(it) }
 .consume (
 { println it },
 { println it.message },
 { println errors }
```

```
def fallback = Streams.<String>fail(new Exception("Fast fail")
//Open the circuit if there were more than 50% errors of
 Coming soon TM in M2
//Will automatically close the circuit again after
Streams.circuitBreaker(stream, fallback, 5,
 .retryWhen{ s -> s.zipWith(Streams.ra
 .flatMap{ Stream
 .consume
 { println it
 printly
```

DEMO [if time left > 1.mn]

RabbitMQ

Websocket client (**RxJS** + Angular)

Reactor **Stream**

Ratpack

RabbitMQ Reactor **Stream**

Websocket client (**RxJS** + Angular)

Ratpack

Early adopters

- Checkpoint
 - -Reactor 2.0.0.M1 implements 0.4.0 TCK OK
 - -Akka Streams 0.10-M1 implements 0.4.0 TCK OK
 - -RxJava ReactiveStreams 0.3.0 implements 0.4.0 TCK EVALUATED
 - -Ratpack 0.9.9 implements 0.4.0 TCK OK
- Links
 - -https://github.com/Netflix/RxJava
 - -<u>http://typesafe.com/blog/typesafe-announces-akka-streams</u>
 - -https://github.com/reactor/reactor
 - -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
 - org.reactivestreams/reactive-streams
 - org.reactivestreams/reactive-streams-tck

ReactiveStreams.onNext(Roadmap)

- Discussed for inclusion in JDK
- Close to release: 1.0.0.M1
 - Evaluating TCK before going 1.0 final
 - Need 3 fully passing implementations before going 1.0.0.M1

Reactor.onSubscribe(Resources)

- http://projectreactor.cfapps.io/
- https://github.com/reactor
- Twitter: @projectReactor
- Blog Post: https://spring.io/blog/2014/10/21/reactor-2-0-0-m1-released-with-reactive-streams-integration
- on maven central: 2.0.0.M1, 2.0.0.BUILD-SNAPSHOT
 - org.projectreactor/reactor

