Reactive Jersey Client

Michal Gajdos michal.gajdos@oracle.com

January, 2015


Safe Harbor Statement


The following is intended to outline our general product direction. It is intended for information purposes only, and may not be incorporated into any contract. It is not a commitment to deliver any material, code, or functionality, and should not be relied upon in making purchasing decisions. The development, release, and timing of any features or functionality described for Oracle's products remains at the sole discretion of Oracle.

The Problem

A Travel Agency

Orchestrating Services

A Travel Agency Service


The Why

The Why

Building an Orchestration Layer

- Client specific API
 - Different needs for various devices: screen size, payment methods, ...
- Single Entry Point
 - No need to communicate with multiple services
- Thinner client
 - No need to consume different formats of data
- Less frequent client updates
 - Doesn't matter if one service is removed in favor of another service

The How


JAX-RS 2.0 and Jersey 2

Demo Application

Exposed resources

- "Remote"
 - application/json, application/xml
 - delays
- "Agent"
 - application/json
 - dependent calls

Implementing the Service A Naïve Approach


JAX-RS 2.0 Client – Synchronous


Copyright © 2014, Oracle and/or its affiliates. All rights reserved.

Implementing the Service A Naïve Approach


5 400 ms

Client – Synchronous Approach

- Easy to read, understand and debug
 - Simple requests, Composed requests
- Slow
 - Sequential processing even for independent requests
- Wasting resources
 - Waiting threads
- Suitable for
 - Lower number of requests
 - Single request that depends on the result of previous operation

Implementing the Service Optimized Approach


JAX-RS 2.0 Client – Asynchronous

```
Future < Forecast > forecast = forecasts.resolveTemplate("destination", d.getDestination())
 .request()
 .async()
 .get(new InvocationCallback<Forecast>() {
 @Override
 public void completed(Forecast forecast) {
 // Do Something.
 @Override
 public void failed(Throwable throwable) {
 // Do Something else.
while (!forecast.isDone()) {
 // Do Something.
System.out.println(forecast.get());
```


Copyright © 2014, Oracle and/or its affiliates. All rights reserved.

Client – Asynchronous Approach

- Returns immediately after submitting a request
 - Future
- Harder to understand, debug
 - Especially when dealing with multiple futures
- Fast
 - Each request can run on a separate thread
 - Need to actively check for completion event (future.isDone()) or block (slow)

Client – Asynchronous Approach The Callback Hell

- "Don't call us, we'll call you"
- Harder to read, understand and debug
 - Especially for composed calls (dependent)
- Need to find out when all Async requests finished
 - Relevant only for 2 or more requests (CountDownLatch)
- Fast
 - Each request can run on a separate thread
- Suitable for
 - Many independent calls

Beyond The Callback Hell

Reactive (Jersey) Client

Client – Reactive Approach

- Data-Flows
 - Execution model propagates changes through the flow
- Asynchronous
 - Preferably, Speed
- Event-based
 - Notify user code or another item in flow about continuation, error, completion
- Composable
 - Compose/Transform multiple flows into the resulting one

Reactive Java Libraries

- RxJava Observable
 - Analogy to Iterable
 - Currently most advanced reactive API in Java
 - Contributed by Netflix hardened & tested in production
- Java SE 8 CompletionStage and CompletableFuture
 - Native part of JDK
 - Fits the new Java Stream API programming model
 - JSR166e Support for CompletableFuture on Java SE 6 and Java SE 7
- Guava ListenableFuture and Futures
 - Similar to Java SE 8

Observable

 Observable (push) – retrieve data – onNext(T) - discover error - onError(Exception) - complete - onCompleted() Iterable (pull) - retrieve data - T next() discover error – throws Exception - complete - !hasNext()

An Observable<Response> Example

```
Observable<Response> response = ... ;
List<String> visited = new ArrayList<>(10);
// Read a list of destinations from JAX-RS response
response.map(resp -> resp.readEntity(new GenericType<List<Destination>>() {}))
 // If an exception is thrown, continue with an empty list
 .onErrorReturn(throwable -> Collections.emptyList())
 // Emit list of destinations as a new Observable
 .flatMap(Observable::from)
 // Take the first 10 destinations
 .take(10)
 // Obtain a string representation of a destination
 .map(Destination::getDestination)
 // Observe the destination events on a separate thread
 .observeOn(Schedulers.io())
 // Subscribe to callbacks - OnNext, OnError, OnComplete
 .subscribe(visited::add, async::resume, () -> async.resume(visited));
```

Reactive Jersey Client Extension of JAX-RS Client

- Remember #request() and #request().async()?
 - request() returns Invocation.Builder; SyncInvoker sync HTTP methods
 - request().async() returns AsyncInvoker async HTTP methods
- #rx() and #rx(ExecutorService)
 - Return an extension of RxInvoker

SyncInvoker and AsyncInvoker

```
public interface SyncInvoker {
 Response get();
 <T> T get(Class<T> responseType);
 <T> T get(GenericType<T> responseType);
public interface AsyncInvoker {
 Future<Response> get();
 <T> Future<T> get(Class<T> responseType);
 <T> Future<T> get(GenericType<T> responseType);
```

RxInvoker and an extension Example

```
public interface RxInvoker<T> {
 T get();
 <R> T get(Class<R> responseType);
 <R> T get(GenericType<R> responseType);
public interface RxObservableInvoker extends RxInvoker<Observable> {
 Observable<Response> get();
 <T> Observable<T> get(Class<T> responseType);
 <T> Observable<T> get(GenericType<T> responseType);
```

Reactive Jersey Client — contd Extension of JAX-RS Client

- Affected JAX-RS interfaces
 - RxInvocationBuilder<RX extends RxInvoker> extends Invocation.Builder
 - RxWebTarget<RX extends RxInvoker> extends WebTarget
 - RxClient<RX extends RxInvoker> extends Client
- Rx class
 - RxObservable
 - RxCompletionStage
 - RxListenableFuture
 - RxCompletableFuture (JSR 166e)

Reactive Client – Creation

```
Client client = ClientBuilder.newClient();
WebTarget target = client.target("...");
// Rx
RxClient<RxObservableInvoker> rxClient = Rx.newClient(RxObservableInvoker.class);
RxClient<RxObservableInvoker> rxClient = Rx.client(client, RxObservableInvoker.class);
RxWebTarget<RxObservableInvoker> rxTarget =
 Rx.target(target, RxObservableInvoker.class);
// RxObservable
RxClient<RxObservableInvoker> rxClient = RxObservable.newClient();
RxClient<RxObservableInvoker> rxClient = RxObservable.client(client);
RxWebTarget<RxObservableInvoker> rxTarget = RxObservable.target(target);
```


Copyright © 2014, Oracle and/or its affiliates. All rights reserved.


Copyright © 2014, Oracle and/or its affiliates. All rights reserved.

Resources JAX-RS and Jersey

- JAX-RS Client API
 - https://jax-rs-spec.java.net/nonav/2.0/apidocs/overview-summary.html
 - https://jersey.java.net/documentation/latest/client.html
- Jersey Rx Client
 - https://github.com/jersey/jersey/tree/master/incubator/rx/rx-client
 - https://github.com/jersey/jersey/tree/master/incubator/rx/rx-client-guava
 - https://github.com/jersey/jersey/tree/master/incubator/rx/rx-client-java8
 - https://github.com/jersey/jersey/tree/master/incubator/rx/rx-client-jsr166e
 - https://github.com/jersey/jersey/tree/master/incubator/rx/rx-client-rxjava

Resources

Example and Libraries

- 3rd party libraries
 - https://code.google.com/p/guava-libraries/
 - https://github.com/ReactiveX/RxJava
 - http://docs.oracle.com/javase/8/docs/api/java/util/concurrent/packagesummary.html
 - http://gee.cs.oswego.edu/dl/concurrency-interest/index.html
- Example (JDK7)
 - https://github.com/jersey/jersey/tree/master/examples/rx-client-webapp