Reactive Spring

Full-stack reactive with Spring 5, Spring Boot 2, & Project Reactor

Mark Heckler
Principal Technologist/Developer Advocate
mark@thehecklers.org
mheckler@pivotal.io
@mkheck

Who am 1?

- Author
- Speaker
- Architect & Developer
- Java Champion
- Seeker of a better way

"In a nutshell reactive programming is about non-blocking, event-driven applications that scale with a small number of threads with backpressure as a key ingredient that aims to ensure producers do not overwhelm consumers."

-Rossen Stoyanchev, Project Reactor team

Reactive Streams: 4 interfaces

- Publisher<T>
- Subscriber<T>
- Subscription
- Processor<T,R>

Project Reactor: a quick overview

REACTIVE CORE

Reactor is a **fully non-blocking** foundation with efficient demand management. It directly interacts with Java 8 *functional API*, *Completable Future, Stream* and *Duration*.

TYPED [0|1|N] SEQUENCES

Reactor offers 2 reactive composable API Flux [N] and Mono [0|1] extensively implementing Reactive Extensions.

NON BLOCKING IPC

Suited for Microservices
Architecture, Reactor IPC offers
backpressure-ready network
engines for HTTP (including
Websockets), TCP and UDP.
Reactive Encoding/Decoding is
fully supported.

Let's code!

Pivotal

Helpful resources

- http://www.reactive-streams.org
- https://projectreactor.io
- https://github.com/mkheck/flux-flix-intro
- https://github.com/joshlong/flux-flix-service

Thanks for coming!

@mkheck mark@thehecklers.org mheckler@pivotal.io

