

REACTIVE STREAMS IN PRACTICE

Reactive Streams meetup Utrecht 29-03-2017

- 🔳 joost@ de-vries.name
- ojoost-de-vries
- 🗾 @jouke

THREE ACTS

- 1. A little taste: some practical code
- 2. what is stream processing and what can we do with it
- 3. reactive streams

Let's talk about our experiences with streams

LET'S START WITH SOME CODE

We want to poll some market place every 15 minutes for the prices of our products.

And we don't want to be suspended, so we only do 4 requests at a time.'

LET'S START WITH SOME CODE

This happens to be Scala

WHAT IS STREAM PROCESSING?

And what can we do with it?

LIKE A CROSS BETWEEN ITERATOR AND COMPLETABLEFUTURE

synchronous asynchronous

one A getA() \Rightarrow CompletableFuture[A] getA()

many $Iterator[A] \Rightarrow Observable[A]$

Using Java and RxJava

LIKE A CROSS BETWEEN ITERATOR AND COMPLETABLEFUTURE

synchronous asynchronous

one A getA() \Rightarrow CompletableFuture[A] getA()

many $Iterator[A] \Rightarrow Observable[A]$

We call for data vs we get called with data pull vs push polling vs reactive

HMM..

So how is a stream different from a collection?

A stream is potentially infinite
A stream is spread out in time instead of memory
A stream can be non repeatable

STREAMS

5

Asynchronous stream processing

..also Spouts, Pipes, Drains Rx: Observable, Observer

CREATE A STREAM

```
const source = Rx.Observable.create((observer) => {
 observer.onNext(3)
 observer.onNext(2)
 observer.onNext(1) // 0 or more values
 observer.onCompleted() // potentially end or error
})


3, 2, 1

(element)* (complete|error)
```

A FAILING STREAM

```
const source = Rx.Observable.create((observer) => {
 observer.onNext(3)
 observer.onNext(2)
 observer.onError(new Error("boom"))
})
```

STREAMS IN DIAGRAMS

Marble diagrams

Streams are about time and change

See reactivex.io

WHAT CAN WE DO WITH STREAMS?

WHAT CAN WE DO WITH STREAMS?

- IoT: dealing with sensor measurements
- System integration: pumping data between servers
- User interface code
- Server push

(Near) real time Fast data Immediate results as the inputs are coming in

DETERMINE HIGH WATER MARK FOR SENSOR MEASUREMENTS

```
case class Measurement(rotorSpeed: Int, windSpeed: Int, timest

def measureTurbine(): Measurement = Measurement(rotorSpeed=Rar

tickStream
 .map(tick => measureTurbine())
 .scan(0) {
 case (currentMaxRotorspeed, measurement) =>
 if (measurement.rotorSpeed > currentMaxRotorspeed) measurement)
}
.deduplicate // often called 'distinct'
 .onElement(max => println(s"max rotor speed is $max"))
.drainToBlackHole()
```

USER INTERFACE LOGIC: NETFLIK

```
function play(movieId, cancelButton, callback) {
 var movieTicket,
 playError,
 tryFinish = () => {
 if (playError) {
 callback(null, playError);
 } else if (movieTicket && player.initialized) {
 callback(null, ticket); }
 };
 cancelButton.addEventListener("click", () => { playErre
 if (!player.initialized) {
 player.init((error) => {
 playError = error;
 tryFinish();
4
```

USER INTERFACE LOGIC: NETFLIX

```
var authorizations =
 player
 .init()
 .map(() =>
 playAttempts.
 map(movieId =>
 player.authorize(movieId).
 catch(e => Observable.empty).
 takeUntil(cancels)
 ). concatAll())
 ).concatAll();
authorizations.forEach(
 license => player.play(license),
 error => showDialog("Sorry, can't play right now.")
```

See Jafar Husains talk

CLUSTERED STREAMS

```
def rankLangsReduceByKey(langs: List[String], articles: DStream[Wiki]
 articles
 .flatMap { art =>
 langs.map { lang => if (art.text.split(" ").contains(lang))
 (lang, 1)
 else
 (lang, 0)
 }
 }
 .reduceByKey { case (acc, i) => acc + i }
 .collect().toList
 .sortBy { case (lang, i) => i }
 .reverse
}
```

CLUSTERED STREAMS

```
def rankLangsReduceByKey(langs: List[String], articles: DStream[Wiki]
 articles
 .flatMap { art =>
 langs.map { lang => if (art.text.split(" ").contains(lang))
 (lang, 1)
 else
 (lang, 0)
 .reduceByKey { case (acc, i) => acc + i }
 .collect().toList // RDD code! collect isn't available on
 .sortBy { case (lang, i) => i }
 .reverse
```


Types of stream processing

across machines across

one

cores

core

STORM

INFOSPHERE STREAMS

SAMZA

FLINK KAFKA STREAMING

BCO STREAMBASE

SPARK STREAMING

AKKA STREAMS

VERT.X RX JAVA / RX SCALA

MONIX

SWAVE

RATPACK

SPRING REACTOR

ITERATEE FS2 BACON.JS

SCALA COLLECTIONS

START WORKING WHEN DATA AVAILABLE

- Push instead of pull
- Least latency
- Process stuff without loading it all in memory

Reverse of query | polling

NON BLOCKING BOUNDED USE OF RESOURCES

- limited threads
- bounded memory usage (see backpressure)
- important for microservices / IoT-mobile long running reqs

BLOCKING WAIT

HIGHER LATENCY FOR USER

ASYNCHRONOUS PROCESSING

MULTIPLE CLIENTS

PARALLEL PROCESSING

CLEAN PROGRAMMING MODEL

- Concurrency model
- (flat)map: collection, parallel collection, clustered collection, stream

Functional programming

```
return {searchParams: this.filters, page: params}
  3)
const searchSource = this.searchSubject
 const mergedObservable: Observable<Pagination<IncassoListResult>> = this.queryObservable
 .filter((incassoQuery) => {
  .debounceTime(500)
  .map((params) => {
 87 +
 if (incassoQuery.search)
 88 .
 return incassoQuery.search.length >= 3
 if (params.search) this.filters.search = params.search
 if (params.statuses) this.filters.statuses = params.statuses
 if (params.equens) this.filters.equens = params.equens
 return <StreamedQuery>(searchParams: params, page: this.page)
const mergedObservable = pageSource
  .merge(searchSource)
 Symptoms: side effects, assignments, subjects
  .share()
  .startWith(<StreamedQuery>{searchParams: this.filters, page: this.page})
  .filter((params) => {
 if (params.searchParams && params.searchParams.search)
 return params.searchParams.search.length >= 3
 else
 else
 return true
 return true
 1)
  .switchMap((params) => {
 .switchMap((incassoQuery) => {
 93 +
 return this.incassoService.getIncassos(params.searchParams, params.page)
 return this.incassoService.getIncassos(incassoQuery,
 PaginationComponent.calculatePaginationRange(incassoQuery.pageNr, incassoQuery.pageSize))
 }).share()
 }).share()
this.incassos = mergedObservable.pluck('values')
 this.incassos = mergedObservable.map(r => r.values)
this.range = mergedObservable.pluck('range')
 const range = mergedObservable.map(r => r.range)
 98
this.totalIncassos = this.range.pluck('length')
 this.totalIncassos = range.map(r => r.length)
 100
 this.pageSize = this.queryObservable.map(q => q.pageSize)
 this.pageNr = this.queryObservable.map(q => q.pageNr)
 182 + 1
```

UI LOGIC IN TYPESCRIPT RHJS

```
const incassos: Observable<Pagination<IncassoListResult>> = this.queryOt
 .filter((incassoQuery) => {
 if (incassoQuery.search)
 return incassoQuery.search.length >= 3
 else
 return true
 })
 .switchMap((incassoQuery) => {
 return this.incassoService.getIncassos(incassoQuery, PaginationCompount)
 }).share()
```

Move assignments and subjects to the outside of your code
Observable in, Observable out
Use pure transformations

REACTIVE STREAMS

What makes them different?

REACTIVE STREAMS

- Interoperability standard
 - Oracle
 - Lightbend
 - Pivotal
 - Netflix
 - Redhat
- Supports backpressure

STREAM ANYTHING

Alpakka

0.6

Connectors

AMQP Connector

AWS DynamoD8 Connector

AWS SQ5 Connector

AWS Lambda Connector

Cassandra Connector

File Connectors

FTP Connector

HBbase connector

JMS Connector

MOTT Connector

Server-sent Events (SSE)

Connector

External Connectors

Integration Patterns

Data Transformations

RecordIO Framing

Alpakka

Welcome to the home of the Alpakka initiative, which harbours various Akka Streams connectors, integration patterns, and data transformations for integration use cases. Here you can find documentation of the components that are part of this project as well as links to components that are maintained by other projects.

Connectors

- AMQP Connector
- AWS DynamoDB Connector
- · AWS SQS Connector
- · AWS Lambda Connector
- · Cassandra Connector
- · File Connectors
- FTP Connector
- HBbase connector
- Habbase connects
- JMS Connector
- MQTT Connector
- Server-sent Events (SSE) Connector
- . External Connectors

Example from Akka
Spring Cloud will support Reactor (?)

RS INTERFACES IN JAVA 9

BACKPRESSURE

What if up stream is faster?
Buffer
Drop elements
Slow down

BACKPRESSURE

Doesn't make sense for sensor data, mouse clicks, ...
But if you can't lose events...
Down stream communicates demand

- Async JavaScript at Netflix," Jafar Husain https://www.infoq.com/presentations/netflix-rxextensions
- Erik Meijer on observables
- http://reactivex.io/
- Talks by Stephane Maldini
- oto

SOURCES

- Overview of types of streams: Mathias Doenitz talk on Swave
- Erik Meijer on observables

-

Fin