Reactive Streams

because parallelism matters

@humbertostreb

Humberto Streb

- software developer
- falling in love with distributed systems
- half-assed goalkeeper ;(

fb.com/humbertostreb

twitter.com/humbertostreb

github.com/hstreb

From:

- single node
- vertical scale up

From:

Applications Servers

moving to:

Microservices

O'REILLY'

What I need to change in my codebase?

Threads are powerful, but:

- low level abstraction
- imperative style
- demand more knowledge from the java API (lock, synchronized, ...)

lock

```
final ReentrantReadWriteLock lock = new ReentrantReadWriteLock();
lock.writeLock().lock();
try {
 variable.complexAlgorithm();
} finally {
 lock.writeLock().unlock();
}
```

synchronized

```
synchronized(variable) {
 variable.complexAlgorithm();
}
...
sychronized(a.variable) {
 consume(a.variable);
}
```


Reactive Streams

PUBLISH

Reactive Streams

- asynchronous stream processing
- non-blocking IO
- back pressure

Reactive Manifesto

- responsive
- resilient
- elastic
- message driven

From Imperative to Reactive Programming

- Composability and readability
- Data as a flow manipulated with a rich vocabulary of operators
- Nothing happens until you subscribe
- Backpressure
- High level but high value abstraction that is concurrency-agnostic

- akka streams
 - based in actors
 - rich environment (akka)
 - cluster
 - TCP
 - akka persistence
 - Alpakka

- RxJava
 - netflix oss

- Reactor
 - Spring support

Java 9

When use Reactive Streams

- it's not about be fast, it's about be efficient
- racionalize resources consumption
- support high demand

Project Reactor

Reactor

- Mono<T> an Asynchronous 0-1 Result
- Flux<T> an Asynchronous Sequence of 0-n Items

Creating

```
Mono<Integer> mono = Mono.just(1);

Mono<Integer> monoEmpty = Mono.empty();

Flux<Integer> flux = Flux.range(0, 10);

Flux<String> foo = Flux.just("foo", "bar");

Flux<String> fromIterable = Flux.fromIterable(iterable);
```

Extensive number of functions

```
map()
  filter()
  repeat()
  replay()
  retry()
skip(), skipUntil(), skipeWhile() ...
switchIfEmpty()
  take(), takeUntil(), takeWhile() ...
 zip()
```

. . .

Async

```
Flux.defer(() -> Flux.fromIterable(repository.findAll()))
 .subscribeOn(Schedulers.elastic());
flux.publishOn(Schedulers.parallel())
 .doOnNext(repository::save)
 .then();
```


```
Flux<Long> flux = Flux.interval(Duration.ofMillis(100))
 .take(100);
flux
 .buffer(Duration.ofMillis(10))
 .tolterable()
 .forEach(System.out::println);
flux
 .buffer(Duration.ofMillis(200))
 .tolterable()
 .forEach(System.out::println);
```

```
// faster consumer
[0]
[1]
[2]
// slow consumer
[1, 2]
[3, 4]
[5, 6]
...
```

Testing

```
@Test
public void testAppendBoomError() {
 Flux<String> source = Flux.just("foo", "bar");
 StepVerifier.create(
  appendBoomError(source))
  .expectNext("foo")
  .expectNext("bar")
  .expectErrorMessage("boom")
  .verify();
```

More

Spring 5.0 with reactive support

https://www.brighttalk.com/webcast/14893/277207

Deal with JDBC blocking

https://dzone.com/articles/spring-5-webflux-and-jdbc-to-block-or-not-to

-block

links

- https://www.reactivemanifesto.org/
- https://blog.redelastic.com/a-journey-into-reactive-streams-5ee2a9cd7e29
- https://www.infoq.com/articles/reactor-by-example
- https://spring.io/blog/2016/07/28/reactive-programming-with-spring-5-0-m1
- http://musigma.org/java/2016/11/21/reactor.html

Thanks

Reactive Streams

because parallelism metters

@humbertostreb