Reactive Programming for a demanding world: building event-driven and responsive applications with

RxJava

by Mario Fusco mario.fusco@gmail.com @mariofusco

Reactive

"readily responsive to a stimulus" Merriam-Webster dictionary

Why reactive? What changed?

A few years ago largest applications had tens of servers and gigabytes of data Seconds of response time and hours of offline maintenance were acceptable

Today

640K ought to be enough for anybody

- Big Data: usually measured in Petabytes and increasing with an extremely high frequency
- Heterogeneous environment: applications are deployed on everything from mobile devices to cloud-based clusters running thousands of multi-core processors
- Usage patterns: Users expect millisecond response times and 100% uptime

Today's demands are simply not met by yesterday's software architectures!

We P.

The Reactive Manifesto

changes in the input rate

by increasing or decreasing

the resources allocated to

service these inputs

The system rely on asynchronous message passing to establish a boundary between components that ensures loose coupling, isolation and location transparency

The Reactive Streams Initiative

Reactive Streams is an initiative to provide a standard for asynchronous stream processing with non-blocking back pressure on the JVM

Problem Scope

Handling streams of (live) data in an asynchronous and possibly non-blocking way

Finding a minimal API describing the operations available on Reactive Streams

Implementors

RxJava

Akka Streams

Ratpack

Reactor Composable

Rethinking programming the Reactive way

- Reactive programming is a programming paradigm about data-flow
- Think in terms of discrete events and streams of them
- React to events and define behaviors combining them
- The system state changes over time based on the flow of events
- Keep your data/events immutable

Never block!

Reactive programming is programming with asynchronous data streams

- A stream is a sequence of ongoing events ordered in time
- Events are processed asynchronously, by defining a function that will be executed when an event arrives

See Events Streams Everywhere

stock prices

weather

shop's orders

flights/trains arrivals

time

Reactive Programming Mantra

Streams are not collections

Streams are

- potentially unbounded in length
- focused on transformation of data
- time-dependent
- > ephemeral
- traversable only once

«You cannot step twice into the same stream. For as you are stepping in, other waters are ever flowing on to you.»

Heraclitus

RxJava Reactive Extension for async

- > A library for composing as programs using observable sequences for the Java VIVI
- Supports Java 6 or higher and JVM-based languages such as Groovy, Clojure, JRuby, Kotlin and Scala

 Includes a **DSL** providing extensive operations for streams transformation, filtering and recombination

- Implements pure "push" model
- Decouple events production from consumption
- Allows blocking only for back pressure
- First class support for error handling, scheduling & flow control
- Used by Netflix to make the entire service layer asynchronous

http://reactivex.io

http://github.com/ReactiveX/RxJava

How Netflix uses RxJava From N network call ...

... to only 1 Pushing client logic to server

Marble diagrams: Representing events' streams ...

A stream is a sequence of ongoing events ordered in time.

It can emit three different things:

... and events' transformations

RxJava operations as marble diagrams

Observable

The Observable interface defines how to access asynchronous sequences of multiple items

	single value	multiple values
synchronous	T getData()	<pre>Iterable<t> getData()</t></pre>
asynchronous	<pre>Future<t> getData()</t></pre>	<pre>Observable<t> getData()</t></pre>

An Observable is the asynchronous/push "dual" to the synchronous/pull Iterable

	Iterable (pull)	Obesrvable (push)
retrieve data	T next()	onNext(T)
signal error	throws Exception	onError(Exception)
completion	!hasNext()	<pre>onCompleted()</pre>

Observable as async Stream

```
// Stream<Stock> containing 100 Stocks
getDataFromLocalMemory()
 .skip(10)
 .filter(s -> s.getValue > 100)
 .map(s -> s.getName() + ": " + s.getValue())
 .forEach(System.out::println);
```

```
// Observable<Stock> emitting 100 Stocks
getDataFromNetwork()
 .skip(10)
 .filter(s -> s.getValue > 100)
 .map(s -> s.getName() + ": " + s.getValue())
 .forEach(System.out::println);
```

Observable and Concurrency

An Observable is **sequential** \rightarrow No concurrent emissions

Scheduling and combining Observables enables concurrency while retaining sequential emission

Reactive Programming requires a mental shift

from imperative to functional

from sync to async

from pull to push

Observing an Observable

time

Observer

How is the Observable implemented?

- Maybe it executes its logic on subscriber thread?
- Maybe it delegates part of the work to other threads?
- Does it use NIO?
- Maybe it is an actor?
- Does it return cached data?

Observer does not care!

```
public interface Observer<T> {
 void onCompleted();

 void onError(Throwable var1);

 void onNext(T var1);
}
```

Non-Opinionated Concurrency

Enough speaking

Show me the code!

Fetching town's temperature

```
public class TempInfo {
 public static final Random random = new Random();
 public final String town;
 public final int temp;
 public TempInfo(String town, int temp) {
 this.town = town;
 this.temp = temp;
 public static TempInfo fetch(String temp) {
 return new TempInfo(temp, random.nextInt(70) - 20);
 @Override
 public String toString() {
 return String.format(town + " : " + temp);
```

Creating Observables ...

```
... with just a single value
 public static Observable<TempInfo> getTemp(String town) {
 return Observable.just(TempInfo.fetch(town));
 }
> ... from an Iterable
  public static Observable<TempInfo> getTemps(String... towns) {
 return Observable.from(Stream.of(towns)
 .map(town -> TempInfo.fetch(town))
 .collect(toList()));
... from another Observable
  public static Observable<TempInfo> getFeed(String town) {
 return Observable.create(subscriber -> {
 while (true) {
 subscriber.onNext(TempInfo.fetch(town));
 Thread.sleep(1000);
 });
```

Combining Observables

Subscribing one Observable to another

```
public static Observable<TempInfo> getFeed(String town) {
 return Observable.create(
 subscriber -> Observable.interval(1, TimeUnit.SECONDS)
 .subscribe(i -> subscriber
 .onNext(TempInfo.fetch(town))));
 Merging more Observables
public static Observable<TempInfo> getFeeds(String... towns) {
 return Observable.merge(Arrays.stream(towns)
 .map(town -> getFeed(town))
 .collect(toList()));
```

Managing errors and completion

```
public static Observable<TempInfo> getFeed(String town) {
 return Observable.create(subscriber ->
 Observable.interval(1, TimeUnit.SECONDS)
 .subscribe(i -> {
 if (i > 5) subscriber.onCompleted();
 try {
 subscriber.onNext(TempInfo.fetch(town));
 } catch (Exception e) {
 subscriber.onError(e);
 }));
 Observable<TempInfo> feed = getFeeds("Milano", "Roma", "Napoli");
 feed.subscribe(new Observer<TempInfo>() {
 public void onCompleted() { System.out.println("Done!"); }
 public void onError(Throwable t) {
 System.out.println("Got problem: " + t);
 public void onNext(TempInfo t) { System.out.println(t); }
 });
```

Hot & Cold Observables

HOT

emits immediately whether its Observer is ready or not

examples
mouse & keyboard events
system events
stock prices
time

COLD

emits at controlled rate when requested by its Observers

examples
in-memory Iterable
database query
web service request
reading file

Dealing with a slow consumer

Push (reactive) when consumer keeps up with producer

Switch to Pull (interactive) when consumer is slow

```
When you subscribe to an
 Observable, you can request
 reactive pull backpressure
observable.subscribe(new Subscriber<T>() {
 @Override public void onStart() { request(1); }
 @Override
 public void onCompleted() { /* handle sequence-complete */ }
 @Override
 public void onError(Throwable e) { /* handle error */ }
 @Override public void onNext(T n) {
 // do something with the emitted item
 request(1); // request another item
```

Backpressur

Reactive pull backpressure isn't magic

Backpressure doesn't make the problem of an overproducing Observable or an underconsuming Subscriber go away. It just moves the problem up the chain of operators to a point where it can be handled better.

Thanks ... Questions?

Mario Fusco Red Hat – Senior Software Engineer mario.fusco@gmail.com twitter: @mariofusco