

Reactive Streams

Beyond the manifesto

László van den Hoek

- Will code for food since 2008
- Rubix/Lightbend partnership instigator
- Currently @ KLPD ♥ building a data platform

Non-blocking processing with event loops

Non-blocking processing with event loops

Fast producer, slow consumer

Use cases for managing control flow

- Upstream supply exceeds downstream capacity
 - ...constantly, but cannot scale downstream
 - …occasionally; bursty source.
- Messages need to be processed in-order
 - Partitioning and sharding may help, but maybe not enough
- Efficient use of resources
 - Provision for what you need, not for what you (could) get
- · Concrete example: sensor data

Reactive Streams

- Available since 2013; latest version: 1.0.2 (19-12-2017)
- · "asynchronous streams of data with non-blocking back pressure"
 - · a.k.a. async pull-push flow control
- · 4 interfaces, 7 methods, 43 rules for implementors:
 - Publisher<T>
 - subscribe(Subscriber<? super T> s)
 - Subscriber<T>
 - <u>onSubscribe</u>(Subscription s), <u>onNext(T t)</u>, <u>onError(Throwable t)</u>, <u>onComplete()</u>
 - Subscription
 - <u>request(long n), cancel()</u>
 - Processor<T,R> extends Subscriber<T>, Publisher<R>
- Included in Java SE since JDK9 through JEP-266 as java.util.concurrent.Flow.*
- Different implementations can be connected and converted

Explicit demand model propagates backpressure

Dealing with unbackpressured upstream

Akka – a JVM implementation of the actor model

- · Actors can:
 - · receive messages
 - asynchronously send messages to other actors
 - create and supervise child actors
 - change their own internal state while processing a message
- When an actor encounters a problem, it will notify its parent, who can either:
 - Resume
 - Restart
 - Stop
 - Escalate

History of the Actor model

- Proposed in 1973 by Carl Hewitt
- Implemented in Erlang in 1980's
 - 99.999999% (!) uptime in telco setting
- Implemented in Scala in 2006
 - Had problems
- Akka: separate project started in 2009
 - Scala and Java API's
 - Replaced Scala implementation in 2012
 - Java API is fully supported and up to date

So what does an actor do?

- Receive messages
- Send messages to any actor address
- Create and supervise child actors
- Change the way it will process the next message

Why is this a good abstraction?

- Explicit about unreliability and handling it
 - A slow actor is a dead actor
- Communicate solely by message passing
 - eliminates shared state bottleneck
- Scale up for "free*"
 - Immutability means parallellizability

Example Actor System

Supervision (a.k.a. Let It Crash)

- Resume
 - catch(Exception e) {}

Resume

Supervision (a.k.a. Let It Crash)

- Resume
 - catch(Exception e) {}
- Restart
 - this = new Child()

Example Actor System

Supervision (a.k.a. Let It Crash)

- Resume
 - catch(Exception e) {}
- Restart
 - this = new Child()
- Stop
 - Parent! Terminated

Stop

Supervision (a.k.a. Let It Crash)

- Resume- catch(Exception e) {}
- Restart
 - this = new Child()
- Stop
 - Parent! Terminated
- Escalate
 - throw(e)

Example Actor System

Akka-specific features

- On top of the actor model, Akka provides:
 - Ordered message arrival
 - Scaling out with location transparency
 - Tool box with high-level components
 - Circuit breaker

Akka-specific features

- On top of the actor model, Akka provides:
 - Ordered message arrival
 - Scaling out with location transparency
 - Tool box with high-level components
 - Circuit breaker

Ordered message arrival

- actor.send(m1)
- actor.send(m2)

 In receive() method of actor, you will never get m2 before m1

Doesn't hold transitively

- actor1.send(m1)
- actor2.send(m2)
- In receive() method of actor1:
 - actor2.forward(m1)

No way to tell what actor2 will see

Akka-specific features

- On top of the actor model, Akka provides:
 - Ordered message arrival
 - Scaling out with location transparency
 - Tool box with high-level components
 - Circuit breaker

Location transparency

Akka-specific features

- On top of the actor model, Akka provides:
 - Ordered message arrival
 - Scaling out with location transparency
 - Tool box with high-level components
 - Circuit breaker

Circuit breaker

Delegate "risky" tasks (e.g. calls over network)

Akka Streams implements Reactive Streams

Akka Streams code example: split/aggregate

```
CompletionStage<List<Integer>> ret =
 Source.from(Arrays.asList("1-2-3", "2-3", "3-4"))
 .map(s -> Arrays.asList(s.split("-")))
 //split all messages into sub-streams
 .splitWhen(a -> true)
 //now split each collection
 .mapConcat(f -> f)
 //Sub-streams logic
 .map(s -> Integer.valueOf(s))
 //aggregate each sub-stream
 .reduce((a, b) \rightarrow a + b)
 //and merge back the result into the original stream
 .mergeSubstreams()
 .runWith(Sink.seq(), materializer);
 //result: List(6, 5, 7)
```


Akka HTTP

- · Built on top of Akka Streams
- HTTP requests and responses are represented with Akka Streams types:
 - Requests as Source< HttpRequest, ?>
 - Responses as Sink<HttpResponse, ?>
 - Message bodies as Source < ByteString, ?>

Reactive Enterprise Integration using Akka

- System integration in a nutshell:
 - Input
 - Transform
 - Output
- · Camel lets you define these separately, but no native streaming support
- RxJava lets you define streams, but not in a reusable way
- Akka Streams lets you define reusable, reactive components
 - Akka HTTP is an async HTTP client built on top of Akka Streams
 - Alpakka provides a set of backpressure-aware components...


```
val jmsSource: Source[String, KillSwitch] =
JmsConsumer.textSource(
 //(1)
  JmsConsumerSettings(connectionFactory).withBufferSize(10).withQueue("test")
val webSocketFlow: Flow[ws.Message, ws.Message, Future[WebSocketUpgradeResponse]] = //
Http().webSocketClientFlow(WebSocketRequest("ws://localhost:8080/webSocket/ping"))
val (runningSource, wsUpgradeResponse): (KillSwitch, Future[WebSocketUpgradeResponse]) =
// stream element type
 imsSource
 //: String
  .map(ws.TextMessage( ))
 //: ws.TextMessage
 (3)
  .viaMat(webSocketFlow)(Keep.both)
 //: ws.TextMessage
 (4)
  .mapAsync(1)(wsMessageToString)
 //: String
 (5)
  .map("client received: " + ) //: String
 (6)
  .toMat(Sink.foreach(println))(Keep.left)
  .run()
```


Alpakka connectors

- AMQP Connector
- Apache Geode connector
- Apache Solr Connector
- AWS DynamoDB Connector
- AWS Kinesis Connector
- AWS Lambda Connector
- AWS S3 Connector
- AWS SNS Connector
- AWS SQS Connector

- Azure Storage Queue Connector
- Cassandra Connector
- Elasticsearch Connector
- File Connectors
- FTP Connector
- Google Cloud Pub/Sub
- Google Firebase Cloud Messaging
- HBase connector
- IronMq Connector
- JMS Connector

- MongoDB Connector
- MQTT Connector
- OrientDB Connector
- Server-sent Events (SSE) Connector
- Slick (JDBC)
 Connector
- Spring Web
- Unix Domain Socket Connector
- File IO

- Azure
- AWS Kinesis
- Camel
- Eventuate
- FS2
- HTTP Client
- MongoDB
- Kafka
- Pulsar
- TCP

Alpakka

Akka HTTP

Akka Streams

Reactive Streams Akka Actors Vert.X : Akka

=

Containers : λ

RxJava is backwards compatible

- Android does not fully support Java 8; support for java.util.function.* only since Android 7.0
 - RxJava (including 2.x) targets Android 2.3+ → JDK 6
 - Own set of interfaces to support FP
 - · Extra adapter classes needed for Reactive Streams

Links

. Konrad Malawski - Why Reactive? http://www.oreilly.com/programming/free/files/why-reactive.pdf