

Introduction to Reactive Streams

Current & Future

Simone Bordet sbordet@webtide.com


Who Am I

- Simone Bordet
 - sbordet@webtide.com @simonebordet
- Lead Architect at Webtide
 - Jetty's HTTP/2, SPDY, FastCGI and HTTP client maintainer
- Open Source Contributor
 - Jetty, CometD, MX4J, Foxtrot, LiveTribe, JBoss, Larex
- CometD project leader
 - Web messaging framework
- JVM tuning expert


- Dramatic changes for IT organizations
 - From tens of servers to the cloud
 - From latencies in the seconds to milliseconds
 - From gigabytes of data to petabytes
 - From desktop apps to web and mobile apps
- Software architectures of 10 years ago ?
 - Not suitable anymore
- Reactive Systems to address today's demands


Message-Driven

The system relies on asynchronous message passing

Responsive

The system responds in a timely manner

Elastic

The system remains responsive under varying load

Resilient

The system stays responsive in face of failures


- How does writing software change ?
- Must embrace asynchronous programming
 - Asynchronous message passing
 - Asynchronous I/O, backpressure
- BUT! Asynchronous programming is HARD!
- Reactive Streams
 - An initiative to provide a standard for asynchronous stream processing with backpressure.


Reactive Streams


Reactive Streams

- STREAM
 - An ephemeral flow of data to transform
- Multiple transformations, multiple systems


Reactive Streams

Example: a typical REST request processing

```
<u>System</u>
 <u>Message</u>
 (Request + InputStream) →
HTTP IN
 (URI + String) →
REST IN
 (String) →
JDBC IN
 (ResultSet) →
JDBC OUT :
 (String) →
REST OUT
HTTP OUT
 (Response +
OutputStream)
```


Blocking Messaging


Blocking Messaging


- Systems that use blocking messaging
 - Blocking socket I/O
 - Method calls with return values
 - Blocking Queues
- Producer blocks while consumer processes
- System throughput is self-limited
 - Slowest consumer drives the throughput


Blocking Messaging

C is slow, blocks B which blocks A


Blocking Messaging

- The information "BLOCKED" travels the stream in the opposite direction
- Blocking messaging provides flow control
- BACKPRESSURE == Flow Control


- Blocking messaging consumes resources
 - Memory, threads, CPU, etc.
 - 100 HTTP requests for a long JDBC query → 100 threads
- Asynchronous messaging reduces resource consumption
 - Less threads, less memory, etc.
- Asynchronous messaging introduces new problems
 - Producer & Consumer work at different speeds


Fast Producer Problem: Message Dropping


Consumers typically have a queue


■ Fast Producer Problem: Rejection/Negative ACK


Fast Consumer Problem: Blocking Pull


Reactive Streams

Dynamic Push/Pull


Reactive Streams

- Backpressure obtained with lack of demand
- Push behavior when consumer is fast
- Pull behavior when consumer is slow
- Automatic switch between push & pull

Backpressure propagates

- C is slow
 - B must slow down
 - A must slow down


```
public interface Publisher<T> {
 void subscribe(Subscriber<? super T> s);
public interface Subscriber<T> {
 void onSubscribe(Subscription s);
 void onNext(T t);
 void onError(Throwable t);
 void onComplete();
public interface Subscription {
 void request(long n);
 void cancel();
public interface Processor<T, R> extends Subscriber<T>,
Publisher<R> {}
```


ReactiveStreams 1.0

- http://www.reactive-streams.org/
- https://github.com/reactive-streams/reactive-streams-jvm
- Maven: org.reactivestreams:reactive-streams:1.0.0

RxJava

https://github.com/ReactiveX/RxJavaReactiveStreams

Akka Streams

https://github.com/akka/akka

Vert.x

http://vertx.io/

Jetty (experimental)

https://github.com/jetty-project/jetty-reactive


MongoDB Example

```
MongoCollection<Document> collection = ...
Publisher<Success> publisher = collection.insertOne(document);
publisher.subscribe(new Subscriber<Success>() {
 public void onSubscribe(Subscription s) {
 s.request(1); // <-- Only now insertion will occur
 }
 public void onNext(Success success) { /* Inserted */ }
 public void onError(Throwable t) { /* Failed */ }
 public void onComplete() {}
});</pre>
```


MongoDB Example

```
Publisher<Document> publisher = collection.find();
publisher.subscribe(new Subscriber<Document>() {
 private Subscription _subscription;
 public void onSubscribe(Subscription s) {
 _subscription = s; s.request(1);
 }
 public void onNext(Document document) {
 System.out.println(document);
 _subscription.request(1);
 public void onError(Throwable t) { ... }
 public void onComplete() { /* No more documents */ }
});
```


Future Work


Future Work

- JDK 9
 - java.util.concurrent.Flow
 - http://download.java.net/jdk9/docs/api/java/util/concurrent/
- Servlet 4.0 considering using Flow
 - For HTTP processing
 - For asynchronous I/O
- HTTP clients ? REST clients ? JDBC drivers ?
- A complete asynchronous stack! Awesome!


Conclusions


Conclusions

Look into new technologies

- Evaluate the benefits of going Reactive
 - You may need only some of the 4 features

Reactive Streams

- Worth using now
- May simplify your code a lot
- Included in JDK 9


Questions & Answers

