Reactive for the Impatient (Java Edition)

IBM Developer

Mary Grygleski
Java Developer Advocate

@mgrygles

A Gentle Intro to Reactive Programming and Reactive Systems with a survey of

4 popular Reactive Java tools and libraries:

RxJava
Spring Reactor
Akka
Eclipse Vert.x

Evolving changes/demands in the Computing Ecosystem

- Hardware level
- * Virtualization and cloud strategies
- Software System Level
- Software Application Level
- The impatient human beings!

Reactive Manifesto

https://www.reactivemanifesto.org

Version 2.0 (September 2014)

* More flexible systems
 *Highly responsive
*More tolerant of failures
 *Handling of failures

Reactive Principles

Important distinctions...

Reactive Programming

Functional Reactive Programming

Reactive Systems and Architecture

Event-Driven vs Message-Driven

An Interesting "Reactive"

Use Case:

Menya Musashi Ramen Shop in Tokyo

Reactive Programming: Patterns, Terminologies

- Reactivity
- Events
- Streams
- Observables

Design Patterns:
Observer, Composite, Iterator

Rx Marble Diagram

Rx Marble Diagram: Map()


```
Observable.just(1, 2, 3)
.map(x -> 10 * x)
.subscribe(x -> Timber.d("item: " + x)));
```

Output:

item: 10 item: 20 item: 30

Source: https://rxmarbles.com

Reactive Systems Design: Patterns

- State Management and Persistence Patterns
- Flow Control Patterns
- Message Flow Patterns
- Fault Tolerance and Recovery Patterns
- Replication Patterns
- Resource Management Patterns

Reactive Systems Design: Terminologies

- Reactive Microservices vs Monoliths
- Isolation of State, Space, Time, Failure
- Circuit Breakers
- Back –Pressure
- High Availability
- Eventual Consistency

*CAP Theorem

Reactive Streams

- Specifications 1.0
- Working groups started in 2013: Netflix, Pivotal, LightBend later joined by Oracle, Twitter, Red Hat, spray.io
- Standard for asynchronous stream processing with non-blocking back pressure
- Initial release: May 2015
- Latest release: August 2017

What about Microservices?

How are Microservices related to Reactive Programming, and also Reactive Systems?

Lagom – A Reactive Microservices Framework

- From LightBend
- Built on the Play Framework and Akka Cluster
- RPC-style programming style
- Message Broker API implemented in Akka Streams and Kafka
- Persistence based on the concept of Entities Domain-Driven Design
 - Event-sourcing
 - CQRS

"Reactive" Design Thinking

RxJava

- * Java implementation of ReactiveX (reactivex.io)
- * Very popular, especially on Android.
- * Also available in Javascript, .NET, Scala, Clojure, Swift (and more!) with equivalent api.
- * v1 (pre reactive streams specification) 2014
- * v2 2016 (Flowable, with backpressure)

Simple example: Hello World

```
public static void hello(String... args) {
 Flowable.fromArray(args).subscribe(s -> System.out.println("Hello " + s + "!"));
}
```


```
package com.ibm.reactive.samples;
import io.reactivex.Observable;
import io.reactivex.functions.Consumer;
public class RxJava2Example
  public static void main(String[] args)
 //producer
 Observable<String> observable = Observable.just("how", "to", "do", "in", "java");
 //consumer
 Consumer<? super String> consumer = System.out::println;
 //Attaching producer to consumer
 observable.subscribe(consumer);
```


Spring Reactor

- * Based on Project Reactor from Pivotal
- * Very similar api to RxJava2
- * Built for Java 8+ allowing for cleaner interface.
- * David Karnok (project lead of RxJava, engine contributor to Reactor)

David Karnok@akarnokd

Use Reactor 3 if you are allowed to use Java 8+, use RxJava 2 if you are stuck on Java 6+ or need your functions to throw checked exceptions

(Twitter: Sep 10th, 2016)

- * Reactor Core
- * Reactor Test
- * Reactor Extra
- * Reactor Netty
- * Reactor Adapter
- * Reactor Kafka
- * Reactor RabbitMQ
- * Incubating reactive streams foundation for .Net, Javascript

Spring 5: Spring Web Reactive (non-blocking web stack)

```
Traditional Approach (Spring MVC):
@GetMapping("/traditional")
public List < Product > getAllProducts() {
 System.out.println("Traditional way started");
 List < Product > products = prodService.getProducts("traditional");
 System.out.println("Traditional way completed");
 return products;
Reactive Approach (Spring Web Reactive – Web Flux):
@GetMapping(value = "/reactive", .TEXT_EVENT_STREAM_VALUE)
public Flux < Product > getAll() {
 System.out.println("Reactive way using Flux started");
 Flux < Product > fluxProducts = prodService.getProductsStream("Flux");
 System.out.println("Reactive way using Flux completed");
 return fluxProducts;
```


Quick comparison: RxJava vs Spring Reactor

	RxJava	Spring Reactor
	Fourth generation libraries	
Latest release, as for 2018	June 21, 2017 – RxJava 2.1.1.	November 16, 2017 – Reactor Core 3.1.2.
Environment	ReactiveX	Spring 5
Java version	Java 6 (both Java and Java for Android)	Java 8
	Single-threaded non-blocking by default	
	Event-driven	
Support of reactive streams	Supports Reactive Streams partially*	Supports Reactive Streams fully
Types of data producers	RxJava 1 – Observable RxJava 2 – Observable (multiple values), Flowable (multiple values, supports backpressure), Single (one value or error), Maybe (one value, error or no emissions), Completable (completes with error or success)	Controllers: Flux represents asynchronous sequences of 0-n values and Mono – those of 0-1 values (both support backpressure)
Number of operators	Over 100 operators**	A set of core operators

Akka

- * From LightBend. IBM Partnership (June 2017) https://www.lightbend.com/ibm-alliance
- * Actor Model (from Erlang Actor Programming Model in the 1980's)
- * Event-Driven
- * Location Transparency
- * Lightweight
- * Resiliency/Recoverability Supervisor capability


```
package sample.hello;
public class Main {
  public static void main(String[] args) {
 akka.Main.main(new String[] { HelloWorld.class.getName() });
  }
}
```


```
package sample.hello;
import akka.actor.AbstractActor;
import akka.actor.ActorRef;
import akka.actor.Props;
import static sample.hello.Greeter.Msg;
public class HelloWorld extends AbstractActor {
 @Override
 public Receive createReceive() {
  return receiveBuilder()
 .matchEquals(Msg.DONE, m -> {
 // when the greeter is done, stop this actor and with it the application
 getContext().stop(self());
 .build();
 @Override
 public void preStart() {
  // create the greeter actor
  final ActorRef greeter = getContext().actorOf(Props.create(Greeter.class), "greeter");
  // tell it to perform the greeting
  greeter.tell(Msg.GREET, self());
```


```
package sample.hello;
import akka.actor.AbstractActor;
public class Greeter extends AbstractActor {
 public static enum Msg {
  GREET, DONE;
 @Override
 public Receive createReceive() {
  return receiveBuilder()
 .matchEquals(Msg.GREET, m -> {
 System.out.println("Hello World!");
 sender().tell(Msg.DONE, self());
 .build();
```


```
import akka.actor.{Actor, ActorSystem, Props}
 //greet message
 case class Greet(name: String)
 //greeter Actor
 class Greeter extends Actor {
 def receive = {
 case Greet(name) => println(s"Hello $name")
object HelloAkka extends App {
 val system=ActorSystem("Intro-Akka")
 val greeter=system.actorOf(Props[Greeter],"greeter")
 greeter ! Greet("Akka")
```


Vert.x

- * From Eclipse
- * A very flexible "polyglot" framework that interoperates with other frameworks and tools.
 - -> RxJava
 - -> Spring Reactor
 - -> Akka
 - -> not to mention the other non-Java frameworks and tools as well (JS, .Net...)
- * Verticles components that are being deployed and executed by Vert.x
 - -> event-driven
 - -> run only when they receive a message
- * Vert.x event bus
- * Not restrictively tied to any container Vert.x libraries can be used with other libraries


```
package io.vertx.example;
import io.vertx.core.Vertx;
public class HelloWorldEmbedded {
 public static void main(String[] args) {
 // Create an HTTP server which simply returns "Hello World!" to each request.
 Vertx.vertx().createHttpServer().requestHandler(req -> req.response().end("Hello
 World!")).listen(8080);
```


Recap & Takeaways

- * Reactive is an overloaded word in today's market
- * Not for the "faint of heart" but for the determined
- * Reactive programming is not the same as Functional Reactive programming or Reactive systems
- * Benefits of being "Reactive" on the programming level
- * Reactive systems and architecture bring "reactivity" to another level
- * Reactivity to this day has not been fully ready on the database level, despite some significant efforts on the database connectivity level

Thank you

- twitter.com/mgrygles
- github.com/mgrygles
- developer.ibm.com/profiles/mary.grygleski

IBM Cloud:

https://ibm.biz/BdzBiQ

https://developer.ibm.com/technologies/reactive-systems/

https://www.lightbend.com/ibm-alliance

https://www.reactivemanifesto.org
https://www.reactivedesignpatterns.com

IBM's Multi-Year Initiative for a Good Cause http://callforcode.org

CALL FOR CODE

Accept

Amplify

Ecosystem

News

FAQ

201

Tweet Support

SUBMISSIONS OPEN

You can now submit your Call for Code 2019 Global Challenge solution and continue to work on it until the July 29, 2019 deadline.

CALL FOR CODE® 2019

100,000 developers from 156 nations accepted the challenge and built over 2,500 applications in 2018.

Over 60 organizations amplified the Call as supporters last year.

Will you answer the Call in 2019?

Accept the 2019 Developer Challenge

Amplify the Call as a Supporter

