mgray@pivotal.io ~ >>> \$ cat /etc/bootiful_reactive.m4v

Bootiful Reactive Testing & CDC w/ Spring Boot 2

mgray@pivotal.io ~ >>> \$ whoami

Name: Mario Gray

Role: Developer Advocate / Principal Technologist

Twitter: @mariogray

Code/Github: https://www.github.com/marios-code-path/bootiful-testing

mgray@pivotal.io ~ >>> \$ history | xargs jobs

... more history ...

2006 cat < /var/spool/jobs/EdwardJones > /dev/analyst

2011 write `cat ~/co-authors` "Pro Spring Integration"

2013 mv ~ la ; cat < /var/spool/jobs/NFL_Media > /dev/integrator

2015 cat /var/spool/jobs/MobCrush > /dev/microservices/video/stream

2017 cat /var/spool/jobs/pivotal > /dev/advocate

mgray@pivotal.io >>> \$ cat /etc/issue

Whats Next: TDD, Spring CDC, Reactive

mgray@pivotal.io >>> \$ cat /etc/tdd/qotd

Don't test trivial code getter/setter(s)

- Kent Beck

Nothing travels faster than the Speed of Light; with the exception of bad news which obeys its own special laws.

- Douglas Adams (Mostly Harmless '92)

CDC's are invaluable for being able to move fast without breaking other services and cause a lot of frustration with other teams.

- Ham Vocke

- 1. You are not allowed to write any production code unless it is to make a failing unit test pass.
- 2. You are not allowed to write any more of a unit test than is sufficient to fail; and compilation failures are test failures.
- 3. You are not allowed to write any more production code than is sufficient to pass the one failing unit test.

mgray@pivotal.io >>> \$ xargs --show-limits --cdc.verifier

- Spring Cloud Contract Verifier enables Consumer Driven Contract (CDC) development of JVM-based applications.
- Contract Definition Language (CDL) to produce/generate:
 - JSON stubs used by WireMock when doing client integration.
 - Messaging routes; supports Spring Integration, Spring Cloud
 Stream, Spring AMQP, and Apache Camel. Custom integrations.
 - Acceptance tests (in JUnit or Spock) implementation of the API is compliant with the contract (server tests). Uses RestAssured.

mgray@pivotal.io >>> \$ xargs --show-limits --cdc.runner

- Stub Runner can automatically download and execute.
- Stub Jars are manageable via centralized repository like Maven.
- Service Discovery is Stubbable.
 - Takes place for Consul, Eureka, or other Directory
 - Wiremock to back stubbed service discovery when using Feign, load-balanced Rest-template or DiscoveryClient.

mgray@pivotal.io ~ >>> \$ xview /etc/cdc/desc.png

Spring Cloud Contract Locator Format:

mgray@pivotal.io >>> \$ cat ~/.reactive

Let's get (re)Active

mgray@pivotal.io ~ >>> \$ xargs --show-limits --reactive

Core: Fully Non-blocking foundation with efficient demand management. It directly interacts with Java 8 functional API, Completable Future, Stream and Duration.

Types: Reactor offers [0|1|N] sequences in 2 reactive composable components: Flux[N] and Mono[0|1] extensively implementing Reactive Extensions.

Comms: Non-Blocking IPC that is suited for Microservices. Reactor IPC offers backpressure-ready network engines for TCP, UDP, HTTP and WebSockets. Encoder/Decoder (encoded to POJO) functionality is fully supported.

mgray@pivotal.io ~ >>> \$ cat /etc/reactive/interfaces

Reactive Streams: 4 interfaces

- Publisher<T> // subscribe(sub)
- Subscriber<T> // onSubscribe(sub)
- Subscription // request (n)
- Processor<T, R> // subscribe (s) && onSubscribe(s)

mgray@pivotal.io ~ >>> \$ cat /etc/reactive/operators


```
filter(x)
map(x)
flatMap ( x[][] )
zipWith(x[])
reduce( i, x )
repeat()
... And More!
```


mgray@pivotal.io ~ >>> \$ cat /etc/reactive/publisher/mono

mgray@pivotal.io ~ >>> \$ cat /etc/reactive/publisher/flux

Demo Time!

(Reactive Data, Web, then CDC)

mgray@pivotal.io ~ >>> \$ cat /etc/issue

Say Hello to V V V (Plus the other "usual suspects")

mgray@pivotal.io ~ >>> \$ exit

This talk is shutting down in 60 seconds.

Link to this talk: https://www.github.com/marios-code-path/bootiful-testing

BLOG: http://www.sudoinit5.com

Thanks!

Questions?

Here are some helpful learning resources:

https://github.com/reactor/reactor-ipc/blob/master/src/docs/asciidoc/net.adoc

https://github.com/reactive-ipc/reactive-ipc-jvm

http://www.reactive-streams.org

https://cloud.spring.io/spring-cloud-contract/multi/multi spring cloud contract verifier introduction.html

https://projectreactor.io/docs/core

https://martinfowler.com/articles/201701-event-driven.html

http://jonasboner.com/foreword-reactive-design-patterns

https://projectreactor.io/docs/core/snapshot/api

https://github.com/mkheck/FSRx

(R2DBC!: https://github.com/mkheck/coffee-service-r2dbc,

https://github.com/mkheck/getting-started-r2dbc)