

Spring 5.0 Meets Reactive Programming

Cláudio E. de Oliveira

claudio.oliveira@sensedia.com

+55 19 3705-5775

Hello!

Cláudio E. de Oliveira

Book Author

Architect and Software Developer

at *@sensedia*

Claudio Eduardo de Oliveira

Spring 5.0 By Example

Get up and running with Spring Boot, circuit breakers, and more in order to build robust and scalable applications

Packt>

Launched at February

Agenda

- Why Spring Boot
- Reactive Programming
- Project Reactor
- Spring Boot 2
- New Features
- Spring Cloud Projects

Spring Boot

Why Spring Boot became a huge success???

Spring Boot Main Features

- Stand-alone applications
- Starter POMs - *Production Friendly*
- Automatic configurations (a.k.a JPA, Brokers)
- No code generation and *NO XML* anymore
- Production ready features metrics and monitoring

A lot of sub-projects

Spring Framework

Spring Messaging

Spring AMQP

Spring Cloud GCP

Spring Cloud

Spring Cloud Data Flow

Spring Data

Spring Security

Spring Integration

Reactive Programming

The JVM Scenario

JVM Players

VERT.X

Project Reactor

Reactive library implementation for Reactive
Streams Specification

Motivation

“Reactor is a fourth-generation Reactive library for building non-blocking applications on the JVM based on the Reactive Streams Specification”

<https://projectreactor.io/>

Why not RXjava??

Let's review some concepts

Reactive Core

Reactor is a fully non-blocking foundation with efficient demand management. It directly interacts with Java 8 functional API, CompletableFuture, Stream and Duration.

Non Blocking IO

Suited for ***Microservices Architecture***, Reactor offers backpressure-ready network engines for HTTP (including Websockets), TCP and UDP. Reactive Encoding/Decoding is fully supported.

Reactor Types

MONO —
[0|1]

FLUX —
[N]

Samples

```
public Mono<Flight> flight(String id) {  
 return this.flightRepository.findById(id);  
}
```

```
public Flux<Flight> flights() {  
 return this.flightRepository.findAll();  
}
```


Spring Boot 2

What is coming???

Reactive Programming

DEMO

Reactive

- > **Simpler Code, more readable**
- > **Focus on Business logic**
- > **Stream processing implies memory efficient**
- > **Flow API Java 9**

Spring Boot 2.0

Reactor

OPTIONAL DEPENDENCY

Reactive Stack

Spring WebFlux is a non-blocking web framework built from the ground up to take advantage of multi-core, next-generation processors and handle massive numbers of concurrent connections.

Netty, Servlet 3.1+ Containers

Reactive Streams Adapters

Spring Security Reactive

Spring WebFlux

Spring Data Reactive Repositories

Mongo, Cassandra, Redis, Couchbase

Servlet Stack

Spring MVC is built on the Servlet API and uses a synchronous blocking I/O architecture with a one-request-per-thread model.

Servlet Containers

Servlet API

Spring Security

Spring MVC

Spring Data Repositories

JDBC, JPA, NoSQL

Event-Loop

@Controller, @RequestMapping

Router Functions

spring-webmvc

spring-webflux

Servlet API

HTTP / Reactive Streams

Servlet Container

Tomcat, Jetty, Netty, Undertow

Talk is cheap

Show me the

CODE

Simple Reactive Controller

```
// omitted imports
```

```
@Bean
```

```
public RouterFunction<ServerResponse> routes() {  
 return route(GET("/api/goodbye"), serverRequest ->  
ok().body(fromPublisher(goodbye(), String.class)))  
 .andRoute(GET("/api/nap"), request ->  
ok().body(fromPublisher(nap(), String.class)));  
}
```


Reactive WebClient

```
// omitted imports

public Mono<Flight> flight(String id) {
 return discoveryService.serviceAddressFor(this.flightService).next().flatMap(
 address -> this.webClient.mutate()
 .baseUrl(address + "/" + this.flightServiceApiPath + "/" +
id).build().get().exchange()
 .flatMap(clientResponse -> clientResponse.bodyToMono(Flight.class)));
}
```

Spring Data Reactive

DEMO

Reactive

Kotlin Support

Simple REST Controller

```
// omitted imports

@RestController
@RequestMapping("/api/temperature")
class TemperatureResource(val temperatureService: TemperatureService) {

 @GetMapping
 fun all() = this.temperatureService.all()

 @PostMapping
 fun register(request: TemperatureRequest) =
 this.temperatureService.register(request)
}
```

Repository

```
// omitted imports
```

```
interface TemperatureRepository: ReactiveCrudRepository<Temperature, String>{
```

```
 @Tailable
```

```
 fun findByDeviceId(deviceId:String): Flux<Temperature>
```

```
}
```

Continuous Queries

Makes queries on DB and get notification when data changes.

@Tailable for MongoDB

SSE

Server-Sent Events

SSE REST Controller

```
// omitted imports

@RestController
@RequestMapping("/api/device")
class DeviceResource(val temperatureService: TemperatureService) {

 @GetMapping(path = ["/{id}/real-time"], produces =
[MediaType.APPLICATION_STREAM_JSON_VALUE])
 fun byDeviceRealTime(@PathVariable("id") deviceId:String) =
this.temperatureService.byDevice(deviceId)

}
```

DEMO

Demo SSE

Java 9

Java

Full Support for Java 9 Module System

Others changes

Actuator Endpoints
Reactive Thymeleaf
jUnit 5 Support

Spring Boot Actuator

How About Spring Cloud Projects???

GitHub

<https://github.com/claudioed/kotlin-mongodb-demo>

<https://github.com/claudioed/goodbye>

<https://github.com/PacktPublishing/Spring-5.0-By-Example>

Contacts

@claudioed

<https://www.linkedin.com/in/claudioedoliveira/>

claudioed.oliveira@gmail.com

Cláudio E. de Oliveira

claudio.oliveira@sensedia.com

+55 19 3705-5775

Obrigado!