

THE DEVELOPER'S CONFERENCE

Java & Reactive Streams

Ironi Jr. Medina
Software Engineer @SAP

Agenda

- Conceitos importantes
 - Reactive Systems
- Reactive Streams
 - Conceito
 - Como funciona
 - Java 9+
 - Implementações
- Considerações Finais

Reactive Systems

THE
DEVELOPER'S
CONFERENCE

BACK TO THE PAST

Reactive Systems

THE
DEVELOPER'S
CONFERENCE

Antigas aplicações

- Segundos de response time
- Horas de downtime
- Gigabytes de dados
- Pouca importância pra TCO

Aplicações atuais

- Milissegundos de response time
- Zero downtime
- Petabytes de dados
- Low TCO é a lei

Diferentes usuários

Reactive Systems

THE
DEVELOPER'S
CONFERENCE

- Responsive
 - resposta rápida + consistente
- Resilient
 - se mantém responsivo, qualquer em circunstância
- Elastic
 - escalabilidade de recursos e instâncias
- Message-Driven
 - mensageria assíncrona
 - diminuir acoplamento, separando responsabilidades

THE
DEVELOPER'S
CONFERENCE

REACTIVE STREAMS

O que é?

- Especificação que define um padrão para o processamento de streams de forma **assíncrona** e com **back pressure não bloqueante**
- **Assíncrona:** não espera um retorno imediato; processamento paralelo
- **Back pressure:** consumidor pode dizer pro produtor ir mais devagar
- **Não bloqueante:** threads principais sempre liberadas

<https://reactive-streams.org>

O que é?

- reactive-streams.jar
- 4 interfaces
 - **Publisher**
 - **Subscriber**
 - **Subscription**
 - **Processor**
- JDK 9+
 - java.util.concurrent.Flow.*

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


Como funciona?

- Faça você mesmo
 - JDK >= 9
 - implementar interfaces (java.util.concurrent.Flow.*)
 - seguindo as regras da especificação
 - passar pelo TCK
 - JDK < 9
 - + adicionar reactive-streams.jar

Como funciona?

THE
DEVELOPER'S
CONFERENCE

➤ Bibliotecas de terceiros

- Project Reactor
 - Pivotal; Spring 5; Java 8+
- RxJava 2 & 3
 - Netflix; Java 6+
- Akka-Streams
 - Lightbend; Java 8+
- Vert.x
 - Eclipse; Quarkus; Java 8+

I HAVE NO IDEA
WHAT I'M DOING

DEMO

Reactor 3

- Flux -> impl. de Publisher -> 0 ~ n
- Mono -> impl. de Publisher -> 0 ~ 1
- Operadores para aplicar processamento nos dados (map(), filter(), etc)
- Lazy evaluation

THE
DEVELOPER'S
CONFERENCE

Desvantagens

- Difícil de debugar (mesmo com libs)
- Muitas libs ainda bloqueantes
- Pouca/nenhuma opção de banco de dados reativo*
- **Muito fácil fazer código bloqueante**

*somente connection

Resumo

- O futuro é reativo, low tco
- Reactive Streams = SPI
- Usar libs ao invés de “reinventar a roda”
- Mudança de paradigma
 - (imperative -> functional -> reactive)

THANK YOU

THE
DEVELOPER'S
CONFERENCE

Ironi Júnior Medina

Software Engineer @

/ironijunior

/in/ironi-junior-medina

ironimedina@gmail.com

THE DEVELOPER'S CONFERENCE