

Reaktív programozás szerver oldalon

Tóth Márton

Supercharge

Agenda

- Reactive streams
- Spring WebFlux
 - Reactive Spring Data
- Benchmarks
- Konklúzió

Reactive streams

Reactive streams

- **Reaktív** programozási modell
- **Aszinkron** adatfeldolgozó folyamatok **non-blocking backpressure**-rel
 - **Aszinkron:** egy szálon több feldolgozás
 - **Non-blocking:** A feldolgozó szálon nem végzünk blokkoló műveletet
 - **Backpressure:** A fogyasztó lassabb mint a termelő
- **Specifikáció**, több implementációval: <http://reactive-streams.org>
 - RxJava, ReactiveX, Java 9 Flow...

Mire jó ez az egész?

- Szálak: **overhead**
 - Szál indítás, szálak közti váltás, stack memória...
- **Aszinkronitás**: kevés szállal elvégezhető **ugyanaz a munka**
- Jobb áteresztőképesség, kiszámíthatóbb viselkedés terhelés alatt

Reactive flow

Reactive flow

Reactive flow

Reactive flow

Reactive flow

Reactor project

- Reactive streams implementáció
- **API**-ja hasonlít a **Java Stream API**-hoz
- Források: **Flux**, **Mono**
- **Operátorok**: map, flatMap, zip, filter, cache, stb...

Példa

```
List<String> animals = ImmutableList.of("dog", "cat", "unicorn");
```

Stream API

```
animals.stream()  
 .map(String::toUpperCase)  
 .filter(a -> a.contains("O"))  
 .forEach(System.out::println);
```

Reactor

```
Flux.fromIterable(animals)  
 .map(String::toUpperCase)  
 .filter(a -> a.contains("O"))  
 .subscribe(System.out::println);
```


Spring + Reactive = WebFlux

Spring WebFlux

- Reaktív web keretrendszer
 - Kliens és szerver implementáció
- Reactor project
- Spring Web MVC alternatíva
 - **Mellett, nem helyett**

WebFlux példa

```
@RestController
public class Controller {

 @GetMapping
 public Mono<String> handle() {
 return Mono.just("unicorn")
 .flatMapMany(s ->
 Flux.fromArray(s.split(""))
 )
 .filter(s -> !s.equals("o"))
 .collect(Collectors.joining());
 }
}
```

- Spring **Web MVC** annotációk
 - Handler metódusok **visszatérési értéke**
- Flux** vagy **Mono**
- A streamre a framework iratkozik fel
 - A streamet **tilos** blokkolni

Mi blokkol jellemzően szerver oldalon?

- **Hálózat**
 - **HTTP:** WebClient
 - **Egyéb:** reactor-netty, salesforce/reactive-grpc, stb
- **Fájl műveletek**
 - **Java NIO**, Stream API
- **Adatbázisok**
 - **Spring Data**

Non-blocking Spring Data

- **Flux, Mono** egyenesen a **Repository**-kból
- **NoSQL** adatbázisok
 - MongoDB, Cassandra, Couchbase, Redis...
- **Relációs adatbázisok**
 - JDBC...

BLOCKING

BLOCKING EVERYWHERE

R2DBC to the rescue

- Nem blokkoló **adatbázis connector**
 - Postgres, MSSQL, H2, MySQL
- **Spring Data R2DBC**
 - Standard Spring Data **Repository**-k
 - **Lightweight mapping**, nem ORM
 - **Nincs**: caching, lazy loading, write behind, egyéb feketemágia
- **Nagyon fiatal** projekt

Benchmarks

Setup

- **2 Alkalmazás**
 - **Web MVC vs WebFlux**
 - **1 másodperces késleltetésű** szolgáltatás meghívása
 - **REST** interfész
- **AWS EC2 t3.micro**
 - 1 GiB RAM, 2 vCPU
- **JMeter load test**, külön EC2 instance-ről

Throughput (per second)

Konklúzió

- Használd ha
 - Várhatóan nagy lesz a terhelés
 - Nem rettensz meg az érdekes framework bugoktól 🐛
- Ne használd ha
 - Nem követelmény a brutális áteresztőképesség
 - Kevésbé tapasztalt a csapatod

We are hiring!

careers@supercharge.io

**SUPER
CHARGE**

**SUPER
CHARGE**