

Reaktive Architekturen

Neue Ansätze für komplexe Datenflüsse

Leonard Thiele

18. Dezember 2018

Master Grundseminar, HAW Hamburg, 18.12.2018

1. Motivation

2. Reaktiver Ansatz

3. Reaktive Architekturen in der Praxis

Motivation

- konstante Verfügbarkeit
- hohe Reaktionsfähigkeit
- gute Skalierbarkeit

Synchroner Ansatz

- direkte, blockierende Aufrufe
- Thread-basierte Verarbeitung

Probleme bei synchroner Architektur

- jeder Request bekommt eigenen Thread/State
↔ Overhead
- Threadpools können das Problem lösen...
- ...skalieren aber nicht gut

Was tun wir, wenn 10 000 Nachrichten gleichzeitig verarbeitet werden sollen?

Reaktiver Ansatz

Das Reaktive Manifest

- **responsive:** Antworten kommen auf jeden Fall innerhalb festgelegter Zeiträume
- **resilient:** Stabilität auch bei Ausfall
- **elastic:** Anpassung an die aktuelle Last
- **message driven:** Effiziente, asynchrone Nachrichtenübermittlung zwischen Komponenten

Ist "reaktiv" wirklich neu?

Synchroner Ansatz

- direkte, blockierende Aufrufe
- zustandsbehaftet
- Thread-basierte Verarbeitung

Reaktiver Ansatz

- indirekte, asynchrone Aufrufe
- zustandslos
- Event-basierte Verarbeitung

- Eclipse Vert.x
- ReactiveX (RxJava, RxJS...)
- Spring Reactor (seit Spring 5)
- Akka

Reaktive Architekturen in der Praxis

```
try {  
 //lade Kundendaten  
 Customer customer = customerService.findById (customerId);  
 //aktualisiere Kundendaten  
 customer.setAddress( ... );  
 //speichere Kundendaten  
 customerService.update(customer);  
}  
catch (RuntimeException ex) {  
 //verarbeite Fehler  
}
```

Asynchrone Verarbeitung mit Callbacks

```
//lade Kundendaten
eventBus.send(
 "CustomerService.findById", customerId, reply => {
 //prüfe auf Fehler
 if (reply.succeeded()) {
 //Customer aus der Antwort holen
 Customer customer = (Customer) reply.result().body();
 //aktualisiere Kundendaten
 customer.setAddress( ... );
 //Speichere Kundendaten
 eventBus.send(
 "CustomerService.update", customer, reply => {
 //Fehlerprüfung und Ergebnisverarbeitung
 });
 } else {
 //Verarbeite Fehler
 }
 });
```


Asynchrone Verarbeitung mit Streams

```
//asynchrone Methode liefert ein Observable zurück  
Observable<Customer> obs = customerService.findById(id);  
  
//Anmeldung durch den Observer  
obs.subscribe(  
 customer ⇒ System.out.println(customer),  
 error ⇒ System.out.println(error),  
 () ⇒ System.out.println("completed")  
);
```

- HAWAI-Projekt
- Flutter
- Microservices

Literatur

Uwe Friedrichsen, Stefan Toth und Eberhard Wolff. *Resilience - Wie Netflix sein System schützt*. 2015.

Debasish Ghosh. *Functional and Reactive Domain Modeling*. 2016.

Roland Kuhn, Brian Hanafée und Jamie Allen. *Reactive Design Patterns*. 2016.

Michael Menzel. *Reaktive Architekturen mit RxJava*. 18. Dez. 2018. URL: <https://blog.senacor.com/reaktive-architekturen-mit-rxjava/>.

reactive-streams.org. *The introduction to Reactive Programming you've been missing*. 18. Dez. 2018. URL: <http://www.reactive-streams.org/>.

Asynchrone Verarbeitung mit Streams — II

```
eventBus.sendObservable(  
 "CustomerService.findById", customerId)  
 //Customer aus der Antwort holen  
 .map(asyncResult ⇒ (Customer) asyncResult.body())  
 //aktualisiere Kundendaten  
 .map(customer ⇒ ... )  
 //Speichere Kundendaten  
 .flatMap(customer ⇒ eventBus.sendObservable(  
 "CustomerService.update", customer))  
 //Konsumiere Ergebnis und Fehler  
 .subscribe(customer ⇒ ..., error ⇒ ...);
```

Das BLoC-Pattern

