

5 reasons to use Reactive Programming if you are not eBay

Grygoriy Gonchar
Software Architect
eBay Classifieds Group Motors Vertical
@ggonchar @ebaytechberlin

177 million monthly buyers

>250 million monthly users

Kategorien [alle anzeigen](#)

Auto, Rad & Boot

- Autos
- Fahrräder & Zubehör
- Mehr ...

Immobilien

- Gewerbeimmobilien
- Häuser zum Kauf
- Mietwohnungen
- Mehr ...

Dienstleistungen

- Auto, Rad & Boot
- Babysitter & Kinderbetreuung
- Haus & Garten
- Mehr ...

Familie, Kind & Baby

- Baby- & Kinderkleidung
- Kinderwagen & Buggys
- Mehr ...

Freizeit, Hobby & Nachbarschaft

- Kunst & Antiquitäten
- Sammeln
- Mehr ...

Haus & Garten

- Küche & Esszimmer
- Wohnzimmer
- Mehr ...

Galerie

Anzeige hier platzieren < >

 <p>Unsere Schüler Backstage</p> <p>999 €</p> <p>Make-up Artist Ausbil... Hamburg Altstadt</p>	
 <p>1.100 € VB</p> <p>Nobilis Küchenzeile m... Lindenthal</p>	
 <p>Technische Dienstleistungen LIG</p> <p>Küchenhilfe / Servickr... Taucha</p>	
 <p>17 €</p> <p>Berührungs-Worksho... Oldenburg</p>
--	--	---	---

Neueste Anzeigen

[Neue Anzeige aufgeben](#)

 <p>48 € VB</p> <p>Meldeadresse Post... Mönchengladbach</p>	
 <p>5.950 €</p> <p>www.AG-KFZ.com</p> <p>Volkswagen Passat Var... Heusenstamm</p>	
 <p>BRIEFZUSTELLER (M/W)</p> <p>Deutsche Post DHL</p> <p>Briefzusteller (m/w) Ab... Hellersdorf</p>	
 <p>90 € VB</p> <p>Herren Rad zu verkaufen Essen-Stadtmitte</p>

 <p>500 €</p> <p>4 ZKB EG-Wohnung, id... Aurich</p>	
 <p>VB</p> <p>Luzi sucht ein liebevoll... Waren (Müritz)</p>	
 <p>385 €</p> <p>Xiaomi Mi Mix 2s schw... Arnsberg</p>	
 <p>45 €</p> <p>CPU-Kühler EKL Alpen... Erfurt</p>

Reactive Programming

Reactive Systems

Example

```
public Listing getListing(String id) {  
 Listing listing = repository.findOne(id);  
 List<Review> reviews = reviewsService.getSellerReviews(listing.sellerId());  
 listing.setReviews(reviews)  
 return listing;  
}
```

Project Reactor

Mono [0 | 1 | Err] like CompletableFuture

Flux [N | Err] like Stream with Backpressure

Example


```
public Listing getListing(String id) {
 Listing listing = repository.findOne(id);
 List<Review> reviews = reviewsService.getSellerReviews(listing.sellerId());
 listing.setReviews(reviews)
 return listing;
}

// reactive
public Mono<Listing> getListingMono(String id) {
 return repository.findOne(id).flatMap(listing -> {
 reviewsService.getSellerReviews(listing.sellerId()).map(reviews -> {
 listing.setReviews(reviews);
 return listing;
 });
 });
}
```


Reactive Programming

Async & concurrent programming made easy

Eliminates wasteful blocking calls

Functional & Declarative
=
More readable ?

Example


```
public Listing getListing(String id) {
 Listing listing = repository.findOne(id);
 List<Review> reviews = reviewsService.getSellerReviews(listing.sellerId());
 listing.setReviews(reviews)
 return listing;
}

// reactive
public Mono<Listing> getListingMono(String id) {
 return repository.findOne(id).flatMap(listing -> {
 reviewsService.getSellerReviews(listing.sellerId()).map(reviews -> {
 listing.setReviews(reviews);
 return listing;
 });
 });
}
```

Debugging

...

```
org.springframework.web.reactive.function.client.WebClientResponseException: ClientResponse has erroneous status code: 404 Not Found
```

```
 at org.springframework.web.reactive.function.client.DefaultWebClient$DefaultResponseSpec.lambda$createResponseException$7(DefaultWebClient.java:464)
```

```
 at reactor.core.publisher.FluxMap$MapSubscriber.onNext(FluxMap.java:100)
```

```
 at reactor.core.publisher.FluxDefaultIfEmpty$DefaultIfEmptySubscriber.onNext(FluxDefaultIfEmpty.java:92)
```

```
 at reactor.core.publisher.FluxMapFuseable$MapFuseableSubscriber.onNext(FluxMapFuseable.java:115)
```

```
 at io.netty.channel.epoll.EpollEventLoop.processReady(EpollEventLoop.java:408)
```

```
 at io.netty.channel.epoll.EpollEventLoop.run(EpollEventLoop.java:308)
```

```
 at io.netty.util.concurrent.SingleThreadEventExecutor$5.run(SingleThreadEventExecutor.java:884)
```

```
 at java.lang.Thread.run(Thread.java:748)
```

Blocking = Slow ?

How expensive is blocking

Memory overhead: 256k+ of RAM per thread

Context switch overhead: e.g. Tomcat has 200 maxThreads by default

Threads Overhead

Consecutive Threads	Units of Work Per Thread	Time to Complete (seconds)
1	1000000	14.13
10	100000	13.84
100	10000	13.90
1000	1000	14.62
10000	100	18.61
100000	10	30.20
1000000	1	117.30

<http://weblogs.java.net/blog/editor/archive/2012/02/29/look-java-thread-overhead>

Reactive programming has its value and its price

5 reasons to use Reactive Programming If you are not ebay.com

Use-Case: High-latency IO

IO latency

200 Threads	100ms latency	2000 req/sec
200 Threads	1000ms latency	200 req/sec

High-latency example from kijiji autos CA

External call example


```
kafkaReceiver.receive().doOnNext(receiver -> {  
 externalPriceService.getPriceRatings(listing).subscribe(ratings -> {  
 kafkaProducer.publish(ratings);  
 receiver.receiverOffset().acknowledge();  
 })  
});
```

Use-Case: CPU bounded workflows

How fast is ForkJoin Executor

<http://letitcrash.com/post/17607272336/scalability-of-fork-join-pool>

Stream processing example from Gumtree UK, Motor Talk DE

Stream processing example


```
Flux.from(listingRepository)
 .filter(Listing::isVisible)
 .parallel().runOn(Schedulers.parallel())
 .map(this::trackReplyActivity)
 .map(this::trackReviewActivity);
```

Back-pressure and other features

Back-Pressure

Stream processing example


```
Flux.from(listingRepository)
 .buffer(3000) //communicating demand
 .filter(Listing::isVisible)
 .parallel().runOn(Schedulers.parallel())
 .map(this::trackReplyActivity)
 .map(this::trackReviewActivity);
```

Use-Case: Async and parallel requests

Conversation Service Example from mobile.de

Conversation Service Example

```
void createConversation(Message message) {  
 Mono.zip(  
 getListingDetails(message.listingId()),  
 screenForFraud(message)  
 )  
 .timeout(Duration.ofSeconds(1))  
 .map(this::notifyCentralAnalyticsAsync)  
 .map(this::sendPushNotificationAsync)  
 .subscribe(this::recordMessage, this::handleFailure);  
}
```


Android BFF Example from Gumtree UK

Client-side reactivity

Quite popular over eBay Classifieds in mobile development

Happens across eBay Classifieds on client-side JavaScript

Reactive programming complements async scenarios

Use-cases for reactive programming

High-latency IO

CPU bound workload with some IO

Batch and stream processing

Parallel and async programming

Client-side development

What **might** be a good candidate for reactivity

When I (personally) would NOT use Reactive Programming

Sequential business process with many low-latency IO calls

Sequential business process with blocking IO

When some extra hardware solves it cheaper

When “green thread” approach is a better fit (Quasar, Kotlin Coroutines)

Thank you!

Jake Hall @ eBay Classifieds

Tony Murphy @ Gumtree

Larry McKenzie @ eBay Classifieds

Cedric Kalista @ Gumtree

Stanislav Kindiakov @ mobile.de

Marek Kulon @ Gumtree

Dev Doongoor @ kijiji

Florian Stefan @ eBay Kleinanzeigen

Peter Wildsmith @ Gumtree

Anja Kunkel @ Motor-Talk

For more insides <https://ebaytech.berlin/>

