

North Shore .NET User Group

OUR SPONSORS

BUILD AND RUN
BUSINESS APPLICATIONS

INTELLIGENT BUSINESS
intergenTM

auckland, wellington, christchurch, dunedin, sydney, perth

Reactive Systems

Lee Campbell

Author of eBook and website IntroToRx.com

Consultant at Adaptive

Get the Free Kindle App

Enter email or phone
number to get a link

Introduction to Rx Kindle Edition

by [Lee Campbell](#) (Author)

★★★★★ ▾ 10 customer reviews

▸ [See all formats and editions](#)

Kindle
\$1.51

1 New from \$0.99

A step by step guide to the Reactive Extensions to .NET. This free book guides the user through all facets of the Reactive Extensions to .NET (Rx), progressively digging deeper in to its features and concepts. Readers will learn about the Rx types, operators and concepts. The book leads the user down a path to

▾ [Read more](#)

Length: [354 pages](#) ▾

Classic scaling of a web stack

AN ANECDOTE

Client A Portfolio						£298,841
AAPL	**	\$ 127.61	1,100	\$ 140,371	1.58	£221,786
		\$ 90.00	1,000	\$ 90,000	1.43	£128,700
		\$ 100.00	100	\$ 10,000	1.7	£17,000
MSFT	***	\$ 46.23	1,000	\$ 46,230	1.6	£73,043
		\$ 42.00	1,000	\$ 42,000.00	1.52	£63,840
ARM	***	£ 11.46	350	£ 4,011.00	1	£4,011
		£ 10.00	250	£2,500.00	1	£2,500
		£ 11.00	100	£1,100.00	1	£1,100

Client A Portfolio

AAPL ** \$ 127.61

iWatch delivers sales despite
cool reception

MSFT *** \$ 46.23

Win10 anticipation strengthens
position

ARM *** £ 11.46

Intel phone processors spook
investors

Can you just add Rx?

Can a new CSS file create a good user experience?

Does applying TLS/HTTPS mean a site is secure?

Classic web stack

Scaling classic web

Client
(Browser)

Edge
(Web Server)

Logic
(App Server)

Data
(Database)

Web 2.0

Portfolio Flow

Research Flow

Static presentation of Dynamic data

Data driven

User's start to generate content – Cart, Email, comments

User navigates, refreshing content

Cache friendly

Why HTTP?

What it provides:

- Request Response
- Hierarchical remote file system protocol
- Designed to serve static content
- Disconnected and stateless

What is needed

- Change notification (push)
- Streams of event data
- Connected

Research Flow + TPC + Security

Research Flow - Push

Current/Polling

Proposed/Push

But ...

How does data get pushed from the data store?

What if the client gets disconnected?

Do they have to wait until a value changes before they see any data?

What if the user's permissions change while they are connected?

New problems

“State of the World”

Connectivity

Security

Conflation

Do more, do less

RIGHT TOOLS FOR THE JOB

A solid blue horizontal bar spanning the entire width of the slide at the bottom.

Push Communications

HTTP Keep alive may mean that you are holding a connection to the server

Web-Sockets will also hold a connection to the server

Server can push data to the client without requests

Reactive programming

Create Queries with Rx

- Observable Sequences
- Creation
- Composition
- Contraction

Reactive data stores

Changes to data are broadcast

- SQL Triggers
- Document DB's change notification
- Event stores
 - Works well with CQRS pattern
 - Does not work well with CRUD/REST

Event Store

Client Actions	Server Action	Event Stored
Order 100 Apple Shares	Execute BUY (AAPL, 100)	v1, Trade(AAPL, BUY, 100, 112.00)
Order 50 Microsoft Shares	Execute BUY (MSFT, 50)	v2, Trade(MSFT, BUY, 50, 42.00)
Close Apple position	Execute SELL (AAPL, 100)	v3, Trade(AAPL, SELL, 100, 121.34)

Event Store

Version EventStore

0	Portfolio Created
1	APPL BUY
2	MSFT BUY
3	XERO BUY
4	ARM BUY
5	XERO SELL
6	APPL BUY

Client Version : -1

Client Version : 4

Event Stores

Observable persisted sequence of events

- Stored in linear fashion
- Replayed in linear fashion

Use to deterministically create domain model

Acts as a log of activity

- Trouble shooting
- Debugging
- Performance tuning

Reactive Web

Tools – Front end

KnockoutJS

Angular

ReactJS + Flux

RxJs

Tools - Communication

SignalR - <http://signalr.net/>

Universal Messaging - <http://um.terracotta.org/>

Kaazing - <http://kaazing.com/>

Push - <http://www.pushtechology.com/>

Tools – Reactive Data

EventStore - <https://geteventstore.com/>

Aeron - <https://github.com/real-logic/Aeron>

Kafka - <http://kafka.apache.org/>

More information

The Log : Jay Kreps - <http://linkd.in/199iMwY>

Aeron – High Performance Open Source messaging - <https://youtu.be/tM4YskS94b0>

High Performance Browser Networking

Thank you

IntroToRx.com

ReactiveTrader.com

WeAreAdaptive.com

ReactiveManifesto.org

North Shore .NET User Group

Check out our web site

<http://northshore.netusergroup.org.nz/>

Follow us on Twitter

<https://twitter.com/NSDNUG>

Next Meeting

<http://northshore.netusergroup.org.nz/Meeting/Meetup/?id=M20150723>