

Vert.X:

This ain't your Dad's Node!

Tim Fox
Father of Vert.x

Matt Stine

Enterprise Java/Cloud Consultant

matt.stine@gmail.com

<http://mattstine.com>

Twitter: @mstine

The C10K Problem

SERVER
PUSH

*Ryan Dahl
Father of Node.js*

How?!?!

2008:

Thread Per Request/Response

<http://www.xtranormal.com/watch/6995033/mongo-db-is-web-scale>

Non-blocking UNIX sockets

Unearthing the excellence in JavaScript

JavaScript: The Good Parts

O'REILLY® | YAHOO! PRESS

Douglas Crockford

But Node has some shortcomings...

1. JavaScript!
2. Vertical Scaling
3. Interprocess Communication
4. Event Loop

vert.x

Effortless asynchronous application development for the modern web and enterprise

Polyglot

Write your application components in **JavaScript**, **CoffeeScript**, **Ruby**, **Python**, **Groovy** or **Java**. Or mix and match several programming languages in a single app.

Simplicity

...without being simplistic. Create real, scalable applications in just a few lines of code. No sprawling xml config.

Scalability

Scale using messaging passing and immutable shared data to efficiently utilise your server cores.

Concurrency

Super-simple concurrency model frees you from the hassles of traditional multi-threaded programming.

<http://vertx.io>

*Brendan Eich
Father of JavaScript*

Problem #1: JavaScript

```
failbowl:~(master!?) $ jsc
> [] + []
> []
> {} + []
[object Object]
> {} + []
0
> {} + {}
NaN
> []
```

WAT

<https://www.destroyallsoftware.com/talks/wat>

Solution #1:

Polyglot Programming

Neal Ford

Father of Polyglot Programming

<http://memeagora.blogspot.com/2006/12/polyglot-programming.html>

Hello World

in every Vert.x language!

```
import org.vertx.java.core.Handler;
import org.vertx.java.core.http.HttpServerRequest;
import org.vertx.java.deploy.Verticle;

public class HelloWorld extends Verticle {
 public void start() {
 vertx.createHttpServer()
 .requestHandler(new Handler<HttpServerRequest>() {
 public void handle(HttpServerRequest req) {
 req.response.end("Hello World!");
 }
 }).listen(8080);
 }
}
```


Java

```
vertx.createHttpServer().requestHandler { req ->
 req.response.end "Hello World!"
}.listen(8080)
```


```
require "vertx"

Vertx::HttpServer.new.request_handler do |req|
  req.response.end "Hello World!"
end.listen(8080)
```


Ruby

```
import vertx

server = vertx.create_http_server()

@server.request_handler
def request_handler(req):
 req.response.end("Hello World!")
server.listen(8080)
```


Python

```
load('vertx.js')

vertx.createHttpServer().requestHandler(function(req) {
  req.response.end('Hello World!');
}).listen(8080)
```

JS

JavaScript

```
load "vertx.js"

vertx.createHttpServer().requestHandler((req) ->
  req.response.end "Hello World!"
).listen 8080
```


CoffeeScript

FUTURE

Theoretically, any JVM language or language that compiles to a supported language (e.g. ClojureScript → JavaScript)

Problem #2:
**Vertical
Scaling**

*Lars Bak
Father of V8*

But what about multiple-processor concurrency? Aren't threads necessary to scale programs to multi-core computers? You can start new processes via `child_process.fork()` these other processes will be scheduled in parallel. For load balancing incoming connections across multiple processes use `the cluster module`.

<http://nodejs.org/about/>

```
var cluster = require('cluster');
var http = require('http');
var numCPUs = require('os').cpus().length;

if (cluster.isMaster) {
  // Fork workers.
  for (var i = 0; i < numCPUs; i++) {
 cluster.fork();
  }
  cluster.on('death', function(worker) {
 console.log('worker ' + worker.pid + ' died');
  });
} else {
  // Worker processes have a http server.
  http.Server(function(req, res) {
 res.writeHead(200);
 res.end("hello world\n");
  }).listen(8000);
}
```

Node: Up and Running
Example 3-11: Using cluster to distribute work

Solution #2: The JVM

James Gosling
Father of Java

The Verticle

- Unit of Deployment
- Script/Java Class

Vert.x Instance

Event Loops
→

`Runtime.availableProcessors() == 4`

Vert.x Instance

Event Loops
→

```
vertx run  
HelloWorld  
-instances 4
```


```
Runtime.availableProcessors() == 4
```

Concurrency

- Verticle instance assigned thread/event loop.
- Verticle instance **ALWAYS** executes on assigned thread.
- Verticles have isolated classloaders and cannot share global state (static members, global variables, etc.)
- Can write all code assuming single threading.

Tony Hoare
Father of CSP
*([http://dl.acm.org/citation.cfm?
doid=359576.359585](http://dl.acm.org/citation.cfm?doid=359576.359585))*

Problem #3:

Interprocess Communication

Node.js Communication Options

- TCP/UDP/UNIX Sockets
- Redis Pub/Sub (<http://redis.io/>)
- ZeroMQ (<http://www.zeromq.org/>)
- Process Signaling/Cluster Module
- Eventing Frameworks: Hook.io (dead), JS-Signals, Bean, etc.
- Memcached
- Etc...

Solution #3.1: The Event Bus

*Alan Kay
Father of Smalltalk*

Addressing

- Simply a String
- Dot-style namespacing recommended
- e.g. “messages.inbound.A”

Handler Registration

Handler Registration

```
EventBus eb = vertx.eventBus();

Handler<Message> myHandler = new Handler<Message>() {
 public void handle(Message message) {
 System.out.println("I received a message " + message.body());
 }
};

eb.registerHandler("test.address", myHandler);
```


Pub/Sub

Pub/Sub

```
eb.publish("test.address", "hello world");
```

P2P

P2P

```
eb.send("test.address", "hello world");
```

Sender:

```
eb.send("test.address", "This is a message", new Handler<Message<String>>() {  
 public void handle(Message<String> message) {  
 System.out.println("I received a reply " + message.body);  
 }  
});
```


Receiver:

```
Handler<Message<String>> myHandler = new Handler<Message<String>>() {  
 public void handle(Message<String> message) {  
 System.out.println("I received a message " + message.body);  
  
 // Do some stuff  
  
 message.reply("This is a reply");  
 }  
};  
  
eb.registerHandler("test.address", myHandler);
```

Message Types

- String
- Primitives (int, long, short, float, double, ...)
- Boxed Primitives
- boolean/Boolean
- org.vertx.java.core.json.JsonObject
- org.vertx.java.core.buffer.Buffer

Distributed Vert.x

Event Bus

HAZELCAST
SOFTWARE

Into the Browser!

The Server

```
HttpServer server = vertx.createHttpServer();

server.requestHandler(new Handler<HttpServerRequest>() {
 public void handle(HttpServerRequest req) {
 if (req.path.equals("/")) req.response.sendFile("index.html");
 if (req.path.endsWith("vertxbus.js")) req.response.sendFile("vertxbus.js");
 }
});


SockJSServer sockJSServer = vertx.createSockJSServer(server);
sockJSServer.bridge(new JsonObject().putString("prefix", "/eventbus"),
 new JSONArray().add(new JsonObject()),
 new JSONArray().add(new JsonObject()));
server.listen(8080);
```

The Client

```
<script src="http://cdn.sockjs.org/sockjs-0.2.1.min.js"></script>
<script src='vertxbus.js'></script>
<script>
var eb = new vertx.EventBus('http://localhost:8080/eventbus');

eb.onopen = function() {
  eb.registerHandler('msgs.echo', function(message) {
 alert('Echoing message: ' + JSON.stringify(message));
  });
}
</script>
```

Demo

*Rich Hickey
Father of Clojure*

Solution #3.2: Shared Immutable State

e.g. In-memory Web
Cache

Message Passing?

~~FAIL~~

Shared state only
dangerous if it is
MUTABLE!

Vert.x Shared State

- SharedData Object (`vertx.sharedData()`)
 - collection of
`java.util.concurrent.ConcurrentMap<K,V>`
 - collection of `java.util.Set<E>` (backed by
`ConcurrentMap`)
- Elements MUST be immutable values (well,
sort of...)
- Currently only available *within* a Vertx.
instance, not across a cluster.

Allowed Values

- Strings
- Boxed Primitives
- byte[]
- org.vertx.java.core.buffer.Buffer
- Implementors of
org.vertx.java.core.shareddata.
Shareable

DANGER!

Shared Map

```
// In one verticle...
ConcurrentMap<String, Integer> map = vertx.sharedData().getMap("app.cache");
map.put("user-id", 42);

// In another verticle...
ConcurrentMap<String, Integer> map = vertx.sharedData().getMap("app.cache");
Integer userId = map.get("user-id");
```

Shared Set

```
// In one verticle...
Set<String> set = vertx.sharedData().getSet("app.sessions");
set.add("076146D0-11B3-11E2-892E-0800200C9A66");

// In another verticle...
Set<String> sessions = vertx.sharedData().getSet("app.sessions");
for (String session : sessions) {
 // Do something w/ each session ID
}
```


*Douglas Schmidt
Father of the Reactor Pattern*

Problem #4:
**The
Event
Loop**

Reactor Pattern Review

Application
registers
handlers...

...events
trigger
handlers.

Event Loop

Reactor Pattern Review

- Single thread / single event loop
- **EVERYTHING** runs on it
- You **MUST NOT** block the event loop

Reactor Pattern Problems

- Some work is naturally blocking:
 - Intensive data crunching
 - 3rd-party blocking API's (e.g. JDBC)
- Pure reactor (e.g. Node.js) is not a good fit for this kind of work!

*Carl Hewitt
Father of the Actor Model*

Solution #4:
**Worker
Verticles**

Worker Verticles

- Not assigned a Vert.x event loop thread
- Executes on background thread pool
- Never executed concurrently by more than one thread
- Not allowed to use TCP or HTTP clients/servers
- Communicate using the event bus
- Should be kept to a minimum

The “Multi-reactor”


```
public class FibonacciWorker extends Verticle {

 @Override
 public void start() throws Exception {
 final EventBus eventBus = vertx.eventBus();

 eventBus.registerHandler("fib.request", new Handler<Message<Integer>>() {
 @Override
 public void handle(Message<Integer> message) {
 Integer result = fib(message.body.intValue());
 JsonObject resultMessage = new JsonObject()
 .putString("number", message.body.toString())
 .putString("result", result.toString());
 eventBus.send("fib.response", resultMessage);
 }
 });
 }

 private int fib(int number) {
 if (number == 0) {
 return 0;
 } else if (number == 1) {
 return 1;
 } else {
 return fib(number - 2) + fib(number - 1);
 }
 }
}
```

```
public class WorkerExample extends Verticle {
 @Override
 public void start() throws Exception {
 final EventBus eventBus = vertx.eventBus();

 Handler<Message<JsonObject>> resultHandler = new Handler<Message<JsonObject>>() {
 @Override
 public void handle(Message<JsonObject> message) {
 System.out.println("Fib(" +
 +message.body.getString("number")+")=" +
 +message.body.getString("result"));
 }
 };

 eventBus.registerHandler("fib.response", resultHandler);

 container.deployWorkerVerticle("worker.FibonacciWorker",
 new JsonObject(), 1, new Handler<String>() {
 @Override
 public void handle(String s) {
 eventBus.send("fib.request", 20);
 }
 });
 }
}
```

Problem/Solution Summary

- Node.js compels the use of JavaScript
- Vert.x is Polyglot
- Node.js is inherently single-threaded
- Vert.x leverages the multi-threaded JVM

Problem/Solution Summary

- Node.js doesn't help much w/ interprocess communication
- Vert.x features a distributed event bus which reaches all the way into the browser
- Node.js requires all code to run on the event loop
- Vert.x features background workers that allow blocking work to be done off of the event loops

Other Goodies

- Growing Module Repository
 - web server
 - persistors (Mongo, JDBC, ...)
 - work queue
 - authentication manager
 - session manager
 - Socket.IO
- TCP/SSL servers/clients
- HTTP/HTTPS servers/clients
- WebSockets support
- SockJS support
- Timers
- Buffers
- Streams and Pumps
- Routing
- Asynchronous File I/O

Case Study

The screenshot shows a web application titled "Welcome to Twit.x!" which is a "Twitter-clone" implemented using Vert.x, Twitter Bootstrap and Knockout.js. The interface includes a posting form on the left and a message stream on the right.

What's up, Matt Stine?

Type the message you want to post:

Hacking on Vert.x...

Twit.x it!

Your message stream:

- joeuser: @mstine trying it myself
- mstine: Try the clearing...
- joeuser: @mstine I am demonstrating the coolness...like a boss.
- joeuser: @joeuser I am demonstrating the coolness...like a boss.
- joeuser: Here we go again!!!!
- joeuser: @mstine this is crazy

<https://github.com/mstine/twitx>

Get Involved!

- Google Group: <http://groups.google.com/group/vertx>
- GitHub: <https://github.com/vert-x/vert.x>
- IRC: <irc://freenode.net/vertx>
- Needs:
 - language implementations
 - modules (esp. persistence, security, ...)
 - examples/blogs/documentation help

Please fill out an evaluation:

<http://speakerrate.com/talks/16821>

Vert.X:

This ain't your Dad's Node!

Matt Stine

Enterprise Java/Cloud Consultant

matt.stine@gmail.com

<http://mattstine.com>

Twitter: @mstine

Image Credits

- Tim Fox: <https://twitter.com/timfox>
- BSOD Phone: <http://www.flickr.com/photos/markhillary/3413357033>
- V8: <http://www.flickr.com/photos/gorbould/3479298062>
- Ryan Dahl: <http://www.flickr.com/photos/franksvalli/5163205409>
- Shortcomings: <http://www.flickr.com/photos/hendricksphotos/3340896056>
- Brendan Eich: <http://www.flickr.com/photos/equanimity/4055148344>
- Neal Ford: <http://nealford.com/images/Neal-2012-headshot.jpg>
- Lars Bak: <http://www.flickr.com/photos/niallkennedy/2822229099>
- James Gosling: <http://www.flickr.com/photos/skrb/2499736195>
- Tony Hoare: http://www.flickr.com/photos/adewale_oshineye/3687557065
- Alan Kay: <http://www.flickr.com/photos/mwichary/3010026816>
- Rich Hickey: <http://www.flickr.com/photos/hlship/3603090614>
- Douglas Schmidt: <http://www.cs.wustl.edu/~schmidt/gifs/SchmidtD.jpg>
- Carl Hewitt: <http://www.flickr.com/photos/jeanbaptisteparis/3098594954>