

redhat.[®]

VERT.X

MICROSERVICES WERE NEVER SO EASY

CLEMENT ESCOFFIER

Vert.x Core Developer, Red Hat

VERT.X

IN 10 SLIDES...

**VERT.X IS A TOOLKIT TO BUILD
DISTRIBUTED AND REACTIVE
APPLICATIONS ON TOP OF THE JVM
USING AN ASYNCHRONOUS NON-
BLOCKING DEVELOPMENT MODEL.**

TOOLKIT

- Vert.x is a plain boring **jar**
- Vert.x components are plain boring jars
- Your application depends on this set of jars (classpath, *fat-jar*, ...)

TOOLKIT

These slides are served by a **vert.x** application:

- executed on Openshift
- packaged as a *fat jar*
- **vertx-core**: the main vert.x component
- **vertx-web**: a component to build modern web applications
- **vertx-hazelcast**: an implementation of the vert.x cluster manager
- **vertx-service-discovery-bridge-kubernetes**: an extension to interact with Kubernetes

DISTRIBUTED

Integration
Discovery
DNS
SOAP
CORBA
Jini
RMI
Cloud
RPC
TCP
socket
HTTP
2
REST
Reliability
Cluster
Scalability
IP
Quorum
Microservices
Cloud
Scalability
Reliability
Cluster
Web Services
client
server
IoT

DISTRIBUTED

“ You know you have a distributed system when the crash of a computer you've never heard of stops you from getting any work done. (Leslie Lamport)

REACTIVE

Reactive systems are

- **Responsive** - they respond in an *acceptable* time
- **Elastic** - they scale up and down
- **Resilient** - they are designed to handle failures *gracefully*
- **Asynchronous** - they interact using async messages

<http://www.reactivemanifesto.org/>

REACTIVE

“ "Moore's law" is the observation that, over the history of computing hardware, the number of transistors in a dense integrated circuit has doubled approximately every 2 years.

Unfortunately, no free lunch anymore...

REACTIVE

CPU manufacturers cannot get a single-core CPU to go any faster

- Multi-core Processors
- Require parallel execution
- Require a different way to design, develop and execute software
- Reactive systems is one solution to this issue

POLYGLOT

Vert.x applications can be developed using

- Java
- Groovy
- Ruby (JRuby)
- JavaScript (Nashorn)
- Ceylon

MICROSERVICES

REBRANDING DISTRIBUTED APPLICATIONS

MICROSERVICES

“ The microservice **architectural style** is an approach to developing a single application as **a suite of small services**, each running in its own process and communicating with **lightweight mechanisms**, often an HTTP resource API. These services are built around business capabilities and **independently deployable** by fully automated deployment machinery. There is a **bare minimum of centralized management** of these services, which may be written in different programming languages and use different data storage technologies. (Martin Fowler)

A SUITE OF INDEPENDENT SERVICES:

Each service runs in its own process

- So they are **distributed applications**

Lightweight interactions - Loose-coupling

- **Not only HTTP**
- Messaging
- Streams
- (async) RPC

A SUITE OF INDEPENDENT SERVICES:

Independently developed, tested and deployed

- Automated process
- (Liskov) substitutability

It's all about **agility**

- Agility of the composition
- You can replace any microservice
- You can decide who uses who

SORRY... NO FREE LUNCH

Distributed applications are hard

- **fail** (fail-stop, byzantine fault)
- Discoverability issue
- Reliability issue
- Availability issue

How to keep *things* on track

- Monitoring
- Health
- Tracing
- ...

COMPLEXITY GROWTH

VERT.X & MICROSERVICES

We wont' build *regular* microservices, but **reactive** microservices

- **Responsive** - fast, is able to handle a large number of events / connections
- **Elastic** - scale up and down by just starting and stopping nodes, round-robin
- **Resilient** - failure as first-class citizen, fail-over
- **Asynchronous message-passing** - asynchronous and non-blocking development model

ASYNCHRONOUS & NON-BLOCKING

WHAT DOES VERT.X PROVIDE TO BUILD MICROSERVICES?

- TCP, UDP, HTTP 1 & 2 servers and clients
- (non-blocking) DNS client
- Event bus (messaging)
- Distributed data structures
- Load-balancing
- Fail-over
- Service discovery
- Failure management, Circuit-breaker
- Shell, Metrics, Deployment support

HTTP & REST

BECAUSE IT ALWAYS
BEGIN WITH A REST

VERT.X HELLO WORLD

```
vertx.createHttpServer()
  .requestHandler(request -> {
 // Handler receiving requests
 request.response().end("World !");
  })
  .listen(8080, ar -> {
 // Handler receiving start sequence completion (AsyncResult)
 if (ar.succeeded()) {
 System.out.println("Server started on port "
 + ar.result().actualPort());
 } else {
 ar.cause().printStackTrace();
 }
  });
});
```

VERT.X HELLO WORLD

Invoke

EVENT LOOPS

VERT.X ASYNC HTTP CLIENT

```
HttpClient client = vertx.createHttpClient(  
 new HttpClientOptions()  
 .setDefaultHost(host)  
 .setDefaultPort(port));  
  
client.getNow("/", response -> {  
 // Handler receiving the response  
  
 // Get the content  
 response.bodyHandler(buffer -> {  
 // Handler to read the content  
 });  
});
```

SERVICE DISCOVERY

Locate the services, environment-agnostic

SERVICE DISCOVERY - KUBERNETES

No need for publication - Import Kubernetes services

```
HttpEndpoint.getClient(discovery,  
 new JsonObject().put("name", "vertx-http-server"),  
 result -> {  
 if (result.failed()) {  
 rc.response().end("D'oh no matching service");  
 return;  
 }  
 HttpClient client = result.result();  
 client.getNow("/", response -> {  
 response.bodyHandler(buffer -> {  
 rc.response().end("Hello " + buffer.toString());  
 });  
 });  
 });
```

CHAINED HTTP REQUESTS

Invoke

INTERACTING WITH BLOCKING SYSTEMS


```
vertx.executeBlocking(  
 future -> {  
 // Executed using a worker thread  
 },  
 res (O) -> {  
 // Executed in the event loop thread  
 }  
);
```


MESSAGING WITH THE EVENT BUS

THE SPINE OF VERT.X APPLICATIONS

THE EVENT BUS

The event bus is the **nervous system** of vert.x:

- Allows different components to communicate regardless
 - the implementation language and their location
 - whether they run on vert.x or not (using bridges)
- **Address:** Messages are sent to an address
- **Handler:** Messages are received in handlers.

POINT TO POINT

PUBLISH / SUBSCRIBE

REQUEST / RESPONSE

DISTRIBUTED EVENT BUS

Almost anything can send and receive messages

DISTRIBUTED EVENT BUS

Let's have a java (Vert.x) app, and a node app sending data just here:

```
hello from java (8321)
```


```
hello from java (8320)
```

```
hello from java (8319)
```

```
hello from java (8318)
```

```
hello from java (8317)
```

DISTRIBUTED EVENT BUS

EVENTBUS CLIENTS AND BRIDGES

Clients:

- SockJS: browser, node.js
- TCP: every system able to open a TCP socket
- Go: for system develop in Go

Bridges:

- Stomp
- AMQP
- Camel

RELIABILITY PATTERNS

DON'T BE FOOL, BE
PREPARED TO FAIL

RELIABILITY

It's not about being bug-free or bullet proof,
it's **impossible**.

It's about being prepared to fail,
and handling these **failures**.

MANAGING FAILURES

Distributed communication may fail

```
vertx.eventbus().send(..., ...,  
 new DeliveryOptions().setSendTimeout(1000),  
 reply -> {  
 if (reply.failed()) {  
 System.out.println("D'oh, he did not reply to me !");  
 } else {  
 System.out.println("Got a mail " + reply.result().body());  
 }  
 });
```

MANAGING FAILURES

Invoke

MANAGING FAILURE

```
client.get("/", response -> {
 response
 .exceptionHandler(t -> {
 // If the content cannot be read
 rc.response().end("Sorry... " + t.getMessage());
 })
 .bodyHandler(buffer -> {
 rc.response().end("Ola " + buffer.toString());
 });
 }
 .setTimeout(3000)
 .exceptionHandler(t -> {
 // If the connection cannot be established
 rc.response().end("Sorry... " + t.getMessage());
 })
 .end();
}
```

MANAGING FAILURE

CIRCUIT BREAKER

CIRCUIT BREAKER

```
cb.executeWithFallback(future -> {
 // Async operation
 client.get("/", response -> {
 response.bodyHandler(buffer -> {
 future.complete("Ola " + buffer.toString());
 });
 })
 .exceptionHandler(future::fail)
 .end();
},

// Fallback
t -> "Sorry... " + t.getMessage() + " (" + cb.state() + ")"
)
// Handler called when the operation has completed
.setHandler(content -> /* ... */);
```

CIRCUIT BREAKER

SCALABILITY PATTERNS

BE PREPARED TO BE
FAMOUS

BALANCING THE LOAD

When several consumers listen to the same address, Vert.x dispatches the **sent** messages using a round robin.

So, to improve the scalability, just spawn a new node!

BALANCING THE LOAD

BALANCING THE LOAD

Invoke

SCALING HTTP

THIS IS NOT THE END()

BUT THE FIRST STEP ON THE REACTIVE
MICROSERVICE ROAD

A circular word cloud centered on the word "Message". The words are arranged in concentric circles around the center. The central words are "Message", "Core", "Microservices", "Event-driven", "Integration", and "Discovery". Other words include "JDBC", "MongoDB", "SMTP", "SocksJS", "JCA", "Stomp", "OAuth", "TCP", "UDP", "DNS", "AMQP", "Redis", "Metrics", "Docker", "HTTP", "Sync", "HTTP2", "Event", "Loop", "RX", "Cluster", "Bridges", and "Reactive Streams".

HOW TO START ?

- <http://vertx.io>
- <http://vertx.io/blog/posts/introduction-to-vertx.html>
- <http://vertx-lab.dynamis-technologies.com>
- <https://github.com/vert-x3/vertx-examples>

THANK YOU!

[linkedin.com/company/red-hat](https://www.linkedin.com/company/red-hat)

Red HatNews

[facebook.com/redhatinc](https://www.facebook.com/redhatinc)

[youtube.com/Red Hat](https://www.youtube.com/Red Hat)