

Building microservices with Vert.x Bert Jan Schrijver


Let's meet


Bert Jan Schrijver


a Sanoma company


Outline

- Introduction
- Why Vert.x?
- Basic demo
- Deep dive
- Advanced demo
- Microservices with Vert.x
- Vert.x in practice

Introduction


Vert.x basics


Vert.x: the basics


- Toolkit for building reactive applications on the JVM
- General purpose application framework
- Swiss army knife for building modern and scalable web apps
- Event-driven, non-blocking
- Polyglot
- Lightweight and fast
- Fun to work with!


Why did we choose Vert.x?

- We love open source
- Powerful module system
- Reactive characteristics

Vert.x is reactive


{ Demo


Vert.x in depth


Vert.x in depth

- Verticle, application, instance, JVM:


Vert.x in depth

- Verticle, application, instance, JVM:


Vert.x in depth

- Event driven and non blocking event loop
- Multi-reactor pattern
- Actor-like concurrency
- Distributed event bus
- Management and monitoring built-in


Vert.x event bus

- Both request/response and publish/ subscribe
- Messages are received by Handlers
- All Vert.x instances have access to the event bus
- Verticles interact using messages

Vert.x's golden rule

- Never ever ever block the event loop
- Need to to blocking stuff? Use a worker

Vert.x in one slide


Source: http://www.slideshare.net/clement.escoffier/vertx-31-be-reactive-on-the-jvm-but-not-only-in-java

{ Demo


Vert.x & microservices


Anatomy of a microservice

- Small in size, single responsibility
- Runs in its own process
- Has its own data store
- Distributed by default
- Independently develop, deploy, upgrade, scale
- Potentially heterogeneous/polyglot
- Light-weight communication

Anatomy of a Vert.x module

- Small in size, single responsibility
- Runs in its own process
- Has its own data store
- Distributed by default
- Independently develop, deploy, upgrade, scale
- Potentially heterogeneous/polyglot
- Light-weight communication

Vert.x in practice


3 years of Vert.x: situation

- Organisation structure:
 - Core platform team (infrastructure)
 - Core modules team (Vert.x modules)
 - Product teams
- Deployment model: AWS, Nginx, MongoDB
- Multiple lightweight artifacts

3 years of Vert.x: deployments

- Rolled our own deployment tooling and open sourced it (https://github.com/msoute/vertx-deploy-tools)
- Controlled from Jenkins
- Zero-downtime deployments
- Microservice deployments


3 years of Vert.x: experiences

- Very suitable for test driven development
- Integration tests with embedded MongoDB
- Good cooperation from the Vert.x team

3 years of Vert.x: challenges

- Callback hell
 - Java 8 helped a LOT
 - Rx fixes the remaining issues
- Blocking the event loop
- Scaling / JVM overhead
- Debugging
- Static code analysis
- Upgrade from Vert.x 2 to Vert.x 3

{ Almost there ;-)


Summary

- Vert.x: toolkit for reactive applications on the JVM
- Polyglot, event-driven
- Very suitable for building microservices

Resources

- https://github.com/bertjan/vertx3-examples
- http://vertx.io
- http://vertx.io/blog/my-first-vert-x-3-application
- https://github.com/vert-x3/vertx-examples
- http://github.com/msoute/vertx-deploy-tools

Don't worry, I'll tweet a link to the slide deck ;-)

{ Q & A


Thanks!


All pictures belong to their respective authors

