

Microservices

In the beginning there was Vert.x


Braz, Anderson


Software Engineer

Java Man since 2000, postgradute, open source contributor, speaker and training consultant


Monolith


Microservices


Cloud Environment


Multicore Architecture


Mobile Devices

Why is responsiveness now more important than ever?


Interactive


Collaborative


Real-time

Resilient (React to Failure)

Elastic (React to Load)

Reactive


"Readly responsive to a stimulus"

Responsive (React to Users)

Message Driven
(React to Events)

Message Driven

"The flow of the program is determined by events"


Elastic

"Capable of being easily expanded or upgraded on demand"

How do I know if I have a performance problem?

How do I know if I have a scalability problem?

The network is inherently unreliable

Embrace the network

"Be of the web, not behind the web"


Location Transparency

"It is not about ESB stupid"


Resilience

"The capacity to recover quickly from difficulties"

Old school way


Old school way


Old school way


Avoid Cascading

Manage locally

Doing Better

Failure is an Event

Isolate the failure

Responsive

"Quick to respond or react appropriately"


Better Throughput

Asynchronous Events

Loosely coupled architecture


Lower Latency

Reactive

Polyglot

Vert.x

Lightweight

Middleware

Scalable

Verticles

Non-Blocking

Simple

Worker Loop

Non-concurrent

Worker

Blocking

Verticle

Handlers

Event Bus

Point 2 Point

Addressing

Server and Client

HTTP/S and TCP

File System

Both Blocking and Non-blocking

Shared Data

Local and Distributed using Hazelcast

High Availability

Cluster Manager using Hazelcast with automatic failover

Rich Ecosystem

Asynchronous JDBC, Mongo, Redis

Autentication & Authorization

Web & Microservices

Unit Test

Openshift & Docker

Metrics (Dropwizard)


Braz, Anderson

Software Engineer

Java Man since 2000, postgradute, open source contributor, speaker and training consultant

