VERI

Vert.X

high performance polyglot application toolkit

Xavier MARIN

@XavMarin

https://github.com/Giwi

Architecte chez @cmarkea

CTO chez @qaobee

Petite histoire

- Créé par Tim Fox @timfox
- en 2011 chez VMWare
- sous le nom de Node.x
- 2012 : devient Vert.X
- 2013 : passe dans la fondation Eclipse
- 24/06/2015 sortie de la v3
- environ 180 contributeurs

https://www.parleys.com/search/vert.x/PRESENTATIONS

Vocabulaire pour commerciaux

Simple threadSafe concurrent asynchronous eventDriven reactive eventBus over a scalable polyglot embeddable toolkit plateform

C10k

C10k

Système réactif vs programmation réactive

The Reactive Manifesto

Published on September 16 2014. (v2.0)

Organisations working in disparate domains are independently discovering patterns for building software that look the same. These systems are more robust, more resilient, more flexible and better positioned to meet modern demands.

These changes are happening because application requirements have changed dramatically in recent years. Only a few years ago a large application had tens of servers, seconds of response time, hours of offline maintenance and gigabytes of data. Today applications are deployed on everything from mobile devices to cloud-based clusters running thousands of multi-core processors. Users expect millisecond response times and 100% uptime. Data is measured in Petabytes. Today's demands are simply not met by yesterday's software architectures.

We believe that a coherent approach to systems architecture is needed, and we believe that all necessary aspects are already recognised individually: we want systems that are Responsive, Resilient, Elastic and Message Driven. We call these Reactive Systems.

Systems built as Reactive Systems are more flexible, loosely-coupled and <u>scalable</u>. This makes them easier to develop and amenable to change. They are significantly more tolerant of failure and when <u>failure</u> does occur they meet it with elegance rather than disaster. Reactive Systems are highly responsive, giving <u>users</u> effective interactive feedback.

Reactive Systems are:

Responsive: The <u>system</u> responds in a timely manner if at all possible. Responsiveness is the cornerstone of usability and utility, but more than that, responsiveness means that problems may be detected quickly and dealt with effectively. Responsive systems focus on providing rapid and consistent response times, establishing reliable upper bounds so they deliver a consistent quality of service. This consistent behaviour in turn simplifies error handling, builds end user confidence, and encourages further interaction.

Resilient: The system stays responsive in the face of <u>failure</u>. This applies not only to highly-available, mission critical systems — any system that is not resilient will be unresponsive after a failure. Resilience is achieved by <u>replication</u>, containment, <u>isolation</u> and <u>delegation</u>. Failures are contained within each <u>component</u>, isolating components from each other and thereby ensuring that parts of the system can fail and recover without compromising the system as a whole. Recovery of each component is delegated to another (external) component and high-availability is ensured by replication where necessary. The client of a component is not burdened with handling its failures.

Elastic: The system stays responsive under varying workload. Reactive Systems can react to changes in the input rate by increasing or decreasing the <u>resources</u> allocated to service these inputs. This implies designs that have no contention points or central bottlenecks, resulting in the ability to shard or replicate components and distribute inputs among them. Reactive Systems support predictive, as well as Reactive, scaling algorithms by providing relevant live performance measures. They achieve elasticity in a cost-effective way on commodity hardware and software platforms.

Message Driven: Reactive Systems rely on asynchronous message-passing to establish a boundary between components that ensures loose coupling, isolation, location transparency, and provides the means to delegate errors as messages. Employing explicit message-passing enables load management, elasticity, and flow control by shaping and monitoring the message queues in the system and applying back-pressure when necessary. Location transparent messaging as a means of communication makes it possible for the management of failure to work with the same constructs and semantics across a cluster or within a single host. Non-blocking communication allows recipients to only consume resources while active, leading to less system overhead.

http://www.reactivemanifesto.org

Les applications modernes font face à de nouveaux défis, bla bla bla

Responsive : répond sur un laps de temps

Résilient : répond même en cas d' échec

Elastique : répond quel que soit la charge

Message-driven : repose sur le la communication événementielle asynchrone

Caractéristiques

Réactif

- Responsive
 - Tient la charge (scalable)
 - Robuste (resilience)
- Message-driven
 - événementiel asynchrone

Polyglotte

- Pas que en Java
 - Groovy, Ruby, Javascript
- S'exécute sur la VM

Les handlers sont toujours appelés dans le même thread (event loop) Les handlers ne bloquent jamais le thread qui les appelle

Qu'est-ce que ●?

- Un message
- Une notification
- Une requête HTTP
- Une commande, une instruction
- Un fichier
- Un résultat, un rapport, une erreur

```
void operation(param1, param2, Handler< > {
 // ...
 handler.handle( );
 // ...
}
```


```
void handle(  ) {
  // faire un truc avec
}
```

Modèle de développement asynchrone

ar: AsyncResult

status : success ou failed

result : si success

cause : si failed

JVM polyglotte

On peut programmer en plus de 200 langages

Java, JavaFX, Ceylon, Gosu, Groovy, Clojure, Rhino Nashorn, Mirah, Scala, JRuby, Xtend, JPython, Fantom, Oxygene, Kotlin, ...

L'intérêt : à chaque problème sa solution

"Quand on n'a qu'un marteau dans la main, les vis ressemblent à des clous"

Polyglotte


```
var vertx = require('vertx-js/vertx');
var server = vertx.createHttpServer();
server.requestHandler(function (request) {
  var response = request.response();
  response.putHeader( content-type , text/plain );
  response.end( Hello World! );
});
server.listen(8080);
```

Polyglotte


```
server = vertx.create_http_server()

server.request_handler() { |request|
 response = request.response()
 response.put_header("content-type", "text/plain")
 response.end("Hello World!")
}
```

Polyglotte


```
def server = vertx.createHttpServer()

server.requestHandler({ request ->
 def response = request.response()
 response.putHeader("content-type", "text/plain")
 response.end("Hello World!")
})

server.listen(8080)
```


```
public class Main {
 public static void main(String[] args) {
 HttpServer server = vertx.createHttpServer();
 server.requestHandler(request -> {
 HttpServerResponse response = request.response();
 response.putHeader("content-type", "text/plain");
 response.end("Hello World!");
 });
 server.listen(8080);
```

L'event bus

- Point à point
- Publish / Subscribe
- Requête / réponse

Les messages sont reçus par des handlers et déposés en utilisant l'eventLoop

Chaque instance de Vert.X a accès à l'eventBus

Architecture

Architecture

Multi-instances

Architecture

Cluster

L'event bus

L'eventBus permet une communication distribuée.

Presque tout peut publier un message sur le bus.

Event bus

```
EventBus eb = vertx.eventBus();
MessageConsumer<String> consumer = eb.consumer("news.uk.sport", message -> {
  System.out.println("I have received a message: " + message.body());
  message.reply("how interesting!");
}).completionHandler(res -> {
  if (res.succeeded()) {
 System.out.println("Registration has reached all nodes");
  } else {
 System.out.println("Registration failed!");
});
consumer.unregister(res -> {
  if (res.succeeded()) {
 System.out.println("Un-registration has reached all nodes");
  } else {
 System.out.println("Un-registration failed!");
});
```

Event bus

```
Publish / Subscribe
eventBus.publish("news.uk.sport", "You kicked a ball");
Point à point
eventBus.send("news.uk.sport", "You kicked a ball", ar ->{
 if (ar.succeeded()) {
 System.out.println("reply: " + ar.result().body());
});
Ajout d'en-tête
DeliveryOptions options = new DeliveryOptions();
options.addHeader("some-header", "some-value");
eventBus.send("news.uk.sport", "You kicked a ball", options);
```

Verticles : un modèle "agent" ou presque

Les verticles sont des bouts de code qui sont déployés et exécuté par Vert.X peu importe le langage.

```
vertx.deployVerticle("mon.verticle");
```


Ils ont un cycle de vie : start et stop.

Ils interagissent en utilisant des événement ou des messages.

Ils peuvent être instanciés plusieurs fois et se respawn en cas d'échec.

Les workerVerticles traitent le bloquant

```
vertx.deployVerticle("mon.verticle",
 new DeploymentOptions().setInstances(3));
```


Verticles : un modèle "agent" ou presque

OH NO! MY COMPUTER CRASHED AGAIN! Fail-over demo

Stack Vert.X

http://vertx.io/docs/

Stack Vert.X

- Vert.x core
- Vert.x Web
 - Routages et sous-routages
 - Sessions
 - Cookies
 - Sécurité (basic auth, shiro, JWT, ...)
 - Templates (Handlebars, Jade, MVEL, Thymeleaf)
 - SockJS
 - Static files
 - o ...

- Accès aux données
 - o MongoDB, JDBC, Redis, SQL Common
- Intégration
 - Mail et JCA
- Sécurité
 - basic auth, shiro, JWT, JDBC Auth
- Reactive
 - Vert.X Rx, Reactive streams
- Metrics
- Vert.X unit

Accès aux données de manière asynchrone

```
jdbc.getConnection(ar -> {
 SQLConnection = ar.result();
 connection.query("SELECT * FROM Beer", resp -> {
 if (!resp.failed()) {
 List<Beer> beverages = resp.result()
 .getRows()
 .stream()
 .map(Beer::new)
 .collect(Collectors.toList());
 //...
 });
});
```

Le Web

```
HttpServer server = vertx.createHttpServer();
Router router = Router.router(vertx);
Route route = router.route(HttpMethod.PUT, "myapi/orders")
 .consumes("application/json")
 .produces("application/json");
route.handler(routingContext -> {
 // This would be match for any PUT method to paths starting with
 // "myapi/orders" with a content-type of "application/json"
 // and an accept header matching "application/json"
});
server.requestHandler(router::accept).listen(8080);
 Handler
 requête HTTP
 réponse HTTP
 HTTP
 Router
 server
 Handler
```

Le Web

```
Router restAPI = Router.router(vertx);
restAPI.get("/products/:productID").handler(rc -> {
 // TODO Handle the lookup of the product....
 rc.response().write(productJSON);
});
restAPI.put("/products/:productID").handler(rc -> {
 // TODO Add a new product...
 rc.response().end();
});
Router mainRouter = Router.router(vertx);
// Handle static resources
mainRouter.route("/static/*").handler(StaticHandler.create());
mainRouter.route(".*\\.templ").handler(myTemplateHandler);
mainRouter.mountSubRouter("/productsAPI", restAPI);
$curl http://localhost:8080/productsAPI/products/1234
```

Le Web

```
router.route().path("/*")
 .consumes("application/json")
 .handler(routingContext -> {
 HttpServerResponse response = routingContext.response();
 response.putHeader("content-type", "application/json");
 routingContext.next();
 });
router.get("/beers/").handler(routingContext -> {
  JsonObject query = new JsonObject();
  mongoClient.find("beers", query, res -> {
 if (res.succeeded()) {
 JsonArray jar = new JsonArray();
 res.result().forEach(jar::add);
 routingContext.response().end(jar.encodePrettily());
 } else {
 res.cause().printStackTrace();
  });
```


Micro services

Les micro-services interagissent en utilisant l'eventBus ou en utilisant un autre protocole.

Des service-proxies sont générés pour l'eventBus.

On peut même consommer les services depuis NodeJS, le navigateur, iOS ou Android via l'eventBus.

Chaque service peut se mettre à l'échelle en fonction de la charge et supporte le fail-over.

Source: http://www.cubrid.org

Source: http://www.cubrid.org

Source: https://www.techempower.com

JSON serialization

Results

Source: https://www.techempower.com

Plaintext

Results

Cloud ready

- Vert.x OpenShift Cartridge
 - https://github.com/vert-x3/vertx-openshift-cartridge
- Vert.x OpenShift Using DIY Cartridge
 - https://github.com/vert-x3/vertx-openshift-diy-quickstart
- Vert.x Docker Images
 - https://github.com/vert-x3/vertx-stack/tree/master/stack-docker

Production ready

CAVNODEN

BOSCH
Invented for life

ticketmaster*

« Si vous avez compris ce que je viens de vous dire, c'est que je me suis probablement mal exprimé »

A. Greenspan

