Massimiliano Dessì

@desmax74

Speaker

@desmax74

Massimiliano Dessì has more than 13 years of experience in programming. He's a proud father of three, Manager of Google Developer Group Sardegna, Founder of SpringFramework IT, co-founder of JugSardegna. Author of Spring 2.5 AOP. He works and lives in Cagliari, Italy.

Vert.x

Vert.x is a lightweight (IoT) polyglot application development framework for the JVM enabling you to build high performance/reactive applications

No Ale Reactive

The Reactive Manifesto

Published on September 23 2013. (v1.1)

Table of Contents

1. The Need to Go Reactive

Reactive Applications

Resilient

Suggest improvements

Table of Contents

1. The Need to Go Reactive

Reactive Applications

3. Event-driven

4. Scalable

5. Resilient

6. Responsive

7. Conclusion

Sign the manifesto

2005 people already signed (Full list)

Software requirements nowadays

Highly Responsive

Real Time

Scalable

Resilient

Petabytes

New Problems

We need different weapons (architectures)

Reactive

"readily responsive to a stimulus"

Component active and ready to respond to event

Event Driven

Reactive

React to events → Event Driven

React to failure → Resilient

React through a UI → Interactive

React to load → Scalable

React to event - Event driven

Asyncronous and loosely coupled

+

Non blocking

lower latency and higher throughput

Wear your Seatbelt

Higher throughput

http://vertxproject.wordpress.com/2012/05/09/vert-x-vs-node-js-simple-http-benchmarks/

http://www.techempower.com/benchmarks/

http://www.techempower.com/blog/2013/04/05/frameworks-round-2/

Old blocking model

Blocking apps

The "traditional" applications/containers

reserve

one thread

for each I/O resource,

this mean

one thread per connection,

this is a blocking architecture

because rest of incoming connections must await

Old blocking model

New Challenge

http://en.wikipedia.org/wiki/C10k_problem

"The C10k problem is the problem of optimising network sockets to handle a large number of clients at the same time"

C10k solutions on jvm

- No shared mutable state (all solutions derived from this) -

```
Functional approach [Scala, JDK8]
```

Actors [Akka]

Reactor/EventLoop [Vertx]

Project Reactor

Jetty

Disruptor

Reactor pattern

Reactor pattern

Event Loop

The Reactor pattern
implementation in Vertx
is based on
Netty
EventLoop

Event Loop

Non blocking - Netty approach

Non blocking – Netty approach

An eventLoop is powered by exactly one Thread that never change.

The Events and task are executed in a FIFO order

Netty thread model internals

EventLoop Vertx through Netty

```
public class EventLoopContext extends DefaultContext {
  public void execute(Runnable task) {
 getEventLoop().execute(wrapTask(task));
  public boolean isOnCorrectWorker(EventLoop worker) {
 return getEventLoop() == worker;
```

EventLoop Internals


```
protected Runnable wrapTask(final Runnable task) {
 return new Runnable() {
 public void run() {
 Thread currentThread = Thread.currentThread();
 String threadName = currentThread.getName();
 try {
 vertx.setContext(DefaultContext.this);
 task.run();
 } catch (Throwable t) {
 reportException(t);
 } finally {
 if (!threadName.equals(currentThread.getName())) {
 currentThread.setName(threadName);
 if (closed) {
 unsetContext();
```

EventLoop Vertx through Netty

The benefit of executing the task in the event loop is that you don't need to worry

about any synchronization or concurrency problems.

The runnable will get executed in the same thread as all other events that are related to the channel.

Event Loops

When the data arrives from the outside or from inside,
the event loop thread wakes up,
executes any callback function registered for the
specific event type,
and returns to its wait state until a new event occurs

Vertx

creates as many event loop threads as the number of CPU cores

Event Loops

When the data arrives from the outside or from inside,
the event loop thread wakes up,
executes any callback function registered for the
specific event type,
and returns to its wait state until a new event occurs

Vertx

creates as many event loop threads as the number of CPU cores

Event Loops

The unit of execution is a Verticle which reacts to event messages, and communicates sending event messages.

Decoupling communication
with event handlers and messages
enables location transparency

Golden Rule

Never block the Event Loop

Never block the Event Loop

Never block the Event Loop

If you need a blocking or long time computation code use a separate thread for this

Verticle

Vertx provide an abstraction in which write code like a singlethread, this abstraction is called Verticle.

In classic framework we have to write Controller or Service Object, with Vertx all communications are async with events through Verticles.

Direct calls does not exist in Vertx,

all calls are messages on Event Bus

Message to object (roots)

Sending Messages to Objects

all Smalltalk processing is accomplished by sending messages to objects. An initial problem solving approach in Smalltalk is to try to reuse the existing objects and message

Event Bus distributed

Verticle

- Each Verticle instance is executed from only one thread
 - Each Verticle instance assigned to thread/EventLoop
 - Separate classloader for each Verticle
 - Polyglot Verticles
 - React to event with event handlers

Verticle

```
public class MyVerticle extends Verticle {
 @Override
 public void start() {
 // register handlers
 @Override
 public void stop() {
```

Polyglot Verticles

Verticles packaging (Module)

A module is a collection of verticles and other code and files that is packaged as a unit,

and then referenced from other Vert.x modules or applications.

The module descriptor is a JSON file called mod.json

Deploy module runtime

```
var container = require('vertx/container');

var config = {
 "web_root": ".",
 "port": 8080
};

//downloaded form vertx repository
container.deployModule("io.vertx~mod-web-server~2.0.0-final", config);
```

Worker Verticle

Vertx provide Worker verticles
that run on a separate thread
to perform blocking operations
without block the Eventloop

Handlers

Pub Sub

```
EventBus bus = vertx.eventBus();
bus.publish("com.codemotion.firsthandler", "Hello world");
```

publish mean broadcast to all subscribers

P2P

```
EventBus bus = vertx.eventBus();
bus.send("39.216667.Nord-9.116667.Est", "Hello world");
```

send mean point to point, only one subscriber

Sender

Receiver

```
Handler<Message> handler = new Handler<Message<String>>() {
 @Override
 public void handle(Message<String message) {
 String received = message.body();
 message.reply("This is a reply");
 }
}</pre>
```

```
bus.registerHandler("39.216667.Nord-9.116667.Est", handler);
```

Message from the UI

```
<script src="http://cdn.sockjs.org/sockjs-0.3.4.min.js"></script>
<script src='vertxbus.js'></script>
<script>
 var eb = new vertx.EventBus('http://localhost:8080/eventbus');
 eb.onopen = function() {
 eb.registerHandler('some-address', function(message) {
 console.log('received a message: ' + JSON.stringify(message);
 });
 eb.send('some-address', {name: 'tim', age: 587});
</script>
```

Goodies

- HTTP/HTTPS servers/clients
- WebSockets support
- SockJS support
- Timers
- Buffers
- Streams and Pumps
- Routing
- Async File I/O
- Shared Data
- Embeddable

- Module Repo (http://modulereg.vertx.io/)
 - WebServer
 - SessionManager
 - Auth manager
 - Persistors (Mongo, JDBC)
 - Spring
 - RxJava
 - Many others
 - Compile on the fly (deploy .java verticle)

});

Notification of reply failure

```
Logger logger = container.logger();
getVertx().eventBus().sendWithTimeout("test.address", "This is a
message", 1000, new Handler<AsyncResult<Message<String>>>() {
 public void handle(AsyncResult<Message<String>> result) {
 if (result.succeeded()) {
 Logger.info("I received a reply " + message.body);
 } else {
 ReplyException ex = (ReplyException) result.cause();
 logger.error("Failure type: " + ex.failureType());
 logger.error("Failure code: " + ex.failureCode());
 logger.error("Failure message: " + ex.message());
 // restart dead verticle
```

Timers

```
long timerID = vertx.setPeriodic(1000, new
Handler<Long>() {
 public void handle(Long timerID) {
 log.info("And every second this is printed");
 }
});
log.info("First this is printed");
```

Futures are Expensive to Compose

"Futures are straight-forward to use for a single level of asynchronous execution but they start to add non-trivial complexity when they're nested."

Reactive

Functional reactive offers efficient execution and composition by providing a collection of operators capable of filtering, selecting, transforming, combining and composing Observable's.

"The Observable data type can be thought of as a "push" equivalent to Iterable which is "pull". With an Iterable, the consumer pulls values from the producer and the thread blocks until those values arrive.

By contrast with the Observable type, the producer pushes values to the consumer whenever values are available. This approach is more flexible, because values can arrive synchronously or asynchronously."

```
def simpleComposition() {
 customObservableNonBlocking()
 .skip(10)// skip the first 10
 .take(5)// take the next 5
 .map({ stringValue -> return stringValue+ "transf"})
 .subscribe({ println "onNext => " + it})
}
```

"The Observable type adds two missing semantics to the Gang of Four's Observer pattern, which are available in the Iterable type:

- 1) The ability for the producer to signal to the consumer that there is no more data available.
- 2)The ability for the producer to signal to the consumer that an error has occurred."

RxJava a library (Java, Groovy, Scala, Clojure, JRuby) for composing asynchronous and event-based programs by using observable sequences.

It extends the observer pattern to support sequences of data/events and adds operators that allow you to compose sequences together declaratively while abstracting away concerns about things like low-level threading, synchronization, thread-safety, concurrent data structures, and non-blocking I/O.

}}

```
def Observable<T> getData(int id) {
 if(availableInMemory) {// sync
 return Observable.create({ observer ->
 observer.onNext(valueFromMemory);
 observer.onCompleted();
 })
 } else { //Async
 return Observable.create({ observer ->
 executor.submit({
 try {
 T value = getValueFromRemoteService(id);
 observer.onNext(value);
 observer.onCompleted();
 }catch(Exception e) {
 observer.onError(e);
 })
 });
```

RxJava

No differences from the client perspective, an Observable in both cases

Mod-rxvertx (RxJava in Vertx)

```
RxEventBus rxEventBus = new RxEventBus(vertx.eventBus());
rxEventBus.<String>registerHandler("foo").subscribe(
 new Action1<RxMessage<String>>() {
 public void call(RxMessage<String> message) {
 message.reply("pong!");// Send a single reply
});
Observable<RxMessage<String>> obs = rxEventBus.send("foo", "ping!");
obs.subscribe(
  new Action1<RxMessage<String>>() {
 public void call(RxMessage<String> message) {
 // Handle response
  },
  new Action1<Throwable>() {
 public void call(Throwable err) {
 // Handle error
```

Automatic failover (resilient)

When a module is run with HA, if the Vert.x instance where it is running fails, it will be re-started automatically on another node of the cluster, this is module fail-over.

To run a module with HA, add the -ha switch when running it on the command line:

vertx runmod com.acme~my-mod~2.1 -ha

HTTP (Java)

```
HttpServer server = vertx.createHttpServer();
server.requestHandler(new Handler< HttpServerRequest >() {
 public void handle(HttpServerRequest request) {
 request.response().write("Hello world").end();
 }
});
server.listen(8080, "localhost");
```

HTTP (JavaScript)

```
var vertx = require('vertx');

var server = vertx.createHttpServer();

server.requestHandler(function(request) {
 request.response.write("Hello world").end();
});

server.listen(8080, "localhost");
```

HTTP (Scala)

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

HTTP (Clojure)

HTTP (JRuby)

Vertx on RaspberryPi

```
public class HardwareVerticle extends Verticle {
 public void start() {
 final GpioController gpio = GpioFactory.getInstance();
 System.out.println("GPIO LOADED");
 final GpioPinDigitalInput myButton =
qpio.provisionDigitalInputPin(RaspiPin.GPIO 06, PinPullResistance.PULL DOWN);
 myButton.addListener(new GpioPinListenerDigital() {
 @Override
 public void handleGpioPinDigitalStateChangeEvent(GpioPinDigitalStateChangeEvent event) {
 System.out.println(new Date() + "Button change");
 vertx.eventBus().publish("buttonbus", String.valueOf(event.getState().getValue()));
  });
```

References

- http://www.reactivemanifesto.org/
- http://vertx.io/
- http://netty.io/
- https://github.com/Netflix/RxJava
- http://lampwww.epfl.ch/~imaier/pub/DeprecatingObserversTR2010.pdf
- http://gee.cs.oswego.edu/dl/cpjslides/nio.pdf
- http://www.cs.wustl.edu/~schmidt/PDF/reactor-siemens.pdf
- http://www.cs.bgu.ac.il/~spl051/Personal_material/Practical_sessions/Ps_12/ps12.html

References speaker

https://twitter.com/desmax74

http://www.slideshare.net/desmax74

it.linkedin.com/in/desmax74

Thanks for your attention!

