

Getting Groovier with

Hitesh Bhatia

Intelli Grape

Hitesh Bhatia

Senior Software Engineer

Intelligrape Software

Why Vert.x What is Vert.x Key advantages of Vert.x **Key Concepts AGENDA How it works Internals Demos Summary**

Why Vert.x ?

C10K

Why is it becoming prominent?

Mobile

Tablets

Laptops

Long lived connections

Asynchronous / Event based programming model

What is Vert.x ?

Polyglot

Scalable

And Simple application framework.

Advantages of **Vert.**X

Polyglot Nature

Runs on JVM

Easy Scalability

14 Hybrid Model

Key Concepts **Vert.**x

Verticle **Event Bus Event loop Worker thread** Module

Unit of deployment

Could be a Java class with a main method or a groovy script

Verticle

Verticle runs inside a Vertx instance, which runs inside its own JVM instance.

Publish/Subscribe pattern or P2P Messaging

Communication channel for the verticles.

Event Bus

Involves registering, unregistering of handlers, and sending, publishing of messages.

Executes handlers synchronously on a single thread

Managed by vert.x instance

Multiple events loops inside a vert.x instance

Event Loop

Uses background pool of threads

Used for tasks that require blocking

Or long running tasks line

Worker Verticle

Reuseable

Can be implemented in any language

Communicates via Eventbus only

Module can also be of type worker

Modules

Big Picture

Vert.X DEMO Verticle

Vert.X INTERNALS

Vert.x uses the following open source projects

Vert.X DEMO APPLICATION

Image Transformations

Demo Application Architecture

Demo Application Architecture

PRODUCER

Producer (Groovy)

Written in groovy

Pushes tasks to queue

Runs as a part of a cluster

Uses Vert.x Mod

Demo Application Architecture

QUEUE

Queue (Groovy)

Written in groovy

Uses Vert.x Mod Uses vertx mod "vertx-work-queue"

Uses Mongodb

Sends tasks registered verticles (Consumer)

Demo Application Architecture

CONSUMER

Consumer (Groovy)

Assigns Work Written in groovy

Starts three workers verticles

Register with queue

Assigns work to workers verticle

Demo Application Architecture

WORKERS

Three workers, all implemented in different languages – Groovy, Ruby and Python

Apply specific transformation on images

Don't interact within themselves

Worker. groovy

Applies Sepia effect

Worker. rb

Applies blur effect

Worker, py

Applies pixelate effect

Demo Application Architecture

EVENT BUS

Used for communication

Runs on **JVM**

Event bus acts as main communication channel

Summary

Very suitable for real-time web-applications

Hybrid threaded model

Allows polyglot programming

Easy scalability

SOMETHINGS TO LOOK FORWARD TO...

Vert.x 2.0

- Uses Netty 4.0
- Gradle integration for creating builds
- Language support available as modules
- Better IDE support
- Application that help in creation of modules

Yoke Framework

Scala Support

THANKYOU

PROJECT INFO

Github: https://github.com/vert-x/vert.x

Website : http://vertx.io/

Google Group : vert.x

SPEAKER INFO

b http://www.intelligrape.com/blog/author/hitesh/

🚺 d1_ricky