

VERT.X

vert.x

Bartek Zdanowski
TouK

vert.x

Bartek Zdanowski

@BartekZdanowski

- developer @
- współorganizator Confitury
- członek Warszawa JUG
- dr Zdanek
- tata i mąż :)

vert.x

czym jest vert.x?

vert.x

- w czym problem?
 - rośnie liczba użytkowników mobilnych*
 - 2,1 mld w 2012
 - 7 mld w 2018
 - rośnie liczba urządzeń inteligentnych
 - Internet of things - 30 mld do 2020!**
 - IPv6 czeka na nich!

* <http://mobithinking.com/mobile-marketing-tools/latest-mobile-stats/b>

** http://en.wikipedia.org/wiki/Internet_of_Things

vert.x

- w czym problem?
 - Tomcat - 200 wątków = 200 połączeń
 - reszta połączeń czeka...

vert.x

- w czym problem?
- 1 wątek per zadanie
 - jeśli wątek czeka na wynik pracy, stoi cała kolejka zadań
 - tradycyjne programowanie synchroniczne
 - oczekiwanie na wynik (pętla!)

vert.x

- jak można inaczej?
 - 1 zadanie = seria zdarzeń luźno powiązanych
 - asynchronicznie
 - Zostać poinformowanym o danych do przetworzenia
 - oddać kontrolę do wątku, zamiast czekać na wynik operacji

vert.x

- jak można inaczej?
- trzeba czekać! ale może to robić 1 wątek!

vert.x

- jak można inaczej?
- trzeba czekać! ale może to robić 1 wątek!

vert.x

- jak to robi vert.x?
 - multi-reactor pattern
 - pulę wątków równa ilości core'ów

vert.x

- jak to robi vert.x?
 - od początku jest asynchroniczny
 - sterowany zdarzeniowo
 - rozproszony
 - skalowalny
 - bezpieczny wątkowo
 - używa modelu aktora

vert.x

- demo

vert.x

- bezpieczna wielowątkowość?

```
class MyService {  
 public synchronized Result doSomething(Data data) {  
 //do some critical stuff  
 }  
}
```

vert.x

- bezpieczna wielowątkowość?

```
class MyService {  
 public synchronized Result doSomething(Data data) {  
 //do some critical stuff  
 }  
}
```

- 1 wątek!

vert.x

- bezpieczna wielowątkowość!
 - dany verticle uruchmiony zawsze w tym samym wątku
 - oddzielne classloadery
 - event bus
 - shared data: maps, sets

vert.x

Publisher

Publisher - subscriber
publish() //broadcast

EventBus

Subscriber1

Subscriber2

vert.x

Publisher

Publisher - subscriber
send() //point-to-point

EventBus

Subscriber1

Subscriber2

vert.x

- EventBus

- publish - wszyscy
- send - jeden, round robin
- kolejkowanie
- brak potwierdzenia
- wiadomości tylko w pamięci - ulotne!

vert.x

- EventBus
 - distributed - cluster
 - sięga klienta przez SockJS

vert.x

vert.x

- Jak vert.x się skaluje
 - wiele instancji jednego verticle'a
 - cluster (automagicznie!)
 - eventbus rozpina się pośród node'ów klastra
 - wykorzystuje wszystkie core'y

vert.x

- **Inne właściwości**
 - Polyglot
 - Java, JavaScript, CoffeeScript, Ruby, Python, Groovy + Scala, Clojure i...PHP
 - Moduły + publiczne repo
 - Osadzanie vert.x w aplikacji
 - Server Http + Sockety
 - Filesystem API

vert.x

- Konkurencja?
- node.js! really?!

vert.x

- Konkurencja?
- node.js! really?!

vert.x

- Podsumowanie
 - wysoce skalowalny
 - bezpieczny i wielowątkowy
 - rozproszony EventBus
 - wielojęzyczny (polyglot)
 - gotowy na 2020 - 30 mld urządzeń ;)

vert.x

vert.x na Raspberry Pi!

vert.x

demo

vert.x

Dziękuję!