

Vert.x 3: What's new?

Erwin de Gier

#jfall15

I write code

sometimes

Software Architect Open Source

nl.linkedin.com/in/erwindegier

github.com/erwindeg

Trends

Microservices

Event Driven

Scalable

Vert.x is a toolkit for creating reactive applications on the JVM, supporting multiple development languages simultaneously.

Trends

Microservices

Event Driven

Scalable

VERT.X 3

Vert.x-web

redis

mongoDB

JDBC
Java Database Connectivity

Core API

- Java 8 only
- Fat Jar
- Vert.x Runtime
- Java, Javascript, Groovy, Ruby
- Event Bus
- Connectivity, Filesystem

Vert.x-web

- HTTP Server
- REST
- Event Bus Bridge (Websockets)
- Cookie management
- Security

Event Bus Services

- Wrap Event Bus calls in a service
- Deploy Verticle somewhere
- Create proxy where needed

Persistence integration

- Async API's
- MongoDB, JDBC, Redis, SQL

Vert.x-unit

- Problem: test completes before code is finished
- Context for testing async code
- `Async.complete()`
- `Context.fail()`

Pluggable metrics

- Dropwizard Metrics
- Measured (HttpServer, EventBus, etc.)
- JMX
- Registry
- Gauge, Counter, Histogram, Meter, Timer, etc.

Shell interaction

- SSH / Telnet
- Deploy, undeploy, list
- Metrics
- Event Bus interaction
- Extend with custom commands

**Looking for a Microservices toolkit?
Reactive, Scalable and Event Driven?
Needs to run on the JVM?**

**Looking for a Microservices toolkit?
Reactive, Scalable and Event Driven?
Needs to run on the JVM?**

VERT.X

Tim Fox: “Vert.x 3- be reactive on the JVM but not only in Java”

16 November 17:00 Amsterdam

Vert.x 3.0: What's new?

Erwin de Gier

“please rate my talk in the
official J-Fall app”

There's more

- Reactive streams implementation
- Docker
- Openshift cartridge
- Deploy from Maven repo
- Mail, Stomp, JCA

Performance

[https://www.techempower.com/benchmarks/
#section=data-r8&hw=i7&test=plaintext](https://www.techempower.com/benchmarks/#section=data-r8&hw=i7&test=plaintext)