

Bring the Action: Using GraalVM in Production

Alina Yurenko
Oracle

About me

- Alina Yurenko / @alina_yurenko
- Developer Advocate for GraalVM at Oracle
- Love open source and communities 🤝
- Love both programming 💻 & natural languages 🧠

GRAALVM

GraalVM™

An advanced JDK with AOT
Native Image compilation

GraalVM

JIT

`java MyMainClass`

AOT

`native-image MyMainClass`
`./mymainclass`

Graal History

GraalVM Native Image AOT Compilation

DEMO

GraalVM Native Image—Fast Start Up and Much More

**Fast Start
& Scale**

**Lower Resource
Usage**

**Predictable
Performance**

**Improved
Security**

**Compact
Packaging**

**Wide
Ecosystem**

Azure
AWS
GCP
OCI

FRAMEWORKS AND LIBRARIES

SPRING BOOT
RUN-TIME DISCOVERY
AND CONFIGURATION

NATIVE IMAGE
BUILD-TIME DISCOVERY
AND CONFIGURATION

SPRING BOOT

SPRING AOT

NATIVE IMAGE

SPRING AOT

SPRING AOT

JAVA SOURCE FILES

BYTECODE

HINT FILES

Ready for GraalVM Native Image

200+ libraries and frameworks integrating and testing with Native Image

GraalVM. Docs Guides Blog Videos Community Graal Projects ▾ Download

If you would like to add your library and framework to this list, open a pull request and add an entry to [this file](#) according to [this schema](#).

Name	Version	Test Level
ch.qos.logback.contrib:logback-jackson ¹⁾	0.1.5 - latest	★
ch.qos.logback.contrib:logback-json-classic ¹⁾	0.1.6 - latest	★
ch.qos.logback:logback-classic ¹⁾	1.2.11 - latest	★
com.datastax.oss:java-driver-core	4.1.6 - latest	★
com.ecwid.consul:consul-api ¹⁾	1.4.5 - latest	★
com.fasterxml.jackson.core:jackson-databind ¹⁾	2.15.2 - latest	★
com.github.ben-manes.caffeine:caffeine ¹⁾	2.9.3 - latest	★
com.github.ladutsko:isbn-core	1.2.0 - latest	★★
com.github.luben:zstd-jni ¹⁾	1.5.2-5 - latest	★
com.google.protobuf:protobuf-java-util ¹⁾	3.21.12 - latest	★
com.graphql-java:graphql-java ¹⁾	19.2 - latest	★
com.graphql-java:graphql-java-extended-validation ¹⁾	19.1 - latest	★
com.h2database:h2 ¹⁾	2.1.210 - latest	★
com.hazelcast:hazelcast ¹⁾	5.2.1 - latest	★
com.hexagonkt:core	3.0.0 - latest	★★
com.hexagonkt:handlers	3.0.0 - latest	★★
com.hexagonkt:http	3.0.0 - latest	★★
com.hexagonkt:http_client	3.0.0 - latest	★★
com.hexagonkt:http_client_jetty	3.0.0 - latest	★★
com.hexagonkt:http_client_jetty_ws	3.0.0 - latest	★★
com.hexagonkt:http_handlers	3.0.0 - latest	★★
com.hexagonkt:http_server	3.0.0 - latest	★★

Libraries, dynamic Java features, and Native Image

- Libraries might be Native-Image friendly out of the box
 - twitter.com/YunaMorgenstern/status/1729039787351536084
- Libraries might include config for Native Image:
 - github.com/h2database/h2database/blob/master/h2/src/main/META-INF/native-image/
- Libraries might contain config in the Reachability Metadata Repository
 - github.com/oracle/graalvm-reachability-metadata/tree/master/metadata/io.netty
- You can use framework support to produce custom “hints” for Native Image

```
runtimeHints.resources().registerPattern("config/app.properties");
```
- You can use the Tracing Agent to produce the necessary config automatically
 - graalvm.org/latest/reference-manual/native-image/metadata/AutomaticMetadataCollection/
- You can provide/extend config for reflection, JNI, resources, serialization, and predefined classes manually in JSON:
 - graalvm.org/latest/reference-manual/native-image/metadata/#specifying-metadata-with-json

Happy path;
most of the cases

Custom code/
libraries

PERFORMANCE

DEMO

AOT at the speed of JIT 🚀

- **Profile-guided optimizations**

Collect and use profiles to optimize for the specific runtime behaviour of your application

- **ML-enabled PGO**

Use a ML model to automatically predict the profile of the application

- **G1 GC**

Optimize GC for peak throughput and improved latency

- **`-march=native`**

Optimize for the specific hardware features of the machine you'll be running on

Spring PetClinic— Energy Consumption 🌱

Energy efficient

BEST PRACTICES

JDK's Simple Web Server

Container Size (MB)

500

95.5% container image size reduction

**Compact
Packaging**

Native Linking and Containerization Options

Fully Dynamic

OS must include all dynamically linked libs

Mostly Static

OS only need provide libc.

Fully Static

No libs provided by OS

33 MB

20 MB

~0 MB

Cross-Platform Builds on GitHub Actions

- Linux Executable
- Windows Executable
- macOS Executable

GraalVM GitHub
Action

Recommendations

- Migrate 🚀
 - Add [Native Build Tools](#)
 - Alternatively, use recent versions of frameworks
 - Evaluate libraries: graalvm.org/native-image/libraries-and-frameworks
- Build and deploy 👷
 - Build and test on GraalVM as the JVM, build with Native Image closer to the deployment
 - Quick build mode with ` -Ob`
 - Use CI/CD systems (e.g. GitHub actions) for deployment and cross-platform builds
- Monitor
 - jvmstat, JFR, JMX, Micrometer, cloud vendor solutions
- Run faster 🚀
 - PGO
 - ML-enabled PGO
 - G1 GC
 - ` -march=native`

MONITORING

Monitoring native images with Micrometer

<https://spring.io/blog/2022/10/12/observability-with-spring-boot-3>

@alina_yurenko

Reduced Attack Surface

Improved Security

- Reduced attack surface area due to dead code removal—unused classes, methods, and fields not included in executable
- Not vulnerable to deserialization attacks via class loading—executable includes only required and specified classes
- SBOM supporting industry standards
Embedded in executables
CycloneDX format
- Not vulnerable to JIT compiler attacks
all code is AOT compiled

WHAT'S NEXT?

GraalVM for JDK 24 🚀

- Java 24 features 😍
- The fastest GraalVM yet :)
- New ML profile inference for even higher performance out of the box 🤖
- Smaller executables 📦
- Vector API support in Native Image 🚀
- New SBOM features 🛡️
- Developer experience improvements 🧑

Learn more: medium.com/graalvm

Native Images Layers

Development: fast recompilation 🚀

Deployment: resources sharing ☁

Native Images Layers

Development: fast recompilation 🚀

Application code

JDK base + Micronaut base+ all extensions

Deployment: resources sharing ☁

Why GraalVM Native Image

**Fast Start
& Scale**

**Lower Resource
Usage**

**Predictable
Performance**

**Improved
Security**

**Compact
Packaging**

Azure
AWS
GCP
OCI

Supported

Get started with GraalVM 🚀

graalvm.org

`docker pull container-registry.oracle.com/graalvm/jdk:24`

`sdk install java
24-graal`

[github.com/graalvm/
graalvm-demos](https://github.com/graalvm/graalvm-demos)

Questions & let's connect!

Demos 🤖

Thank
you

ORACLE

O