

RedMonk

RedMonk Q318 Programming Language Rankings

Languages known in 2017 vs. 2018

Tiobe Index

Languages known in 2017 vs. 2018

<u>HackerRank</u>

But Java has been showing its age...

Memory Hog

Serverless Adoption

https://serverless.com/blog/2018-serverless-community-survey-huge-growth-usage

Quarkus Features

No compromises **†**

Fat Jars and Native Executables Optimized for JAX-RS & JPA

Developer Joy **==**

Live Reload Imperative and Reactive Serverless and Microservices Optimized for the Cloud 💉

Lower memory usage

Faster startup

Optimized for short-lived processes

Kubernetes Native

Supported Libraries and Standards

Traditional Java apps (both app server and fat-jar stacks)

- Tons of classes loaded during boot time
 - Unused later on
 - Occupy a lot of memory
- Reflection used extensively

XML Parsers, Annotation models....

Quarkus

Do as much as possible at **build** time

- Annotation processing
- Configuration parsing
- Throw away all classes that are not needed at runtime
- Avoid runtime reflection as much as possible

Output: generated classes

GraalVM...

GraalVM

AoT with GraalVM

AoT with GraalVM

- Static Analysis
- Closed world assumptions
- Dead code elimination

GraalVM Limitations

Kunsupported

- Dynamic classloading
 - Creating, reloading classes at runtime is not possible
- JVMTI, JMX
 - No agents
- InvokeDynamic, MethodHandles
 - But lambdas are supported

GraalVM Limitations

A limited

- Reflection
 - All targets of reflection need to be known
- Dynamic Proxies
 - All classes that will get proxied at runtime need to be declared
- Classpath resources
 - All resources to be included must be declared

GraalVM Limitations

Example of manual invocation:

native-image -jar target/app.jar -H:ReflectionConfigurationResources=reflection_config.json -H:Name=name

--delay-class-initialization-to-runtime=io.netty.handler.codec.http.HttpObjectEncoder

Quarkus shields you from all GraalVM peculiarities!

Demo time!

Thank you!

Twitter: @geoand86

Further reading

- http://quarkus.io
- https://developers.redhat.com/blog/2019/03/07/quarkus-next-generation-kubernetes-native-java-framework/
- http://in.relation.to/2019/03/08/why-quarkus/

