

Supersonic. Subatomic. Java.

Stuart Douglas, Red Hat @stuartwdouglas

About Me

Stuart Douglas

- Senior Principal Engineer at Red Hat
- Quarkus Co-founder
- Servlet Specification Co-lead
- Founder of the Undertow Project
- Core Contributor to WildFly

An Open Source stack to write Java apps

Cloud Native, Microservices, Serverless

Benefit No. 1: Developer Joy

A cohesive platform for optimized developer joy:

- Zero config, live reload in the blink of an eye
- Based on standards, but not limited
- Unified configuration
- Streamlined code for the 80% common usages, flexible for the 20%
- No hassle native executable generation

WAIT.
SO YOU JUST SAVE IT,
AND YOUR CODE IS RUNNING?
AND IT'S JAVA?!

Benefit No. 2: Supersonic Subatomic Java

Benefit No. 2: Supersonic Subatomic Java

REST + CRUD*

Benefit No. 2: Supersonic Subatomic Java

REST

Quarkus + Native (via GraalVM) 0.016 Seconds

Quarkus + JVM (via OpenJDK) **0.943 Seconds**

Traditional Cloud-Native Stack 4.3 Seconds

REST + CRUD

Quarkus + Native (via GraalVM) **0.042 Seconds**

Quarkus + JVM (via OpenJDK) 2.033 Seconds

Traditional Cloud-Native Stack **9.5 Seconds**

Benefit No. 3: Unifies Imperative and Reactive

```
@Inject
SayService say;

@GET
@Produces(MediaType.TEXT_PLAIN)
public String hello() {
 return say.hello();
}
```

```
@Inject @Channel("kafka")
Publisher<String> reactiveSay;

@GET
@Produces(MediaType.SERVER_SENT_EVENTS)
public Publisher<String> stream() {
 return reactiveSay;
}
```

- Combine both Reactive and imperative development in the same application
- Use the technology that fits your use-case
- Key for reactive systems based on event driven apps

Benefit No. 4: Best of Breed Frameworks & Standards

Quarkus provides a cohesive, fun to use, full-stack framework by leveraging a growing list of over fifty best-of-breed libraries that you love and use. All wired on a standard backbone.

Quarkus Benefits

Developer Joy

Supersonic Subatomic Java

Unifies

imperative and reactive

Best of breed

libraries and standards

DEMO

From monolith to...

- 1 monolith ≈ 20 microservices ≈ 200 functions
- Scale to 1 vs scale to 0
- Communication pattern

Enterprise Java was Designed for 3-Tier Architecture

Presentation Logic

Business Logic

Data Access Logic

How Application Services Deployed Java Apps

Microservices Changed How We Deploy Apps

The hidden truth about Java + containers

- Startup overhead
 - # of classes, bytecode, JIT
- Memory overhead
 - # of classes, metadata, compilation

Metaspace	Java Heap	
RSS		

The hidden truth about Java + containers

The hidden truth about Java + containers

Node

Traditional Cloud-Native Java Stack

Traditional Cloud-Native Java Stack

Traditional Cloud-Native Java Stack

Traditional Cloud-Native Java Stack

NodeJS NodeJS NodeJS
Nodols
Nodeus
NodeJS
NodeJS
NodeJS
NodeJS

Node		
Quarkus	Quarkus	

Node			
Go	Go	Go	

CONTAINER ORCHESTRATION

Java on cloud native: a Red Hat journey

Standards

- Java EE streamlining
- Eclipse MicroProfile

Runtimes

WildFly on OpenShift

Hardware architectures

- Raspberry Pi and Plug Computer
- Android

Ahead of time compilation

- Lead gcj
- Looked at Dalvik, Avian, Excelsior JET

OpenJDK

- Container ergonomics
- JVM metadata reduction

HOW QUARKUS WORKS

Build time (maven, gradle...)

Load config file from file system

Parse it

Classpath scanning to find annotated classes Attempt to load class to enable/disable features

Build its model of the world.

Start the management (thread, pool...)

The Quarkus way

The Quarkus way - Closed-World Assumption

The Quarkus way - Benefits

No FS access at runtime
No need for a parser at runtime

No scanning at runtime
Less reflection and classloading at runtime

Optimized configuration
Less reflection
(proxy
generation)

Prepared initialization (ready to serve)

Conclusion

Full stack

including JPA, Transaction Manager etc Both in live reload and native executable

Massive productivity wins

Simplified configuration

Microscopic code->test loop

80% common usages made easy

GraalVM

Polyglot, Native of JVM, Embeddable

AOTC - GraalVM native image - Dead code elimination

Closed-world assumption

The Dark Side

Not supported

- Dynamic classloading
- InvokeDynamic & Method handles
- Finalizer
- Security manager
- JVMTI, JMX, native VM Interfaces

OK with caveats in usage

- Reflection (manual list)
- Dynamic proxy (manual list)
- JNI (manual list)
- Static initializers (eager)
- Lambda, Threads (OK, pfff!)
- References (similar)

The Dark Side

The interesting parts

Not supported

- Dynamic classloading
- InvokeDynamic & Method handles
- Finalizer
- Security manager
- JVMTI, JMX, native VM Interfaces

OK with caveats in usage

- Reflection (manual list)
- Dynamic proxy (manual list)
- JNI (manual list)
- Static initializers (eager)
- Lambda, Threads (OK, pfff!)
- References (similar)

When to use which VM with Quarkus

JIT - OpenJDK HotSpot

High memory density requirements High request/s/MB Fast startup time

Best raw performance (CPU)
Best garbage collectors
Higher heap size usage

Known monitoring tools
Compile Once, Run anywhere
Libraries that only works in standard JDK

AOT - GraalVM native image

Highest memory density requirements
Highest request/s/MB
for low heap size usages
Faster startup time
10s of ms for Serverless

GraalVM specific benefits

100% of the ecosystem supported on GraalVM

Drives the gathering of metadata needed by GraalVM

- based on framework knowledge
- Classes using reflection, resources, etc
- No need for agent + prerun, long JSON metadata or manual command lines

Minimize dependencies

Help dead code elimination

Can I add my dependencies?

YES

Add your own dependency

- Works on the JVM (OpenJDK)
- May work on AOT (GraalVM)

Write your own extension

- Like add your dependency plus...
- Build time startup and memory improvements
- Better dead code elimination
- Developer Joy

Thank you.

QUARKUS

- https://quarkus.io
- https://quarkusio.zulipchat.com
- @quarkusio

