

Monoliths to microservices: App Transformation

Hands-on Technical Workshop


Packaging microservices


Packaging with fat jars

- Easily Portable, easily runnable (esp. in IDEs)
- Dependencies resolved at build time (not in production)
- Everyone supports it
 - Dropwizard was first (March 2011)
- Everything in one JAR
- Everything in one container layer
- Fat JAR is rebuilt for single line change (!)


45 MB THORN

Fat jar fight club (Hello World + "JODA" library)

THORNTAIL 2 G 6 ∞ 9

14 MB


14 MB


7 MB


5


Product

HOME

IORS F

G OPEN SOURCE


The Fault in Our JARs: Why We Stopped

Building Fat JARs

JUN 16, 2016 / BY JONATHAN HABER


HubSpot's backend services are almost all written

in Java. We have over 1,000 microservices


SUBSCRIBE FOR UPDATES

With over 100 engineers constantly committing, we usually do 1,000-2,000 builds per day. With each of these builds uploading a fat JAR, we were generating 50-100GB of build artifacts per day. And the most painful part is how much duplication there is between each of these artifacts. Our applications have a lot of overlap in terms of 3rd party libraries, for example they all use Guice, Jackson, Guava, Logback, etc. Imagine how many copies of these libraries we have sitting in S3!

TOPICS


Spring Boot "Hello World" fat jar in a container


Thorntail "Hello World" skinny jar/war in a container


Fat, thin, skinny, hollow

Thin


 App + Direct Dependencies (ex: traditional Java EE .WAR files)

Skinny

- App only, dependencies satisfied externally
- Must be "deployed" to hollow app

Hollow

 App runtime only, contains app dependencies


developers.redhat.com/blog/2017/08/24/the-skinny-on-fat-thin-hollow-and-uber/


Fat jar comparison

github.com/jamesfalkner/wfswarm/packaging-demo

Demo


Fat, thin, skinny support matrix

	Fat	Thin	Skinny/Hollow
Spring Boot	V	(via SB Thin Launcher)	(via <u>Docker Prep</u> Plugin)
Thorntail	V	V	(via fractions)
Eclipse Vert.x	V	(via maven)	(via <u>Capsule</u> ?)
Dropwizard	V	(via maven)?	(via <u>Capsule</u> ?)


Microservice packaging recommendations

Fat JAR

- Works well in many cases, dev-friendly
- Consider size of resulting app & (re-)deployment speed esp. w/containers
- Thin
 - Useful for large dependency sets at scale
- Skinny/Hollow
 - Highly efficient packaging
 - Additional initial complexity


Thank you


LinkedIn: linkedin.com/company/red-hat

YouTube: youtube.com/user/RedHatVideos

Facebook: facebook.com/redhatinc

Twitter: twitter.com/RedHatNews

Google+: plus.google.com/+RedHat


LinkedIn: linkedin.com/company/microsoft/

YouTube: youtube.com/user/MSCloudOS

Facebook: facebook.com/microsoftazure/

Twitter: twitter.com/azure

Azure Friday: channel9.msdn.com/Shows/Azure-Friday

Azure | Channel 9: channel 9.msdn.com/Blogs/Azure

