

Dave Syer @david_syer September 2019

Spring Boot 2.2

Runtime

Useful Benchmarks are the ones you run

Why running super-artificial benchmarks?

- Testing different parts of the web stack
- Comparing two versions (e.g., a specific patch)
- Measuring Framework overhead
- Optimizing for good latency, stable/predictable behavior,
 THEN throughput
- Learning!

Is this a <u>realistic</u> use case?

What are we comparing here?

Show me latencies, percentiles, error rates!

Is this really your app's bottleneck?

Rank your favorite features (developer productivity, latency, throughput, predictability...)

Run your own

Full Stack Benchmarks and Load Testers

Non-exhaustive selection...

- Gatling: https://gatling.io
 - Scala DSL, good features for "realistic" test scenarios
 - Nice colourful visualizations
- Wrk2: https://github.com/giltene/wrk2
 - CLI. Nice histogram outputs in plain text.
 - Constant throughput HTTP load
- JMeter: https://jmeter.apache.org/
 - Very common in the wild
 - Many features, including non-web apps
- Apache Bench: https://httpd.apache.org/docs/2.4/programs/ab.html
 - CLI. Part of Apache HTTP. Installed from OS package manager.
 - Quick and dirty

Wrk2


```
$ wrk -t2 -c100 -d30s -R2000 --latency http://gcp:8080
Running 30s test @ http://gcp:8080
Thread calibration: mean lat.: 45.526ms, rate sampling interval: 174ms
 Latency Distribution (HdrHistogram - Recorded Latency)
 50.000%
 29.44ms
75.000% 33.92ms
90.000% 43.42ms
99.999% 654.34ms
100.000% 654.34ms
 Detailed Percentile spectrum:
```

Pivotal

Latency Distribution

Workload: Webflux JSON GET

Latency Distribution

Latency (ms)

Latency Ratios

Workload: Webflux JSON GET

Latency Percentile Ratio (2.2/2.0)

Microbenchmarks

- JMH: https://openjdk.java.net/projects/code-tools/jmh/
 - Part of OpenJDK
 - Forking and threading
- MicrobenchmarkRunner:

https://github.com/mp911de/microbenchmark-runner

- JUnit integration with JMH
- Run "test" in IDE and generate benchmark data

MicrobenchmarkRunner

```
@Warmup(iterations = 1, time = 1)
@Fork(value = 1, warmups = 0)
@Microbenchmark
public class DispatcherBenchmark {
 @Benchmark
 public void test(MainState state) throws Exception {
 state.run("/foo");
 @State(Scope.Thread)
 @AuxCounters(Type.EVENTS)
 public static class MainState {
```

DispatcherHandler Benchmarks

Workload: Webflux JSON GET

b	oot	class	method	count	errors	median	mean	range
2	.0	WebFluxBenchmark	main	111557.000	≈ 0	9702.130	10366.967	561.554
2	2.2	WebFluxBenchmark	main	140320.000	≈ 0	12871.144	13654.106	646.697

DispatcherHandler is 30% faster in Spring Boot 2.2

Spring Framework Changes

WebFlux and MVC:

https://github.com/spring-projects/spring-framework/issues/22644

https://github.com/spring-projects/spring-framework/issues/22340

https://github.com/spring-projects/spring-framework/issues/22341

Gatling

```
class JsonGet extends Simulation {
 val httpProtocol = http
 .baseUrl(baseUrl)
 val scn = scenario("Get JSON payload")
 .forever {
 exec(http("jsonGet").get("/user/bchmark"))
 setUp(
 scn.inject(
 incrementConcurrentUsers(increment)
 .times(steps)
 .eachLevelLasting(20 seconds)
 .separatedByRampsLasting(10 seconds)
 .startingFrom(∅)
 ).maxDuration(20 minutes).protocols(httpProtocol)
```

Pivotal

Spring Web Performance Benchmark

Workload: MVC plain text echo

Spring Web Performance Benchmark

Workload: reactor-netty plain text GET

Spring Boot 2.1.0 vs. 2.2.0-SNAPSHOT

Spring MVC:

- +20-30% req/sec depending on the use case
- Improved latency (75th percentile is now 95th percentile!)

Spring WebFlux:

- +20-40% req/sec, more stable with concurrency
- Annotation model is now on par with Functional one
- Latency -10% overall, higher percentiles are much better
- A lot of it is building up on Reactor Netty's improvements

This is a very subjective benchmark, you won't get the same results in your apps!

Spring Boot 2.2

Startup

How Fast is Spring?

TL;DR How can I make my app go faster?

- Exclude stuff from the classpath that you know you don't need
- Use @Configuration (proxyBeanMethods=false)
- Use the spring-context-indexer
- Use Spring 2.2 and Spring 5.2
- Use explicit spring.config.location
- Make bean definitions lazy by default
 (spring.main.lazy-initialization=true,
 spring.data.jpa.repositories.bootstrap-mode=lazy)
- Unpack the fat jar and run with an explicit classpath, use application main class
- Run the JVM with -noverify. Also consider -XX: TieredStopAtLevel=1. Java 11 or J9 use AppCDS.
- Import autoconfigurations individually
- Use functional bean definitions
- (Build a native image)

More Classes Loaded -> More Time to Start

Riff FunctionInvoker and Spring Cloud Function

Functional re-write https://github.com/projectriff/java-function-invoker

```
@SpringBootApplication
@EnableFunctionDeployer
public class JavaFunctionInvokerApplication
 implements ApplicationContextInitializer<GenericApplicationContext> {
 @Override
 public void initialize(GenericApplicationContext context) {
 context.registerBean(FunctionDeployerConfiguration.class,
 () -> new FunctionDeployerConfiguration());
 context.registerBean(
 "org.springframework.cloud.function.deployer.FunctionCreatorConfiguration",
 ClassUtils.resolveClassName(
 "org.springframework.cloud.function.deployer.FunctionCreatorConfiguration",
 context.getClassLoader()));
```

Riff FunctionInvoker and Spring Cloud Function

```
container cpus startup(ms)
riff 4
 2817
scf 4
 664
riff 2
 4614
scf
 653
riff
 16782
scf
 2121
scf:n
 1091
```

15x faster with Spring Boot 2.2, Webflux, 1 cpu

WebFlux and Micro Apps

Flux benchmarks from https://github.com/dsyer/spring-boot-startup-bench (startup time seconds)

class method	sample	beans	classes	heap	memory	median	mean	range
Netty Boot 2.2		200110	010000	1100.p				
MainBenchmark main Netty Boot 2.1	demo	91.000	4392.000	8.121	49.800	0.760	0.770	0.009
MainBenchmark main	demo	101.000	4930.000	8.253	53.432	0.930	0.942	0.016
Netty Boot 2.0 MainBenchmark main	demo	85.000	4806.000	9.519	55.198	0.964	0.980	0.018

MVC and **Micro Apps**

MVC benchmarks from https://github.com/dsyer/spring-boot-startup-bench (startup time seconds)

class	method	sample	beans	classes	heap	memory	median	mean	range
MVC Boot 2.2 MainBenchmark		demo actr	114.000	4573.000 5268.000	9.967	66.920 69.840	0.844	0.873	0.032
MVC Boot 2.1 MainBenchmark			117.000	5185.000	11.135	71.880	0.988	1.016	0.037
MainBenchmark			251.000	6008.000	12.975	78.007	1.328	1.342	0.019
MVC Boot 2.0 MainBenchmark MainBenchmark		demo actr	109.000	5279.000 6131.000	14.121 16.865	78.546 85.696	1.102 1.585	1.137	0.042
TIGHTID CITCHING LI	· mall	acci	212.000	3131.000	10.003	33.030	1.000	1.023	J.050

WebFlux and Micro Apps

Flux benchmarks from https://github.com/dsyer/spring-boot-startup-bench

TODO: add some numbers from Spring Boot 2.0, and for MVC

class me	ethod sampl	e beans	classes	heap	memory	media	n mean	range
MainBenchmark	main demo	93.000	4365.000	8.024	49.564	0.766	0.773	0.011
MainBenchmark	main jlog	80.000	3598.000	6.141	43.006	0.667	0.679	0.019
MiniBenchmark	boot jlog	28.000	3336.000	7.082	41.949	0.588	0.597	0.014
MiniBenchmark	mini jlog	27.000	3059.000	5.487	38.953	0.534	0.545	0.018
MiniBenchmark	micro jlog	2.000	2176.000	4.608	32.886	0.336	0.345	0.013

Manual Autoconfiguration

Blog: https://spring.io/blog/2019/01/21/manual-bean-definitions-in-spring-boot

```
@SpringBootConfiguration
@ImportAutoConfiguration({
 WebFluxAutoConfiguration.class, ReactiveWebServerFactoryAutoConfiguration.class,
 ErrorWebFluxAutoConfiguration.class, HttpHandlerAutoConfiguration.class,
 ConfigurationPropertiesAutoConfiguration.class, PropertyPlaceholderAutoConfiguration.class})
@RestController
public class DemoApplication {
  @GetMapping("/")
  public Mono<String> home() {
 return Mono.just("Hello World");
```

Pivotal

Spring Boot Features

Repo: https://github.com/dsyer/spring-boot-features


```
@SpringBootFeaturesApplication(WebFluxConfigurations.class)
@RestController
public class DemoApplication {
 @GetMapping("/")
  public Mono<String> home() {
 return Mono.just("Hello World");
```

Spring Fu

Repo: https://github.com/spring-projects-experimental/spring-fu

```
val app = application(WebApplicationType.REACTIVE) {
 beans {
 bean<SampleHandler>()
 webFlux {
 port = if (profiles.contains("test")) 8181 else 8080
 router {
 val handler = ref<SampleHandler>()
 GET("/", handler::hello)
 GET("/api", handler::json)
 codecs {
 string()
 jackson()
```

PetClinic Benchmarks

- Blue: out of the box Spring Boot.
- Yellow: manual autoconfiguration.
- Red: fully functional via Spring Init

Spring Framework Changes

Bean Factory:

https://github.com/spring-projects/spring-framework/issues/21457

start.spring.io startup

Benchmarks using https://github.com/dsyer/spring-boot-startup-bench launcher

```
$ java -jar benchmarks.jar site.jar
```

```
2.1
 Benchmark
 Mode Cnt Score Error Units
 MainBenchmark.jar
 avgt 10 4.280 ± 0.061 s/op
 MainBenchmark.launcher avgt 10 4.420 ± 0.036 s/op
 avgt 10 3.622 ± 0.035 s/op
 MainBenchmark.main
2.2 with -Dspring.main.lazy-initialization=true -Dspring.cache.type=none
 Benchmark
 Mode Cnt Score Error Units
 MainBenchmark.jar avgt 10 2.251 ± 0.022 s/op
 MainBenchmark.launcher avgt 10 1.962 ± 0.048 s/op
 MainBenchmark.main
 avgt 10 1.767 ± 0.023
 s/op
```


Spring Boot 2.2

Data Access

Spring Data Repositories

- Bootstrap mode can be useful at dev time (spring.data.jpa.repositories.bootstrap-mode=lazy)
- Significant runtime performance improvements just before Spring Boot 2.2.0.M5
- Benchmarks at: https://github.com/spring-projects/spring-data-dev-tools/

Spring Data JPA Benchmarks

Throughput Ratio After / Before Optimization

Spring Boot 2.2

Test Containers

Test Containers

- https://www.testcontainers.org
- Re-usable containers for development environment

```
@SpringBootTest({
 "spring.datasource.url=jdbc:tc:mysql:5.7.22:///petclinic",
 "spring.datasource.driver-class-name=org.testcontainers.jdbc.ContainerDatabaseDriver"
})
public abstract class MysqlIntegrationTest {
```

Pivotal

Test Containers: Static Initializer

```
public static class Initializer
 implements ApplicationContextInitializer<ConfigurableApplicationContext> {
 private static MySQLContainer<?> mysql;
 static {
 mysql = new MySQLContainer<>().withUsername("petclinic").withPassword("petclinic")
 .withDatabaseName("petclinic");
 mysql.start();
 @Override
 public void initialize(ConfigurableApplicationContext context) {
 TestPropertyValues.of("spring.datasource.url=" + mysql.getJdbcUrl()).applyTo(context);
```

Test Containers: Reusable Containers

Workload: PetClinic MySQL

Spring Boot	Test Containers	App start (s)	JVM running (s)	
2.1.6	1.12.1	5.881	21.658	
2.2.0	reusable_containers	2.055	4.812	

Spring Boot 2.2

Graal VM

Graal VM

- Oracle research project https://github.com/oracle/graal/
- OpenJDK + GC Engine, alternative to C1
- Community Edition (CE) and Enterprise Edition (EE)
- Polyglot programming model (Javascript, Ruby, R, Python, ...)
- Native images

GraalVM GC: start.spring.io Project Generation

Benchmarks using JMH Microbenchmark Runner (projects per second)

```
JVM class method median mean range

Hotspot ProjectGenerationIntegrationTests projectBuilds 57.674 65.802 5.223

GraalCE ProjectGenerationIntegrationTests projectBuilds 67.270 89.004 14.268

GraalEE ProjectGenerationIntegrationTests projectBuilds 74.396 92.541 13.535
```

Graal CE is faster but EE has an edge. The Graal measurements are more noisy.

Native Images

- Spring 5.2 and Spring Boot 2.2 already have some features
- PetClinic:
 - Compile time: 10minutes(!)
 - o Image size: 60MB
 - Startup time: 200ms
- More coming in 5.3/2.3. See presentation by Andy Clement and Sebastien Deleuze.

All that Glitters

(Admittedly stupid) benchmark with wrk, hammering HTTP GET on localhost

```
$ wrk -t4 -c100 -d30 --latency http://localhost:8080
 Latency
 throughput(req/sec)
 50%(ms)
 99%(ms)
JVM
Hotspot
 116,000
 0.661
 16
GraalCE
 63,927
 1.140
 24.43
GraalEE
 119,116
 0.520
 24.71
GraalCE (native) 19,320
 5.650
 32.18
GraalEE (native) 22,139
 4.060
 22.68
```


Pivotal

Transforming how the world builds software