

Microservices with Micronaut

2021-01-28 - Moritz Kammerer

About me

- 2013 M.Sc. Computer Science @ Munich University of Applied Sciences
- 2013 Software Engineer @ QAware
- ...
- 2021 Expert Software Engineer @ QAware

Working on backend stuff, mostly Java.

LinkedIn | GitHub

Why Cloud?

What's the problem?

```
: Started UserManagementApplication in 13.307 seconds (JVM running for 13.856)
: Git commit hash a3160f2d39df425a7f095fe4b07d412c6d2836e3, local changes: true
: Initializing Spring FrameworkServlet 'dispatcherServlet'
```

```
Tomcat started on port(s): 3122 (http) with context path '/cvi' Started CviCoreApplication in 27.24 seconds (JVM running for 28.307)
```

Why does it take so long?

- Start time of Spring (Boot)
 - Depends on the number of beans in the context
 - Reading of bytecode [3]
 - Creating proxies at runtime
 - Runtime AOP
 - Reflection
 - Annotation Synthesizing [1] [2]
- Memory usage
 - Reflective Metadata Cache
- Debugging
 - Very very long stacktraces
 - o ... with code in dynamically generated proxy classes

^[1] https://docs.spring.io/spring-framework/docs/current/javadoc-api/org/springframework/core/annotation/AnnotationUtils.html

^[2] https://docs.spring.io/spring-framework/docs/current/javadoc-api/org/springframework/core/annotation/AliasFor.html

^[3] https://github.com/spring-projects/spring-framework/blob/master/spring-core/src/main/java/org/springframework/core/type/classreading/AbstractRecursiveAnnotationVisitor.java

Micronaut to the rescue!

MICRONAUT

A modern, JVM-based, full-stack framework for building modular, easily testable microservice and serverless applications.

What's the (promised) solution?

- Create stuff at compile time
 - Proxies
 - Dependency Injection
 - AOP
- Why?
 - Compiled once, run often
 - Tradeoff: Compile time vs. Runtime
- Goal:
 - No reflection or as little as possible
 - No proxies
 - Minimize startup time
 - Minimize memory usage
 - Readable stacktraces

And how does that work?

- Annotation Processor
 - Reads bytecode & annotations of the classes
 - Creates new classes
 - Doesn't touch your code, just extends it
- Gradle
 - o annotationProcessor "io.micronaut:micronaut-inject-java"
 - o annotationProcessor "io.micronaut:micronaut-validation"
- Also runs with Maven
 - < Insert 500 KB of XML here >

- b \$CacheWarmerDefinition.class
- \$CacheWarmerDefinition\$\$exec1.class
- \$CacheWarmerDefinition\$\$exec1\$\$AnnotationMetadata.class
 - \$CacheWarmerDefinitionClass.class
 - \$CacheWarmerDefinitionClass\$\$AnnotationMetadata.class

 - \$ProjectsControllerDefinition.class
- \$ProjectsControllerDefinition\$\$exec1.class
- \$ProjectsControllerDefinition\$\$exec1\$\$AnnotationMetadata.class
 - \$ProjectsControllerDefinitionClass.class \$ProjectsControllerDefinitionClass\$\$AnnotationMetadata.class
 - Application.class CacheWarmer.class

 - MicronautSubstitutions.class

ProjectsController.class

- ProjectDto.class

And this is really working?

- Spring Boot 2.1.2 (starter-web), Java 11, @Component on empty class.
 - o 0 Beans: 1.236 seconds
 - 1000 Beans: 1.808 seconds
 - 2000 Beans: 2.356 seconds
 - 4000 Beans: 3.259 seconds
 - 8000 Beans: 6.498 seconds
 - 16000 Beans: 9.231 seconds
- Micronaut 1.0.4, Java 11, @Singleton on empty class
 - o 0 Beans: 1085ms
 - 1000 Beans: 1870ms
 - o 2000 Beans: 2757ms
 - 4000 Beans: 4529ms
 - o 8000 Beans: 8038ms
 - o 16000 Beans: 15861ms

Debunked: It's not the classpath scanning

- Not so expensive:
 - Classpath scanning (Spring)
 - Injection with reflection (Spring)
- Expensive
 - Class Loading (Micronaut + Spring)
 - Runtime AOP Proxies (Spring)
 - Annotation Synthesizing (Spring)
 - Read bytecode on big classes (Spring)
 - Auto-Configuration Magic (Spring)
- Most of the expensive stuff is done at Micronaut compile time

Looks great, so not disadvantages?

A good developer is like a werewolf: Afraid of silver bullets.

02:48 - 8. Okt. 2016

437 Retweets 524 "Gefällt mir"-Angaben

↑ 437

524

The price you pay: Compile time (16k Beans)

```
Spring:
[INFO] Total time: 7.958 s

Micronaut:
BUILD SUCCESSFUL in 5m 3s
```

Benchmarking is hard!

- This was **NOT** a real benchmark
- Most time spent in the applications shown on the first slides: Spring autoconfiguration magic
- It really depends on the needed feature of your application
 - Actuator
 - JPA / Hibernate
 - Tracing
 - Metriken
 - @FeignClient
 - @Transactional
 - @Cacheable
 - 0 ...
- More in the live demo!

Okay... what else does Micronaut bring to the table?

- Dependency Injection
 - @Inject, @Named, @Singleton, @Prototype, ...
- REST Controller
 - o @Controller, @GET, @POST, ...
- Events
 - @PostConstruct
 - @EventListener
- AOP
 - Around Advice, Introduction Advice, ...
- Validation
 - @Validated, @NotNull, ...

- . . .
 - Caching
 - @Cachable, @CacheInvalidate, ...
 - Retry
 - @Retryable
 - Circuit Breaking
 - @CircuitBreaker
 - Fallback / Recovery
 - o @Recoverable / @Fallback
 - Scheduling
 - @Scheduled

- - -
 - Reactive & Blocking HTTP with Netty
 - Compile Time Route Validation
 - o @Error Exception Handling ala Spring
- Websocket Server & Clients
- Server side views
 - Thymeleaf, Handlebars, Velocity
- OpenAPI / Swagger
 - Open API spec is created on compile time!
- HTTP Clients
 - @Client
 - Client-side load balancing
 - Service discovery (Consul, Eureka, K8S, Route 53, DNS based)
 - OpenTracing (Zipkin, Jaeger)

- - -

- Application Configuration
 - o application.yml / .json / .groovy
 - Different Environments
 - Property Sources (ENV, System Properties, ...)
 - @ConfigurationProperties, @Value
 - Distributed config with Consul, AWS Parameter Store
- Database support
 - o JPA, Mongo, Neo4J, Postgres-Reactive, Redis, Cassandra
- Monitoring
 - @Endpoint (/beans, /info, /health, ...)
 - Metriken with Micrometer
 - Change log level at runtime

- 000
 - Security
 - Like Spring Security with users and roles (RBAC)
 - Basic Auth / Session based
 - o JWT (JWS and JWE) incl. automatic token propagation
 - Auth with LDAP
- Function-as-a-Service (AWS Lambda, OpenFaaS)
- Message driven services (RabbitMQ / Kafka)
- CLI Applikationen
- Good documentation!
 - e.g. with tutorials for Let's Encrypt, starting Consul, etc.

Enough bla bla, show code!

Benchmarks

Spring vs. Micronaut - GitHub Scraper

Micronaut 2.2.1

BUILD SUCCESSFUL in 3s

0,89s user 0,07s system 22% cpu 4,199 total

Startup completed in 625ms

Spring vs. Micronaut - GitHub Scraper

Spring 2.4.1

BUILD SUCCESSFUL in 1s

0,86s user 0,09s system 67% cpu 1,414 total

Started DemoApplication in 1.21 seconds (JVM running for 1.556)

Micronaut (JAR: 14.8 MB)

Micronaut

```
wrk -t 8 -c 80 -d 30s --latency http://localhost:8080/github/stars
Running 30s test @ http://localhost:8080/github/stars
 8 threads and 80 connections
 Thread Stats Avg Stdev Max +/- Stdev
 Latency 2.21ms 5.33ms 139.33ms 91.82%
 Reg/Sec 15.22k 5.34k 27.39k 72.74%
 Latency Distribution
 50% 286.00us
 75% 1.98ms
 90% 6.44ms
 99% 22.34ms
 2765210 requests in 30.07s, 1.38GB read
Requests/sec: 91956.68
Transfer/sec: 47.01MB
```

Spring Boot (JAR: 30.6 MB)

Spring Boot

```
wrk -t 8 -c 80 -d 30s --latency http://localhost:8080/github/stars
Running 30s test @ http://localhost:8080/github/stars
 8 threads and 80 connections
 Thread Stats Avg Stdev Max +/- Stdev
 Latency 10.23ms 65.15ms 778.07ms 97.82%
 Reg/Sec 9.29k 2.69k 14.24k 78.93%
 Latency Distribution
 50% 0.87ms
 75% 1.55ms
 90% 3.36ms
 99% 414.50ms
 2169903 requests in 30.10s, 1.07GB read
Requests/sec: 72091.42
Transfer/sec: 36.38MB
```

How much RAM do I have to use?

Minimal Heap Size - Micronaut (-Xmx32M)

Minimal Heap Size - Micronaut (-Xmx32M)

```
wrk -t 8 -c 80 -d 30s --latency http://localhost:8080/github/stars
Running 30s test @ http://localhost:8080/github/stars
 8 threads and 80 connections
 Thread Stats Avg Stdev Max +/- Stdev
 Latency 2.68ms 6.40ms 135.54ms 91.54%
 Reg/Sec 11.34k 4.58k 23.37k 68.22%
 Latency Distribution
 50% 270.00us
 75% 2.58ms
 90% 8.02ms
 99% 27.00ms
 1717518 requests in 30.06s, 631.95MB read
 Socket errors: connect 0, read 0, write 0, timeout 80
Requests/sec: 57134.45
Transfer/sec: 21.02MB
```


Minimal Heap Size - Spring (-Xmx32M)

Minimal Heap Size - Spring (-Xmx32M)

```
wrk -t 8 -c 80 -d 30s --latency http://localhost:8080/github/stars
Running 30s test @ http://localhost:8080/github/stars
 8 threads and 80 connections
 Thread Stats Avg Stdev Max +/- Stdev
 Latency 16.38ms 87.16ms 955.97ms 97.33%
 Reg/Sec 3.92k 1.19k 6.21k 75.93%
 Latency Distribution
 50% 2.11ms
 75% 4.21ms
 90% 8.59ms
 99% 578.98ms
 905844 requests in 30.05s, 457.16MB read
Requests/sec: 30148.82
Transfer/sec: 15.22MB
```


Minimal Heap Size - Spring (-Xmx64M)

Minimal Heap Size - Spring (-Xmx64M)

```
wrk -t 8 -c 80 -d 30s --latency http://localhost:8080/github/stars
Running 30s test @ http://localhost:8080/github/stars
 8 threads and 80 connections
 Thread Stats Avg Stdev Max +/- Stdev
 Latency 10.50ms 66.17ms 786.18ms 97.73%
 Reg/Sec 8.60k 2.27k 13.25k 79.23%
 Latency Distribution
 50% 0.95ms
 75% 1.68ms
 90% 3.30ms
 99% 423.31ms
 2006502 requests in 30.09s, 0.99GB read
Requests/sec: 66689.38
Transfer/sec: 33.66MB
```


Minimal Heap Size - Micronaut (-Xmx64M)

Minimal Heap Size - Micronaut (-Xmx64M)

```
wrk -t 8 -c 80 -d 30s --latency http://localhost:8080/github/stars
Running 30s test @ http://localhost:8080/github/stars
 8 threads and 80 connections
 Thread Stats Avg Stdev Max +/- Stdev
 Latency 2.28ms 5.05ms 95.77ms 90.92%
 Reg/Sec 14.11k 5.15k 25.09k 73.51%
 Latency Distribution
 50% 283.00us
 75% 2.12ms
 90% 6.78ms
 99% 23.54ms
 2451595 requests in 30.06s, 1.22GB read
Requests/sec: 81556.51
Transfer/sec: 41.69MB
```

Graal VM

"High-performance polyglot VM" (and AOT compiler)

Enough bla bla, show code!

Graal Substrate VM

```
$ ./gradlew nativeImage (or ./mvnw package -Dpackaging=native-image)
... 2 minutes later ...
$ file application
application: ELF 64-bit LSB executable, x86-64, version 1 (SYSV), dynamically linked,
interpreter /lib64/ld-linux-x86-64.so.2 for GNU/Linux 3.2.0, with debug_info, not stripped
$ 11 application
-rwxr-xr-x. 1 moe moe 62M 18. Dez 11:29 application
$ 1dd application
 linux-vdso.so.1 (0x00007ffd7cbbe000)
 libpthread.so.0 \Rightarrow /lib64/libpthread.so.0 (0x00007fc717414000)
 libdl.so.2 => /lib64/libdl.so.2 (0x00007fc71740d000)
 libz.so.1 = /lib64/libz.so.1 (0x00007fc7173f3000)
 librt.so.1 => /lib64/librt.so.1 (0x00007fc7173e8000)
 libgcc_s.so.1 => /lib64/libgcc_s.so.1 (0x00007fc7173cd000)
 libc.so.6 => /lib64/libc.so.6 (0x00007fc717202000)
 /lib64/ld-linux-x86-64.so.2 (0x00007fc717456000)
```

Graal (no -Xmx set)

Startup completed in 67ms.

Idle:

Under load:

PID USER	PRI	NI	VIRT	RES	SHR	S	CPU%	MEM%	TIME+	START	Command
57535 moe	20	0	4135M	764M	49276	S	732.	2.4	1:42,99	13:33	./application

Graal - Benchmark

```
wrk -t 8 -c 80 -d 30s --latency http://localhost:8080/github/stars
Running 30s test @ http://localhost:8080/github/stars
 8 threads and 80 connections
 Thread Stats Avg Stdev Max +/- Stdev
 Latency 1.60ms 2.28ms 41.76ms 86.51%
 Reg/Sec 8.88k 1.21k 12.09k 79.71%
 Latency Distribution
 50% 416.00us
 75% 2.34ms
 90% 4.61ms
 99% 10.16ms
 1355757 requests in 30.04s, 305.29MB read
 Socket errors: connect 0, read 0, write 0, timeout 80
Requests/sec: 45130.28
Transfer/sec: 10.16MB
```

Conclusion

Experience from the trenches

Pro:

- Services start faster than Spring Boot
- Smaller JARs
- Tests are faster, as the embedded server starts fast
 - Spring mitigates this with application context caching!

Contra:

- No separation of management and API port
- Spring Boot is more common (more documentation, blog posts, Stack Overflow answers)
- Extension story from Spring is better (e.g. OAuth2)

Conclusion

- Good documentation
- Recommendation for writing small services
 - I have no experience with bigger services in Micronaut. If you have, please contact me :)
- Development is fun
- If the features are sufficient: Try it!

- GraalVM Substrate VM, if you get it to run, is really cool
 - This is NOT a JVM, so profilers / metrics / thread dumps etc. won't work
 - Build times like it's C++ (> 30s)
 - Not all libraries are compatible and workarounds must be employed
 - I ran into trouble with Caffeine Cache (<u>GitHub Issue</u>)

Literature

- GitHub Repo: https://github.com/qaware/microservices-with-micronaut
- Micronaut documentation: https://docs.micronaut.io/latest/quide/index.html
- GraalVM: https://www.graalvm.org/

Questions?

We are hiring.

In Munich. And in Mainz.

https://www.gaware.de/karriere/#jobs

