

Red Hat Dallas Emerging Tech Summit

December 5, 2019

Kubernetes Native with Quarkus

Ken Finnigan, Senior Principal Software Engineer

Introductions

Name:

Ken Finnigan

Role/team:

MP/SmallRye

Where you're from:

Boston (via Aus)

- Technical Lead for Eclipse MicroProfile at Red Hat
- Project Lead for SmallRye
 - Implements Eclipse MicroProfile
- Book Author
 - Enterprise Java Microservices

QUARKUS

An Open Source stack to write Java apps

Cloud Native,

Microservices,

Serverless

WHY QUARKUS?

The hidden truth about Java + containers

- Designed for throughputs (requests/s)
- Startup overhead
 - # of classes, bytecode, JIT
- Memory overhead
 - # of classes, metadata, compilation

The hidden truth about Java + containers

WHAT IS QUARKUS?

QUARK: elementary particle / **US:** hardest thing in computer science

Quarkus Benefits

Developer Joy

Supersonic Subatomic Java

Unifies

imperative and reactive

Best-of-breed

libraries and standards

Benefit No. 1: Developer Joy

A cohesive platform for optimized developer joy:

- Based on standards, but not limited
- Unified configuration
- Zero config, live reload in the blink of an eye
- 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?!

I KNOW, RIGHT?
SUPERSONIC JAVA, FTW!

Benefit No. 2: Supersonic Subatomic Java

REST

Quarkus + AOT
19 MB

Quarkus + OpenJDK (JIT)
77 MB

Traditional Cloud-Native Stack
140 MB

Benefit No. 2: Supersonic Subatomic Java

REST + CRUD

Quarkus + AOT
35 MB

Quarkus + OpenJDK (JIT)
130 MB

Traditional Cloud-Native Stack
218 MB

Benefit No. 2: Supersonic Subatomic Java

REST

Time to first response

REST + CRUD

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.

HOW QUARKUS WORKS

Move startup time to build time

What does a framework do at startup time?

- Parse config files
- Classpath & classes scanning
 - for annotations, getters or other metadata
- Build framework metamodel objects
- Prepare reflection and build proxies
- *Start and open IO, threads, etc*

Build time benefits

- Do the work once, not at each start
- All the bootstrap classes are no longer loaded
- Less time to start, less memory used
- Less or no reflection nor dynamic proxy

SPRING COMPATIBILITY

Why Spring on Quarkus?

- Capitalize your Spring know-how
- Speed up knowledge transfer and onboarding
- Familiarity

Spring DI and Web

- Spring DI and Web
 - Dependency injection model
 - @Component, @Autowired, etc.
 - Spring Web - Developing REST APIs
 - @RestController, etc.
- Spring Data JPA
 - Derived methods
 - Custom query methods
 - Fragments
 - Transactional support

NATIVE IMAGE

Dead code elimination

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 work 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

Resources

- Demos
 - <https://github.com/burrsutter/quarkus-todo-app>
 - <https://github.com/burrsutter/springtodo>
- Quarkus
 - <https://quarkus.io/>
 - <https://code.quarkus.io/>
 - <https://quarkusio.zulipchat.com/>
 - <https://github.com/quarkusio/quarkus>
 - <https://twitter.com/quarkusio>

Thank you

Red Hat is the world's leading provider of enterprise open source software solutions. Award-winning support, training, and consulting services make Red Hat a trusted adviser to the Fortune 500.

 linkedin.com/company/red-hat

 youtube.com/user/RedHatVideos

 facebook.com/redhatinc

 twitter.com/RedHat

STAY ENGAGED

Developers.redhat.com

Your access point for no-cost developer tools and product subscriptions, how-tos, and demos

Red Hat User Groups

Meetups for networking and tech deep dives
www.meetup.com/Dallas-Red-Hat-Users-Group/

DevNation

Virtual and live events
Catch replays at
<https://developers.redhat.com/devnation/>

Next.redhat.com

Stay in touch with the Office of the CTO