

GraalVM and MicroProfile

A Polygot Microservices Solution

Roberto Cortez
@radcortez

Who am I?

Passionate Developer, Blogger, Youtuber, Speaker, JUG Leader, Java Champion

twitter:

[@radcortez](https://twitter.com/radcortez)

blog:

<http://www.radcortez.com>

youtube:

<http://youtube.com/radcortez>

mail:

radcortez@yahoo.com

Agenda

- Microservices!
- What is GraalVM?
- What is MicroProfile
- Demos

Microservices Anyone?

SAY MICROSERVICE

ONE MORE TIME

memegenerator.net

Microservices

- Have you heard about Microservices?
- How big is a micro?
- Who develops Microservices?
- Who deploys Microservices?
- Who likes Microservices?

What do others think?

Christophe Bornet
@cbornet_

What do others think?

Pierre Besson (ಠ_ಠ)

@pibesson

Architect's dream, developer's nightmare.

What do others think?

Jérôme BaToN
@wadael

One day, microservices will share some libs
and will be called servlets

SAY MICROSERVICE

ONE MORE TIME

memegenerator.net

Why Microservices?

- Deliver new features quicker
- Smaller, agile teams
- Scale services independently
- Cloud

SAY MICROSERVICE

ONE MORE TIME

memegenerator.net

Microservices Hell?

- Supporting multiple Languages
 - Java (and JVM languages), Node, Python, Ruby, PHP, Go, etc. etc.
- Different Libraries to cover same features
- Increased complexity
- Research time
- May need to rewrite your libraries for all languages

#graalvm #microprofile

@radcortez

GraalVM

GraalVM

- Universal Virtual Machine
- JavaScript, Python, Ruby, R, JVM-based languages (Java, Scala, Kotlin), and LLVM-based languages (C and C++)
- Open Source Project (GPL2 /w CPE)
- <https://www.graalvm.org>
- <https://github.com/oracle/graal>

GraalVM

GraalVM Architecture

Demo

Installation and run a simple app with GraalVM

Community Edition

GraalVM Community is available for free for evaluation, development and production use. It is built from the GraalVM sources available on [GitHub](#). We provide pre-built binaries for Linux, macOS X, and Windows platforms on x86 64-bit systems. Windows support is [experimental](#).

[DOWNLOAD FROM GITHUB](#)

LICENSE

- [Open Source Licenses](#)
- Free for development and production use

BENEFITS

- Open-source license
- Free community support via [public channels](#)
- Presence of all enterprise components
- Bug fixes and enhancements

AVAILABLE FOR

<https://www.graalvm.org/downloads/>

Enterprise Edition

GraalVM Enterprise provides additional performance, security, and scalability relevant for running applications in production. It is free for evaluation uses and available for download from the [Oracle Technology Network](#). We provide binaries for Linux, macOS X, and Windows platforms on x86 64-bit systems. Windows support is [experimental](#).

[DOWNLOAD FROM OTN](#)

LICENSE

- [Oracle Master License Agreement](#)
- Free for evaluation and non-production use
- [Contact us](#) for commercial use and support options

BENEFITS

- Faster performance and smaller footprint
- Enhanced security features
- Managed capabilities for native code
- Premier 24x7x365 support via [MOS](#)

AVAILABLE FOR

<https://sdkman.io/>

Why GraalVM?

- Interoperability
- Reuse Libraries
- Shared Tools
- Run Java faster
- Native Images

Interoperability

```
var fileClass = Java.type("java.io.File");
var file = new fileClass("file.txt");
file.exists();
```

```
var file = new (Java.type("java.io.File"))("file.txt");
```

```
var pathSeparator = Java.type("java.io.File").pathSeparator;
```

Reuse Libraries

--jvm allows you to execute the application in the JVM and pass in a classpath to use libraries.

```
node --jvm --jvm.cp=library.jar app.js
```

```
ruby --jvm --jvm.cp=library.jar ruby.rb
```

```
graalpython --jvm --jvm.cp=library.jar python.py
```

NPM, Ruby or R compatibility

Quickly check if an NPM module, Ruby gem, or R package is compatible with GraalVM.

name[.version] (e.g., redis or redis:1.5.8)

CHECK!

Upload your package dependency lock file to
check all your dependencies at once!

Drag your file here
or

UPLOAD

NAME	VERSION	STATUS
sqlite3	-> 3.1	100.00% tests pass

TruffleRuby

NAME	VERSION	STATUS
sqlite3	-> 1.3	99.57% tests pass

NAME	VERSION	STATUS
comments-api	*	library not yet tested
abbrev	1.1.1	100.00% tests pass
accepts	-> 1.3	100.00% tests pass
ajv	*	library not yet tested
body-parser	-> 1.18	100.00% tests pass
brace-expansion	*	library not yet tested
bytes	3.0.0	100.00% tests pass
caseless	*	library not yet tested
chownr	1.1.1	unknown
co	4.6.0	100.00% tests pass

Native Image

```
native-image -cp target/number.api.jar  
org.tomitribe.graalvm.microprofile.number.api.NumberResource
```

```
native-image -jar target/number-api.jar
```

Demo

Native image Java app with GraalVM

MicroProfile

SAY MICROSERVICE

ONE MORE TIME

memegenerator.net

What is MicroProfile?

- <http://microprofile.io/>
- Enterprise Java for Microservices
- Open Source (Eclipse)

What is MicroProfile?

- Initial version 1.0 with CDI, JAX-RS, JSON-P in Sep 2016
- Application portability across runtimes

What is MicroProfile?

- Currently at version 3.1 since Oct 2019
- Configuration, Fault Tolerance, JWT Propagation, Health Check, Metrics, Open Tracing, Open API and REST Client
- JSPEC-B imported from Jakarta EE

MicroProfile Specs

Who is involved in MicroProfile?

MicroProfile Implementations

Interoperability with MicroProfile

Configuration

- Applications need configuration based on their running environment
- It must be possible to change configuration without repacking the application
- Java - MicroProfile Config
- Node - Node Convict
- Ruby - dotenv?

Configuration

```
Config config = ConfigProvider.getConfig();

String url = config.getValue("connection.url", String.class);

String optionalUrl =
config.getOptionalValue("connection.url",
 String.class).orElse("something");
```

Demo

MicroProfile Config in Node and Ruby app

Fault Tolerance

- Guide the execution and result of some logic
- Circuit Breaker, TimeOut, RetryPolicy, Fallback and Bulkhead
- Java - MicroProfile Fault Tolerance
- Node - Opossum
- Ruby - CircuitBox

```
@CircuitBreaker
@Fallback(NumberFallbackHandler.class)
public String getNumber() {
 final Response response = numberApi.request().get();

 if (OK.getStatusCode() == response.getStatusCode()) {
 return response.readEntity(String.class);
 }

 throw new WebApplicationException(INTERNAL_SERVER_ERROR);
}
```

```
@RequestScope
public class NumberFallbackHandler
 implements FallbackHandler<String> {

 @Override
 public String handle(final ExecutionContext context) {
 return "FALLBACK_NUMBER";
 }
}
```

REST Client

- Microservices typically talk REST to other services
- Consistent and easy to reuse
- Java - MicroProfile Rest Client (inspired by Feign)
- Node - Node Rest Client
- Ruby - Ruby Rest Client

```
@RegisterRestClient
@Path("/number")
@Produces(MediaType.TEXT_PLAIN)
@Consumes(MediaType.TEXT_PLAIN)
public interface NumberResourceClient {
 @GET
 @Path("/generate")
 String getNumber();
}
```

Demo

MicroProfile Rest Client and Fault Tolerance in Ruby and Python app

Polyglot MicroProfile

- Wrap JS, Ruby, Python or R scripts with GraalVM
- Expose services
- Leverage MicroProfile
- All running in the same VM

Polyglot MicroProfile

- A huge ecosystem to explore
- Tailor your needs
- MicroProfile as a standard for all languages
- Expose as API or just as a library

Polyglot MicroProfile

- R (Maths, Statistics, Forecasts, etc.)
- Python (Natural Language Processing)

Demo

MicroProfile app with R functions

Final Thoughts

Limitations

- Java 8 only (11 support in the next few months)
- Lack of tooling
- Manage commands, manual classpath, etc.
- Not much information around (quickly outdated)

Challenges

- Python support still on early stages
- Not all libraries are (all languages) supported yet
- Upgrading broke stuff
- Living on the edge :)

Production Ready?

- OK for JVM Languages and JS
- Other languages may not work fully yet
- Twitter is using it in production already
- Try it out!

Final Thoughts

- GraalVM could improve Microservices development
- It could help bring technologies together
- Pick one of your favourites languages
- No boundaries

Resources

- <https://www.graalvm.org>
- <https://github.com/radcortez/graalvm-microprofile>

SAY MICROSERVICE

ONE MORE TIME

memegenerator.net

Questions?

Thank you!