

De Java 8 a Java 14

Víctor Orozco - @tuxtor

28 de marzo de 2020

Academik


ACADEMIK

¿Java ya no es gratis/libre?

De Java 8 a Java 14

Java 9

Java 10

Java 11

Java 12

Java 13

Java 14

Mundo real


¿Java ya no es gratis/libre?

¿Que es Java?

- Lenguaje de programación
- Maquina virtual
- Bibliotecas/API

Todas conforman la plataforma Java

¿Que es Java?

- Lenguaje de programación
- Maquina virtual
- Bibliotecas/API


Todas conforman la plataforma Java (TM)

¿Como se hace Java?

- JCP - Java Community Process
- JSR - Java Specification Request
- JEP - Java Enhancement Proposal
- JCK - Java Compatibility Kit

vM

¿Como se hace Java? - Java Specification Request


¿Como se hace Java? - Java Enhancement Proposal

OpenJDK

Workshop
OpenJDK FAQ
Installing
Contributing
Sponsoring
Developers' Guide
Vulnerabilities

Mailing lists
IRC · Wiki
Bylaws · Census
Legal

JEP Process

[search](#)

Source code
Mercurial
Bundles (6)

Groups
(overview)
2D Graphics
Adoption
AWT
Build
Compatibility &
Specification
Review

Compiler
Conformance
Core Libraries
Governing Board
HotSpot

@tuxto

JEP 126: Lambda Expressions & Virtual Extension Methods

Author Joseph D. Darcy

Owner Brian Goetz

Type Feature

Scope SE

Status Closed / Delivered

Release 8

Component tools/javac

JSRs 269 MR, 335

Discussion lambda dash dev at openjdk dot java dot net

Effort XL

Duration XL

Blocks JEP 101: Generalized Target-Type Inference

JEP 107: Bulk Data Operations for Collections

JEP 109: Enhance Core Libraries with Lambda

JEP 155: Concurrency Updates

Reviewed by Brian Goetz

Endorsed by Brian Goetz


Created 2011/11/01 20:00

Updated 2015/01/09 17:52


Issue 8046116

3.0 GT)

¿Como se hace Java? - Java Compatibility Kit


¿Como se hace Java? - Java Builds


¿Java ya no es gratis/libre?

Java **es gratis y libre.**

Algunas empresas cobran por soporte en su "versión" de Java.


ACADEMIK

De Java 8 a Java 14


¿Una nueva versión de Java?

- Java - **Lenguaje de programación**
- Java - La plataforma (Bibliotecas y APIs)
- Java - La máquina virtual

Java - Mejoras importantes

- Java 9
 - Modulos
 - JShell
 - • HTTP/2
 - • Factory methods
- Java 10
 - • Inferencia de tipos
 - Class Data Sharing
 - Time based release

- • Java 11
 - String methods
 - File methods
 - • Ejecución directa de .java
- Java 12
 - Switch expressions
- Java 13
 - Text blocks
- Java 14
 - Pattern matching
 - • Records
 - Helpfull NPE


ACADEMIK

Java 9


JEP 222: jshell: The Java Shell (Read-Eval-Print Loop)


```
2. jshell (jshell)
+ ~ java -version
openjdk version "14-ea" 2020-03-17
OpenJDK Runtime Environment (build 14-ea+33-1439)
OpenJDK 64-Bit Server VM (build 14-ea+33-1439, mixed mode, sharing)
+ ~ jshell
| Welcome to JShell -- Version 14-ea
| For an introduction type: /help intro

jshell> var phrase = "Facta non verba
| Error:
| unclosed string literal
| var phrase = "Facta non verba
| ^
| 

jshell> var phrase = "Facta non verba"
phrase ==> "Facta non verba"

jshell> System.out.println(phrase)
Facta non verba

jshell>
```


```
1 HttpRequest request = HttpRequest.newBuilder()
2 .uri(new URI("https://swapi.co/api/starships/9"))
3 .GET()
4 .build();I
5
6 HttpResponse<String> response = HttpClient.newHttpClient()
7 .send(request, BodyHandlers.ofString());
8
9 System.out.println(response.body());
```

JEP 269: Convenience Factory Methods for Collections

Antes

```
1 Set<String> set = new HashSet<>();  
2 set.add("a"); —  
3 set.add("b"); —  
4 set.add("c");  
5 set = Collections.unmodifiableSet(set);
```

↑
↑

"Pro"

```
→ 1 Set<String> set = Collections.unmodifiableSet(new HashSet<>(  
 Arrays.asList("a", "b", "c")));
```

Ahora

```
→ 1 Set<String> set = Set.of("a", "b", "c");
```

JEP 213: Milling Project Coin - Private methods in interfaces

Antes

```
1 public interface Vehicle{  
2 →public void move();  
3 }
```

✗

Ahora

```
1 public interface Vehicle{  
2 public default void makeNoise(){  
3 System.out.println("Making noise!");  
4 createNoise();  
5 }  
6  
7 private void createNoise(){  
8 System.out.println("Run run");  
9 }  
10 }
```

OK

JEP 213: Milling Project Coin - Try-with-resources

Antes

```
1 BufferedReader reader = new BufferedReader(new FileReader("langs.txt"));
2
3 try(BufferedReader innerReader = reader){
4 System.out.println(reader.readLine());
5 }
```

Ahora

```
1 BufferedReader reader = new BufferedReader(new FileReader("langs.txt"));
2
3 try(reader){
4 System.out.println(reader.readLine());
5 }
```


ACADEMIK

Java 10


286: Local-Variable Type Inference


296: Consolidate the JDK Forest into a Single Repository

304: Garbage-Collector Interface

307: Parallel Full GC for G1

310: Application Class-Data Sharing

312: Thread-Local Handshakes

313: Remove the Native-Header Generation Tool (javah)

314: Additional Unicode Language-Tag Extensions

316: Heap Allocation on Alternative Memory Devices

317: Experimental Java-Based JIT Compiler


319: Root Certificates

322: Time-Based Release Versioning

JEP 286: Local-Variable Type Inference

```
1 public static void main(String args[]){
2 var localValue = 99; int localvalue = 99;
3 System.out.println(++localValue);
4 //localValue = "Foo"
5 }
```

JEP 310: Application Class-Data Sharing


```
| java -XX:ArchiveClassesAtExit=app-cs.jsa -jar payara-micro-5.192.jar  
| java -XX:SharedArchiveFile=app-cs.jsa -jar fpjava.jar
```

1
2

JEP 310: Application Class-Data Sharing


Size: 46,972,928 B **Used:** 45,660,208 B
Max: 1,082,130,432 B


JEP 310: Application Class-Data Sharing

45
→


Size: 12,845,056 B **Used:** 11,672,656 B
Max: 1,082,130,432 B


JEP 322: Time-Based Release Versioning


JEP 322: Time-Based Release Versioning


ACADEMIK

"Java 11" LTS


- 181: Nest-Based Access Control
- 309: Dynamic Class-File Constants
- 315: Improve Aarch64 Intrinsics
- 318: Epsilon: A No-Op Garbage Collector
- 320: Remove the Java EE and CORBA Modules**
- 321: HTTP Client (Standard)
- 323: Local-Variable Syntax for Lambda Parameters**
- 324: Key Agreement with Curve25519 and Curve448
- 327: Unicode 10
- 328: Flight Recorder

- 329: ChaCha20 and Poly1305 Cryptographic Algorithms
- 330: Launch Single-File Source-Code Programs**
- 331: Low-Overhead Heap Profiling
- 332: Transport Layer Security (TLS) 1.3
- 333: ZGC: A Scalable Low-Latency Garbage Collector (Experimental)
- 335: Deprecate the Nashorn JavaScript Engine**
- 336: Deprecate the Pack200 Tools and API


JEP 323: Local-Variable Syntax for Lambda Parameters

Antes

```
1 BiPredicate<String, String> demoPredicate =  
2 (String a, String b) -> a.equals(b);  
3 BiPredicate<String, String> demoPredicate =  
4 (a, b) -> a.equals(b);
```

Ahora

```
1 BiPredicate<String, String> demoPredicate =  
2 (var a, var b) -> a.equals(b);
```

Posibilidades

```
1 (@Nonnull var x, @Nullable var y) -> x.process(y)
```

JEP 330: Launch Single-File Source-Code Programs

```
2. tuxtor@millenium-falcon-2: ~/Sandbox/JavaTrain/fileexecution (zsh)
→ fileexecution echo "public class HelloWorld{
 public static void main(String args[]){
 System.out.println(\"Hello world\");
 }
}" > HelloWorld.java
→ fileexecution java HelloWorld.java
Hello world
→ fileexecution ls
HelloWorld.java
→ fileexecution █
```


ACADEMIK

Java 12


- 189: Shenandoah: A Low-Pause-Time Garbage Collector (Experimental)
- 230: Microbenchmark Suite
- 325: Switch Expressions (Preview)** ←
- 334: JVM Constants API
- 340: One AArch64 Port, Not Two
- 341: Default CDS Archives
- 344: Abortable Mixed Collections for G1
- 346: Promptly Return Unused Committed Memory from G1

325: Switch Expressions (Preview)

Antes

```
1 String langType = "";
2 switch (args[0]) {
3 case "Java":
4 case "Scala":
5 case "Kotlin":
6 langType = "Static typed";
7 break;
8 case "Groovy":
9 case "JavaScript":
10 langType = "Dynamic typed";
11 break;
12 }
13 System.out.println(langType);
```

L>R

(S+4) → 19 / 01

325: Switch Expressions (Preview)

Ahora

```
1 String langType = switch (args[0]) {  
2 case "Java", "Scala", "Kotlin" -> "Static typed";  
3 case "Groovy", "JavaScript" -> "Dynamic typed";  
4 default -> {  
5 System.out.println("This meant to be a processing  
6 block");  
7 yield "Probably LISP :)"  
8 }  
9 }
```


ACADEMIK

Java 13


350: Dynamic CDS Archives

351: ZGC: Uncommit Unused Memory

353: Reimplement the Legacy Socket API

354: Switch Expressions (Preview)


355: Text Blocks (Preview)

355: Text Blocks (Preview)

SQL


Antes

- 1 String html = "<html>\n"+
2 " <body>\n"+
3 " <p>Hello, world</p>\n"+
4 " </body>\n"+
5 "</html>\n";


Ahora

```
1 String html = """  
2 <html>  
3 <body>  
4 <p>Hello, world</p>  
5 </body>  
6 </html>  
7 """;
```


ACADEMIK

Java 14


305: Pattern Matching for instanceof (Preview)

343: Packaging Tool (Incubator)

345: NUMA-Aware Memory Allocation for G1

349: JFR Event Streaming

352: Non-Volatile Mapped Byte Buffers

358: Helpful NullPointerExceptions

359: Records (Preview)

361: Switch Expressions (Standard)

362: Deprecate the Solaris and SPARC Ports

363: Remove the Concurrent Mark Sweep (CMS) Garbage Collector

364: ZGC on macOS

365: ZGC on Windows

366: Deprecate the ParallelScavenge + SerialOld GC Combination

367: Remove the Pack200 Tools and API

368: Text Blocks (Second Preview)

370: Foreign-Memory Access API (Incubator)

JEP 359: Records (Preview)

Data carrier

```
1 | record Person(String name, String email, int age) {}
```

Datos Inmutables

Uso

```
1 | Person foo = new Person("Marco", "example@mail.com", 99);  
2 | System.out.println(foo);  
3 | //foo.name = "Polo";
```

Text

305: Pattern Matching for instanceof (Preview)

Antes

```
1 if(o instanceof Person){  
2 Person p = (Person)o;  
3 System.out.println("Hello " + p.name());  
4 }else{  
5 System.out.println("Unknown object");  
6 }
```

Ahora

```
1 if(o instanceof Person p){  
2 System.out.println("Hello " + p.name());  
3 }else{  
4 System.out.println("Unknown object");  
5 }
```


ACADEMIK

Mundo real


Mundo real

Mi mundo real

- 3
- ERP - 10 modulos (1 EAR, 9 EJB, 1 WAR), JBoss/Wildfly
 - Venta/Geocerca (5 WAR) Payara Application Server
 - POS - JavaFX y Windows D:

Los dolores de cabeza


- Modulos _____
- sun.misc.unsafe

- Corba y Java EE

- JavaFX

- IDE

- Licencia


Mundo real

Los dolores de cabeza

- Modulos
- sun.misc.unsafe
- Corba y Java EE
- JavaFX
- IDE
- Licencia

Estrategia

1. Verificar la compatibilidad del runtime/servidor/framework compatible
2. Multiples JVM con cambio fácil en desarrollo
3. Actualizar el compilador en Maven
4. Actualizar bibliotecas
5. Incluir los modulos corba y Java EE en el war
6. Actualizar el IDE
7. Prepara el proyecto para enlazar el modulo de JavaFX
8. Verificar que Java necesita
9. Multiples JVM en producción


Compatibilidad runtime


Compatible con Java 11

- Tomcat
- Spring
- Micronaut
- Vert.x
- JakartaEE (JBoss/Wildfly, OpenLiberty, Payara)

Multiples JVMs


Manipulación de bytecode

- ByteBuddy
- ASM
- glib
- Spring
- Java EE
- Hibernate
- Mockito

- Maven 3.5.0
- Compiler 3.8.0
- surefire 2.22.0
- failsafe 2.22.0
- release version 11.0

JAF (java.activation)

```
1 <dependency>
2 <groupId>com.sun.activation</groupId>
3 <artifactId>javax.activation</artifactId>
4 <version>1.2.0</version>
5 </dependency>
```

CORBA = RIP

JAXB (java.xml.bind)

```
1 <!-- API -->
2 <dependency>
3 <groupId>jakarta.xml.bind</groupId>
4 <artifactId>jakarta.xml.bind-api</artifactId>
5 <version>2.3.2</version>
6 </dependency>
7
8 <!-- Runtime -->
9 <dependency>
10 <groupId>org.glassfish.jaxb</groupId>
11 <artifactId>jaxb-runtime</artifactId>
12 <version>2.3.2</version>
13 </dependency>
```

JAX-WS (java.xml.ws)

```
1 <!-- API -->
2 <dependency>
3 <groupId>jakarta.xml.ws</groupId>
4 <artifactId>jakarta.xml.ws-api</artifactId>
5 <version>2.3.2</version>
6 </dependency>
7
8 <!-- Runtime -->
9 <dependency>
10 <groupId>com.sun.xml.ws</groupId>
11 <artifactId>jaxws-rt</artifactId>
12 <version>2.3.2</version>
13 </dependency>
```

Common Annotations (java.xml.ws.annotation)

```
1 <dependency>
2 <groupId>javax.annotation</groupId>
3 <artifactId>javax.annotation-api</artifactId>
4 <version>1.3.1</version>
5 </dependency>
```

Compatibles con Java 11

- Eclipse
- NetBeans
- IntelliJ IDEA

Algunos plugins problematicos

- 1. Glassfish
- 2. WebLogic
- 3. Icefaces

JavaFX ahora es un modulo OpenSource y la forma recomendada"para empaquetar la aplicación es JPMS, la forma más facil es la compilación de Gluon


[Home](#) » [Products](#) » JavaFX

JavaFX

¿Que Java necesito?

Obligatorios por contrato

- Software comercial de Oracle (HotSpot)
- Software comercial de SAP (SAP VM)
- Software comercial de Red Hat (OpenJDK + RHEL)
- Software comercial de IBM (J9)

Otras opciones

- AdoptOpenJDK (Opción a soporte de IBM en J9)
- Correto
- Azul Zulu
- Java de su distro

Multiples JVMs en producción

Linux

- Docker
- RHEL
- Debian
- Gentoo

Windows

- Docker
- Variables de entorno por proyecto/runtime
- Lo importante es la salud


The screenshot shows the Academik website homepage with a yellow background. At the top left is the Academik logo, which consists of a stylized geometric shape resembling a star or a compass rose inside a square frame. To the right of the logo, the word "ACADEMIK" is written in a bold, sans-serif font. Below the logo, there is a large, bold, italicized title: "➤ Aprende a desarrollar aplicaciones increíbles". Underneath this title is a horizontal row of ten buttons, each containing a technology term: "Sitios web", "Aplicaciones móviles", "DevOps", "Android", "Aplicaciones web", "Certificaciones", "Testing", "Servidores", "Angular", "FrontEnd", "BackEnd", "Java", and "JavaScript". The "Angular", "FrontEnd", "BackEnd", "Java", and "JavaScript" buttons have red horizontal bars underneath them, indicating they are currently selected or active. To the right of the buttons is a graphic illustration of a laptop displaying a code editor window with some code snippets and a terminal window below it. The overall design is clean and modern, with a focus on education and technology.


- vorozco@nabenik.com
- @tuxtor
- <http://vorozco.com>
- <http://tuxtor.shekalug.org>


This work is licensed under
Creative Commons Attribution-
NonCommercial-ShareAlike 3.0
Guatemala (CC BY-NC-SA 3.0 GT).


ACADEMIK

Escríbenos a cursos@academik.io

www.academik.io

(CC BY-NC-SA3.0 GT)