

このり2016.10.20~22上海・宝华万豪酒店

全球软件开发大会2016

[上海站]

购票热线: 010-64738142

会务咨询: qcon@cn.infoq.com

赞助咨询: sponsor@cn.infoq.com

议题提交: speakers@cn.infoq.com

在线咨询(QQ): 1173834688

团・购・享・受・更・多・优・惠

优惠(截至06月21日) 现在报名,立省2040元/张

QCON 全球软件开发大会 【北京站】2016

JDK 9, 变化与未来

Xuelei Fan

Java 20-Year

Topics

- JDK 9
- OpenJDK Community

JDK 9 Schedule

2016/05/26	Feature Complete
2016/08/11	All Tests Run
2016/09/01	Rampdown Start
2016/10/20	Zero Bug Bounce
2016/12/01	Rampdown Phase 2
2017/01/26	Final Release Candidate
2017/03/23	General Availability

JDK 9

JEP 223: New Version-String Scheme

Motivation

- Which release contains all of the most recent security fixes: JDK 7 Update 55, or JDK 7 Update 60?
- What's the difference between releases named "JDK 7 Update 60", "1.7.0_60", and "JDK 7u60"?

Purpose

 Revise the JDK's version-string scheme so that it is easier to distinguish major, minor, and securityupdate releases.

JEP 223: New Version-String Scheme

- Version numbers
 - \$MAJOR.\$MINOR.\$SECURITY
 - 9
 - 9.0.2
 - 9.1.2
- Version strings
 - \$VNUM(-\$PRE)?(\+\$BUILD)?(-\$OPT)?
 - 9+100
 - 9.0.2+12
 - 9.1.2+62

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

Motivation

- Immediate feedback when learning Java
- Exploration of coding options for developers prototyping code or investigating a new API.
- learning and exploration is streamlined

Purpose

 Provide an interactive tool to evaluate declarations, statements, and expressions of the Java programming language, together with an API so that other applications can leverage this functionality.

JEP 222: The Java Shell

```
sca00bkv:/home/xufan 39 % jshell
 Welcome to JShell -- Version 9-ea
 For an introduction type: /help intro
-> class Person {
 public String name;
 public Person(String name) {
 this.name = name;
 public String toString() {
 return this.name;
 Added class Person
-> Person tom = new Person("Tom Field");
 Added variable tom of type Person with initial value Tom Field
-> System.out.println(tom);
Tom Field
```


JEP 110: HTTP/2 Client

- Motivation, problems of HttpURLConnection
 - The API predates HTTP/1.1 and is too abstract.
 - The base URLConnection API was designed with multiple protocols in mind, nearly all of which are now defunct (ftp, gopher, etc.).
 - It works in blocking mode only (i.e., one thread per request/response).
 - It is very hard to use and maintain.
- Purpose
 - Define a new HTTP client API that implements HTTP/2 and WebSocket, and can replace the legacy HttpURLConnection API.

JEP 110: HTTP/2 Client

- Supports HTTP/2
- Support HTTPS/TLS
- Support both synchronous and asynchronous modes
- Easy to set up the WebSocket handshake.

JEP 264 Platform Logging API and Service

Motivation

- Compared to the java.util.logging API, most modern logging frameworks (e.g., Log4J 2.0, Logback) are separated into a facade and an implementation. An application that logs through such an external framework should create loggers and perform logging through the facade provided, or supported, by that framework.
- The proposed service enables applications to configure the JDK to use the same logging framework as the application.

JEP 264 Platform Logging API and Service

- Purpose
 - Define a minimal logging API which platform classes can use to log messages, together with a service interface for consumers of those messages.
 - A library or application can provide an implementation of this service in order to route platform log messages to the logging framework of its choice.
- System.Logger getLogger(String name)

JEP 266(part): Reactive Streams

Motivation

Interfaces supporting the Reactive Streams
 publish-subscribe framework, nested within the
 new class Flow, along with a utility class
 SubmissionPublisher that developers can use to
 create custom components.

Purpose

An interoperable publish-subscribe framework

JEP 266(part): Reactive Streams

```
package java.util.concurrent;
public final class Flow {
  public static interface Publisher<T>;
  public static interface Subscriber<T>;
  public static interface Subscription;
  public static interface Processor<T,R>
 extends Subscriber<T>, Publisher<R>;
```


JEP 219

Datagram Transport Layer Security

- Motivation
 - Satisfy secure-transport requirements for the increasing number of datagram-compatible applications.
 - In many cases, the most desirable way to secure client/server applications would be to use TLS; However, the requirement for datagram semantics automatically prohibits use of TLS. Thus, a datagram-compatible variant of TLS is very desirable.
 - DTLS over DCCP/SCTP/SRTP, CoAP, WebRTC
- Purpose
 - Define APIs for Datagram Transport Layer Security (DTLS) version 1.0 (RFC 4347) and 1.2
- Reuse SSLEngine

Java Platform Module System

- The primary goals
 - Make the Java SE Platform, and the JDK, more easily scalable down to small computing devices;
 - Improve the security and maintainability of Java SE Platform Implementations in general, and the JDK in particular;
 - Enable improved application performance; and
 - Make it easier for developers to construct and maintain libraries and large applications, for both the Java SE and EE Platforms.
- JSR 376 and OpenJDK Project Jigsaw

Module declarations

```
 module-info.java
 module com.foo.bar {
 requires com.baz.qux;
 exports com.foo.bar.alpha;
 exports com.foo.bar.beta;
 }
```

 module code module-info.java com/foo/bar/alpha/AlphaFactory.java com/foo/bar/alpha/Alpha.java

Module Resolution

```
com.foo.app
module com.foo.app {
 requires com.foo.bar;
 java.sql
 com.foo.bar
 java.sgl javax.sgl
 requires java.sql;
 avax.transaction.xa
 com.foo.bar.alpha
 com foo bar beta
 java.logging
 org.baz.gux
 java.xm
 org.baz.gux
 java.logging
 javax.xml
module java.sql {
 java.base
 requires java.logging;
 requires java.xml;
 exports java.sql;
 exports javax.sql;
 exports javax.transaction.xa;
```


Module Resolution

```
com.foo.app
module com.foo.app {
 requires com.foo.bar;
 java.sql javax.sql
 com.foo.bar
 requires java.sql;
 avax.transaction.xa
 com.foo.bar.alpha
 com.foo.bar.beta
 org.baz.gux
 java.logging
 org.baz.gux
 ava logging
 javax.xml
module java.sql {
 java.base
 requires public java.logging;
 java lang
 requires public java.xml;
  exports java.sql;
  exports javax.sql;
 exports javax.transaction.xa;
```


'public' != 'accessible'

- Accessibility 1995 2015
 - public
 - protected
 - <package>
 - private
- Accessibility 2015
 - public to everyone
 - public but only to specific modules
 - public only within a module
 - Protected*
 - <package>*
 - Private*

More ...

- Performance improvement
 - Hotspot
 - Core libs
- Security improvement
- Unicode 7.0/8.0
- Fine control and management
 - Java-Level JVM Compiler Interface
 - Stack-Walking API
 - Process API Updates
 - OCSP Stapling for TLS

Prepare for JDK 9

- Testing Early Access builds
- Provide feedback
- Report bugs
- Contribute code

OpenJDK Community

We need your help and you can benefit from the community.

OpenJDK Roles

Project Roles

How to contribute

More Information

- OpenJDK Bug Database https://bugs.openjdk.java.net/
- OpenJDK Community Bylaws http://openjdk.java.net/bylaws
- How to contribute:
 - http://openjdk.java.net/contribute/
- The OpenJDK Developers' Guide: <u>http://openjdk.java.net/guide/</u>
- JEP Index:
 - http://openjdk.java.net/jeps
- JDK 9 Project:
 - http://openjdk.java.net/projects/jdk9
- OpenJDK Quality:
 - http://openjdk.java.net/groups/quality/

Safe Harbor Statement

The preceding is intended to outline our general product direction. It is intended for information purposes only, and may not be incorporated into any contract. It is not a commitment to deliver any material, code, or functionality, and should not be relied upon in making purchasing decisions. The development, release, and timing of any features or functionality described for Oracle's products remains at the sole discretion of Oracle.

