

J2SE 5.0 Language Features

Sang Shin

Java Technology Architect Sun Microsystems, Inc.

Agenda

- J2SE 5.0 Design Themes
- Language Changes
 - > Generics & Metadata
- Library API Changes
 - Concurrency utilities
- Virtual Machine
- Monitoring & Management
- Next Release: Mustang

J2SE 5.0 Design Themes

- Focus on quality, stability, compatibility
 - Many enterprise software already run over J2SE 5.0
- Support a wide range of application styles
 - "from desktop to data center"
- Big emphasis on scalability
 - exploit big heaps, big I/O, big everything
- Continuing to deliver great new features
 - Maintaining portability and compatibility
- Ease of development
 - > Faster, cheaper, more reliable

Language Changes

Java Language Changes

- JDK 1.0
 - Initial language, very popular
- JDK1.1
 - Inner classes, new event model
- JDK 1.2, 1.3
 - No changes at language level
- JDK 1.4
 - > Assertions (minor change)
- JDK 5.0
 - > Biggest changes to language since release 1.0

Seven Major New Features

- Generics
- Autoboxing/Unboxing
- Enhanced for loop ("foreach")
- Type-safe enumerations
- Varargs
- Static import
- Metadata

Autoboxing & Unboxing

Autoboxing/Unboxing of Primitive Types

- Problem: (pre-J2SE 5.0)
 - Conversion between primitive types and wrapper types (and vice-versa)
 - You need manually convert a primitive type to a wrapper type before adding it to a collection

```
int i = 22;
List I = new LinkedList();
Ladd(new Integer(i));
```


Autoboxing/Unboxing of Primitive Types

Solution: Let the compiler do it

Enhanced for Loop

Enhanced for Loop (foreach)

- Problem: (pre-J2SE 5.0)
 - Iterating over collections is tricky
 - Often, iterator only used to get an element
 - Iterator is error prone (Can occur three times in a for loop)
- Solution: Let the compiler do it
 - > New for loop syntax
 for (variable : collection)
 - > Works for Collections and arrays

Enhanced for Loop Example

Old code


```
void cancelAll(Collection c) {
  for (Iterator i = c.iterator(); i.hasNext(); ){
 TimerTask task = (TimerTask)i.next();
 task.cancel();
  }
}
```

New Code

```
void cancelAll(Collection<TimerTask> c) {
  for (TimerTask task : c)
 task.cancel();
}
```


Type-safe Enumerations

Type-safe Enumerations

- Problem: (pre-J2SE 5.0) Previously, if you wanted to define an enumeration you either:
 - Defined a bunch of integer constants
 - Followed one of the various "type-safe enum patterns"
- Issues of using Integer constants
 - public static final int SEASON_WINTER = 0;
 - > Public static final int SEASON_SUMMER = 1;
 - Not type safe (any integer will pass)
 - No namespace (SEASON_*)
 - > Brittleness (how do add value in-between?)
 - Printed values uninformative (prints just int values)

Type-safe Enumerations

- Issues of using "type-safe enum patterns"
 - > Verbose
 - Do not work well with switch statements
- Solution: New type of class declaration
 - enum type has public, self-typed members for each enum constant
 - New keyword, enum

Varargs

Varargs

- Problem: (in pre-J2SE 5.0)
 - To have a method that takes a variable number of parameters
 - Can be done with an array, but caller has to create it first
 - > Look at java.text.MessageFormat
- Solution: Let the compiler do it for you
 - > public static String format (String fmt, Object... args);
 - > Java now supports printf(...)

Varargs examples

- APIs have been modified so that methods accept variable-length argument lists where appropriate
 - > Class.getMethod
 - > Method.invoke
 - > Constructor.newInstance
 - > Proxy.getProxyClass
 - > MessageFormat.format
- New APIs do this too
 - > System.out.printf("%d + %d = %d\n", a, b, a+b);

Static Imports

Static Imports

- Problem: (pre-J2SE 5.0)
 - Having to fully qualify every static referenced from external classes
- Solution: New import syntax
 - > import static TypeName.Identifier;
 - > import static Typename.*;
 - > Also works for static methods and enums
 - e.g Math.sin(x) becomes sin(x)

Formatted I/O

Simple Formatted I/O & Scanner

- Printf is popular with C/C++ developers
 - > Powerful, easy to use
- Finally adding printf to J2SE 5.0 (using varargs)
 out.printf("%-12s is %2d long", name, 1);
 out.printf("value = %2.2F", value);
- Also a simple scanning API: convert text into primitives or Strings

```
Scanner s = new Scanner(System.in);
int n = s.nextInt();
```


Virtual Machine

Class Data Sharing

- Improved startup time
 - especially for small applications
 - > up to 30% faster
- Reduced memory footprint
- During JRE installation, a set of classes are saved into a file, called a "shared archive"
- During subsequent JVM invocations, the shared archive is memory-mapped in
- -Xshare:on, -Xshare:off, -Xshare:auto, -Xshare:dump

Server Class Machine

- Auto-detected
 - > Application will use Java HotSpot Server VM
 - Server VM starts slower but runs faster than Client VM
- 2 CPU, 2GB memory (except windows)
 - > Uses server compiler
 - Uses parallel garbage collector
 - Initial heap size is 1/64 of physical memory up to 1GB
 - Max heap size is 1/4 of physical memory up to 1GB

JVM Self Tuning (Ergonomics)

- Maximum pause time goal
 - -XX:MaxGCPauseMillis=<nnn>
 - > This is a hint, not a guarantee
 - Second Second
 - Can adversely effect application throughput
- Throughput goal
 - -XX:GCTimeRatio=<nnn>
 - > GC Time : Application time = 1 / (1 + nnn)
 - > e.g. -XX:GCTimeRatio=19 (5% of time in GC)

Performance Improvement

Solaris Sparc

Monitoring & Management

Monitoring & Management

- Key component of RAS in the Java platform (Reliability, Availability, Serviceability)
- Features
 - > JVM instrumentation and integrated JMX
 - Monitoring and management APIs
 - > Tools

JVM TI (JVM Tool Interface)

- New native programming interface for use by development and monitoring tools
 - Replaces JVMPI (JVM Profiler Interface) and JVMDI (JVM Debugger Interface)
- Improved performance analysis
- Java Platform Debugger Architecture uses JVM TI and provides higher-level interface
- Supports bytecode level instrumentation
 - Provides the ability to alter the Java virtual machine bytecode instructions which comprise the target program

J2SE 5.0 Monitoring & Management

Integrated JMX (JSR-003): MBean

- An MBean is a managed object that follows the design patterns conforming to the JMX specification
- An MBean can represent a device, an application, or any resource that needs to be managed
- The management interface of an MBean comprises a set of readable and/or writable attributes and a set of invokable operations
- MBeans can also emit notifications when predefined events occur

Platform Beans (MXBean's)

Provides API access to

- number of classes loaded,
- threads running
- > Thread state
- contention stats
- > stack traces
- > GC statistics
- memory consumption, low memory detection
- > VM uptime, system properties, input arguments
- On-demand deadlock detection

JConsole

- JMX-compliant GUI tool that connects to a running JVM, which started with the management agent
- To start an application with the management agent for local monitoring, set the com.sun.management.jmxremote system property when you start the application
 - > JDK_HOME/bin/java -Dcom.sun.management.jmxremote -jar JDK_HOME/demo/jfc/Java2D/Java2Demo.jar
- To start JConsole
 - > JDK_HOME/bin/jconsole

JConsole Demo

Thank You!

Sang Shin

Java Technology Architect Sun Microsystems, Inc.