An introduction to Java 9

How can your applications benefit from Java 9?

@ loannis Kolaxis
Senior Expert / Software Engineer @ Unify

JHUG Meetup – Athens, 20th Oct 2017

Java 9

The most important feature:

Modules!

What is a package?

A package is a set of classes

Packages are used to organize classes & interfaces

[package]
java.lang

[Classes]
Double.java,
Float.java,
String.java,
Thread.java, ...

Quiz: How many packages does JDK 8 have?

C. 217 B. 117 A. 67 java nio io lang math charset file annotation instrument invoke management channels spi spi attribute spi

Challenges faced by Java engineers

- How do the classes of those 217 packages interact between them?
 - A public class is accessible by every other class, in any other package.
 - Tight coupling makes it too difficult to introduce changes, resulting in increased development & testing costs.

 Can we create groups of packages, controlling how they interact between them?

Java 9: What is a module?

[module] java.base

[Exported Packages]

Can be reused by other modules

java.lang, java.io, java.net, java.util

[Concealed Packages]

Cannot be reused by other modules

sun.nio.ch, sun.reflect.annotation, sun.security.provider, ...

A module is a set of packages

... designed for reuse

```
// module-info.java
module java.base {
 exports java.lang;
 exports java.io;
 exports java.net;
 exports java.util;
}
```

Reusing packages from another module

Using modules to control access

• In Java 9, a public class may not be visible to everyone!

• A public class in *our.package* may be:


```
module our.module {
 exports our.package;
}
module our.module {
 exports our.package
 to friend.module;
}
module our.module {
}
```

Accessible to everyone

Accessible to other classes in our module & a friend module

Accessible only to other classes in our module

Modularizing Java 9

Tailoring the JRE to fit **our** needs

• Are you worried about the size of the

- Are you building:
 - Embedded, or
 - Containerized applications?
- If yes, then you can minimize your JRE:
 - By deploying only the JRE modules that you need!

Using the Java Linker to minimize our JRE

 Let's suppose that our application needs only the java.base module:

```
jlink --module-path /opt/jdk-9/jmods
 --add-modules java-base
 --output /out/jdk-9-base
```

- As demonstrated <u>here</u>, the size of a Docker image of Alpine Linux & JRE 9 is reduced:
 - From: 356MB (JRE with all modules)
 - To: 37MB (JRE with java.base module only)

How can your apps benefit from modules?

Enhanced security, through strong encapsulation.

- Performance is improved:
 - only the required JRE modules may be loaded.
 - the classloader does not have to linearly search through all the JARs in the classpath, in order to find a class.

Creating collections made easy in Java 9!

How would you create a small, unmodifiable collection?

```
Set<String> set = new HashSet<>();
set.add("a");
set.add("b");
set.add("c");
set = Collections.unmodifiableSet(set);
```

• List, Map, and Set interfaces are enhanced in Java 9 with static factory methods "of":

Creating collections made easy in Java 9!

More examples:

```
List<String> list = List.of("m", "e", "s");
Map<String, Integer> map = Map.of("e", 5, "s", 1);
```

• What about *Maps* with more than 10 elements?

• For Sets, and Maps the iteration order is randomized!

Collections are immutable!

... cannot add/delete elements

Java 9: Changes to Garbage Collectors (GC)

- Garbage-First (G1) becomes the default Garbage Collector.
 - Previously, the default one was the Parallel GC.

• Concurrent Mark Sweep (CMS) GC becomes deprecated.

 How will those changes affect your existing application?

What does your application aim for?

- Low Latency: Responding quickly, in short periods of time.
 - e.g. when serving a web page, or returning a database query.
 or
- <u>High Throughput:</u> Maximizing the *amount of work* done in a given time frame.
 - e.g. number of database queries completed in 1 hour.

Tuning the performance of your application

- As Java programmers, we don't need to manage memory:
 - We *allocate* memory for an object with *new*:

```
String meetup = new String("jhug");
```

- This memory will be *automatically deallocated* by the Garbage Collector, when it is no longer in use.
- How do we tune the performance of an application?
 - Heap: by properly sizing the heap (the memory area where all the object data is stored).
 - Garbage Collector: by choosing the most appropriate GC, usually optimized for Low Latency or High Throughput.

Moving to a Low-Latency Garbage Collector

Garbage Collectors in Java 9:

Java 9	Garbage Collector	Optimized for
	Serial	Memory footprint
(Ex-Default)	Parallel	High Throughput ———
Deprecated	Concurrent Mark Sweep	Low Latency
Default	Garbage First / G1	Low Latency -

• Moving from a *Throughput-oriented* GC (Parallel) to a *Low-Latency* GC (Garbage First/G1).

G1 Garbage Collector

• In Serial/Parallel/CMS GC, the Heap is divided into *2 regions* (=Young & Old Generation) of *fixed* size.

• In G1 GC, the Heap is divided into multiple, smaller regions.

G1 Garbage Collector

6GB heap: 2.000 regions

= 3MB/region

- The heap is partitioned into 2.000 equal-sized regions:
 - Achieving a finer granularity on how much garbage to collect at each GC pause.
- Default pause goal = 200msec
 - May be adjusted, to achieve lower latency or higher throughput.

Compact Strings (JEP 254)

@IoannisKolaxis - An introduction to Java 9

Compact Strings - Will your apps run faster?

- Allocation rate: the amount of memory allocated per time unit, measured in MB/sec.
- Strings now have a reduced memory footprint, resulting in:
 - → lower memory allocation rate,
 - → the GC is called less frequently to clean the memory,
 - → a decrease in the frequency and/or duration of pauses during GC cleanup.
- Performance improvements of *up to 10%* have been measured, as stated <u>here</u>.

Controlling native processes

- Ever had to control native processes from your Java app?
 - Executed OS commands (like: 'ps -ef'), and parsed their output?
- Java 9 makes it a "piece of cake" to:
 - Get the native id of the current process:

```
long processId = ProcessHandle.current().pid();
```

- Check if a process is currently running.
- Retrieve information (like: start/total time) for a process.
- Wait for termination of a process, and trigger dependent actions:

```
process.onExit().thenRun(()-> System.out.println("Done"););
```

HTTP/2 Client API

- Until Java 8, we used the HttpURLConnection API to establish an HTTP 1.1 connection. However:
 - It works only in blocking mode (=1 thread per request/response).
 - It is hard to use, with many undocumented behaviors.
- Java 9 introduces a new HTTP client that supports:
 - HTTP 1.1 and HTTP/2,
 - a synchronous/blocking mode, and an asynchronous/non-blocking mode.
- Delivered as an incubator module
 - A non-final API, provided for experimentation.
 - May be finalized (or even removed!) in an upcoming Java version.

Security related enhancements

- Improved performance for *GHASH* and *RSA* cryptographic operations (JEP 246).
 - By leveraging SPARC and Intel x64 CPU instructions.
- Support for SHA-3 hash algorithms (JEP 287).
- TLS Application-Layer Protocol Negotiation (JEP244)
 - Provides the means to negotiate an application protocol over TLS.
 - Required by HTTP/2.
- OCSP Stapling for TLS (JEP 249).
 - Improves performance of TLS, by reducing the performance bottleneck of the OCSP responder.

Java Shell: Read-Evaluate-Print Loop (REPL)

- REPL an interactive programming tool, that:
 - Loops, continuously reading user input,
 - Evaluates the input,
 - Prints the value of the input.
- Expected to help students learn Java, without having to edit, compile, and execute code.
- As developers, we can benefit from JShell by quickly:
 - Exploring new APIs or language features,
 - Prototyping something complex.

Wish to learn more about Java 9?

• For more details, check the **JEP**s (Java Enhancement Proposals) implemented in Java 9:

http://openjdk.java.net/projects/jdk9/

OpenJ**DK**

OpenJDK FAQ Installing Contributing Sponsoring Developers' Guide

Mailing lists IRC · Wiki

Bylaws - Census Legal

JEP Process

search

Source code Mercurial

Mercurial Bundles (6)

Groups (overview) 2D Graphics Adoption AWT Build

JDK 9

The goal of this Project was to produce an open-source reference implementation of the Java SE 9 Platform as defined by JSR 379 in the Java Community Process.

JDK 9 reached General Availability on 21 September 2017. Production-ready binaries under the GPL are available from Oracle; binaries from other vendors will follow shortly.

The features and schedule of this release were proposed and tracked via the JEP Process, as amended by the JEP 2.0 proposal.

Features

102: Process API Updates

110: HTTP 2 Client

143: Improve Contended Locking

158: Unified JVM Logging 165: Compiler Control

References

- 1. JDK 9 Features
- 2. <u>"Modular Development with JDK 9", Alex Buckley, Devoxx United States</u>
- 3. "Java in a World of Containers", Paul Sandoz
- 4. "The G1 GC in JDK 9", Erik Duveblad
- 5. "JShell is Here", Robert Field