

Contents - part l

- Introduction
- How will life change with JDK9?
- Jigsaw goals
- Platform modules & performance
- •JDK8 versus JDK9-modular Java
- Inside modules: jimage, jdeps
- mods & modular jars
- •link-time: jlink
- link-time optimizations

Contents - part II

- Compiler improvements & API
- Improved locking
- Variable handles
- Diagnostics
- Garbage collector
- Compact Strings
- Immutable collections
- Stack walking API
- Summary and Conclusions
- Questions

Introduction

- Java 8 introduced lambda's and (parallel) streams
- Java 9 introduces Jigsaw
- Will life change with Java 9?
- What about performance?

Schedule

2015/05/26 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

Schedule

2015/05/26	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

How will life change?

- No more rt.jar, tools.jar in Java runtime
 - Tools like IntelliJ and Eclipse currently rely on it and don't run
 - Beta versions available for jdk-9
 - Modules instead: added logical layer
 - Accessible at runtime via URL:
 - jrt:/java.base/java/lang/String.class
- Unrecognized VM options
 - Deprecated in JDK 8, removed now: -XX:MaxPermSize

How will life change? -2

- Several Java API's not accessible anymore
 - internal, unsupported and not portable: sun.*, com.sun.*, java.awt.peer
 - jdeps from Java 8/9 helps to find static dependencies
- G1 is default collector
- '_' no longer allowed as identifier by itself
- private interface methods (instance and static)
- No more support for java -source and -target < 1.6

How will life change? -3

- Javadoc search
- Factory methods for small immutable collections
- Stack walking API
- Concurrency updates for reactive programming
- Unified GC logging
- Optimize String concatenation

Project Jigsaw goals

Project Jigsaw goals

- Make platform&JDK more easily scalable down to small computing devices;
- Improve security and maintainability
- Enable improved application performance; and
- Make it easier for developers to construct and maintain libraries and large applications.

Platform Module System, JSR 376 - Improved performance

- Platform, library, and application components are put in one runtime and dependencies are known
- Ahead-Of-Time and Whole-Program optimizations are more effective

Modules enable optimizations

- Known where code will be used, optimizations more feasible;
- JVM-specific memory images that load faster than class files;
 - Fast lookup of both JDK and application classes;
- early bytecode verification;
- ahead-of-time (AOT) compilation of method bodies to native code;
- the removal of unused fields, methods, and classes; and
- aggressive inlining of, e.g., lambda expressions.

Side step: inlining

```
String wrap(String a, String b) { return b + a + b; }
String getPersonText(String wrapper) {
 StringBuilder persons = new StringBuilder();
 persons.append(wrap("Brian", wrapper));
 persons.append(wrap("John", wrapper));
 return persons.toString();
}
```

- Dependent on size of method
 - default <= 35 bytes of byte code
 - 325 bytes for hot methods

Side step: inlining

```
String wrap(String a, String b) { return b + a + b; }
String getPersonText(String wrapper) {
 StringBuilder persons = new StringBuilder();
 persons.append(wrap("Brian", wrapper));
 persons.append(wrap("John", wrapper));
 return persons.toString();
}
After inlining:
String getPersonText(String wrapper) {
 StringBuilder persons = new StringBuilder();
 persons.append(wrapper).append("Brian").append(wrapper));
 persons.append(wrapper).append("John").append(wrapper));
 return persons.toString();
```


Startup Performance

- Current JVM startup:
 - class loading slow: executes a linear scan of all JARs on classpath
 - Annotation detection requires to read all classes in package(s)
 - Spring: <context:component-scan basepackage="your.package.name" />
 - Modules will provide a fast class-lookup, including by annotation, without reading all class files
 - Indexes created when the module is compiled

JDK 8

Modular Java - JEP 220: Modular Run-Time Images

Modular Java - JEP 220: Modular Run-Time Images

Modular Java - JEP 220: Modular Run-Time Images

JDK Module Graph

inside the modules file jimage tool

```
bin — -bash — 96×10

Jeroens-MacBook-Pro-2:bin jeroen$ ./jimage list ../lib/modules | grep lang/Object.class

• Demo
```


jimage tool

```
bin — -bash — 96×10

[Jeroens-MacBook-Pro-2:bin jeroen$ ./jimage list ../lib/modules | grep lang/Object.class
/java.base/java/lang/Object.class
Jeroens-MacBook-Pro-2:bin jeroen$
```


jimage tool

```
bin — -bash — 96×10

[Jeroens-MacBook-Pro-2:bin jeroen$ ./jimage list ../lib/modules | grep lang/Object.class
/java.base/java/lang/Object.class

Jeroens-MacBook-Pro-2:bin jeroen$ ./jimage list ../lib/modules | grep /ThreadLocal[^$]*class
```


jimage tool

```
| bin — -bash — 96×11 |
| Jeroens-MacBook-Pro-2:bin jeroen$ ./jimage list ../lib/modules | grep lang/Object.class |
| Java.base/java/lang/Object.class |
| Jeroens-MacBook-Pro-2:bin jeroen$ ./jimage list ../lib/modules | grep /ThreadLocal[^$]*class |
| Java.base/java/lang/ThreadLocal.class |
| Java.base/java/util/concurrent/ThreadLocalRandom.class |
| Java.base/sun/nio/cs/ThreadLocalCoders.class |
| Java.xml.ws/com/sun/xml/internal/ws/api/server/ThreadLocalContainerResolver.class |
| Java.xml/com/sun/xml/internal/stream/util/ThreadLocalBufferAllocator.class |
| Jik.hotspot.agent/oracle/jvm/hotspot/jfr/ThreadLocalTraceBuffer.class |
| Jik.hotspot.agent/sun/jvm/hotspot/runtime/ThreadLocalAllocBuffer.class |
| Jeroens-MacBook-Pro-2:bin jeroen$ |
```


jdeps tool

```
Greet — -bash — 120×13

Jeroens-MacBook-Pro-2:Greet jeroen$ jdeps -mp $JAVA_HOME/jmods:mlib mlib/com.greetings.jar
```


jdeps tool

```
[Jeroens-MacBook-Pro-2:Greet jeroen$ jdeps -mp $JAVA_HOME/jmods:mlib mlib/com.greetings.jar com.greetings.jar -> java.base com.greetings

com.greetings

com.greetings

com.greetings

com.greetings

com.greetings

com.greetings

-> java.io

-> java.lang

java.base

com.greetings

-> org.astro

Jeroens-MacBook-Pro-2:Greet jeroen$
```


jdeps tool


```
Greet — -bash — 120×13
[Jeroens-MacBook-Pro-2:Greet jeroen$ jdeps -v -mp $JAVA_HOME/jmods:mlib mlib/com.greetings.jar
com.greetings.jar -> java.base
com.greetings.jar -> org.astro
 com.greetings.Main
 -> java.io.PrintStream
 java.base
 -> java.lang.Object
 java.base
 com.greetings.Main
 com.greetings.Main
 -> java.lang.String
 java.base
 com.greetings.Main
 -> java.lang.System
 java.base
 com.greetings.MainWorld
 -> java.io.PrintStream
 java.base
 com.greetings.MainWorld
 -> java.lang.Object
 java.base
 com.greetings.MainWorld
 -> java.lang.String
 java.base
 com.greetings.MainWorld
 java.base
 -> java.lang.System
 com.greetings.MainWorld
 -> org.astro.World
 org.astro
Jeroens-MacBook-Pro-2:Greet jeroen$
```

Packaging: JMOD files

jmods	
Name	Size ~
java.base.jmod	56 MB
java.desktop.jmod	13,1 MB
javafx.web.jmod	11,5 MB
jdk.localedata.jmod	7,2 MB
jdk.compiler.jmod	6,1 MB
javafx.graphics.jmod	5 MB
java.xml.jmod	4,5 MB
jdk.deploy.jmod	4,1 MB
java.xml.ws.jmod	2,7 MB
jdk.hotspot.agent.jmod	2,6 MB
javafx.controls.jmod	2,5 MB
java.corba.jmod	2,5 MB
jdk.scripting.nashorn.jmod	2,2 MB
jdk.charsets.jmod	1,8 MB
jdk.xml.bind.jmod	1,8 MB
javafx.media.jmod	1,7 MB
Pro <i>f</i> active	

jmod = jar++ for compile and link time

bin	▶ i java	
classes	▶ E keytool	
conf	▶	
native	▶	

mods of project


```
module-info.java *


module com.greetings {
 requires org.astro;
 }

module org.astro {
 exports org.astro;
 }

}
```


mods of project


```
Greet — -bash — 97×8

Jeroens-MacBook-Pro-2:Greet jeroen$ java -mp mods -m com.greetings/com.greetings.MainWorld

Greetings world!

Jeroens-MacBook-Pro-2:Greet jeroen$
```

packaging: modular jars


```
Greet — -bash — NT × 8

[Jeroens-MacBook-Pro-2:Greet jeroen$ java -mp mlib -m com.greetings

Greetings world!

Jeroens-MacBook-Pro-2:Greet jeroen$
```


jlink

Greet — -bash — 113×43

Jeroens-MacBook-Pro-2:Greet jeroen\$ jlink --modulepath \$JAVA_HOME/jmods:mlib --addmods com.greetings --compress=2 = --strip-debug --output greetingsapp2

- Small size output image:
 - 70 MB with native debug files
 - 21 MB without, can be 12 MB

jlink

Produces a custom modular run-time image

jlink

Produces a custom modular run-time image

inside the run-time image

inside the run-time image

jlink - to assemble and optimize

- link-time: optional phase between javac and java
- assemble and optimize a set of modules
 - and their transitive dependencies
- creates a run-time image or executable
- apply whole-world optimizations
 - otherwise difficult at javac time or costly at java time

jlink plugins

- compress
- strip-debug
- installed-modules
 - fast loading of module descriptors
- class-optim=<all|forName-folding>[:log=<log file>]
 - experimental

Dynamic class loading

```
package com.profactive;
import java.sql.Driver;
public class DynClassDemo {
 public static void main(String[] args) throws Exception {
 try {
 // returns the Class object for the class with the specified name
 Class cls = Class.forName("com.mysql.jdbc.DriverImpl");
 Driver driver = (Driver) cls.newInstance();
 //Connection con = driver.connect(url, info);
 } catch (ClassNotFoundException ex) {
 System.out.println(ex.toString());
```


Static class loading

```
package com.profactive;
import java.sql.Driver;
import com.mysql.jdbc.DriverImpl;
public class StaticClassDemo {
 public static void main(String[] args) {
 Driver driver = new DriverImpl();
 //Connection con = driver.connect(url, info);
 }
}
```


```
Greet — -bash — 100×30
```

```
[Jeroens-MacBook-Pro-2:Greet jeroen$ jlink --modulepath $JAVA_HOME/jmods:mlib --addmods com.greetings]
 --class-optim=all:log=log.txt --output greetingsapp-co
[Jeroens-MacBook-Pro-2:Greet jeroen$ ls
greetingsapp
 greetingsapp2
 mlib
 src
greetingsapp-co log.txt
 mods
[Jeroens-MacBook-Pro-2:Greet jeroen$ cat log.txt
java/lang/StringConcatHelper not resolved
java/lang/invoke/MemberName not resolved
java/nio/DirectByteBuffer not resolved
java/nio/DirectByteBufferR not resolved
sun/security/pkcs/PKCS9Attribute.<clinit>removed block for java/lang/ClassNotFoundException : [block
[925(-1)],ex:true, 925(-1) 926(-1) 927(-1) 928(3a) 929(-1) 930(-1) 931(bb) 932(59) 933(19) 934(b6)
935(b7) 936(bf) reachables: exception handlers: ]
sun/security/provider/DSAKeyFactory.engineGetKeySpecremoved block for java/lang/ClassNotFoundExcepti
on : [block[181(-1)],ex:true, 181(-1) 182(-1) 183(-1) 184(3a) 185(-1) 186(-1) 187(bb) 188(59) 189(b
b) 190(59) 191(b7) 192(12) 193(b6) 194(19) 195(-1) 196(-1) 197(b6) 198(b6) 199(b6) 200(b7) 201(bf)
reachables: exception handlers: ]
sun/security/provider/DSAParameters.engineGetParameterSpecremoved block for java/lang/ClassNotFoundE
xception : [block[36(-1)], ex:true, 36(-1) 37(-1) 38(-1) 39(3a) 40(-1) 41(-1) 42(bb) 43(59) 44(bb) 4
5(59) 46(b7) 47(12) 48(b6) 49(19) 50(-1) 51(-1) 52(b6) 53(b6) 54(b6) 55(b7) 56(bf) reachables: exc
eption handlers: ]
sun/security/provider/VerificationProvider.<clinit>removed block for java/lang/ClassNotFoundExceptio
n : [block[15(-1)],ex:true, 15(-1) 16(-1) 17(-1) 18(3a) 19(-1) 20(-1) 21(4) 22(36) reachables: 23(
-1) exception handlers: ]
java/security/MessageDigest$Delegate not resolved
Num analyzed methods 46502
Class.forName Folding results:
 26 removed reflection. 8 removed exception handlers.5 types unknown. 61 instructions removed
Jeroens-MacBook-Pro-2:Greet jeroen$
```


Greet — -bash — 100×30

```
[Jeroens-MacBook-Pro-2:Greet jeroen$ jlink --modulepath $JAVA_HOME/jmods:mlib --addmods com.greetings]
 --class-optim=all:log=log.txt --output greetingsapp-co
[Jeroens-MacBook-Pro-2:Greet jeroen$ ls
greetingsapp
 greetingsapp2
 mlib
 src
greetingsapp-co log.txt
 mods
[Jeroens-MacBook-Pro-2:Greet jeroen$ cat log.txt
java/lang/StringConcatHelper not resolved
java/lang/invoke/MemberName not resolved
java/nio/DirectByteBuffer not resolved
java/nio/DirectByteBufferR not resolved
sun/security/pkcs/PKCS9Attribute.<clinit>removed block for java/lang/ClassNotFoundException : [b] ock
[925(-1)],ex:true, 925(-1) 926(-1) 927(-1) 928(3a) 929(-1) 930(-1) 931(bb) 932(59) 933(19) 934(b6)
935(b7) 936(bf) reachables: exception handlers: ]
sun/security/provider/DSAKeyFactory.engineGetKeySpecremoved block for java/lang/ClassNotFoundExcepti
on : [block[181(-1)],ex:true, 181(-1) 182(-1) 183(-1) 184(3a) 185(-1) 186(-1) 187(bb) 188(59) 189(b
b) 190(59) 191(b7) 192(12) 193(b6) 194(19) 195(-1) 196(-1) 197(b6) 198(b6) 199(b6) 200(b7) 201(bf)
reachables: exception handlers: ]
sun/security/provider/DSAParameters.engineGetParameterSpecremoved block for java/lang/ClassNotFoundE
xception: [block[36(-1)], ex:true, 36(-1) 37(-1) 38(-1) 39(3a) 40(-1) 41(-1) 42(bb) 43(59) 44(bb) 4
5(59) 46(b7) 47(12) 48(b6) 49(19) 50(-1) 51(-1) 52(b6) 53(b6) 54(b6) 55(b7) 56(bf) reachables exc
eption handlers: ]
sun/security/provider/VerificationProvider.<clinit>removed block for java/lang/ClassNotFoundExceptio
 [block[15(-1)],ex:true, 15(-1) 16(-1) 17(-1) 18(3a) 19(-1) 20(-1) 21(4) 22(36) reachables: 23(
-1) exception handlers: ]
iava/security/MessageDigest$Delegate not resolved
Num analyzed methods 46502
Class.forName Folding results:
 26 removed reflection. 8 removed exception handlers.5 types unknown. 61 instructions removed
```

Jeroens-MacBook-Pro-2:Greet jeroen\$

Contents - part I - wrap up

- Introduction
- How will life change with JDK9?
- Jigsaw goals
- Platform modules & performance
- •JDK8 versus JDK9-modular Java
- Inside modules: jimage, jdeps
- mods & modular jars
- •link-time: jlink
- link-time optimizations

Contents - part II

- Compiler improvements & API
- Improved locking
- Variable handles
- Diagnostics
- Garbage collector
- Compact Strings
- Immutable collections
- Stack walking API
- Summary and Conclusions
- Questions

Compiler improvements

- JEP 165: Compiler Control
 - method specific flags, file: inline: ["+java.util.*", "-com.sun.*"]
 - runtime manageable: jcmd <pid> Compiler_add_directives <file>
- JEP 199: Smart Java Compilation
 - sjavac: smart wrapper around javac
 - incremental compiles recompile only what's necessary
 - parallel compilation utilize cores during compilation
 - keep compiler in hot VM reuse JIT'ed javac instance for consecutive invocations

Compiler API - JEP 243

- Allow Java code to observe, query, and affect JVM's compilation
- Pluggable JIT compiler architecture
 - Graal
- May persist code profile and reuse it AOT, avoid JVM warm-up
 - Like Azul's ReadyNow!

JEP 143: Improve contended locking

- 22 many-threads benchmarks
- Field reordering and cache line alignment
- Fast Java monitor enter and exit operations
- Fast Java monitor notify/notifyAll operations

- Typed reference to a variable
- Atomicity for object fields, array elements and ByteBuffers
 - like java.util.concurrent.atomic, sun.misc.Unsafe operations
 - java.lang.invoke.VarHandle, next to MethodHandle from Java7
 - java.util.concurrent will move from use of Unsafe to VarHandles
 - VH will use Unsafe internally
 - What is that Unsafe class? In thread stacks I see: Unsafe.park

Every time I see this:

java.lang.Thread.State: WAITING at sun.misc.Unsafe.park(Native Method)

By: @arturotena

Unsafe.park - 2

www.circlecity.co.uk

Side step: sun.misc.Unsafe

- Better alternative to native C or assembly code via JNI
- Atomic compare-and-swap operations like in AtomicInteger, ConcurrentHashMap public final native boolean compareAndSwapInt(Object o, long offset, int expected, int x)
- Direct access to native, off-heap memory
 public native long allocateMemory(long bytes); //quite unsafe!
- Creating objects without calling constructor like in Serialization
- High performance; special handling by JVM
 - methods are intrinsified: assembler instruction inlined to caller, no JNI-call overhead

Side step: sun.misc.Unsafe

- Access to Unsafe is restricted to JDK classes however
 - Can be worked around by reflection
- Java 9 puts Unsafe in jdk internal module
 - Safe and updated alternatives come available: VarHandles
- Libs currently using Unsafe: Netty, Hazelcast, Kryo, Cassandra, Spring, Akka, ..
- command line flag makes Unsafe readable for transition period

• Use case:

```
class Position {
  private volatile int x = 0;
  public void walkRight() {
 x++;
  }
}
```

• Is it thread safe?

• Use case:

```
class Position {
 private volatile int x = 0;
 public void walkRight() {
 x++;
}
 • Not thread-safe because x++ is in fact two operations:
int tmp = this.x;
this x = tmp + 1;
```

• Other thread may walkRight in between these two and have his result lost

• Solution:

```
class Position {
  private AtomicInteger x = new AtomicInteger();
  public void walkRight() {
 x.incrementAndGet();
  }
}
```

memory usage compared to previous?

```
class Pos {
private int x = 0;
public void walkRight() {
 x = VH POS X.addAndGet(this, 1);
```

```
class Pos {
 private static final VarHandle VH_POS_X;
 private int x = 0;
 static {
 try {
 VH POS X = MethodHandles.lookup().
 in(Pos.class).findFieldVarHandle(Pos.class, "x", int.class);
 } catch (Exception e) { throw new Error(e); }
 }
 public void walkRight() {
 VH POS X.addAndGet(this, 1);
}
```

More diagnostic commands

```
Jeroens-MacBook-Pro-2:Home jeroen$ jcmd 31142 VM.class_hierarchy
31142:
java.lang.Object/null
|--java.lang.reflect.Proxy$ProxyBuilder$$Lambda$122/123322386/null
|--jdk.internal.jimage.ImageBufferCache/null
|--org.netbeans.core.windows.view.ModeAccessor/0x00007faf026d8730 (intf)
|-java.lang.invoke.LambdaForm$DMH/1841321848/null
Jeroens-MacBook-Pro-2:Home jeroen$ jcmd 31142 VM.stringtable
\31142:
StringTable statistics:
Number of buckets
 60013 = 480104 \text{ bytes, avg}
 8.000
 17882 = 429168 bytes, avg
Number of entries
 24,000
Number of literals
 17882 =
 1604736 bytes, avg
 89.740
Total footprint
 2514008 bytes
Average bucket size
 0.298
Variance of bucket size :
 0.299
Std. dev. of bucket size:
 0.547
Maximum bucket size
```

- Compiler.queue .codelist, .codecache
- VM.set_flag

G1 as default collector

- G1 default on 32 and 64 bit server configs
- Replaces Parallel GC as default
 - Parallel GC shows long pauses for large heaps
- JDK8_u40 / JEP 156: G1 now supports class unloading instead of needing a full GC
- Optimizes for low pause time
 - Not for throughput nor CPU load!
- May need more tuning
 - -XX:MaxGCPauseMillis=n

Compact Strings

- Improve space efficiency of String, StringBuilder, etc.
- String is often biggest consumer of the heap
- Characters are UTF-16: 2 bytes, while most apps use only Latin-1: 1 byte
- New: byte[] or char[], + encoding flag field
- Less allocation, less GC, less data on bus: so also better time efficiency!
- SPECjbb2005 server app benchmark:
 - 21% less live data
 - GC: 21% less frequent, 17% less long
 - 10% better app throughput

private methods on interfaces

```
package com.profactive;
public interface Java9TestInterface {
 void execute(String s);
 default void run() {
 execute(shared());
 static void doIt() {
 System.out.println(staticShared());
 private String shared() {
 return "shared";
 private static String staticShared() {
 return "static-shared";
```


Factory methods for small immutable collections

```
package com.profactive;

import java.util.EnumSet;
import java.util.Map;
import java.util.Map;
import java.util.Set;

public class Java9MiscTest {
 private static final Set set = Set.of("a", "b", "c");
 private static final List list = List.of(1, 2, 3);
 private static final Map map = Map.of("key1", "value1", "key2", "value2");
 static{
 System.out.println("list:" + List.of(1, "two", 3, "many"));
 }
}
```


Stack-walking API

- Throwable::getStackTrace and Thread::getStackTrace return all StackTraceElement[] containing class name + method name
 - expensive
- sun.reflect.Reflection::getCallerClass is fast, only JDK-internal
 - replacement needed

Java 9 Performance Summary and Conclusions

- Modules: big incompatible change of JDK 9
 - Performance optimizations introduced and enabled
 - link-time provides new possibilities for whole-world optimizations
 - class loading, startup time, more aggressive optimizations
- Internal, fast Unsafe features made available with VarHandles
- Innovation on compilers front
 - Faster javac, more control, pluggable JIT, AOT
- Faster dealing with more data and threads
 - G1, compact strings, contention, immutable collections, stack walking

Want to learn more?

- www.jpinpoint.com / www.profactive.com
 - references, presentations
- Accelerating Java Applications
 - 3 days technical training. October 10-12, 2016
 - Info/subscribe: http://www.jpinpoint.com/training-accelerate.html
- Performance oriented Java coding (NEW)
 - 1 day developer workshop. November 2, 2016
 - Info/subscribe: jborgers@jpinpoint.com
- For both use code: 'UJM2016' for 10% discount.