ORACLE®

ORACLE

Java 8 for Compiler Writers

Daniel Smith
JSR 335 Specification Author

The following 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.

* Subject to change

New Java SE 8 VM-related Features

- Default Methods
- Lambda Metafactory
- Type Annotations
- Misc.: Repeatable Annotations, Parameter Reflection

Default Methods: Overview

JSR 335

- Java source allows an interface to declare a method as "default" and give it a body.
- A default method's body should be invoked if the class hierarchy doesn't provide an implementation.
- Interfaces can also declare private and static methods, which are never inherited.

Default Methods: Class File Format

- Methods in interfaces don't have to be abstract (and thus permit Code)
- Methods in interfaces allow additional modifiers
- invokestatic and invokespecial accept InterfaceMethodrefs (the instructions are overloaded)
 - * Applies to version 52.0+ class files

Default Methods: Permitted Interface Flags

public	bridge
private	varargs
protected	native
static	abstract
final	strict
synchronized	synthetic

Key

Green: previously permitted

Yellow: newly permitted

Grey: not permitted

^{*} All methods must be public or private (not package-access)

Default Methods: Permitted Invocation Forms

invokevirtual C.m	invokevirtual I.m
invokeinterface C.m	invokeinterface I.m
invokestatic C.m	invokestatic I.m
invokespecial C.m	invokespecial I.m

Key

Green: previously permitted

Yellow: newly permitted

Grey: not permitted

Default Methods: Semantics of Invocation

Default Methods: Maximally Specific Methods

The maximally specific superinterface methods of a class for a name+descriptor is the set of all methods satisfying:

- Declared in a superinterface
- Matching name and descriptor
- Neither private nor static
- Not trumped by a satisfactory method in a subinterface

Default Methods: Maximally Specific Example

```
interface I { void m(); }
interface J { default void m() { System.out.println("J.m"); } }
interface K extends I { default void m() { System.out.println("K.m"); } }
class C implements I, J {}
class D extends C implements K {}

Result for C: { I.m, J.m }
Result for D: { J.m, K.m }
```

Default Methods: Resolution

Resolving method reference T.m()V

- Try T
- Try T's superclasses
- Try the maximally specific superinterface methods
 - Pick one
- NoSuchMethodError

Default Methods: Selection

Selecting an implementation of U.m()V from 5

- Try S
- Try S's superclasses
- Try the maximally specific superinterface methods
 - If exactly one is non-abstract, select it
- AbstractMethodError or IncompatibleClassChangeError

Default Methods: Semantics of invokeinterface

- Resolve I.m()V (result is an interface method or an Object method)
- Select an implementation from the receiver's class

(By design, affects behavior of invocations in old class files.)

Default Methods: Semantics of invokevirtual

- Resolve C.m()V (result is a class method or an interface method)
- Select an implementation from the receiver's class

(By design, affects behavior of invocations in old class files.)

Default Methods: Semantics of invokestatic

- For class methods, no change
- For interface methods:
 - Resolve I.m()V
 - Select the resolved method

Default Methods: Semantics of invokespecial

- Three instructions in one (other references are prohibited):
 - Invoke <init> methods
 - Invoke a class's or interface's own methods (probably private)
 - Invoke superclass or direct superinterface methods

Default Methods: Semantics of invokespecial

Invoking super methods

- For class methods (where current class D is a subclass of C):
 - Resolve C.m()V
 - Select an implementation from the superclass of D*
- For interface methods (where current class D implements I):
 - Resolve I.m()V
 - Select an implementation from I

^{*} Assuming ACC_SUPER is set

Default Methods: Summary

- In version 52.0 class files:
 - Interface methods don't have to be abstract, can be public/private and instance/static
 - invokestatic and invokespecial can reference interface methods
- In all class files:
 - Resolution and selection are updated to new inheritance model

Lambda Metafactory: Overview

- Lambda expressions and method refs in Java source are compiled to:
 - A method
 - Captured values
 - A target functional interface
 - An invokedynamic call to a runtime library
- Evaluation produces an object that:
 - Implements the interface via the method
 - Stores the captured values

Lambda Metafactory: Contract

- Inputs
 - A set of interfaces to implement { Predicate, Serializable }
 - Types of captured values (String, int)
 - A method name "test"
 - A set of method descriptors to implement { (0bject)Z}
 - A generics-instantiated descriptor (File)Z
 - A method implementation SomeClass.lambda\$0
- Output: a factory (String, int) → Predicate & Serializable

Lambda Metafactory: API

```
package java.lang.invoke;
public class LambdaMetafactory {
  public static CallSite metafactory(MethodHandles.Lookup caller,
 String invokedName,
 MethodType invokedType,
 MethodType samType,
 MethodHandle implMethod,
 MethodType instantiatedMethodType);
```

ORACLE

. . .

Lambda Metafactory: API

```
public static CallSite altMetafactory(MethodHandles.Lookup caller,
 String invokedName,
 MethodType invokedType,
 Object... args);
 // MethodType samType,
 // MethodHandle implMethod,
 // MethodType instantiatedMethodType,
 // int flags,
 // int icount, Class... markerInterfaces,
 // int tcount, MethodType... bridges);
```

Lambda Metafactory: Relevance

- Strictly speaking, just a library
- But highly optimized (ideally...) for the VM
- Java is committed to it, other compilers can benefit from the free engineering work

Type Annotations: Overview

JSR 308

- Java source allows type uses and type parameter declarations to be annotated
 - @Target(ElementType.TYPE_USE)
 - @Target(ElementType.TYPE_PARAMETER)
- Annotations can be processed by a tool or compiler plug-in to enforce custom typing rules (e.g., @NotNull)

Type Annotations: Class File Attributes

- New attributes:
 - RuntimeVisibleTypeAnnotations
 - RuntimeInvisibleTypeAnnotations
- Stored on the smallest enclosing class, field, method, or Code

Type Annotations: Contents of an Annotation

```
type_annotation {
  target_type; // the type of the targeted program element
  target_info; // identifies the targeted program element
  target_path; // identifies targeted type in a compound type
  type_index;
  element_value_pairs;
}
```

Type Annotations: Accessing

- javax.lang.model
- javax.ide
- com.sun.source.tree

Repeatable Annotations

- Java source supports multiple uses of the same annotation instance if the annotation
- @Repeatable to opt in and define the container annotation type
- No VM impact

Parameter Reflection

- New attribute: MethodParameters
 Consists of a list of names and access flags
- Compilers should provide an opt-in facility
- Access reflectively with Method.getParameters()
 By default, "arg0", "arg1", ...

New Java SE 8 VM-related Features

- Default Methods
- Lambda Metafactory
- Type Annotations
- Misc.: Repeatable Annotations, Parameter Reflection

Hardware and Software

ORACLE®

Engineered to Work Together