

May 2019, IPT Course Java Web Debelopment

Java Core, Functional, I/O & Concurrent Programming

Trayan Iliev

tiliev@iproduct.org http://iproduct.org

Copyright © 2003-2019 IPT - Intellectual Products & Technologies

About me

Trayan Iliev

- CEO of IPT Intellectual Products & Technologies
- Oracle[®] certified programmer 15+ Y
- end-to-end reactive fullstack apps with Java,
 ES6/7, TypeScript, Angular, React and Vue.js
- 12+ years IT trainer
- Voxxed Days, jPrime, jProfessionals, BGOUG, BGJUG, DEV.BG speaker
- Organizer RoboLearn hackathons and IoT enthusiast (http://robolearn.org)

IPT - Intellectual Products & Technologies http://www.iproduct.org

Since 2003 we provide trainings and share skills in JS/ TypeScript/ Node/ Express/ Socket.IO/ NoSQL/ Angular/ React / Java SE/ EE/ Spring/ REST / SOA:

- Spring, Java EE, JSF, Portals: Liferay, GateIn
- Node.js + Express + React + Redux + GraphQL
- Angular + TypeScript + Redux (ngrx) + Progressive WA
- Reactive IoT with Reactor / RxJava / RxJS
- SOA & Distributed Hypermedia APIs (REST)
- Domain Driven Design & Reactive Microservices

What Will You Learn in the Course?

- Object Oriented Programming (OOP), SOLID principles
- Object creation and initialization
- Strings, Regular Expressions, Date and Time API, property files, ResourceBundles and Localization
- Exception handling
- Packages and access modifiers, code reuse, inheritance
- Polymorphism, abstract classes and methods, interfaces
- Inner classes and interfaces
- Functional programming with Java 8+

What Will You Learn in the Course? (cont.)

- Data structures in Java
- Generics
- Java I/O, NIO, and NIO2
- Concurrent Programming with Java

Course Schedule

- ❖ Block 1: 9.00 10.30
- Pause: 10.30 10.45
- ❖ Block 2: 10.45 12.15
- Lunch: 12.15 12.45
- ❖ Block 3: 12.45 14.15
- Pause: 14.15 14.30
- ❖ Block 4: 14.30 16.00
- ❖ Pause: 16.00 16.15
- ❖ Block 5: 16.15 17.15
- Training Monday, Thursday

Where to Find the Code?

Java Core, Functional, I/O & Concurrent Programming projects and examples are available @ GitHub:

https://github.com/iproduct/course-java-web-development

Agenda for This Session

- SOLID design principles of OOP
- Key features of Java language
- Stack and Heap (quick review)
- Literals and Operators
- Assignments and variables
- Scope
- Garbage collection
- Java Platform Module System (JPMS)
- Java basics (recap)
- Object creation and initialization
- Class loaders Bootstrap, Extensions, System, Context

Basic Concepts in OOP and OOAD

- interface and implementation we divide what remains constant (contractual interface) from what we would like to keep our freedom to change (hidden realization of this interface)
- interface = public
- implementation = private
- This separation allows the system to evolve while maintaining backward compatibility to already implemented solutions, enables parallel development of multiple teams
- programming based on contractual interfaces

Object-Oriented Approach to Programming

Key elements of the object model [Booch]:

- class, object, interface and implementation
- abstraction basic distinguishing characteristics of an object
- capsulation separating the elements of abstraction that make up its structure and behavior - interface and implementation
- modularity decomposing the system into a plurality of components and loosely connected modules principle: maximum coherence and the minimum connectivity
- hierarchy class and object hierarchies

Object Hierarchy

Object-Oriented Approach to Programming

Additional elements of the object model [Booch]:

- typing requirement for the class of an object such that objects of different types can not be replaced (or can in a strictly limited way)
 - static and dynamic binding
 - polymorphism
- concurrency abstraction and synchronization of processes
- length of life object-oriented databases

Classes

Class – describes a set of objects that share the same specifications of the characteristics (attributes and methods), constraints and semantics

- attributes instances of properties in UML, they can provide end of association, object structure
- operations behavioral characteristics of a classifier, specifying name, type, parameters and constraints for invoking definitely associated with the operation behavior

Classes - Graphical Notation in UML

Order

Order

date status

calcTax() calcTotal()

```
-date
-status
+calcTax()
+calcTotal()
#calcTotalWeight(measure : string = "br") : double
```


Elements of Class Diagrams

Order	
-date	
-status	
+calcTax()	
+calcTotal()	
#calcTotalW	eight(measure : string = "br") : double

InterfaceName

Types of connections:

- association
- aggregation
- composition
- dependence
- generalization
- realization

Class Diagram - 1

Objects

Instance specification = Object – represents an instance of the modeled system, for example class -> object association -> link, property -> attribute, etc.

- can provide illustration or example of object
- describes the object in a particular moment of time
- may be uncomplete
- Example:

```
order389 : Order

date = 14.01.2009
status = "approved"
```


Object Diagram

Analysis Classes Stereotypes

Analysis classes are used in the mapping and analysis of system architecture - they present rather different roles and responsibilities, than specific classes to be realized, and are independent of implementation technology:

- <<controll>> business logic
- <<entity>> data
- -<<box>boundary>> user or system interface

SOLID design principles of OOP

- Single responsibility principle a class should only have a single responsibility, that is, only changes to one part of the software's specification should be able to affect the specification of the class.
- Open—closed principle software entities should be open for extension, but closed for modification.
- Liskov substitution principle Objects in a program should be replaceable with instances of their subtypes without altering the correctness of that program.
- Interface segregation principle Many client-specific interfaces are better than one general-purpose interface.
- ❖ Dependency inversion principle depend upon abstractions, not concretions.

Key Features of Java Language

- Single base hierarchy inheritance from only one parent class, with the possibility of implementation of multiple interfaces
- Garbage Collector portability and platform independence, fewer errors
- Secure Code separation of business logic from the error handling and exceptions
- Multithreading easy realization of parallel processing
- Persistence Java Database Connectivity (JDBC) and Java Persistence API (JPA)

Integrated Development Environments for Java Applications

- ❖ Java™ development environment types: JavaSE, JavaEE, JavaME, JavaFX
- JavaSE: Java Development Kit (JDK) and Java Runtime Environment (JRE)
- ❖ Java™ compiler javac
- Java Virtual Machine (JVM) java
- **❖** Sourse code → Byte code
- Installing JDK 8
- Compile and run programs from the command line
- IDEs: Eclipse, IntelliJ IDEA, NetBeans

Java Virtual Machine (JVM)

Java Application Stack

Java™ Custom Application – Level & patterns of garbage production, Concurrency, IO/Net, Algorithms & Data structures, API & Frameworks

Application Server – Web Container, EJB Container, Distributed Transactions Dependency Injection, Persistence - Connection Poolling, Non-blocking IO

Java™ Virtual Machine (JVM) – Gartbage Collection, Threads & Concurrency, NIO

Operating System – Virtual Memory, Paging, OS Processes and IO/Net libraries

Hardware Platform - CPU, Memory, IO, Network

Processing Node 1

Processing Node2

...

Processing Node N

Java EE Architecture

Key Elements of Java™ Language - Data Types, Variables and Constants

- Objects and references
- Creating objects
- Primitive and object data types
- Data Structures arrays
- Fields and methods of an object
- Using ready libraries
- Static attributes and methods static
- Variables and constants final

Memory Types

- Register memory CPU registers, fast, small numbers stored operand instructions just before treatment
- Program Stack = Last In, First Out (LIFO) Keep primitive data types and references to objects during program execution
- Dynamically allocated memory Heap can store different sized objects for different periods of time, can create new objects dynamically and to be released – Garbage Collector
 - Young generation objects that exist for short period
 - Old generation objects that exist longer
 - Permanent Generation = class definitions. Java 8 Metaspace
- Constant storage, non-RAM storage (external memory)

Program Stack

"Thread-3" #14 prio=5 os_prio=0 tid=0x0000000000be9c800 nid=0x2394 waiting for monitor entry [0x000000000cc2f000] java.lang.Thread.State: BLOCKED (on object monitor)

ΕN

Stack and Heap (Quick Review)


```
int n = 42;
boolean flag = true;
char ch = 'X';
Integer wrapper = n;
String message = "Hi from Java!";
int[] fibonacci = { 0, 1, 1, 2, 3, 5, 8 };
 Stack
 Heap
 42
 4 bytes
 n
 true
 1 byte
 flag
 Integer
 42
 2 bytes
 4 bytes
 ch
 Integer@7ad935
 wrapper
 String
 Hi from Java
 24 bytes
 String@9bc19d •
 message
 int[]
 [l@ad15d6
 fibonacci
 →0112358
 28 bytes
```


Stack and Heap (Quick Review)

```
n = 100;
flag = !flag;
ch = ++ch;
wrapper = ++wrapper;
message = null;
fibonacci[3] = 42;
```


Variable Scopes

```
public class VarScopes {
 static int s1 = 25;
 int i1 = 350;
 public static void main(String[] args) {
 if(s1 > 10){
 int a = 42;
 // Only a available
 int \underline{b} = 108;// Both a & b are
available
 // Only a available, b is out of scope
 }
// a & b are out of scope
```


Classes, Objects and References

- Class set of objects that share a common structure, behavior and possible links to objects of other classes = objects type
 - structure = attributes, properties, member variables
 - behaviour = methods, operations, member functions, messages
 - relations between classes: association, inheritance, aggregation, composition – modeled as attributes (references to objects from the connected class)
- Objects are instances of the class, which is their addition:
 - own state
 - unique identifier = reference pointing towards object

Object Diagram

Creating Objects

- Class String modeling string of characters:
 - declaration:

```
String s;
```

– initialization (on separate line):

```
s = new String("Hello Java World");
```

– declaration + initialization:

```
String s = new String("Hello Java World");
```

 declaration + initialization (shorter form, applies only to the class String):

```
String s = "Hello Java World";
```


Primitive and Object Data Types

Primitive data types, object wrapper types and default values for attributes of primitive type

false

0.0F

0.0D

Dooloan Booloan	Idioo
- char> Character	'\u0000
<pre>> Byte</pre>	(byte) 0
<pre>- short> Short</pre>	(short)
– int> Integer	0
<pre> long> Long</pre>	OL

- void --> Void

– float --> Float

– double --> Double

– boolean --> Boolean

BigInteger and BigDecimal - higher-precision numbers

Object (Reference) Data Types

```
Creating a class (a new data type)
  class MyClass { /* attributes and methods of the class */ }
Create an object (instance) from the class MyClass :
  MyClass myObject = new MyClass();
Declaration and initialization of attributes:
  class Person {
 String name = "Anonimous";
 int age;
Access to attribute: Person p1 = new Person();
 p1.name = "Ivan Petrov"; p1.age = 28;
```

Object (Reference) Data Types

- Initialization with default values
- Value of uninitialized reference = null
- Declaring class methods class Person {

```
String name;
```

int age;

Method Name

Arguments

String setNameAndAge (String aName, int anAge) {

```
name = aName;
Return Type
```

Method Body

age = anAge;

return "Name: " + name + "Age: " + age;

Returning Value

Primitive Type Literals

in decimal notation:

int: 145, 2147483647, -2147483648

long: 145L, -1l, 9223372036854775807L

float: 145F, -1f, 42E-12F, 42e12f

double: 145D, -1d, 42E-12D, 42e12d

in hexadecimal notation:

0x7ff, 0x7FF, 0X7ff, 0X7FF

- ❖ in octal notation: 0177
- in binary notation: 0b11100101, 0B11100101

Operators in Java - I

- Assignment operator
- Mathematical operators
- Relational operators
- Logical operators
- Bitwise operators
- String operators
- Operators for type conversion
- Priorities of operators

Operators in Java - II

- Each operator has priority and associativity for example, + and – have a lower priority from * and /
- ❖ The priority can be set clearly using brackets (and) for example (y − 1) / (2 + x)
- According associativity operators are left-associative, right-associative and non-associative: For example:
 x + y + z => (x + y) + z, because the operator + is left-associative
- if it was right associative, the result would be x + (y + z)

Operators in Java - III

- Assignment operator: =
 - is not symmetrical i.e. x = 42 is OK, 42 = x is NOT
 - to the left always stands a variable of a certain type,
 and to the right an expression from the same type or
 type, which can be automatically converted to present
- Mathematical operators:
 - with one argument (unary): -, ++, --
 - with two arguments (binary): +, -, *, /, % (remainder)
- ❖ Combined: +=, -=, *=, /=, %=
 For example: a += 2 <=> a = a + 2

Send Arguments by Reference and Value

Formal and actual arguments - Example:

```
Formal Argument
 Static method - no this
 - copies the actual value
public static void incrementAgeBy10(Person p){
 p.age = p.age + 10;
Person p2 = new Person(23434345435L, "Petar")
Georgiev", "Plovdiv", 39);
 Actual Argument
incrementAgeBy10(p2);
System.out.println(p2);
```


Send Arguments by Reference and Value

- Case A: When the argument is a primitive type, the formal argument copies the actual value
- Case B: When the argument is a object type, the formal argument copies reference to the actual value
- Cases A & B: Changes in the copy (formal argument) does not reflect the actual argument
- However, if formal and actual argument point to the same object (Case B) then changes in properties (attribute values) of this object are available from the calling method i.e. we can return value from this argument

Operators in Java - IV

- ❖ Relational operators (comparison): ==, !=, <=, >=
- ❖ Logical operators: && (AND), || (OR) and ! (NOT)
 - the expression is calculated from left to right only when it's necessary for determining the final outcome
- Bitwise operators: & (AND), | (OR) and ~ (NOT),
 ^ (XOR), &=, |=, ^=
 - bitwise shift: <<, >> (preserves character), >>> (always inserts ziros left does not preserve character), <<=, >>=, >>>=

Operators in Java - V

- Triple if-then-else operator:
 <boolean-expr> ? <then-value> : <else-value>
- String concatenation operator: +
- Operators for type conversion (type casting): (byte), (short), (char), (int), (long), (float) ...
- Priorities of operators:
 - unary > binary arithmetical > relational > logical > threeargumentative operator **if-then-else** > operators to assign a value

Controlling Program Flow - I

- Conditional operator if-else
- Returning Value return
- Operators organizing cycle while, do while, for, break, continue
- Operator to select one from many options switch

Controlling Program Flow - II

```
Conditional operator if-else:
 if(<boolean-expr>)
 <then-statement>
  or
 if(<boolean-expr>)
 <then-statement>
  else
 <else-statement>
```


Controlling Program Flow - III

- Returning value to exit the method: return; or return <value>;
- Operator to organize cycle while:

```
while(<boolean-expr>)
  <body-statement>
```

Operator to organize cycle do-while:

```
do <body-statement>
while(<boolean-expr>);
```


Controlling Program Flow - IV

Operator to organize cycle for:

```
for(<initialization>; <boolean-expr>; <step>)
  <body-statement>
```

Operator to organize cycle foreach:

```
for(<value-type> x : <collection-of-values>)
 <body-statement-using-x>
Ex.: for(Point p : pointsArray)
 System.out.println("(" +p.x + ", " + p.y + ")");
```


Controlling Program Flow - V

Operators to exit block (cycle) break and to exit iteration cycle continue:

```
<loop-iteration> {
 //do some work
 continue; // goes directly to next loop iteration
 //do more work
 break; // leaves the loop
 //do more work
}
```


Controlling Program Flow - VI

Use of labels with break and continue:

```
outer_label:
<outer-loop> {
 <inner-loop> {
 //do some work
 continue; // continues inner-loop
 //do more work
 break outer_label; // breaks outer-loop
 //do more work
 continue outer_label; // continues outer-loop
```


Controlling Program Flow - VII

Selecting one of several options switch:

```
switch(<selector-expr>) {
 case <value1>: <statement1>; break;
 case <value2>: <statement2>; break;
 case <value3>: <statement3>; break;
 case <value4>: <statement4>; break;
 // more cases here ...
 default: <default-statement>;
```


Garbage Collection - Main Concepts

- ❖ Client and Server VMs (≠ JIT Compiliers & Defaults), x86, x64
- ❖ Generational Garbage Collection Young, Old & Permanent (in Java 8 → Metaspace) – Weak generational hypothesis:
 - Most of the objects become unreachable soon;
 - Small number of references exist from old to young objects.
- Tuning for Higher Throughput:
- java -d64 -server -XX:+AggressiveOpts -XX:+UseLargePages -Xmn10g -Xms26g -Xmx26g
- Tuning for Lower Latency
- java -d64 -XX:+UseG1GC -Xms26g Xmx26g XX:MaxGCPauseMillis=500 -XX:+PrintGCTimeStamp

Garbage Collection - Main Concepts

Young/New Generation Survivor Survivor Eden **Virtual Old Generation Tenured Virtual Perm Virtual**

Garbage Collection – Basic Settings

- **-Xms** Heap area size when starting JVM
- **-Xmx** Maximum heap area size
- **-Xmn, -XX:NewSize** размер на young generation (nursery)
- -XX:MinHeapFreeRatio=<N> -XX:MaxHeapFreeRatio=<N>
- **-XX:NewRatio** Ratio of New area and Old area
- **-XX:NewSize -XX:MaxNewSize** New area size <= Max
- **-XX:SurvivorRatio** Ratio of Eden area and Survivor area
- -XX:+PrintTenuringDistribution treshold and ages of New gen
- -XX:PermSize -XX:MaxPermSize Initial/Max Permanent generation heap size (not supported in Java 8)

GC Strategies and Settings

- Serial GC -XX:+UseSerialGC
- Parallel GC -XX:+UseParallelGC
 - -XX:ParallelGCThreads=<N>
- Parallel Compacting GC -XX:+UseParallelOldGC
- Conc. Mark Sweep CMS GC -XX:
 - +UseConcMarkSweepGC
 - -XX:+UseParNewGC
 - -XX:+CMSParallelRemarkEnabled
 - -XX:CMSInitiatingOccupancyFraction=<N>
 - -XX:+UseCMSInitiatingOccupancyOnly
- G1 -XX:+UseG1GC

GC Strategies and Settings

- -XX:+PrintTenuringDistribution -XX:+PrintGCDetails -XX:
- +PrintGCTimeStamps

Card Table Structure

Before GC

After GC

Young Generation	Eden
	Empty
From	To Survivor Spaces
Unused	
Old Generation	

Garbage First G1 Partially Concurrent Collector

- E Eden
- S Survivor
- O Old
- H Humongous
- Unused

CMS GC (-XX:+UseConcMarkSweepGC)

Serial Mark-Sweep-Compact Concurrent Mark-Sweep Collector Collector **Initial Mark** Stop-the-world pause **Concurrent Mark** Stop-the-world – Remark pause Concurrent Sweep

Profiling Recommendations: GC

- ❖ Garbage Collection be sure to minimize the GC interference by calling System.gc() several times before benchmark start. Call System.runFinalization() also. GC activity can be monitored using -verbose:gc JVM command. Another way to minimize GC interference is to use serial garbage collector using -XX:+UseSerialGC and same value for -Xmx and -Xms, as well as explicitly setting -Xnm flags.
- Use more precise System.nanoTime(), but be aware that the time can be reported with varying degree of accuracy in different JVM implementations.

Java Command Line Monitoring/Tuning Tools - I

- jps reports the local VM identifier (Ivmid typically the process identifier - PID for the JVM process), for each instrumented JVM found on the target system.
- jcmd reports class, thread and VM information for a java process: jcmd <PID> <command> <optional arguments>
- **jinfo** provides information about current system properties of the JVM and for some properties allows to be set dynamically:

```
jinfo -sysprops <PID>
```

jinfo -flags <PID>

jinfo -flag PrintGCDetails <PID>

jinfo -flag -PrintGCDetails <PID> - sets -XX:-PrintGCDetails

Java Command Line Monitoring/Tuning Tools -II

jstat & jstatd – provide information about GC and class loading activities, useful for automated scripting (jstatd = RMI deamon):


```
jstat [generalOption | outputOptions vmid [interval[s|ms] [count]]] Ex: jstat -gc -t -h20 4572 2s
```


- Statistics options (part of outputOptions):
 - **-class** statistics on the behavior of the class loader;
 - **-compiler** behavior of the HotSpot Just-in-Time compiler;
 - **-gc** statistics of the behavior of the garbage collected heap;
 - -gccapacity capacities of the generations and their spaces;
 - -gccause, -gcutil summary of garbage collection statistics/causes;
 - -gcnew, -gcnewcapacity, -gcold, -gcoldcapacity, -gcpermcapacity
 - Young/Old/Permanent genration stats
 - -printcompilation HotSpot compilation method statistics

Ltd.

Java GUI tools - JConsole

Ltd.

Java GUI tools – jvisualvm

Object Constructors in Java

- Initialization of objects with constructors
- Overloading of constructors and other methods
- Default constructors
- Reference to the current object this

Objects Initialization. Array initialization

- Initialization in declaration
- Initialization in constructor
- "Lazy" initialization
- Initialization of static class members
- One-dimensional and multi-dimensional arrays
- Array initialization

Class Loaders

- Bootstrap class loaders
- Extensions class loaders
- System class loaders
- Context class loaders

Class Loaders

```
public class CustomClassLoader extends ClassLoader {
 @Override
 public Class findClass(String name) throws ClassNotFoundException {
 byte[] b = loadClassFromFile(name);
 return defineClass(name, b, 0, b.length);
 private byte[] loadClassFromFile(String fileName) {
 InputStream inputStream = getClass().getClassLoader().getResourceAsStream()
 fileName.replace('.', File.separatorChar) + ".class");
 byte[] buffer;
 ByteArrayOutputStream byteStream = new ByteArrayOutputStream();
 int nextValue = 0;
 try {
 while ( (nextValue = inputStream.read()) != -1 ) {
 byteStream.write(nextValue);
 } catch (IOException e) {
 e.printStackTrace();
 buffer = byteStream.toByteArray();
 return buffer;
```

What Modularity Means?

- Modularization is the decomposition of a system to set of highly coherent and loosely coupled modules.
- All the communication between modules is done through well defined interfaces.
- Modules are artifacts containing code and metadata describing thee module.
- Each module is uniquely identifiable and ideally recognizable from compile-time to run-time.

Why Modularity is Important?

- Strong encapsulation separation between public and private module APIs (e.g. sun.misc.Base64Encoder)
- Well-defined interfaces and interaction protocols
- Explicit module dependencies and library version management => module graph
- Reliable configuration no more NoClassDefFoundError in runtime
- Mitigates the 'JAR / Classspath hell' problem

Java 9 Modularity - Project Jigsaw

- Reliable configuration makes easier for developers to construct and maintain libraries and large apps
- Improved the security and maintainability of Java SE Platform Implementations, JDK and app libraries
- Enable improved application performance
- Make Java SE Platform / JDK to scale down for use with small devices and dense cloud deployments
- To achieve these goals, a standard module system for the Java SE 9 Platform was implemented.

Project Jigsaw – JEPs and JSR

***** JEPs:

- → 200: Modular JDK
- → 201: Modular Source Code
- → 220: Modular Run-time Images
- → 260: Encapsulate Most Internal APIs
- → 261: Module System
- → 282: jlink: Java Linker
- JSR 376 Java Platform Module System

JDK Modularization

Java 9 Modules

- Each JAR becomes a module, containing explicit references to other modules specified in a module metadata descriptor file called module-info.java available at the root of the classpath for that JAR.
- Dependencies are available at runtime and are eagerly resolved before the application is started

```
module name
requires
exports
```

```
module renderer {
 requires provider;
 exports renderer;
}
```

Separation of Public & Private APIs

Problem: How to publish the MessageProvider service interface but to hide the service implementation?

Java 9 Accessibility Options

Java 1.1 – 1.8	Java 9
private	private
default (package private)	default (package private)
protected	protected
public	public within a module
	public to specific modules
	public for all modules

Module Definition: module-info.java

[https://www.baeldung.com/java-9-modularity]

```
<open> module <module-name> {
 [export <java package> [to <module name>]
 [requires [transitive] < module-name > ]
 [opens <module name> [to <module name]]
 [provides <interface> with <implementation>]
 [uses <interface>]
```

Demo App: Module Dependencies

Demo App: Provider Module

```
provider
 bin
 -- module-info.class
 `-- provider
 -- MessageProvider.class
 -- impl
 -- HelloWorldMessageProvider.class
 -- src
 |-- module-info.java
 -- provider
 -- MessageProvider.java
 -- impl
 -- HelloWorldMessageProvider.java
```

Provider Module Code

```
package provider;
public interface MessageProvider {
 String getMessage();
package provider.impl;
import provider.MessageProvider;
public class HelloWorldMessageProvider
 implements MessageProvider {
 @Override
 public String getMessage() {
 return "Hello Java 9 Modularity!!!";
```

Provider Module module-info.java

```
module provider {
 exports provider;
 exports provider.impl;
}
```

Demo App: Renderer Module

```
-- renderer
 -- bin
 -- module-info.class
 `-- renderer
 |-- MessageRenderer.class
 -- impl
 `-- StandardOutMessageRenderer.class
 -- src
 |-- module-info.java
 `-- renderer
 |-- MessageRenderer.java
 -- impl
 -- StandardOutMessageRenderer.java
```

Renderer Module Interface

```
package renderer;
import provider.MessageProvider;

public interface MessageRenderer {
 void render();
 void setMessageProvider(MessageProvider provider);
 MessageProvider getMessageProvider();
}
```

Renderer Module Implementation

```
public class StandardOutMessageRenderer
 implements MessageRenderer {
 private MessageProvider provider;
 @Override
 public void render() {
 if (provider == null)
 throw new RuntimeException("No Provider");
 System.out.println(provider.getMessage());
 @Override
 public void setMessageProvider(MessageProvider
 provider) { this.provider = provider;
```

94

Renderer Module module-info.java

```
module renderer {
 requires provider;
 exports renderer;
 exports renderer.impl;
}
```

Demo App: Client Module

```
-- client
 l-- bin
 |-- client
 `-- HelloModularityClient.class
 `-- module-info.class
 -- src
 |-- client
 `-- HelloModularityClient.java
 `-- module-info.java
```

Client Module Code


```
package client;
import provider.MessageProvider;
import renderer.MessageRenderer;
import provider.impl.HelloWorldMessageProvider;
import renderer.impl.StandardOutMessageRenderer;
public class HelloModularityClient {
 public static void main(String[] args) {
 MessageProvider provider = new MessageProvider();
 MessageRenderer renderer =
 new StandardOutMessageRenderer();
 renderer.setMessageProvider(provider);
 renderer.render();
```

Client Module module-info.java

```
import provider.MessageProvider;
import renderer.MessageRenderer;

module client {
 requires provider;
 requires renderer;
 exports client;
}
```

Separation of Public & Private APIs

- Problem: How to publish the MessageProvider service interface but to hide the service implementation?
- Solution: class ServiceLoader<S>

Provider Module module-info.java

```
module provider {
 exports provider;
 // exports renderer.impl;

provides provider.MessageProvider
 with provider.impl.HelloWorldMessageProvider;
}
```

Renderer Module module-info.java

```
module renderer {
 requires provider;
 exports renderer;
 // exports renderer.impl;

 provides renderer.MessageRenderer with
 renderer.impl.StandardOutMessageRenderer;
}
```

Client Module module-info.java

```
import provider.MessageProvider;
import renderer.MessageRenderer;

module client {
 requires provider;
 requires renderer;
 uses MessageProvider;
 uses MessageRenderer;
 exports client;
}
```

Client Module with ServiceLoader I

```
package client;
import java.util.Iterator;
import java.util.ServiceLoader;
import provider.MessageProvider;
import renderer.MessageRenderer;
public class HelloModularityClient {
 public static void main(String[] args) {
// MessageProvider provider = new MessageProvider();
 ServiceLoader<MessageProvider> loaderProvider =
 ServiceLoader.Load(MessageProvider.class);
 Iterator<MessageProvider> iterProvider =
 loaderProvider.iterator();
 (-continue on next slide -)
```

Client Module with ServiceLoader II

```
(- continued -)
if (!iterProvider.hasNext()) throw new
 RuntimeException("No MessageProvider!");
MessageProvider provider = iterProvider.next();
ServiceLoader<MessageRenderer> loaderRenderer =
 ServiceLoader.Load(MessageRenderer.class);
Iterator<MessageRenderer> iterRenderer =
 loaderRenderer.iterator();
MessageRenderer renderer = iterRenderer.next();
renderer.setMessageProvider(provider);
renderer.render();
```

Module Artifacts

Modular JAR files – regular JAR files with module-info.class on top of the classpath:

- Exploded module directory
- ❖ JMOD module format can include native code

Platform Modules

```
module java.base {
 exports java.io;
 exports java.lang;
 exports java.lang.annotation;
 exports java.lang.invoke;
 exports java.lang.module;
 exports java.lang.ref;
 exports java.lang.reflect;
 exports java.math;
 exports java.net;
```

Module Resolution

- Module path (--module-path) different from classpath, includes platform modules + app modules, resolved upfront → acyclic module dependency graph
- Reliable configuration module system ensures that each dependence is fulfilled exactly by one module
- Each package belongs to exactly one module
- Faster class search no need to search the entire classpath
- Implied readability

Example: requires transitive java.logging

Module Types

- **❖ System Modules** − java --list-modules
- Named modules explicitly define module-info
- ❖ Unnamed module if a request is made to load a type which does not belong to any observable module, module system will attempt to load it from classpath. It is assumed that such type belongs to unnamed module. Unnamed module reads every named module, exports all its packages, but is not readable by default by named modules, use: ALL-UNNAMED
- ❖ Automatic modules the name of the module is derived from the name of jar file implicitly, reads all modules including unnamed → top-down migration.

Advanced Modules: Reflection

- Each class has Class::getModule() method
- Module::getDescriptor() returns a ModuleDescriptor
- Can be built programmatically using ModuleDescriptor.Builder – e.g.:

```
ModuleDescriptor descr =
ModuleDescriptor.newModule("org.iproductstats.core")
 .requires("java.base")
 .exports("org.iproduct.core.clustering")
 .exports("org.iproduct.core.stats")
 .packages(Set.of("org.iproduct.core.internal"))
 .build();
```

And More ...

- ClassLoaders each module is loaded by exactly one class loader, but one class loader can load several modules, and there may be different class loaders for different modules.
- Layers can be thought of as resolving modules in parallel module universes which can have hierarchical dependencies (parent-child) between them. There is always initial ModuleLayer called boot layer. Sophisticated app containers like application servers may load different versions of library modules / service providers for each contained app.

Essential Module Tooling

- jdeps allows to obtain crucial information about
 module inter-dependencies e.g:
 jdeps jdkinternals --module-path modules
 modules/client.jar
- ❖ jlink produces run-able image containing only used JDK and application modules (~70 MB) - e.g: jlink -p "%JAVA_HOME%\jmods"; modules --add- modules client --output small-image --bind- services --launcher start-app=client --strip-debug -compress=2
- jmod produces mixed java native code modules

Java 9 Process API Updates

```
Retrieve PID of Current Process:
long pid = ProcessHandle.current().pid();
Checking if process is running:
Optional<ProcessHandle> handle = ProcessHandle.of(pid);
boolean isAlive = processHandle.isPresent() &&
 processHandle.get().isAlive();
* Retrieving process information
ProcessHandle.Info info = handle.get().info();
System.out.println("CPU time: " +
 info.totalCpuDuration().orElse(null));
```

Running post-termination code, getting children, etc.

Immutable Collections

- List, Set and Map have been added new factory methods for immutable collections:
- of(...) factory methods for Set and List, one with vararge parameters.
- of(...) factory methods for Map with key and value arguments, one with varargs of Entry type ofEntries(Entry<? extends K, ? extends V>... entries)
- Returned collections are instances of nested types defined under java.util.lmmutableCollections

Stack-Walking API (JEP 259)

- Replaces now deprecated sun.reflect.Reflection with StackWalker class:
- public <T> T walk(Function<Stream<StackFrame>,T> function) traverses the satckframes of the current thread as stream and applying the given function
- public Class<?> getCallerClass() returns the invoking class

Reactive Streams Spec.

- Reactive Streams provides standard for asynchronous stream processing with non-blocking back pressure.
- Minimal set of interfaces, methods and protocols for asynchronous data streams
- April 30, 2015: has been released version 1.0.0 of Reactive Streams for the JVM (Java API, Specification, TCK and implementation examples)
- Java 9: java.util.concurrent.Flow

Reactive Streams Spec.

Publisher – provider of potentially unbounded number of sequenced elements, according to Subscriber(s) demand.

Publisher.subscribe(Subscriber) => onSubscribe onNext* (onError | onComplete)?

- Subscriber calls Subscription.request(long) to receive notifications
- **❖ Subscription** one-to-one **Subscriber** ↔ **Publisher**, request data and cancel demand (allow cleanup).
- Processor = Subscriber + Publisher

Futures in Java 8 - I

- Future (implemented by FutureTask) represents the result of an cancelable asynchronous computation. Methods are provided to check if the computation is complete, to wait for its completion, and to retrieve the result of the computation (blocking till its ready).
- RunnableFuture a Future that is Runnable. Successful execution of the run method causes Future completion, and allows access to its results.
- ScheduledFuture delayed cancelable action that returns result. Usually a scheduled future is the result of scheduling a task with a ScheduledExecutorService

Future Use Example

```
Future<String> future = executor.submit(
 new Callable<String>() {
 public String call() {
 return searchService.findByTags(tags);
DoSomethingOther();
try {
 showResult(future.get()); // use future result
} catch (ExecutionException ex) { cleanup(); }
```

Futures in Java 8 - II

- CompletableFuture a Future that may be explicitly completed (by setting its value and status), and may be used as a CompletionStage, supporting dependent functions and actions that trigger upon its completion.
- CompletionStage a stage of possibly asynchronous computation, that is triggered by completion of previous stage or stages. A stage performs an action or computes value and completes, triggering next dependent stages. Computation may be Function (apply), Consumer (accept), or Runnable (run).

CompletableFuture Example - III

```
try {
  System.out.println(results.get(10, TimeUnit.SECONDS));
 } catch (ExecutionException | TimeoutException
 InterruptedException e) {
  e.printStackTrace();
 executor.shutdown();
 Which is better?
// OR just:
System.out.println(results.join());
executor.shutdown();
```

CompletionStage

- Computation may be Function (apply), Consumer (accept), or Runnable (run) e.g.: completionStage.thenApply(x -> x * x) .thenAccept(System.out::print) .thenRun(System.out::println)
- Stage computation can be triggered by completion of 1 (then), 2 (combine), or either 1 of 2 (either)
- Functional composition can be applied to stages themselves instead to their results using compose
- handle & whenComplete support unconditional computation both normal or exceptional triggering

CompletionStages Composition

```
public void testlCompletableFutureComposition() throws
InterruptedException, ExecutionException {
 Double priceInEuro = CompletableFuture.supplyAsync(
 () -> getStockPrice("GOOGL") )
 .thenCombine(CompletableFuture.supplyAsync(
 () -> getExchangeRate(USD, EUR)), this::convertPrice)
 .exceptionally(throwable -> {
 System.out.println("Error: " + throwable.getMessage());
 return -1d;
 }).get();
  System.out.println("GOOGL stock price in Euro: " +
 priceInEuro );
```

New in Java 9: CompletableFuture

- Executor defaultExecutor()
- CompletableFuture<U> newIncompleteFuture()
- CompletableFuture<T> copy()
- CompletionStage<T> minimalCompletionStage()
- CompletableFuture<T> completeAsync(Supplier<? extends T> supplier[, Executor executor])
- CompletableFuture<T> orTimeout(long timeout, TimeUnit unit)
- CompletableFuture<T> completeOnTimeout(
 T value, long timeout, TimeUnit unit)

Async HTTP/2 & WebSocket clients

- ❖ Why HTTP/2?
 - Header compression and binary encoding
 - bidirectional communication using push requests
 - multiplexing within a single TCP connection
 - Jong running connections
- module-info.java :

```
module org.iproduct.demo.profiler.client {
 requires java.se;
 requires jdk.incubator.httpclient;
 requires gson;
 exports org.iproduct.demo.profiler.client;
 exports org.iproduct.demo.profiler.client.model;
 opens org.iproduct.demo.profiler.client.model to gson;
}
```

Async HTTP/2 Client Example I

```
HttpClient client = HttpClient.newHttpClient();
HttpRequest processesReq = HttpRequest.newBuilder()
 .uri(new URI(PROFILER API URL + "processes"))
 .GET()
 .build();
TypeToken<ArrayList<ProcessInfo>> token =
 new TypeToken<ArrayList<ProcessInfo>>() {};
Gson gson = new GsonBuilder().create();
```

Async HTTP/2 Client Example II

```
client.sendAsync(processesReq, HttpResponse.BodyHandler.asString())
 .thenApply( (HttpResponse<String> processesStr) -> {
 List<ProcessInfo> something =
 gson.fromJson(processesStr.body(), token.getType());
 return something;
 }).thenApply(proc -> {
 proc.stream().forEach(System.out::println);
 return null;
 }).exceptionally((Throwable ex) -> {
 System.out.println("Error: " + ex);
 return null;
 }).thenRun(() -> {System.exit(0);});
Thread.sleep(5000);
```

More Demos ...

Java 9 modules, CompletableFuture,... @ GitHub: https://github.com/iproduct/reactive-demos-java-9

- modularity-demo Java 9 modules in action :)
- http2-client Java 9 modules + HTTP/2 client + GSON
- completable-future-demo composition, delayed, ...
- flow-demo custom Flow implementations using CFs
- completable-future-jaxrs-cdi-cxf async observers, ...
- completable-future-jaxrs-cdi-jersey

Thank's for Your Attention!

Trayan Iliev

CEO of IPT – Intellectual Products & Technologies

http://iproduct.org/

http://robolearn.org/

https://github.com/iproduct

https://twitter.com/trayaniliev

https://www.facebook.com/IPT.EACAD

https://plus.google.com/+lproductOrg