Java@IBM: Powering the next generation of innovation


Steve Wallin
Program Director
IBM Runtime Technologies


Java™ community:

The place for innovation


Open Source projects

OpenJ9

Open Liberty


2

Open innovation

for cloud native development

3

Future state

of the Java development ecosystem 1 Open source


Java

The open platform with staying power


Innovation needed

Driving innovation for microservices:

- Cloud dynamics
- Containers
- Hardware


A better Java virtual machine


IBM's high-performance, enterprise-class, open, crossplatform Java virtual machine:

- IBM innovation and prototyping—packed objects, multitenancy, ahead-of-time (AOT) compilation, GPU, shared classes with more to come.
- Cloud and microservices optimized


Check it out here:

http://www.eclipse.org/openj9/


IBM is driving innovation in hardware and software for Java

Concurrent copying garbage collection


IBM z14[™] Guarded Storage designed for Java, reducing pause times for critical mainframe workloads.


Performance, optimized for cloud workloads

smaller memory footprint*

Emerging platforms for Java

Flexibility for new workloads is driving rampant innovation in open source platforms


THE REACTIVE PLATFORM


SERVERLESS PLATFORMS


APACHE OpenWhisk™

AI / BIG DATA PLATFORMS


Learn more here:

https://developer.ibm.com/code/reactive


Microservices and cloud platforms have changed the role of the application container

Developers need well-defined application-centric capabilities:

- Packaged by a continuous integration and continuous deployment (CI/CD) pipeline, running in lightweight virtualization containers
- Wired to cloud platform capabilities for routing, management, scaling and fault tolerance


https://projects.eclipse.org/projects/ee4i/charter


SMARTBEAR

MICROPROFILE 1.2 -NEW ENTERPRISE CAPABILITIES FOR MICROSERVICES

Configuration Externalize configuration to improve portability

Fault tolerance Build robust behavior to cope with unexpected failures

Health check Common format to

determine service availability.


JWT Propagation

Interoperable authentication and rolebased access control

Health metrics

Common REST endpoints for monitoring service health


OPEN LIBERTY

MICROSERVICE BUILDER

KUBERNETES PLATFORMS


Get started

Hack it:

https://github.com/openliberty

Give it a spin:

https://openliberty.io

Make it part of your cloud DevOps pipeline: https://developer.ibm.com/microservice-builder

IBM Cloud Private

Greater flexibility and speed for new and existing workloads

Cloud for Java developers:

- Easy integrated with Docker and Kubernetes
- Built-in, continuous development-to-deployment environment
- · Cloud-ready, open source stacks and IBM middleware
- · Integrated monitoring, logging and scalability


Learn more here:

▶ https://github.com/IBM/deploy-ibm-cloud-private

Java releases accelerating

Rapid innovation in Java

New Java versioning scheme

<yy.m> e.g. 18.3 and 18.9

New Java SE Platform every 6 months
Introduction of LTS (Long Term Support) releases

- Every 3 years
- Starting with Java 18.9
- LTS plan is for 3+5 years support
- Java 9 has a 6 month support lifecycle!


Access to Java technology

IBM SDK for Java 8 SR5


Based upon OpenJ9
Supported until at least 2025


OpenJDK

with


Learn more here:

https://adoptopenjdk.net/?variant=openjdk9-openj9

3 Future state

Java ecosystem starts here

More time for innovation

A complete open Java cloud stack:


- OpenJ9 Java virtual machine
- Open Liberty for Java EE and MicroProfile
- Microservice Builder DevOps tools for cloud

Community edition of IBM private cloud for integration and testing

Innovations in the wider Java ecosystem

 New run times—Apache Spark, Akka, Lightbend, Lagom and others


Get started

Hack it:

https://github.com/eclipse/openj9

https://github.com/openliberty

https://github.com/eclipse/microprofile

Give it a spin:

https://adoptopenjdk.net/releases.html?variant=openjdk9-openj9

https://openliberty.io

https://developer.ibm.com/microservice-builder

Learn more:

https://developer.ibm.com/code

IBM

IBM code

Learn

Take the journey with us @ibmcode


developerWorks® Open technology

• Open source projects you can use

Developer journeys for Java

- Create resilient microservices with Istio
- Deploy Java microservices on Kubernetes


Check it out here:

https://developer.ibm.com/code

Java SE Upgrade Roadmap

Standard Java Features

Java 6

Performance improvements
Improved UI
Client WebServices Support
Jconsole monitoring
Collection framework enhancements

Java 7

Small language changes Improved IO APIs (NIO2) Invoke Dynamic Concurrency framework

Java 8

Lambdas
Date and time
Type annotations
Profiles

Java 9

Modularity

Additional IBM Java Features

IBM Java 6.0

Improvements in
Platform coverage
Performance
Serviceability tooling
New Functionality
IBM WebSphere Real-Time V1.0

z10 Exploitation

DFP exploitation for BigDecimal

Large Pages

IBM Java 6.0.1 & 7.0

JZOS/Security Enhancements

Improvements in
Start up performance
Throughput performance
New Balanced GC
New feature in serviceability tooling
Soft Realtime evaluation
Performance exploitation of POWER7
z196™ Exploitation
OOO Pipeline
70+ New Instructions

IBM Java 7.1

Improvements in

Performance
GC technology
zEC12 Exploitation
Transactional execution
Runtime Instrumentation
Flash 1Meg pageable LPs
2G large pages
Hints/traps
Data Access Accelerator

Cloud: Multi-tenancy/Virtualization

IBM Java 8


Improvements in
Performance
RAS
Monitoring
z13™ Exploitation
SIMD
SMT
Crypto
acceleration

IBM Java 8 SR5

Cloud

Footprint
Throughput
Modularity
Stack
z14™ Exploitation
Spark, Scala
HW (GPU, RDMA)

Java SE Release Roadmap


Trademarks, notes and disclaimers

© IBM Corporation 2017

- IBM, the IBM logo, and ibm.com are trademarks or registered trademarks of International Business Machines Corporation in the United States, other countries, or both. If these and other IBM trademarked terms are marked on their first occurrence in this information with the appropriate symbol ([®] or [™]), these symbols indicate U.S. registered or common law trademarks owned by IBM at the time this information was published. Such trademarks may also be registered or common law trademarks in other countries. A current list of IBM trademarks is available on the Web at "Copyright and trademark information" at www.ibm.com/legal/copytrade.shtml.
- Java and all Java-based trademarks and logos are trademarks or registered trademarks of Oracle and/or its affiliates.
- Other company, product, and service names may be trademarks or service marks of others.
- References in this publication to IBM products or services do not imply that IBM intends to make them available in all countries in which IBM operates.