ORACLE®

What is cool in Java 8 and new in 9

developer.oracle.com

Aurelio Garcia-Ribeyro
Director of Product Management
Java Platform Group
March 2017

Safe Harbor Statement

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.

Introduction

Aurelio Garcia-Ribeyro

- Director Product Management, Java Platform Group, Oracle
- In charge of managing the product requirements for Oracle's JDK since joining Oracle through the Sun acquisition in 2010
- Before joining Oracle, worked at Sun Microsystems for the Java Product Management team
- MBA from MIT Sloan and Bachelor degree in Systems Engineering from Universidad de Lima

Java 8

"One of the biggest updates ever to a major language"

Andrew Binstock

Former Editor in Chief, Dr.Dobbs , now with Java Magazine

Abridged Content List for JDK 8

- Lambda Expressions
- Default Methods
- Method References
- Date Time APIs JSR 310


```
Collection<Person> people = ...;

Iterator<Person> it = people.iterator();
while (it.hasNext()) {
 Person p = it.next();
 if (p.getAge() > 18)
 it.remove();
}
```

```
interface Predicate<T> {
 boolean test(T t);
class Collections {
 public static<T>
 void removeIf(Collection<T> coll,
 Predicate<T> pred) {
```

The API Designer
Could create methods in the collection

```
Collection<Person> people = ...;
```

Collections.removeIf(people,

```
new Predicate<Person>() {
 public boolean test(Person p) {
 return p.getAge() > 18;
 }
}
```

But the code to use the new method would be bloated


```
Collection<Person> people = ...;

Collections.removeIf(people,
 new Predicate<Person>() {
 public boolean test(Person p) {
 return p.getAge() > 18;
 }
 }
});
```

Aggregate operations

```
Collection<Person> people = ...;
int highestWeight = 0;
for (Person p : people) {
 if (p.getGender() == MALE) {
 int weight = p.getWeight();
 highestWeight = max(highestWeight, weight);
```

Parallelism

```
Collection<Person> people = ...;
int highestWeight =
 people.stream()
 .filter(p -> p.getGender() == MALE)
 .mapToInt(p -> p.getWeight())
 .max();
```

Parallelism

```
class MaxProblem {
  final List<Person> people;
  final int size;
 MaxProblem(List<Person> ps) {
 this.people = ps;
 size = ps.size();
  public int solveSequentially() {
 int max = 0:
 for (Person p : people) {
 if (p.getGender() == MALE)
 max = Math.max(max, p.getWeight());
 return max;
  public MaxProblem subproblem(int start, int end) {
 return new MaxProblem(people.subList(start, end));
```

```
class MaxFinder extends RecursiveAction {
  private final MaxProblem problem;
 int max;
  protected void compute() {
 if (problem.size < THRESHOLD)</pre>
 sum = problem.solveSequentially();
 else {
 int m = problem.size / 2;
 MaxFinder left, right;
 left = new MaxFinder(problem.subproblem(0, m))
 right = new MaxFinder(problem.subproblem(m, problem.size));
 forkJoin(left, right);
 max = Math.max(left.max, right.max);
ForkJoinExecutor pool = new ForkJoinPool(nThreads);
MaxFinder finder = new MaxFinder(problem);
pool.invoke(finder);
```

Parallelism

```
Collection<Person> people = ...;
int highestWeight =
  people.parallelStream()
 .filter(p -> p.getGender() == MALE)
 .mapToInt(p -> p.getWeight())
 .max();
```

Abridged Content List

- Lambda Expressions
- Default Methods
- Method References
- Date Time APIs JSR 310

Default methods

```
Collection<Person> people = ...;
int highestWeight =
 people.stream()
interface Collection<T> {
 default Stream<T> stream() {
```

Static Methods In Interfaces

- Previously it was not possible to include static methods in an interface
- Static methods, by definition, are not abstract
 - @FunctionalInterface can have zero or more static methods

Method References

```
list.replaceAll(s -> s.toUpperCase());
list.replaceAll(String::toUpperCase);
list.sort(Comparator.comparing(p -> p.getName()));
list.sort(Comparator.comparing(Person::getName));
```

Summary

- Lambdas are functions
- Java SE 8 defines new APIs using functional interfaces
- Default methods
- Method references

Lambdas make code read more like the problem statement. The resulting code is clear, concise, and easy to maintain and modify.

Tools for Java SE 8

Lambda Expressions

 Quickly convert anonymous inner classes to lambdas

```
21
 JButton testButton = new JButton("Test Button");
 testButton.addActionListener(new ActionListener() {
23

 ♥ Use lambda expression

 public void actionPerformed(ActionEvent ae) {
 ➂
 System.out.println("Click Detected by Anon Class");
25
26
 });
 JButton testButton = new JButton("Test Button
21
22
 testButton.addActionListener((ActionEvent ae) -> {
23
 System.out.println("Click Detected by Anon Class");
24
 });
```

Tools for Java SE 8

Method References

 Easily convert from lambdas to method references


```
map((rule) -> rule.getErrorCount()).
 peger::sum);
 Use anonymous innerclass
13
 Use member reference
14


☑ Use block as the lambda's body

15
 count = getRules().stream().
 filter((rule) \(\frac{4}{3}\) (rule.hasErrors())).
10
 map(ElementRule::getErrorCount).
 reduce(count, Integer::sum);
12
 return count;
```

Tools for Java SE 8 Refactoring in Batch Mode

- Specify a scope for upgrading to Java 8
 - All/current projects
 - Specific package
 - Specific class
- Run converters
- Visually preview proposals for refactoring

Abridged Content List

- Lambda Expressions
- Default Methods
- Method References
- Date Time APIs JSR 310

JDK 8 Java Time Features – JSR 310

New Improved Date Time API

• Replaces java.util.Date, Calendar, TimeZone, DateFormat

- Fluent, Immutable, Thread Safe, Easy to use
- Strong typing with fit for purpose types
- Easy to use formatting and parsing
- Interoperable with java.util.Calendar/Date
- Extensible Units, Fields, and Chronologies
- Supports Regional Calendars
- Supported by JDBC, java.sql.Date/Time/Timestamp
- The essential ISO 8601 Calendar for global business

Range of types

Date consists of year, month and day

Instant - closest class to java.util.Date

Local Date

- Stores year-month-day
 - 12th March 2017
- Use cases: birthdays, start/end dates, holiday dates

```
LocalDate current = LocalDate.now();
LocalDate date = LocalDate.of(2013,Month.SEPTEMBER,12);
if (current.isAfter(date)) ...

String str = date.toString(); // 2013-09-12

boolean leap = date.isLeapYear();
int monthLen = date.lengthOfMonth();
```

Local Time

- Stores hour-minute-second-nanosecond
 - 13:30 (1:30pm)
- Use cases: shop opening hours, alarm clock

```
LocalTime current = LocalTime.now();
LocalTime time = LocalTime.of(13,30);
if (current.isAfter(time)) ...

String str = time.toString(); // 13:30

time = time.plusHours(4).minusMinutes(1).withNano(0);
time = time.truncatedTo(ChronoUnit.SECONDS);
```

Local Date-Time

- Stores LocalDate and LocalTime
 - 12th September 2013 at 13:30
- Use case: local date-time a flight takes off

```
dt1 = LocalDateTime.now();
dt2 = LocalDateTime.of(2013, SEPTEMBER, 12, 13, 30);

dt1 = dt1.plusDays(2).minusHours(1);
dt1 = dt1.with(next(TUESDAY));

dt2.toString(); // 2013-09-12T13:30

dt2 = dt2.truncatedTo(MINUTES);
```

Instant

- Stores nanoseconds from 1970-01-01Z
- Closest equivalent to java.util.Date
- Use case: timestamp in logging

```
instant1 = Instant.now();
instant2 = Instant.now();
if (instant1.isAfter(instant2)) { ... }
```

Time zones

World is divided into various time zones

Time in

Rules ch

If you can avoid time-zones your application will be simpler!

Time zone design

Four classes manage time-zone complexity

- ZoneId "Europe/Paris", as per java.util.TimeZone
- ZoneOffset "-05:00", offset from UTC/Greenwich
- ZoneRules behind the scenes class defining the rules
- ZonedDateTime main date/time class with time-zones

Calendar systems

- All main classes use "ISO" calendar system
- Calendar system defined in ISO-8601
 - current 'civil' calendar applied to all time
 - not historically accurate
 - Other calendar systems also supported
 - not supported to the same degree as ISO
 - Hijrah, Japanese, Minguo, ThaiBuddhist in the JDK
- Only affect dates, not times

Duration

- Time-based amount
 - hours, minutes, seconds and nanoseconds
 - some support for 24-hour days
- Use cases: sport stopwatch, timeout

Period

- Date-based amount
 - years, months and days
- Use cases: length of pregnancy, length of holiday

```
period = Period.ofMonths(9);  // P9M
period = period.plusDays(6);  // P9M6D

dt = LocalDateTime.now();
dt = dt.plus(period);

period = Period.between(startDate, endDate);
```

Summary

• LocalDate 2016-12-03

• LocalTime 11:05:30

• LocalDateTime 2016-12-03T11:05:30

• ZonedDateTime 2016-12-03T11:05:30+01:00 Europe/Paris

• Instant 2576458258.266 seconds after 1970-01-01

• Duration PT30S (30 seconds)

• Period P1Y6M (1 year and 6 months)

JDK8

Innovation

- Lambda aka Closures
- Language Interop
- Nashorn

Core Libraries

- Parallel operations for core collections APIs
- Improvements in functionality
- Improved type inference

Security

- Limited doPrivilege
- NSA Suite B algorithm support
- SNI Server Side support
- DSA updated to FIPS186-3
- AEAD JSSE CipherSuites

Java for Everyone

- Profiles for constrained devices
- JSR 310-Date & Time APIs
- Non-Gregorian calendars
- Unicode 6.2
- ResourceBundle
- BCP47 locale matching
- Globalization & Accessibility

Client

- Deployment enhancements
- JavaFX 8
- Public UI Control API
- Java SE Embedded support
- Enhanced HTML5 support
- 3D shapes and attributes
- Printing

Tools

- JSR 308-Annotations on Java Type
- Native app bundling
- App Store Bundling tools
- jdeps

General Goodness

- JVM enhancements
- No PermGen limitations
- Performance improvements

Enterprise

- Mission Control
- Flight Recorder
- Usage Tracker
- Advanced Management Console
- MSI Enterprise JRE Installer

Search for: Java 8 Launch

Where did most of this information come from Java 8 Launch Event

- Java SE 8—Language and Library Features, Brian Goetz
- Introduction to Lambda Expressions, Stuart Marks
- A New Date and Time API—JSR-310, Stephen Colebourne

https://www.oracle.com/java8launch

Coming in JDK 9

Agenda

Search for: OpenJDK 9

- Behind the scenes improvements
- New features and functionality
- Adopting new standards
- Housekeeping
- Gone, gone, gone!

More information on any JEP: http://openjdk.java.net/jeps/{JEP#}

Behind the scenes improvements

Goodness you get for free just by updating to JDK 9
No need for user to change anything to benefit from these

JEP 250: Store Interned Strings in CDS Archives

hotspot / runtime

Store interned strings in class-data sharing (CDS) archives

- Reduce memory consumption by sharing the String objects and underlying char array objects amongst different JVM processes
- Only support shared strings for the G1 GC. Shared strings require a pinned region, and G1 is the only HotSpot GC that supports pinning
- Only support 64-bit platforms with compressed object and class pointers

JEP 254: Compact Strings

core-libs / java.lang

Adopt a more space-efficient internal representation for strings

- Less memory used for storing strings
- String class stores characters in a char array, using two bytes (sixteen bits) for each character
- Change the internal representation of the String class to a byte array plus an encoding-flag field

JEP 225: Javadoc Search tools / javadoc(tool)

 Add a search box to generated API documentation that can be used to search for program elements and tagged words and phrases within the documentation

New features and functionality

New tools and capabilities likely to be useful to most developers Will have to choose to use these

Project Jigsaw

Modularize the Java Platform

- JEP 261: Module System
- JEP 200: The Modular JDK
- JEP 201: Modular Source Code
- JEP 220: Modular Run-Time Images
- Plus
 - JEP 260: Encapsulate Most Internal APIs
 - JEP 282: jlink: The Java Linker

JEP 282: jlink: The Java Linker

tools / jlink

- Create a tool that can assemble and optimize a set of modules and their dependencies into a custom run-time image as defined in JEP 220. Define a plugin mechanism for transformation and optimization during the assembly process, and for the generation of alternative image formats
- Create a custom runtime optimized for a single program
- JEP 261 defines *link time* as an optional phase between the phases of compile time and run time. Link time requires a linking tool that will assemble and optimize a set of modules and their transitive dependencies to create a run-time image or executable

JEP 277: Enhanced Deprecation

core-libs / java.lang

- @Deprecated(since=9, condemned=true)
- Revamp the deprecation annotation, and provide tools to strengthen the API life cycle
- Provide better information about the status and intended disposition of APIs in the specification
- Provide a tool to analyze an application's static usage of deprecated APIs
- Provide a tool to detect an application's dynamic usage of of deprecated
 APIs in order to emit warnings at runtime

JEP 269: Convenience Factory Methods for Collections

core-libs / java.util:collections

• Define library APIs to make it convenient to create instances of collections and maps with small numbers of elements, so as to ease the pain of not having collection literals in the Java programming language

 Decrease the amount of code needed for creating small collections and maps

Set<String> alphabet = Set.of("a", "b", "c");

JEP 222: jshell: The Java Shell (Read-Eval-Print Loop) tools / jshell

- Provide an interactive tool to evaluate declarations, statements, and expressions of the Java programming language, together with an API so that other applications can leverage this functionality
- A Read-Eval-Print Loop (REPL) is an interactive programming tool which loops, continually reading user input, evaluating the input, and printing the value of the input or a description of the state change the input caused. Scala, Ruby, JavaScript, Haskell, Clojure, and Python all have REPLs and all allow small initial programs. JShell adds REPL functionality to the Java platform

JEP 238: Multi-Release JAR Files tools / jar

 Extend the JAR file format to allow multiple, Java-release-specific versions of class files to coexist in a single archive

 Write JDK-version-specific variants of the same code into a single jar file

```
jar root
- A.class
- B.class
- C.class
- D.class
- META-INF
- versions
- 9
- A.class
- B.class
```

Adopting new standards

JDK 9 keeping up with improvements in the industry

JEP 267: Unicode 8.0

core-libs / java.lang

 Upgrade existing platform APIs to support version 8.0 of the Unicode Standard

Ahom

Anatolian

Hieroglyphs

Hatran

Multani

Old Hungarian

Sutton SignWriting

JEP 226: UTF-8 Property Files

core-libs / java.util:i18n

- Define a means for applications to specify property files encoded in UTF-8,
 and extend the ResourceBundle API to load them
- The platform has a properties-file format based on ISO-8859-1 and an escape mechanism for characters that cannot be represented in that encoding

JEP 249: OCSP Stapling for TLS

security-libs / javax.net.ssl

- Implement OCSP stapling via the TLS Certificate Status Request extension and the Multiple Certificate Status Request Extension
- Certificate status checking using OCSP typically involves a network request for each certificate being checked. Because of the additional network requests, enabling OCSP checking for TLS on the client side can have a significant impact on performance.
- OCSP stapling allows the presenter of a certificate, rather than the issuing Certificate Authority (CA), to bear the resource cost of providing OCSP responses

JEP 287: SHA-3 Hash Algorithms

security-libs / java.security

• Implement the SHA-3 cryptographic hash functions (BYTE-only) specified in NIST FIPS 202

JEP 224: HTML5 Javadoc

tools / javadoc(tool)

• Enhance the javadoc tool to allow generating HTML5 markup.

JEP 110: HTTP/2 Client

core-libs / java.net

- Define a new HTTP client API that implements HTTP/2 and WebSocket, and can replace the legacy HttpURLConnection API
- For JDK 9 this API will be on the incubator modules (JEP 11) with the goal of adding them to the standard on a later release.

Housekeeping

Setting up for future improvements and reducing complexity

JEP 260: Encapsulate Most Internal APIs

- Make most of the JDK's internal APIs inaccessible by default but leave a few critical, widely-used internal APIs accessible, until supported replacements exist for all or most of their functionality
 - In order to keep critical APIs without a replacement accessible by default sun.misc and sun.reflect will not be hidden and a few APIs kept "public"
 - sun.misc.Unsafe
 - sun.misc.{Signal,SignalHandler}
 - sun.reflect.Reflection::getCallerClass
 - sun.reflect.ReflectionFactory
 - All other APIs in these packages (e.g. sun.misc.Base64) will be removed

JEP 275: Modular Java Application Packaging

deploy / packager

• Integrate features from Project Jigsaw into the Java Packager, including module awareness and custom runtime creation

Leverage jlink in our packager to create smaller packages

• The packager will only create applications that use the JDK 9 runtime.

JEP 223: New Version-String Scheme

 Revise the JDK's version-string scheme so that it is easier to distinguish major, minor, and security-update releases

- Align with current industry practices, in particular Semantic Versioning
- Provide a simple API for version-string parsing, validation, and comparison

JEP 295: Ahead-of-Time Compilation

hotspot / compiler

- Compile Java classes to native code prior to launching the virtual machine.
- Improve the start-up time of both small and large Java applications, with at most a limited impact on peak performance.
- AOT compilation is done by a new tool, jaotc
- For the initial release, the only supported module is java.base.
- AOT compilation of any other JDK module, or of user code, is experimental

JEP 280: Indify String Concatenation

tools / javac

 Change the static String-concatenation bytecode sequence generated by javac to use invokedynamic calls to JDK library functions. This will enable future optimizations of String concatenation without requiring further changes to the bytecode emitted by javac

JEP 271: Unified GC Logging

hotspot / gc

 Reimplement GC logging using the unified JVM logging framework introduced in JEP 158

JEP 248: Make G1 the Default Garbage Collector hotspot / gc

 Make G1 the default garbage collector on 32- and 64-bit server configurations

• Limiting GC pause times is, in general, more important than maximizing throughput. Switching to a low-pause collector such as G1 should provide a better overall experience, for most users, than a throughput-oriented collector such as the Parallel GC, which is currently the default

JEP 213: Milling Project Coin

tools / javac

 Address the rough edges of the changes included in Project Coin / JSR 334 as part of JDK 7 / Java SE 7

- 1. Allow @SafeVargs on private instance methods
- 2. Allow effectively-final variables to be used as resources in the try-with-resources statement
- 3. Allow diamond with anonymous classes if the argument type of the inferred type is denotable
- 4. Complete the removal, begun in Java SE 8, of underscore from the set of legal identifier names
- 5. Support for private interface methods

JEP 290: Filter Incoming Serialization Data

core-libs / java.io:serialization

 Allow incoming streams of object-serialization data to be filtered in order to improve both security and robustness

Allows developers to lock out some serialized data

JEP 214: Remove GC Combinations Deprecated in JDK 8 hotspot / gc

- JEP 173 deprecated some GC combinations with JDK 8.
- Unsupported and untested since JDK 8
- Incremental CMS (iCMS) removed

General Rule: Look Out for Unrecognized VM Options

- Launching JRE with unrecognized VM options fails.
- Using deprecated options in JDK 8 triggers warning messages:

\$ java -XX:MaxPermSize=1G -version

Java HotSpot(TM) 64-Bit Server VM warning: ignoring option MaxPermSize; support was removed in 8.0

- Previously deprecated options, removed in JDK 9, will fail to start.
 - Perm generation was removed in JDK 8 (JEP 122).
 - Expect many programs to run into this problem.

- Store Interned Strings in CDS Archives
- Improve Contended Locking
- Compact Strings
- Improve Secure Application Performance
- Leverage CPU Instructions for GHASH and RSA
- Tiered Attribution for javac
- Javadoc Search
- Marlin Graphics Renderer
- HiDPI Graphics on Windows and Linux
- Enable GTK 3 on Linux
- Update JavaFX/Media to Newer Version of GStreamer
 Behind the scenes
- Jigsaw Modularize JDK
- Enhanced Deprecation
- Stack-Walking API
- Convenience Factory Methods for Collections
- Platform Logging API and Service
- jshell: The Java Shell (Read-Eval-Print Loop)
- Compile for Older Platform Versions
- Multi-Release JAR Files
- Platform-Specific Desktop Features
- TIFF Image I/O\
- Multi-Resolution Images New functionality

- Process API Updates
- Variable Handles
- Spin-Wait Hints
- Dynamic Linking of Language-Defined Object Models
- Enhanced Method Handles
- More Concurrency Updates
- Compiler Control

Specialized

- HTTP 2 Client
- Unicode 8.0
- UTF-8 Property Files
- Implement Selected ECMAScript 6
 Features in Nashorn
- Datagram Transport Layer Security (DTLS)
- OCSP Stapling for TLS
- TLS Application-Layer Protocol Negotiation Extension
- SHA-3 Hash Algorithms
- DRBG-Based SecureRandom Implementations
- Create PKCS12 Keystores by Default
- Merge Selected Xerces 2.11.0 Updates into JAXP
- XML Catalogs

New standards

- HarfBuzz Font-Layout Engine
- HTML5 Javadoc

- Parser API for Nashorn
- Prepare JavaFX UI Controls & CSS APIs for Modularization
- Modular Java Application Packaging
- New Version-String Scheme
- Reserved Stack Areas for Critical Sections
- Segmented Code Cache
- Ahead-of-Time Compilation
- Indify String Concatenation
- Unified JVM Logging
- Unified GC Logging
- Make G1 the Default Garbage Collector
- Use CLDR Locale Data by Default
- Validate JVM Command-Line Flag Arguments
- Java-Level JVM Compiler Interface
- Disable SHA-1 Certificates
- Simplified Doclet API
- Deprecate the Applet API
- Process Import Statements Correctly
- Annotations Pipeline 2.0
- Elide Deprecation Warnings on Import Statements
- Milling Project Coin
- Housekeeping
- Filter Incoming Serialization Data
- Remove GC Combinations Deprecated in JDK 8
- Remove Launch-Time JRE Version Selection
- Remove the JVM TI hprof Agent Gone
- Remove the jhat Tool

Download JDK 9 EA

- Early access builds of JDK 9 available for testing:
 - https://jdk9.java.net/download/
- There are periodic updates, so check frequently for newer builds.
 - See "Summary of changes" on each build.

Join the conversation

- There are OpenJDK aliases for all questions
 - http://mail.openjdk.java.net/mailman/listinfo
- Every JEP lists its alias
 - Look for "Discussion"

Download NetBeans Dev

- Early access of NetBeans with support for JDK 9 available at:
 - http://wiki.netbeans.org/JDK9Support

Identify Problematic Dependencies

Use Java Dependency Analysis Tool (jdeps)

- Available since JDK 8, Best results from the version in JDK 9 EA
- Option to find internal dependencies

```
tzupdater-2.0.3-2015b $ jdeps tzupdater.jar
tzupdater.jar -> java.base
 com.sun.tools.tzupdater
 -> com.sun.tools.tzupdater.utils
 tzupdater.jar
(\ldots)
 com.sun.tools.tzupdater
 -> java.util.regex
 java.base
 -> java.util.zip
 com.sun.tools.tzupdater
 java.base
 com.sun.tools.tzupdater
 -> sun.util.calendar
 JDK internal API (java.base)
 -> tools.javazic
  com.sun.tools.tzupdater
 tzupdater.jar
 com.sun.tools.tzupdater.utils
 -> java.util
 java.base
 com.sun.tools.tzupdater.utils
 -> sun.util.calendar
 JDK internal API (java.base)
 tools.javazic
 -> java.io
 java.base
```

https://wiki.openjdk.java.net/display/JDK8/Java+Dependency+Analysis+Tool

Stopgap: Expose Internal APIs

But come back and fix!

Sample command for earlier dev version of Netbeans

\$ bin/netbeans --jdkhome ~/jdk9ea --add-exports java.desktop/sun.awt=ALL-UNNAMED --add-exports java.base/jdk.internal.jrtfs=ALL-UNNAMED --add-exports java.desktop/java.awt.peer=ALL-UNNAMED --add-exports java.desktop/com.sun.beans.editors=ALL-UNNAMED --add-exports java.desktop/sun.awt.im=ALL-UNNAMED --add-exports java.desktop/com.sun.java.swing.plaf.gtk=ALL-UNNAMED --add-exports java.management/sun.management=ALL-UNNAMED,

ORACLE®