

Welcome to Java9

Vaibhav Choudhary (@vaibhav_c)
Java Platforms Team
https://blogs.oracle.com/vaibhav

Java Your Next


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.


Agenda of the day ...


- Welcome to Project Jigsaw
- Multi-release JAR support
- Understanding HTTP/2 and Java Stand
- On the shelf VM Features, Just update Your JDK
- Learning tools Welcome to JShell
- Final Thoughts


Why Project Jigsaw?


What is Jigsaw?

- No rt.jar
- JRE size as per the requirement.
- Solve classpath issue


Multi-release JAR Support

jar root

- A.class
- B.class
- C.class
- D.class

jar root

- A.class
- B.class
- C.class
- D.class
- META-INF
 - versions
 - 9
 - A.class
 - B.class

jar root

- A.class
- B.class
- C.class
- D.class
- META-INF
 - versions
 - 9
 - A.class
 - B.class
 - 10
 - A.class


HTTP/2 - What

- Second major version in HTTP protocol.
- HTTP/2 official publication RFC 7540 May 2015.
- Most of the browser supports HTTP/2.
- Most of the features has been adopted by SPDY protocol (originally designed by Google)


* Report by KeyCDN.com


HTTP/2: Why


Web exploded !!
AND SO
HTTP Protocol need a change.

A big change in the website design from the time TCP Protocol became standard and today.


HTTP/2 - Why

- No intelligence in HTTP/1
- No multiplexing, no correlation
- We started hacking out old protocols
 - Breaking out HTTP/1 or HTTP/1.1 recommendations
 - Domain sharding, Resource inlining, image spiriting
- We created a layer on top of HTTP Protocol


Java & HTTP/2: Multiple Request


At its core, HTTP/2 is still a request oriented Protocol.


HTTP/2: Server Push

- Server send resources which are expected from client.
- E.g: If client request / index.html and server knows that with /index.html contains a reference for /main.css, it will immediately push main.css without waiting for client request.


HTTP/2: Server Push - How it works


HTTP/2: Server Push - How it works (2)


Now this all is possible to do in Java


On the shelf - VM Features, Just update Your JDK

- Code Cache Segmentation JEP 197
- Garbage First (G1) Collector JEP 248
- 3 Compact Strings JEP 254
- 4 Unified JVM Logging JEP 158
- 5 Compiler Control JEP 165


Code Cache Segmentation - JEP 197

- Lets understand a bit of Runtime Compilers
 - C1, C2
 - Tiered Compilation
- What if code cache is smaller than expected?
- Pre-Java9 Code cache was not segmented.
- Code cache segmentation
 - 'non-nmethods'
 - 'non-profiled nmethods'
 - 'profiled nmethods'


Garbage First (G1) Collector - JEP 248

- Default collector in Java9.
- Long time replacement of CMS
- Compacting, Concurrent, Parallel, Stop the World.
- Can be used in Java7 and Java8 as well [use -XX:+UseG1GC].
- G1 Goals
 - Low latency
 - Predictable (Can't be 100 percent)
 - Easy to use (Less parameter settings)


Java Heap Structure


Weak Generational Hypothesis:

- Most of the object die young.
- There are very few old to young reference.


Garbage First (G1) - Memory layout


- Memory is divided into small regions
- More than 2000 regions
- More flexible boundaries
- Use -XX:+G1HeapRegionSize
- Different regions:
 - Young
 - Survivor
 - Old
 - Humongous


Compact Strings - JEP 254

- In general, 20-25 percent of the java heap is String.
- In stead of char[], String is now byte[]
- "coder" field will decide UTF16 or Latin-1
- To disable the feature, use -XX:-CompactStrings
- Performance impact Minimal


Unified JVM Logging - JEP 158

- Common Command Line option for all logging.
- Logging can use tags (compiler, gc, metaspace, ...) and can use levels (error, warning, info, ...)
- File rotations to log files.
- Print line-at-a-time
- Some examples :-
 - Xlog:gc*
 - Xlog:disable
 - Xlog:help


Compiler Control - JEP 165

- Fine grained and method context dependent control on JVM Compilers - C1 and C2.
- Ability to change the JVM compiler control at runtime.

