Moduláris programozás Java-ban

Jeszenszky Péter Debreceni Egyetem, Informatikai Kar jeszenszky.peter@inf.unideb.hu

Utolsó módosítás: 2023. február 4.

JDK 9 (1)

- A fejlesztés javasolt ütemterve (2015. május 5.):
 - Proposed schedule for JDK 9
 https://mail.openjdk.org/pipermail/jdk9-dev/2015-May/002172.html
- Az eredetileg 2016. szeptember 22-re kitűzött kiadást többször is elhalasztották.
 - Lásd:
 - Proposed schedule change for JDK 9 (2015. december 1.)
 https://mail.openjdk.org/pipermail/jdk9-dev/2015-December/003149.html
 - Az új célkitűzés: 2017. március 23.
 - Proposed schedule change for JDK 9 (2016. szeptember 13.)
 https://mail.openjdk.org/pipermail/jdk9-dev/2016-September/004887.html
 - Az új célkitűzés: 2017. július
 - Proposed schedule change for JDK 9 (2017. május 30.)
 https://mail.openjdk.org/pipermail/jdk9-dev/2017-May/005864.html
 - Az új célkitűzés: 2017. szeptember 21.

JDK 9 (2)

- A kiadás többszöri elhalasztása után végül 2017. szeptember 21-én jelent meg a JDK 9.
 - Lásd:
 - JDK 9: General Availability https://mail.openjdk.org/pipermail/announce/2017-Septe mber/000230.html

JDK 9 (3)

- Újdonságok:
 - What's New in Oracle JDK 9
 https://docs.oracle.com/javase/9/whatsnew/
 - JDK 9 Features https://openjdk.org/projects/jdk9/
- Áttérés:
 - Java Platform, Standard Edition Oracle JDK 9
 Migration Guide
 https://docs.oracle.com/javase/9/migrate/

Project Jigsaw (1)

- A projekt célja egy szabványos modulrendszer tervezése és implementálása volt a Java SE platformhoz, valamint ennek alkalmazása magára a platformra és a JDK-ra.
- Honlap: https://openjdk.org/projects/jigsaw/

Project Jigsaw (2)

Elsődleges célok:

- Megkönnyíteni a fejlesztők számára könyvtárak és nagy alkalmazások létrehozását és karbantartását.
- Általában a Java SE platform implementációk, főleg a JDK biztonságának és karbantarthatóságának javítása.
- Lehetővé tenni az alkalmazások teljesítményének növelését.
- Lehetővé tenni a Java SE platform és a JDK kis számítási teljesítményű eszközökre való szabását.

Project Jigsaw (3)

- A projekt céljainak eléréséhez az alábbi két alapvető lehetőség biztosítása:
 - Megbízható konfigurálás (reliable configuration): a törékeny, hibára hajlamos class path mechanizmus helyettesítése a programkomponensek számára egy olyan eszközzel, melynek révén explicit módon deklarálhatják az egymástól való függéseiket.
 - Lásd: JAR pokol (JAR hell)
 - Erős egységbezárás (strong encapsulation): lehetővé tenni egy komponens számára annak deklarálását, hogy mely nyilvános típusai elérhetők más komponensek számára.

Project Jigsaw történet

- A projekt 2008 augusztusában indult.
- Eredetileg a JDK 7-hez szánták, majd előbb a JDK 8-ra, végül a JDK 9-re halasztották el a kivitelezést.
- 2014-ben indult a tervezés és megvalósítás a Java 9-hez.
- A Java platform modulrendszert meghatározó JSR 376 specifikációt 2014 decemberében hagyta jóvá a JCP végrehajtó bizottsága.
- A projekt fejlesztése nem a várt ütemben haladt, ezért a JDK 9 eredetileg 2016.
 szeptember 22-re kitűzött kiadást többször is elhalasztották.
- A projekttel kapcsolatos munka 2017 júliusában fejeződött be, az eredmény a 2017.
 szeptember 21-én megjelent JDK 9 részeként elérhető általános használatra.
- Lásd:
 - Project Jigsaw: Context & History https://openjdk.org/projects/jigsaw/history
 - Project Jigsaw Development history https://openjdk.org/projects/jigsaw/

Project Jigsaw specifikációk

• JEP-ek:

- JEP 200: The Modular JDK https://openjdk.org/jeps/200
- JEP 201: Modular Source Code https://openjdk.org/jeps/201
- JEP 220: Modular Run-Time Images https://openjdk.org/jeps/220
- JEP 260: Encapsulate Most Internal APIs https://openjdk.org/jeps/260
- JEP 261: Module System https://openjdk.org/jeps/261
- JEP 282: jlink: The Java Linker https://openjdk.org/jeps/282

• JSR:

- JSR 376: Java Platform Module System
 - https://openjdk.org/projects/jigsaw/spec/
 - https://jcp.org/en/jsr/detail?id=376

Modul fogalma (1)

- Elég szorosan összetartozó csomagok egy modulba csoportosíthatók.
- Egy modul kód és adatok egy névvel rendelkező, önleíró gyűjteménye. A kódja csomagokba van szervezve, melyek típusokat (osztályokat és interfészeket) tartalmaznak. Adatként erőforrásokat és más típusú statikus információkat tartalmaz.
 - Lásd: Mark Reinhold. The State of the Module System.
 https://openjdk.org/projects/jigsaw/spec/sotms/

Modul fogalma (2)

- Egy modul exportáltként jelölheti meg néhány vagy minden csomagját, ami azt jelenti, hogy a típusaik hozzáférhetők a modulon kívüli kódból.
 - Egy felső szintű típus akkor, és csak akkor hozzáférhető a deklaráló modulon kívülről, ha nyilvánosnak deklarált és egy exportált csomag tagja.
 - Ha egy csomagot nem exportál egy modul, akkor csak a modulon belüli kód számára hozzáférhetők a típusai.
- Ha egy modul egy másik modul által exportált csomagokhoz szeretne hozzáférni, akkor explicit módon függenie kell tőle.

Modul deklarációk (1)

- James Gosling, Bill Joy, Guy Steele, Gilad Bracha, Alex Buckley, Daniel Smith, Gavin Bierman. The Java Language Specification – Java SE 17 Edition. 9 August 2021. https://docs.oracle.com/javase/specs/jls/se17/html/
 - Lásd a következő részt: 7.7. Module Declarations https://docs.oracle.com/javase/specs/jls/se17/html/jls-7.html#jls-7.7

Modul deklarációk (2)

- Egy modul deklaráció egy moduleinfo. java nevű állományban kerül megadásra a modul forráskódját tartalmazó könyvtárszerkezet gyökérkönyvtárában.
- Egy module-info.class állományt, azaz egy bájtkódra fordított modul deklarációt modul leírónak (module descriptor) nevezünk.

Modul deklarációk (3)

- Egy modul deklaráció egy nevesített modult határoz meg.
- Egy olyan modulnevet vezet be, mely modulok közötti kapcsolatok kifejezésére használható más modulok deklarációiban.
- Egy modulnév egy vagy több Java azonosítóból áll, melyeket . karakterek választanak el.
- Egy modul deklaráció direktívái határozzák meg a modul függését más moduloktól (requires), a más modulok számára elérhetővé tett csomagokat (export és opens), az általa felhasznált (uses) és nyújtott (provides) szolgáltatásokat.

Modul deklarációk (4)

- A modul deklarációt megelőzhetik import deklarációk.
 - Lehetővé teszik, hogy a modul deklarációban a modul vagy más modulok csomagjainak típusaira és a típusok statikus tagjaira az egyszerű nevükkel hivatkozhassunk.

Modul deklarációk (5)

Példa (OpenJDK 17):

```
module java.net.http {
  exports java.net.http;
}
```

Modul deklarációk (6)

• Példa (OpenJDK 17):

```
module java.scripting {
  exports javax.script;

  uses javax.script.ScriptEngineFactory;
}
```

Modul deklarációk (7)

• Példa (OpenJDK 17):

```
module java.prefs {
  requires java.xml;

  exports java.util.prefs;

  uses java.util.prefs.PreferencesFactory;
}
```

Modul deklarációk (8)

• Példa (OpenJDK 17):

```
module java.sql {
 requires transitive java.logging;
 requires transitive java.transaction.xa;
 requires transitive java.xml;

 exports java.sql;
 exports javax.sql;

 uses java.sql.Driver;
}
```

Modul deklarációk (9)

Példa (OpenJDK 17):

```
module java.logging {
 exports java.util.logging;

  provides jdk.internal.logger.DefaultLoggerFinder with
 sun.util.logging.internal.LoggingProviderImpl;
}
```

Modul deklarációk (10)

• requires:

- A requires direktíva egy olyan modult határoz meg, melytől az aktuális modul függ.
- A java base modul kivételével minden modul implicit módon függ a java base modultól.
- A requires kulcsszót követheti a transitive módosító.
 - Az aktuális modultól függő modulok implicit módon függenek a requires transitive direktívával meghatározott modultól.

Modul deklarációk (11)

exports:

- Az export direktíva egy, az aktuális modul által exportált csomag nevét határozza meg.
- Más modulok számára a csomag public és protected típusai, valamint azok public és protected tagjai hozzáférhetők fordítási és futási időben.
 - Reflektív hozzáférés is engedélyezett ezekhez a típusokhoz és tagjaikhoz.

Modul deklarációk (12)

uses:

 A uses direktíva egy olyan szolgáltatást határoz meg, melyhez az aktuális modul szolgáltatókat találhat a java.util.ServiceLoader osztály révén.

• provides:

 A provides direktíva egy olyan szolgáltatást határoz meg, melyhez a with záradék sorol fel egy vagy több szolgáltatót a java.util.ServiceLoader osztályhoz.

java.util.ServiceLoader (1)

- Szolgáltatások implementációinak betöltésére szolgáló lehetőség.
- Egy szolgáltatás egy olyan közismert interfész vagy (absztrakt) osztály, melyhez 0, 1 vagy több szolgáltató létezik.
- Egy szolgáltató (service provider, vagy röviden provider) egy olyan osztály, mely a közismert interfészt implementálja vagy alosztálya a közismert (absztrakt) osztálynak.
- Az alkalmazások kódja csak a szolgáltatásra hivatkozik, nem pedig a szolgáltatókra.
- Lásd: java.util.ServiceLoader https://docs.oracle.com/en/java/javase/17/docs/api/java.base/java/util/ServiceLoader.html

java.util.ServiceLoader (2)

Példa:

```
import java.sql.Driver;
import java.util.ServiceLoader;

ServiceLoader<Driver> loader = ServiceLoader.load(Driver.class);
loader.forEach(driver ->
 System.out.println(driver.getClass().getName()));

// org.hsqldb.jdbc.JDBCDriver

// org.sqlite.JDBC

// org.h2.Driver

// org.postgresql.Driver

// oracle.jdbc.OracleDriver
```

java.util.ServiceLoader (3)

Példa:

```
import java.util.ServiceLoader;
import javax.script.ScriptEngineFactory;

ServiceLoader<ScriptEngineFactory> loader =
 ServiceLoader.load(ScriptEngineFactory.class);
loader.stream()
 .map(ServiceLoader.Provider::type)
 .map(Class::getName)
 .forEach(System.out::println);
// org.codehaus.groovy.jsr223.GroovyScriptEngineFactory
// com.oracle.truffle.js.scriptengine.GraalJSEngineFactory
// org.python.jsr223.PyScriptEngineFactory
```

java.util.ServiceLoader (4)

- Egy modulban fejlesztett szolgáltatót a modul deklaráció egy provides direktívájában kell megadni.
 - A provides direktíva a szolgáltatást és a szolgáltatót is megadja.
- Egy JAR állományba csomagolt szolgáltatót egy szolgáltató konfigurációs állomány azonosít a META-INF/services könyvtárban, melynek neve a szolgáltatás teljesen minősített neve.
 - Az állomány a szolgáltatók teljesen minősített nevét tartalmazza, soronként egyet.

Olvashatóság (1)

- Ha az A modul függ a B modultól, akkor azt mondjuk, hogy A olvassa (reads) B-t, és hogy B olvasható (readable) A által.
 - Ilyenkor az A modul hozzáfér a B modul által exportált csomagok nyilvános felső szintű típusaihoz.
- Definíció szerint minden modul olvassa önmagát.
 - Az olvashatóság reflexív reláció.

Olvashatóság (2)

- Az olvashatóság nem tranzitív reláció!
 - Példa: az A modul nem olvassa a C modult!


```
module A {
  requires B;
}

module B {
  requires C;
}
```

Olvashatóság (3)

- Az olvashatóság nem tranzitív reláció!
 - Példa:

```
module java.logging {
  exports java.util.logging;
module java.sql {
  requires java.logging;
  requires javax.transaction.xa;
  requires java.xml;
  exports java.sql;
  exports javax.sql;
module com.foo {
  requires java.sql;
  exports com.foo;
```


Olvashatóság (4)

- Az olvashatóság nem tranzitív reláció!
 - Példa (folytatás):
 - A com. foo modulban fordítási hibát eredményez az alábbi kódrész megjelölt metódushívása, mivel a modul nem olvassa a java.logging modult.

```
import java.sql.*;
import java.util.Properties;

String url;
Properties info;

Driver driver = DriverManager.getDriver(url);
Connection conn = driver.connect(url, info);
driver.getParentLogger().info("Connection acquired");
```

Olvashatóság (5)

- Az olvashatóság nem tranzitív reláció!
 - Példa (folytatás):
 - A probléma egy lehetséges megoldása a com. foo modult függővé tenni a java.logging modultól is:

```
module com.foo {
  requires java.logging;
  requires java.sql;
  exports com.foo;
}
```

Olvashatóság (6)

- Az olvashatóság nem tranzitív reláció!
 - Példa (folytatás): a probléma elegáns megoldása:

```
module java.logging {
  exports java.util.logging;
module java.sql {
  requires transitive java.logging;
  requires transitive javax.transaction.xa;
  requires transitive java.xml;
  exports java.sql;
  exports javax.sql;
module com.foo {
  requires java.sql;
  exports com.foo;
```

```
requires transitive java.sql
requires
com.foo
```

Olvashatóság (6)

- Implicit olvashatóság (implied readability):
 - A requires transitive direktíva azt fejezi ki, hogy aktuális modultól függő modulok által is olvasható a függőség.
 - A példában tehát a com. foo modul is olvassa java.logging modult.

Olvashatóság (7)

- Egyetlen modul sem olvashat egynél több olyan modult, melyek ugyanazt a csomagot exportálják.
 - Ennek megsértése fordítási hibát eredményez.

Névtelen modulok

- Egy speciális, úgynevezett névtelen modulhoz (unnamed module) tartozik minden olyan típus, mely nem tartozik valamely nevesített modulhoz.
- A névtelen modul fogalma hasonló a névtelen csomag fogalmához.
- Azért szükséges, mert a Java SE 9 előtt nem volt lehetőség modulok deklarálására.
- A Java SE platform egy implementációja legalább egy névtelen modul használatát kell, hogy támogassa.
- Egy névtelen modul minden más modult olvas.
- Egy névtelen modul minden csomagját exportálja.
- Az automatikus modulokat kivéve semmilyen nevesített modul sem tud olvasni névtelen modult.

Moduláris JDK (1)

- Lásd: JEP 200: The Modular JDK https://openjdk.org/jeps/200
- A JSR 376-ban meghatározott és a JEP 261-ben implementált Java platform modulrendszer használata a JDK modularizációjához.
- A JDK olyan modulokra történő felosztása, melyek fordítási időben, összeállítási időben és futási időben különféle konfigurációkká kombinálhatók össze, ideértve többek között:
 - A teljes Java SE platformnak, a teljes JRE-nek és a teljes JDK-nak megfelelő konfigurációkat.
 - Olyan egyéni konfigurációkat, melyek csak bizonyos meghatározott modulokat tartalmaznak esetlegesen külső könyvtár és alkalmazás modulokkal kibővítve, valamint mindezen modulokhoz tranzitíven szükséges modulokat.

Moduláris JDK (2)

- Kétféle modul megkülönböztetése:
 - Szabványos modulok:
 - Olyan modulok, melyek specifikációit a JCP szabályozza.
 - A szabványos modulok neve a java. karakterlánccal kezdődik.
 - Nem szabványos modulok:
 - A JDK részét alkotó egyéb modulok.
 - A nem szabványos modulok neve a jdk. karakterlánccal kezdődik.
- A java --list-modules paranccsal listázhatók a JDK modulok.

Moduláris JDK (3)

- A JDK moduláris szerkezete irányított gráffal jeleníthető meg.
 - A gráfban a csúcsok a modulokat ábrázolják, az élek pedig a modulok közötti függéseket.
- Lásd:
 - Java SE 17:

https://docs.oracle.com/en/java/javase/17/docs/api/java.se/module-graph.svg

Moduláris JDK (4)

- A legalsó java.base modul olyan alapvető osztályokat tartalmaz, mint például a java.lang.Object és a java.lang.String.
 - Ez a modul nem függ egyetlen modultól sem és minden modul függ tőle.
- Az ábra tetején a java. se modul látható, mely a Java SE platformot alkotó modulokat gyűjti egybe.
 - A modul az aggregátor modulok példája, melyek más modulok tartalmát gyűjtik össze implicit olvashatóságot biztosítva hozzájuk, de nem adva hozzá saját tartalmat.

Inkubáló modulok (1)

- Arra szolgálnak, hogy nem végleges, inkubáló (incubating) API-kat adjanak a fejlesztők kezébe.
- Egy inkubáló API egy olyan API, melynél kívánatos a szabványosítás vagy véglegesítés elhalasztása a következő kiadásra az API-val kapcsolatos további tapasztalatok szerzése céljából.
- Korlátozott egy API inkubációs élettartama: az API szabványosításra vagy véglegesítésre kerül néhány főkiadás után, vagy pedig eltávolításra kerül.
- Az inkubáló modulok neve a jdk.incubator. előtaggal kezdődik.
- Lásd:
 - JEP 11: Incubator Modules https://openjdk.org/jeps/11

Inkubáló modulok (2)

- Példa: jdk.incubator.foreign
 - Lásd:
 - JEP 412: Foreign Function & Memory API (Incubator) https://openjdk.org/jeps/412
 - Module jdk.incubator.foreign
 https://docs.oracle.com/en/java/javase/17/docs/api/jdk.incubator.foreign/module-summary.html
 - A modul a JDK 17-ben került bevezetésre: https://openjdk.org/projects/jdk/17/

Modul útvonalak

- A java, javac, jlink és más parancssori eszközök számára a modulok megadása modul útvonalakban.
- A modul útvonalak olyan listák, melyek minden eleme az alábbiak valamelyike vagy az alábbiakat tartalmazó könyvtár:
 - A gyökér könyvtárában egy module-info.class állományt tartalmazó JAR állomány (úgynevezett moduláris JAR állomány).
 - Egy JMOD állomány.
 - Egy modult tartalmazó könyvtár.
- Hiba, ha egy modul útvonal elemben (például egy könyvtárban) több azonos nevű modul szerepel.

Automatikus modulok

- Egy automatikus modul egy implicit módon definiált nevesített modul, mivel nincs modul deklarációja.
 - Automatikus modulként használható egy nem moduláris JAR állomány egy modul útvonalhoz való hozzáadásával.
 - A JAR neve lesz a modul neve, például a legacy-lib-1.0.1. jar állománynév a legacy.lib modulnevet eredményezi.
- Egy automatikus modul minden csomagját exportálja.
- A névtelen modulokhoz hasonlóan egy automatikus modul minden más modult olvas, beleértve a nevesített (köztük más automatikus) és névtelen modulokat is.
 - Ebben különböznek az explicit módon deklarált nevesített moduloktól, mivel azok nem olvasnak névtelen modulokat.

JMOD állományok

- A JAR állományok lehetőségein túlmutató új formátum, mely támogatja például natív könyvtárak becsomagolását is.
- Kizárólag a fordítási és szerkesztési időben használhatók, végrehajtási időben nem!
 - Az utóbbihoz szükséges lenne például natív könyvtárak menet közbeni kitömörítésére és szerkesztésére.
- JMOD állományokba vannak csomagolva a JDK moduljai is.
 - Lásd a \$JAVA_HOME/jmods könyvtárat.
- A JAR állományformátumhoz hasonlóan a JMOD állományformátum is a ZIP állományformátumon alapul.
- jmod: új parancssori eszköz JMOD állományok létrehozásához, manipulálásához és vizsgálatához.
 - Lásd: JDK 17 Tool Specifications The jmod Command https://docs.oracle.com/en/java/javase/17/docs/specs/man/jmod.html

Szerkesztés

- A szerkesztés a fordítás és a futtatás közötti opcionális fázis, melynek során modulok egy halmazából és függőségeikből egy egyéni futásidejű lemezkép kerül létrehozása.
 - Lásd: JEP 282: jlink: The Java Linker https://openjdk.org/jeps/282
- jlink: a szerkesztésre szolgáló új parancssori eszköz.
 - Lásd: JDK 17 Tool Specifications The jlink Command https://docs.oracle.com/en/java/javase/17/docs/specs/man/ jlink.html

Moduláris futásidejű lemezképek (1)

- Lásd:
 - JEP 220: Modular Run-Time Images https://openjdk.org/jeps/220
 - Mark Reinhold. Project Jigsaw: Modular run-time images. https://mreinhold.org/blog/jigsaw-modular-images
- A JDK és a JRE futásidejű lemezképek (run-time image) szerkezetének átalakítása a modulok alkalmazásához, a teljesítmény a biztonság és a karbantarthatóság javításához.

Moduláris futásidejű lemezképek (2)

- A JDK 9 előtt kétféle futásidejű lemezkép megkülönböztetése: JRE és JDK.
 - A JDK lemezkép a JRE lemezkép egy másolatát tartalmazza a jre/alkönyvtárban.
- Az új lemezkép szerkezet megszünteti ezt a megkülönböztetést, a JRE és JDK lemezképe azonos szerkezetű.
 - A JDK lemezkép egyszerűen egy olyan futásidejű lemezkép, mely történetesen a teljes fejlesztői eszközkészletet tartalmazza.
- Egy moduláris lemezkép JAR állományok helyett inkább modulokból áll.

Moduláris futásidejű lemezképek (3)

- Végrehajtáshoz a class állományok és más kapcsolódó erőforrások JDK implementációspecifikus konténer állományokban kerülnek tárolásra a lib/ könyvtárban (lásd a modules állományt).
 - A jimage parancssori eszköz szolgál ezeknek az állományoknak a vizsgálatára.
 - Lásd a jdk.jlink modult.
 https://docs.oracle.com/en/java/javase/17/docs/api/jdk.jlink/module-summary.html
 - Használat: jimage list \$JAVA_HOME/lib/modules

Moduláris alkalmazások

• Példák:

- Apache Derby (licenc: Apache License 2.0)
 https://db.apache.org/derby/
- Jackson (licenc: Apache License 2.0)
 https://github.com/FasterXML/jackson
- JUnit 5 (licenc: Eclipse Public License v1.0) https://junit.org/junit5/ https://github.com/junit-team/junit5
- JavaFX (licenc: GNU GPL v2 + Classpath Exception)
 https://openjfx.io/ https://openjdk.org/projects/openjfx/
- SLF4J (licenc: MIT License) https://www.slf4j.org/ https://github.com/qos-ch/slf4j

- ...

Moduláris "Helló, világ!" program (1)

Könyvtárszerkezet és forráskód:

```
src/
org.hello/
module-info.java
org/
hello/
Main.java
```

```
// module-info.java:
module org.hello {
  exports org.hello;
}
```

Moduláris "Helló, világ!" program (2)

Fordítás:

\$ javac -d mods/org.hello \ célkönyvtár
src/org.hello/module-info.java \
src/org.hello/org/hello/Main.java

Moduláris "Helló, világ!" program (3)

Futtatás:

\$ java --module-path mods \ a modulokat tartalmazó könyvtár(ak)
--module org.hello/org.hello.Main

Moduláris "Helló, világ!" program (4)

JMOD készítés:

```
$ mkdir jmods
$ jmod create --class-path mods/org.hello \
jmods/org.hello.jmod
```

Moduláris "Helló, világ!" program (5)

Szerkesztés:

```
$ jlink --module-path $JAVA_HOME/jmods:jmods \
 --add-modules org.hello \
 --output dist \
 --strip-debug \
 --compress 2 \
 --no-header-files \
 --no-man-pages \
 --launcher hello=org.hello/org.hello.Main
```

Moduláris "Helló, világ!" program (6)

 A szerkesztés eredményeként kapott dist/ könyvtár szerkezete (a teljes méret mindössze

kb. 30 MB):

Moduláris "Helló, világ!" program (7)

 Modulok listázása az egyéni futásidejű lemezképben:

```
$ dist/bin/java --list-modules
java.base@17
org.hello
```

Integrált fejlesztői környezetek

- Eclipse IDE: Configure Eclipse for Java 9
 https://wiki.eclipse.org/Configure_Eclipse_for_Java_9
- IntelliJ IDEA: Java 9 and IntelliJ IDEA
 https://blog.jetbrains.com/idea/2017/09/java-9-a
 nd-intellij-idea/
- NetBeans: Java 9 támogatás a 9.0 verziótól
 - Lásd: Apache NetBeans (incubating) 9.0 Features –
 Supporting the Jigsaw Module System
 https://netbeans.apache.org/download/nb90/#_supporting_the_jigsaw_module_system

Fejlesztőeszközök

Apache Maven:

- Apache Maven JLink Plugin
 https://maven.apache.org/plugins/maven-jlink-plugin/
 https://github.com/apache/maven-jlink-plugin
- ModiTect https://github.com/moditect/moditect

Gradle:

- https://plugins.gradle.org/plugin/org.javamodularity.moduleplugin
 https://github.com/java9-modularity/gradle-modules-plugin
- Badass JLink Plugin https://badass-jlink-plugin.beryx.org/ https://plugins.gradle.org/plugin/org.beryx.jlink https://github.com/beryx/badass-jlink-plugin/

Mintapéldák

https://github.com/jeszy75/modular-java-examples

További ajánlott irodalom

- Cay S. Horstmann. Core Java SE 9 for the Impatient. 2nd Edition. Addison-Wesley Professional, 2017. https://www.informit.com/store/core-java-se-9-for-the-impatient-9780134694726
- Kishori Sharan. Java 9 Revealed: For Early Adoption and Migration. Apress, 2017. https://www.apress.com/br/book/9781484225912
- Koushik Kothagal. Modular Programming in Java 9. Packt Publishing, 2017. https://www.packtpub.com/application-development/modular-programming-java-9
- Sander Mak, Paul Bakker. Java 9 Modularity: Patterns and Practices for Developing Maintainable Applications. O'Reilly Media, 2017. https://javamodularity.com/