azul

Getting The Most From Modern Java

Simon Ritter, Deputy CTO | Azul

Introduction

Java has changed...

...a lot

- Six-month release cadence
- Eight releases since JDK 9
- More features being delivered faster than ever before
- This session will explore new features added since JDK 11
- Helping you to be ready for JDK 17, the next LTS release

Incubator Modules

- Defined by JEP 11
- Non-final APIs and non-final tools
 - o Deliver to developers to solicit feedback
 - o Can result in changes or even removal
 - o First example: HTTP/2 API (Introduced in JDK 9, final in JDK 11)

Preview Features

- Defined by JEP 12
- New feature of the Java language, JVM or Java SE APIs
 - o Fully specified, fully implemented but not permanent
 - Solicit developer real-world use and experience
 - o May lead to becoming a permanent feature in future release
- Must be explicitly enabled
 - javac --release 17 --enable-preview ...
 - java --enable-preview ...
- Preview APIs
 - May be required for a preview language feature
 - o Part of the Java SE API (java or javax namespace)
- All language features from JDK 12 onwards are initially included as preview features

Foojay.io

- Friends of OpenJDK
- Lots of information

JDK 12

Switch Expressions

- Switch construct was a statement
 - o No concept of generating a result that could be assigned
- Rather clunky syntax
 - o Every case statement needs to be separated
 - o Must remember break (default is to fall through)
 - o Scope of local variables is not intuitive

Old-Style Switch Statement

```
int numberOfLetters;
switch (day) {
 case MONDAY:
 case FRIDAY:
 case SUNDAY:
 numberOfLetters = 6;
 break;
 case TUFSDAY:
 numberOfLetters = 7;
 break;
 case THURSDAY:
 case SATURDAY:
 numberOfLetters = 8;
 break;
 case WEDNESDAY:
 numberOfLetters = 9;
 break;
 default:
 throw new IllegalStateException("Huh?: " + day); };
```

New-Style Switch Expression


```
int numberOfLetters = switch (day) {
 case MONDAY, FRIDAY, SUNDAY -> 6;
 case TUESDAY -> 7;
 case THURSDAY, SATURDAY -> 8;
 case WEDNESDAY -> 9;
 default -> throw new IllegalStateException("Huh?: " + day);
};
```

New Old-Style Switch Expression

```
int numberOfLetters = switch (day) {
  case MONDAY:
  case FRIDAY:
  case SUNDAY:
 break 6;
  case TUESDAY:
 break 7;
  case THURSDAY:
  case SATURDAY:
 break 8;
  case WEDNESDAY:
 break 9;
  default:
 throw new IllegalStateException("Huh?: " + day);
};
```

Streams

- New collector, teeing
 - o teeing(Collector, Collector, BiFunction)
- Collect a stream using two collectors
- Use a BiFunction to merge the two collections

Streams

JDK 13

Text Blocks

```
Must be followed by newline
String webPage =
 <html>
 <body>
 My web page
incidental white space
 </body>
 → </html>
System.out.println(webPage);
 Any trailing whitespace is stripped
$ java WebPage
<html>
  <body>
 My web page
  </body>
</html>
```

Text Blocks

```
String webPage = """
 <html>
  Intentional indentation <body>
 My web page
 </body>
incidental white space
 </html>
 System.out.println(webPage);
 $ java WebPage
 <html>
 <body>
 My web page
 </body>
 </html>
 - Additional blank line
```

Switch Expression

```
int numberOfLetters = switch (day) {
  case MONDAY:
  case FRIDAY:
  case SUNDAY:
 break 6;
  case TUESDAY:
 break 7;
  case THURSDAY:
  case SATURDAY:
 break 8;
  case WEDNESDAY:
 break 9;
  default:
 throw new IllegalStateException("Huh?: " + day);
};
```

Switch Expression

```
int numberOfLetters = switch (day) {
  case MONDAY:
  case FRIDAY:
  case SUNDAY:
 yield 6;
  case TUESDAY:
 yield 7;
  case THURSDAY:
  case SATURDAY:
 yield 8;
  case WEDNESDAY:
 yield 9;
  default:
 throw new IllegalStateException("Huh?: " + day);
};
```

JDK 14

Simple Java Data Class

```
class Point {
  private final double x;
  private final double y;
  public Point(double x, double y) {
 this.x = x;
 this.y = y;
  public double x() {
 return x;
  public double y() {
 return y;
```

Records

```
record Point(double x, double y) { }
record Anything<T>(T t) { } // Generic Record
public record Circle(double radius) {
  private static final double PI = 3.142; // Static instance fields are allowed
  public double area() {
 return PI * radius * radius;
```

Record Additional Details

- The base class of all records is java.lang.Record
 - Records cannot sub-class (but may implement interfaces)
- Object methods equals(), hashCode() and toString() can be overridden
- Records are implicitly final (although you may add the modifier)
- Records do not follow the Java bean pattern
 - o x() not getX() in Point example
 - o record Point(getX, getY) // If you must

Record Constructors

```
record Trex(int x, int y) {
  public Trex(int x, int y) { // Canonical constructor
 if (x < y)
 System.out.println("inverted values");
 this.x = x; // This line needed
 this.y = y; // This line needed
record Range(int low, int high) {
  public Range { // Compact constructor
 if (low > high)
 throw new IllegalArgumentException("Bad values");
 Compact constructor can only
 throw unchecked exception
```

Record Constructors

```
Constructor signature must be different to canonical

record Trex(int x, int y) {
  public Trex(int x, int y, int z) throws TrexException { // Standard constructor this(x, y); // This line must be present

  if (x < y)
 throw new TrexException(); // Checked Exception
  }
}
```

Record Default Constructor

```
record Trex(int x, int y) {
  public Trex() { // Default constructor
 this(2, 3); // This line must be present
  }
}
```

Using instanceof

```
if (obj instanceof String) {
 String s = (String)obj;
 System.out.println(s.length());
}
```

Pattern Matching instanceof

```
if (obj instanceof String s)
  System.out.println(s.length());
else
  // Use of s not allowed here
if (obj instanceof String s && s.length() > 0)
  System.out.println(s.length());
// Compiler error
if (obj instanceof String s | s.length() > 0)
  System.out.println(s.length());
```

Pattern Matching instanceof

Uses flow scoping

```
if (!(o instanceof String s))
  return;
System.out.println(s.length());
```

Pattern Matching instanceof Puzzler

• Will this work?

```
Object s = new Object();
if (s instanceof String s)
  System.out.println("String of length " + s.length());
else
  System.out.println("No string");
```

Text Blocks

- Second preview
- Two new escape sequences

Foreign-Memory Access API (JEP 393)

- API for safe and efficient access to memory outside of the Java heap
- MemorySegment
 - o Models a contiguous area of memory
- MemoryAddress
 - Models an individual memory address (on or off heap)
- MemoryLayout
 - o Programmatic description of a MemorySegment

```
try (MemorySegment segment = MemorySegment.allocateNative(100)) {
 for (int i = 0; i < 25; i++)
 MemoryAccess.setIntAtOffset(segment, i * 4, i);
}</pre>
```

Foreign-Memory Access API (JEP 393)

```
 Example using MemoryLayout and VarHandle

 Simpler access of structured data

  SequenceLayout intArrayLayout
 = MemoryLayout.ofSequence(25,
 MemoryLayout.ofValueBits(32,
 ByteOrder.nativeOrder()));
  VarHandle indexedElementHandle
 = intArrayLayout.varHandle(int.class,
 PathElement.sequenceElement());
  try (MemorySegment segment = MemorySegment.allocateNative(intArrayLayout)) {
 for (int i = 0; i < intArrayLayout.elementCount().getAsLong(); i++)</pre>
 indexedElementHandle.set(segment, (long) i, i);
```

Helpful NullPointerException

• Who's never had an NullPointerException?

```
a.b.c.i = 99;
```

Exception in thread "main" java.lang.NullPointerException at Prog.main(Prog.java:5)


```
Exception in thread "main" java.lang.NullPointerException:
Cannot read field "c" because "a.b" is null
at Prog.main(Prog.java:5)
```

• Enabled with -XX:+ShowCodeDetailsInExceptionMessages

JDK 15

Java Inheritance

- A class (or interface) in Java can be sub-classed by any class
 - o Unless it is marked as final

Sealed Classes (JEP 360)

- Preview feature
- Sealed classes allow control over which classes can sub-class a class
 - o Think of final as the ultimate sealed class
- Although called sealed classes, this also applies to interfaces

Sealed Classes (JEP 360)

• Classes must all be in the same package or module

public sealed class Shape permits Triangle, Square, Pentagon { ... }

Sealed Classes (JEP 360)

All sub-classes must have inheritance capabilities explicitly specified
 // Restrict sub-classes to defined set
 public sealed class Triangle permits Equilateral, Isosoles extends Shape { ... }
 // Prevent any further sub-classing
 public final class Square extends Shape { ... }
 // Allow any classes to sub-class this one (open)
 public non-sealed class Pentagon extends Shape { ... }

Records (Second Preview)

- Record fields are now (really) final
 - Cannot be changed via reflection (will throw IllegalAccessException)
- Native methods now explicitly prohibited
 - o Could introduce behaviour dependent on external state

Records (Second Preview)

```
 Local records

 Like a local class

 Implicitly static (also now applies to enums and interfaces)

List<Seller> findTopSellers(List<Seller> sellers, int month) {
 // Local record
 record Sales(Seller seller, double sales) {}
 return sellers.stream()
 .map(seller -> new Sales(seller, salesInMonth(seller, month)))
 .sorted((s1, s2) -> Double.compare(s2.sales(), s1.sales()))
 .map(Sales::seller)
 .collect(toList());
```

Records (Second Preview)

Records work with sealed classes (interfaces)
 public sealed interface Car permits RedCar, BlueCar { ... }
 public record RedCar(int w) implements Car { ... }

public record BlueCar(long w, int c) implements Car { ... }

JDK 16

Pattern Matching instanceof

- Now a final feature (as are Records in JDK 16)
- Two minor changes to previous iterations
 - o Pattern variables are no longer explicitly final
 - o Compile-time error to compare an expression of type S against a pattern of type T where S is a sub-type of T

Stream toList()

Simplified terminal operation that avoids explicit use of collect()

```
List l = Stream.of(1, 2, 3)
 .collect(Collectors.toList());

List l = Stream.of(1, 2, 3)
 .toList();
```

Period of Day

- More variation than simple A.M. or P.M.
- More descriptive

```
jshell> DateTimeFormatter.ofPattern("B").format(LocalTime.now())
$3 ==> "in the afternoon"
```

JDK 17

Pattern Matching for switch

- Switch is limited on what types you can use (Integral values, Strings, enumerations)
- This is now expanded to allow type patterns to be matched
 - o Like pattern matching for instance of

```
void typeTester(Object o) {
 switch (o) {
 case null -> System.out.println("Null type");
 case String s -> System.out.println("String: " + s);
 case Color c -> System.out.println("Color with RGB: " + c.getRGB());
 case int[] ia -> System.out.println("Array of ints, length" + ia.length);
 default -> System.out.println(o.toString());
 }
}
```

Pattern Matching for switch (Completeness)

```
void typeTester(Object o) {
  switch (o) {
 case String s -> System.out.println("String: " + s);
 case Integer i -> System.out.println("Integer with value " + i.getInteger());
  } default -> System.out.println("Some other type");
void typeTester(Shape shape) { // Using previous sealed class example
  switch (shape) {
 case Triangle t -> System.out.println("It's a triangle");
 case Square s -> System.out.println("It's a square");
 case Pentagon p -> System.out.println("It's a pentagon");
 case Shape s -> System.out.println("It's a shape");
```

Guarded Patterns

```
void shapeTester(Shape shape) { // Using previous sealed class example
 switch (shape) {
 case Triangle t && t.area() > 25 -> System.out.println("It's a big triangle");
 case Triangle t -> System.out.println("It's a small triangle");
 case Square s -> System.out.println("It's a square");
 case Pentagon p -> System.out.println("It's a pentagon");
 case Shape s -> System.out.println("It's a shape");
 }
}
```

GuardedPattern:

PrimaryPattern && ConditionalAndExpression

Compatability Issues

Removed From The JDK

- JDK 14: CMS Garbage Collector
 - You should really be using G1 (or Azul Prime)
- JDK 15: Nashorn scripting engine
 - o JavaScript from Java?
- JDK 17: Experimental AOT and JIT compilers
 - o Didn't shown much appeal
- JDK 17: Deprecate the Security Manager for removal
 - o No, it doesn't make Java less secure

Internal JDK APIs

- JDK 9 introduced encapsulation of internal JDK APIs
 - Never intended for general developer use
 - Too difficult for backwards compatibility
 - Off by default
 - Controlled by --illegal-access flag
- JDK 16 took this one step further
 - Default became deny access
 - o Access could still be turned back on
- JDK 17 completes strong encapsulation (almost)
 - The --illegal-access flag now has no effect (just a warning)
 - o Critical APIs (like sun.misc.Unsafe) are still accessible

Summary

Azul Platform Core / Azul Zulu Builds of OpenJDK

- Enhanced build of OpenJDK source code
 - Fully TCK tested
 - o JDK 6, 7, 8, 11, 13, 15 and 17 supported with updates
- Wide platform support:
 - o Intel 64-bit Windows, Mac, Linux
 - Intel 32-bit Windows and Linux
- Real drop-in replacement for Oracle JDK
 - Many enterprise customers
 - No reports of any compatibility issues

Conclusions

- The six-month release cycle is working well
- The language is developing to address some developer pain-points
- There are some other new features we have not been able to cover
 - JVM specific things
- Use Azul Platform Core, with Azul Zulu builds of OpenJDK, if you want to deploy to production
- Remember to check out foojay.io for additional Java information

Questions?