

MIGRATING BEYOND JAVA 8

DALIA ABO SHEASHA

@DaliaShea

ABOUT ME

- Migration Tools Dev Lead @IBM
- Team Goal: painless migrations for Java apps
 - Banks, retail, insurance, etc
- Migration Tooling Development
 - Java migrations (Since Java 5)
 - On-premise to Cloud
- Application Server Development
 - Open Liberty
 - WebSphere Application Server

MIGRATING BEYOND JAVA 8

WHY MIGRATE?

IDK 9

The goal of this Project was to produce an open-source reference implementation of the lava SE 9 Platform as defined by ISR 379 in the lava Community Process.

JDK 9 reached General Availability on 21 September 2017. Production-ready binaries under the GPL are available from Oracle; binaries from other

follow shortly

The features and schedule of this release were proposed a Process, as amended by the JEP 2.0 proposal.

Features

- 102: Process API Updates
- 110: HTTP 2 Client
- 143: Improve Contended Locking
- 158: Unified JVM Logging
- 165: Compiler Control
- 193: Variable Handles 197: Segmented Code Cache
- 199: Smart Java Compilation, Phase Two
- 200: The Modular IDK
- 201: Modular Source Code
- 211: Elide Deprecation Warnings on Import Statemen
- 212: Resolve Lint and Doclint Warnings
- 213: Milling Project Coin
- 214: Remove GC Combinations Deprecated in IDK 8
- 215: Tiered Attribution for javac
- 216: Process Import Statements Correctly
- 217: Annotations Pipeline 2.0
- 219: Datagram Transport Layer Security (DTLS)
- 220: Modular Run-Time Images
- 221: Simplified Doclet API
- 222: ishell: The lava Shell (Read-Eval-Print Loop)
- 223: New Version-String Scheme
- 224: HTML5 Javadoc
- 225: lavadoc Search
- 226: UTF-8 Property Files
- 227: Unicode 7.0
- 228: Add More Diagnostic Commands
- 229: Create PKCS12 Keystores by Default
- 231: Remove Launch-Time JRE Version Selection
- 232: Improve Secure Application Performance
- 233: Generate Run-Time Compiler Tests Automatically
- 235: Test Class-File Attributes Generated by javac
- 236: Parser API for Nashorn
- 237: Linux/AArch64 Port
- 238: Multi-Release JAR Files

IDK 10 is the open-source reference implementation of the lava SE 10 Platform as defined by ISR 383 in the Java Community Process.

IDK 10 reached General Availability on 20 March 2018. Production-ready binaries under the GPL are available from Oracle; binaries from other vendors will follow

The features and schedule of this release were proposed and tracked via the JEP Process, as amended by the IEP 2.0 proposal.

IDK 11

Features

JDK 11 is the open-source reference implementation

Platform as specified by by JSR 384 in the Java Comm

IDK 11 reached General Availability on 25 Septembe

binaries under the GPL are available from Oracle; bin

The features and schedule of this release were propo

Process, as amended by the JEP 2.0 proposal. The re

JDK Release Process (JEP 3).

181: Nest-Based Access Control

315: Improve Aarch64 Intrinsics

331: Low-Overhead Heap Profiling

(Experimental)

332: Transport Layer Security (TLS) 1.3

321: HTTP Client (Standard)

327: Unicode 10

328: Flight Recorde

309: Dynamic Class-File Constants

318: Epsilon: A No-Op Garbage Collector

320: Remove the Java EE and CORBA Modules

330: Launch Single-File Source-Code Programs

335: Deprecate the Nashorn JavaScript Engine 336: Deprecate the Pack200 Tools and API

323: Local-Variable Syntax for Lambda Parameters

324: Key Agreement with Curve25519 and Curve448

329: ChaCha20 and Poly1305 Cryptographic Algorithms

333: ZGC: A Scalable Low-Latency Garbage Collector

Features

- 286: Local-Variable Type Inference
- 296: Consolidate the JDK Forest into a Single Repository
- 304: Garbage-Collector Interface
- 307: Parallel Full GC for G1
- 310: Application Class-Data Sharing
- 312: Thread-Local Handshakes
- 313: Remove the Native-Header Generation
- 314: Additional Unicode Language-Tag Exten
- 316: Heap Allocation on Alternative Memor
- 317: Experimental Java-Based JIT Compiler
- 319: Root Certificates
- 322: Time-Based Release Versioning

Tons of new cool features!

Feature Lists (JDK 9, JDK 10, JDK 11,

JDK 12, JDK 13, JDK 14)

IDK 12

IDK 12 is the open-source reference implementation of version 12 of the lava SE Platform as specified by by JSR 386 in the Java Community Process.

IDK 12 reached General Availability on 19 March 2019, Production-ready binaries under the GPL are available from Oracle; binaries from other vendors will follow

The features and schedule of this release were proposed and tracked via the IEP Process, as amended by the IEP 2.0 proposal. The release was produced using the IDK Release Process (IEP 3).

- 189: Shenandoah: A Low-Pause-Time Garbage Collector (Experimental)
- 230: Microbenchmark Suite
- 325: Switch Expressions (Preview)
- 334: JVM Constants API
- 340: One AArch64 Port. Not Two
- 341: Default CDS Archives
- 344: Abortable Mixed Collections for G1
- 346: Promptly Return Unused Committed Memory from G1

JDK 13 is the open-source reference implementation of version 3 Platform as specified by by JSR 388 in the Java Community Pro-

JDK 13 reached General Availability on 17 September 2019. Proc binaries under the GPL are available from Oracle; binaries from

The features and schedule of this release were proposed and tr Process, as amended by the IEP 2.0 proposal. The release was n IDK Release Process (IEP 3).

Features

- 350: Dynamic CDS Archives
- 351: ZGC: Uncommit Unused Memory
- 353: Reimplement the Legacy Socket API
- 354: Switch Expressions (Preview)
- 355: Text Blocks (Preview)

JDK 14 is the open-source reference implementation of version 14 of the Java SE Platform as specified by by JSR 389 in the Java Community Process

IDK 14 reached General Availability on 17 March 2020. Production-ready binaries under the GPL are available from Oracle; binaries from other vendors will follow

The features and schedule of this release were proposed and tracked via the JEP Process, as amended by the JEP 2.0 proposal. The release was produced using the IDK Release Process (IEP 3).

- 305: Pattern Matching for instanceof (Preview) 343: Packaging Tool (Incubator)
- 345: NUMA-Aware Memory Allocation for G1
- 349: IER Event Streaming
- 352: Non-Volatile Mapped Byte Buffers
- 358: Helpful NullPointerExceptions 359: Records (Preview)
- 361: Switch Expressions (Standard)
- 362: Deprecate the Solaris and SPARC Ports
- 363: Remove the Concurrent Mark Sweep (CMS) Garbage Collector 364: ZGC on macOS
- 365: ZGC on Windows
- 366: Deprecate the ParallelScavenge + SerialOld GC Combination
- 367: Remove the Pack200 Tools and API
- 368: Text Blocks (Second Preview)
- 370: Foreign-Memory Access API (Incubator)

- New Java 11+ features
 - var for local variables (<u>JEP 286</u>)
 - New methods in classes (Collection, etc) (<u>JEP 269</u>)
 - Launch Single-File Source-Code Programs (<u>IEP 330</u>)

```
// Before
List<String> myList = new ArrayList<String>();
myList.add("Georgia");
myList.add("Minnesota");
myList.add("Texas");
myList = Collections.unmodifiableList(myList);

// After
var myList = List.of("Georgia", "Minnesota", "Texas");
```

Security Improvements (TLS 1.3)

Library/tooling developers need to keep up

...and of course: Java 8 will EOL

MIGRATING BEYOND JAVA 8

WHAT IS MY
TARGET JAVA
VERSION?

ONCE UPON A TIME

CURRENT TIMELINE

LTS: Long Term Support

Prebuilt OpenJDK Binaries for Free!

Java[™] is the world's leading programming language and platform. AdoptOpenJDK uses infrastructure, build and test scripts to produce prebuilt binaries from OpenJDK[™] class libraries and a choice of either the OpenJDK HotSpot or Eclipse OpenJ9 VM.

All AdoptOpenJDK binaries and scripts are open source licensed and available for free.

Download for Windows x64

- 1. Choose a Version 2. Choose a JVM Help Me Choose
- O OpenJDK 8 (LTS)
- HotSpot
- OpenJDK 11 (LTS)
- OpenJ9
- O OpenJDK 14 (Latest)

Other platforms

Release Archive & Nightly Builds

AdoptOpenJDK now also distributes OpenJDK upstream builds! (Built by Red Hat)

LOOKING FOR A FREE JAVA 11 BUILD?

Checkout

AdoptOpenJDK!

MIGRATING BEYOND JAVA 8

WHAT ARE THE
TOP MIGRATION
ISSUES FOR
JAVA 8 → JAVA I I+?

JAVA 8

Application

Java SE

Java Web Start

JavaFX

Application

Java Web Start

JavaFX

Java II+ (Java EE)

Option 1: package your own dependencies

Option 2: rely on the app server to provide them (OpenLiberty with Java 11+)

Java II+: Java EE (Checkout <u>Jakarta.ee</u>)

Java II+: Java Web Start

(Checkout OpenWebStart.com)

JavaFX 13

OpenJFX is an open source, next generation client application platform for desktop, mobile and embedded systems built on Java.

It is a collaborative effort by many individuals and companies with the goal of producing a modern, efficient, and fully featured toolkit for developing rich client applications.

Java II+: JavaFX

(Checkout Openifx.io)

Removed Packages/Classes

com.sun.awt.AWTUtilities
com.sun.image.codec.jpeg.*
com.sun.java.browser.plugin2.DOM
com.sun.security.auth.callback.DialogCallbackHandler
com.sun.security.auth.module.SolarisLoginModule
com.sun.security.auth.module.SolarisSystem
com.sun.security.auth.PolicyFile
com.sun.security.auth.SolarisNumericGroupPrincipal
com.sun.security.auth.SolarisNumericUserPrincipal
com.sun.security.auth.SolarisPrincipal
com.sun.security.auth.X500Principal

Java 8

) con

com.sun.security.auth.SolarisNumericGroupPrincipal principal

Java II

com.sun.security.auth.SolorisNumericGroupPrincipal principal

com.sun.security.auth.UnixNumericGroupPrincipal principal

Removed **Packages/Classes**

java.awt.dnd.peer.*
java.awt.peer.*
javax.security.auth.Policy
sun.misc.BASE64Decoder
sun.misc.BASE64Encoder
sun.misc.Unsafe.defineClass
sun.plugin.dom.DOMObject

```
Java 8

if( button.getPeer() != null) {
```

```
Java ||
if( button.getPeer() != null) {

if(button.isDisplayable()) {
```

Removed **Methods**

```
java.lang.Runtime.getLocalizedOutputStream(..)
java.lang.Runtime.getLocalizedOutputStream(..)
java.lang.Runtime.runFinalizersOnExit(..)
java.lang.SecurityManager.checkAwtEventQueueAccess()
java.lang.SecurityManager.checkMemberAccess(..)
java.lang.SecurityManager.checkSystemClipboardAccess()
java.lang.SecurityManager.checkTopLevelWindow(..)
java.lang.SecurityManager.classDepth(..)
java.lang.SecurityManager.classLoaderDepth()
java.lang.SecurityManager.currentClassLoader()
java.lang.SecurityManager.currentLoadedClass()
java.lang.SecurityManager.getInCheck()
java.lang.SecurityManager.inClass(..)
java.lang.SecurityManager.inClass(..)
```

Java 8

securityManager.checkAwtEventQueueAccess();

Java I I

securityManager.checkAwtEveptQueueAccess();

securityManager.checkPermission(permission);

Removed **Methods**

java.lang.System.runFinalizersOnExit(..)

java.lang.Thread.destroy()
java.lang.Thread.stop(java.lang.Throwable)
java.util.jar.Pack200.Packer.addPropertyChangeListener(..)
java.util.jar.Pack200.Packer.removePropertyChangeListener(..)
java.util.jar.Pack200.Unpacker.addPropertyChangeListener(..)
java.util.jar.Pack200.Unpacker.removePropertyChangeListener(..)
java.util.logging.LogManager.addPropertyChangeListener(..)
java.util.logging.LogManager.removePropertyChangeListener(..)

ore flexible and

"Finalizers are inherently problematic and their use can lead to performance issues, deadlocks, hangs, and other problematic behavior."

JAVA 14 (NON-LTS)

Removed Packages/Classes

- com.sun.awt.SecurityWarning
- java.security.acl.*
- java.util.jar.Pack200

Removed **Methods**

- java.io.FileInputStream.finalize()
- java.io.FileOutputStream.finalize()
- java.lang.Runtime.traceInstructions(boolean)
- java.lang.Runtime.traceMethodCalls(boolean)
- java.util.zip.ZipFile.finalize()
- java.util.zip.lnflater.finalize()
- java.util.zip.Deflater.finalize()

OUT-OF-DATE DEPENDENCIES

Libraries (ASM, Mockito, Spring, etc)

Build Tools (Gradle, Maven, etc)

IDE (Eclipse, IntelliJ, VS Code, etc)

Application servers (OpenLiberty, JBoss, WebLogic, etc)

My advice: take this time to upgrade your dependencies to the latest supported version. Setup automation tools.

MIGRATING BEYOND JAVA 8

WHAT ABOUT MODULARITY?

MODULARITY

Java Platform Module System
(JPMS)
Breaks code into modules containing packages

Breaks code into modules containing packages

Applications must declare dependency on modules for access

Disruptive for Java SE application migrations

"Kill switch" on by default (currently)

--illegal-access=permit

My Advice: when first migrating to Java 11+, keep the "kill switch" on

AREYOU USING, OR AREYOU PLANNING TO USE, JAVA MODULES IN YOUR JAVA APPLICATIONS?

Source: JVM Ecosystem Report 2020 https://snyk.io/blog/jvm-ecosystem-report-2020/

MIGRATING BEYOND JAVA 8

WHAT TOOLS CAN
I USE TO MAKE MY
MIGRATION EASIER?

TOOLING

Application Binary Scanner Tool

- Download: http://ibm.biz/WAMT4AppBinaries
- Command line tool (free personal and commercial use)
- Scans an application binary for migration issues and produces a report with identified problems, solutions and resource links
- Documentation

JDeps

- Command utility shipped with JDK (run with the target Java version Java 11+)
- Migration Relevant Option: -jdkinternals
- Binary scanner will recommend running JDeps if it identifies internal APIs
- Documentation

Tools to automate dependency updates (various options)

- Use an auto-upgrade dependency tool to keep your dependencies up-to-date
- Configure the tools to update based on various settings (frequency, etc)
- Example: <u>dependabot</u>

DEMO

NEXT STEPS

Step

Try running your app on Java 11+. If your app runs successfully, you can skip the next two steps.

Step 2

Debug your Java 11+ migration issues or run the application binary scanner tool.

java -jar binaryAppScanner.jar C:\Apps\MyApplication.jar --analyzeJavaSE --sourceJava=oracle8 --targetJava=java11

(Help command: java -jar binaryAppScanner.jar --help --analyzeJavaSE)

Step 3

Fix your application code or build files. Repeat steps 1-3.

Step 4

Update your dependencies and tools as needed.

Step 5

Run all your application tests.

Step 6

Celebrate!

Let me know if the tools helped....or didn't! (@DaliaShea)

HELPFUL LINKS

- My Blog on adding the Java 11+ feature to the migration tools (written instructions on running binary scanner):
 https://developer.ibm.com/tutorials/migration-to-java-11-made-easy/
- Binary Scanner: https://developer.ibm.com/wasdev/downloads/#asset/tools-Migration_Toolkit_for_Application_Binaries
 - Tool documentation and videos see the « additional information » section
- Eclipse IDE Plugin Source Scanner: https://developer.ibm.com/wasdev/downloads/#asset/tools-WebSphere_Application_Server_Migration_Toolkit
 - Tool documentation and videos see the « additional information » section
 - Video of how to migrate to Java 11 using the Eclipse IDE source scanner: https://youtu.be/m-l9eu4AAq4
- Link to the java I I demo GitHub repo: https://github.com/daliasheasha/java I I demo
- JVM Ecosystem Report 2020: https://snyk.io/blog/jvm-ecosystem-report-2020/
- Oracle Java SE Support Roadmap: https://www.oracle.com/technetwork/java/java-se-support-roadmap.html
- Migrating from Oracle Java to AdoptOpenJDK: https://adoptopenjdk.net/MigratingtoAdoptOpenJDKfromOracleJava.pdf
- Andy Guibert's blog on OpenLiberty Java 11+ support: https://openliberty.io/blog/2019/02/06/java-11.html

QUESTIONS?

