Advanced Modular Development

Mark Reinhold, Alex Buckley, Alan Bateman Java Platform Group, Oracle October 2015

Sessions

- Prepare for JDK 9
- 2 Introduction to Modular Development
- Advanced Modular Development
- Project Jigsaw: Under the Hood
- Project Jigsaw Hack Session

Application Migration

Typical application

Typical application JAR JAR JAR **JAR** JAR JAR JAR JAR \R **JAR JAR** JAR **JAR** JAK IAE JAM **JAR** JAR **JAR** JAR module module module module java.logging java.base java.sql java.xml

Running my application

```
$ java -cp \
lib/myapp.jar:\
lib/mylib.jar:\
lib/jackson-core-2.6.3.jar:\
lib/jackson-databind-2.6.3.jar:\
lib/jackson-annotations-2.6.0.jar\
myapp.Main
```


Migrating from the top down

module myapp

module mylib

jackson-core-2.6.3.jar

jackson-databind-2.6.3.jar

jacksonannotations-2.6.0.jar

module java.base

module java.logging

module java.sql

module java.xml

Migrating from the top down

- module myapp requires?
- module myapp exports?

- module mylib requires?
- module mylib exports?


```
$ jdeps -s lib/myapp.jar lib/mylib.jar
myapp.jar -> lib/jackson-core-2.6.3.jar
myapp.jar -> lib/jackson-databind-2.6.3.jar
myapp.jar -> mylib.jar
myapp.jar -> java.base
myapp.jar -> java.sql
mylib.jar -> java.base
```


```
// src/mylib/module-info.java
module mylib {
 requires java.base;
 exports com.myapp.lib.util to myapp;
}
```


```
// src/myapp/module-info.java
module myapp {
 requires mylib;
 requires java.base;
 requires java.sql;
 ??? requires jackson.core ???
 ??? requires jackson.databind ???
}
```


If only ...


```
// src/myapp/module-info.java
module myapp {
 requires mylib;
 requires java.base;
 requires java.sql;
 requires jackson.core;
 requires jackson.databind;
}
```


Automatic modules

- "Real" modules
- No changes to someone else's JAR file :-)
- Module name derived from JAR file name
- Exports all its packages
- Requires all other modules


```
lib/jackson-core-2.6.3.jar
lib/jackson-databind-2.6.3.jar
lib/jackson-annotations-2.6.0.jar
src/myapp/module-info.java
src/myapp/...
src/mylib/module-info.java
src/mylib/...
$ javac -modulesourcepath src -mp lib -d mods ...
$ jar --create --file mlib/mylib.jar -C mods/mylib .
$ jar --create --file mlib/myapp.jar -C mods/myapp . \
 --main-class myapp.Main
```


\$ java -mp mlib:lib -m myapp

Library Migration

Migrating from the bottom up

myapp.jar

mylib.jar

module jackson.core

module jackson.databind

module jackson.annotations

module java.base

module java.logging

module java.sql

module java.xml

Migrating from the bottom

- module jackson.core requires?
- module jackson.core exports?
- module jackson.databind requires?
- module jackson.databind exports?
- module jackson.annotations requires?
- module jackson.annotations exports?

Requires?

```
$ jdeps -s lib/jackson*.jar
jackson-annotations-2.6.0.jar -> java.base
jackson-core-2.6.3.jar -> java.base
jackson-databind-2.6.3.jar -> lib/jackson-annotations-2.6.0.jar
jackson-databind-2.6.3.jar -> java.base
jackson-databind-2.6.3.jar -> java.sql
jackson-databind-2.6.3.jar -> java.xml
```


Creating the module-info.java for each module

```
$ jdeps -genmoduleinfo src *.jar
writing to src/jackson.annotations/module-info.java
writing to src/jackson.databind/module-info.java
writing to src/jackson.core/module-info.java
```


```
// src/jackson.databind/module-info.java
module jackson.databind {
 requires public java.sql;
 requires public java.xml;
 requires public jackson.annotations;
 requires public jackson.core;
 exports com.fasterxml.jackson.databind;
 exports com.fasterxml.jackson.databind.annotation;
 exports com.fasterxml.jackson.databind.cfg;
 exports com.fasterxml.jackson.databind.deser;
 exports com.fasterxml.jackson.databind.deser.impl;
 exports com.fasterxml.jackson.databind.jsontype;
 exports com.fasterxml.jackson.databind.jsontype.impl;
 exports com.fasterxml.jackson.databind.module;
 exports com.fasterxml.jackson.databind.node;
 exports com.fasterxml.jackson.databind.ser;
 exports com.fasterxml.jackson.databind.ser.impl;
 exports com.fasterxml.jackson.databind.ser.std;
 exports com.fasterxml.jackson.databind.type;
 exports com.fasterxml.jackson.databind.util;
```


```
// src/jackson.databind/module-info.java
module jackson.databind {
 requires public java.sql;
 requires public java.xml;
 requires public jackson annotations;
 requires public jackson.core;
 exports com.fasterxml.jackson.databind;
 exports com.fasterxml.jackson.databind.annotation;
 exports com.fasterxml.jackson.databind.cfg;
 exports com.fasterxml.jackson.databind.deser;
 exports com.fasterxml.jackson.databind.deser.impl;
 exports com.fasterxml.jackson.databind.jsontype;
 exports com.fasterxml.jackson.databind.jsontype.impl;
 exports com.fasterxml.jackson.databind.module;
 exports com.fasterxml.jackson.databind.node;
 exports com.fasterxml.jackson.databind.ser;
 exports com.fasterxml.jackson.databind.ser.impl;
 exports com.fasterxml.jackson.databind.ser.std;
 exports com.fasterxml.jackson.databind.type;
 exports com.fasterxml.jackson.databind.util;
```


```
src/jackson.core/module-info.java
src/jackson.core/...
src/jackson.databind/module-info.java
src/jackson.databind/...
src/jackson.annotations/module-info.java
src/jackson.annotations/...
$ javac -modulesourcepath src -d mods ...
$ jar --create --file mlib/jackson.core-2.6.3.jar \
  --module-version 2.6.3 -C mods/jackson.core .
$ jar --create --file mlib/jackson.databind-2.6.3.jar \
  --module-version 2.6.3 -C mods/jackson.databind .
$ jar --create --file mlib/jackson.annotations-2.6.0.jar \
  --module-version 2.6.0 -C mods/jackson.annotations .
```


\$ java -mp mlib -cp lib/myapp.jar:lib/mylib.jar
-addmods jackson.databind \
 myapp.Main


```
$ java -mp mlib -cp lib/myapp.jar:lib/mylib.jar \
  -addmods jackson.databind myapp.Main
```

Exception in thread "main" java.lang.reflect.InaccessibleObjectException: Unable to make member of class app.MyValue accessible: module jackson.databind does not read <unnamed module @6536e911>

```
at sun.reflect.Reflection.throwInaccessibleObjectException(java.base@9.0/Reflection.java:464) at java.lang.reflect.AccessibleObject.checkCanSetAccessible(java.base@9.0/AccessibleObject.java:175) at java.lang.reflect.Constructor.checkCanSetAccessible(java.base@9.0/Constructor.java:174) at java.lang.reflect.Constructor.setAccessible(java.base@9.0/Constructor.java:167) at com.fasterxml.jackson.databind.util.ClassUtil.checkAndFixAccess(jackson.databind/ClassUtil.java:505) at com.fasterxml.jackson.databind.deser.impl.CreatorCollector._fixAccess(jackson.databind/CreatorCollector.java:280) at com.fasterxml.jackson.databind.deser.impl.CreatorCollector.setDefaultCreator(jackson.databind/CreatorCollector.java:155) :
```


```
package java.lang.reflect;
public final class Module {
  public String getName();
  public boolean canRead(Module source);
  public Module addReads(Module source);
```


Module source = clazz.getModule(); this.getClass().getModule().addReads(source);

Putting it all together

\$ java -mp mlib -m myapp

Linking


```
$ jlink -mp $JDKMODS:mlib -addmods myapp -output myimage
$ ls myimage
bin
 conf
 lib release
$ ls myimage/bin
 keytool
 java
myapp
$ myimage/bin/java -listmods
myapp
mylib
jackson.annotations@2.6.0
jackson.core@2.6.3
jackson.databind@2.6.3
java.base@9.0
java.logging@9.0
java.sql@9.0
java.xml@9.0
```


\$ myimage/bin/java -m myapp
Greetings from myapp, here's some json!

\$ myimage/bin/myapp
Greetings from myapp, here's some json!

Summary

- Freedom to adopt modules at your own pace
 - Modularize your application before its libraries
 - Modularize libraries independently
- Different kinds of modules
 - Explicit vs. automatic
- Some libraries will need changes to work as modules

Go forth and modularize!

Other sessions, this room

- Project Jigsaw: Under the Hood @ 5.30pm
- Project Jigsaw Hack Session @ Tuesday 8.30am

More Information

OpenJDK Project Jigsaw

http://openjdk.java.net/projects/jigsaw/

mailto:jigsaw-dev@openjdk.java.net

Early Access Builds

https://jdk9.java.net/jigsaw/

Safe Harbor Statement

The preceding 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.

