

THE
DEVELOPER'S
CONFERENCE

TRILHA JAVA

florianópolis
abril 2017

Java 91011

summa
Technology + Business

helder da rocha

Quem sou eu? Who am I? Кто я?

Helder da Rocha

Tecnologia * Ciência * Arte

HTML & tecnologias Web desde 1995

Autor de cursos e livros sobre
Java, XML e tecnologias Web

argonavis.com.br

helderदारocha.com.br

História das versões Java

JDK Alfa e Beta: **1994**

JDK 1.0/1.02 **1996** (8 pacotes!)

JDK 1.1 **1996**

Java 2 (J2SE 1.2) **1998**

J2SE 1.3 **2000**

J2SE 1.4 **2002**

J2SE 5.0 (JDK 1.5) **2005**

Java SE 6 (JDK 1.6) **2006**

Java SE 7 (JDK 1.7) **2011**

Java SE 8 (JDK 1.8) **2014**

Java SE 9 (JDK 9) 2017

História das versões Java

JDK Alfa e Beta: **1994**

JDK 1.0/1.02 **1996** (8 pacotes!)

JDK 1.1 **1996**

Java 2 (J2SE 1.2) **1998**

J2SE 1.3 **2000**

J2SE 1.4 **2002**

J2SE 5.0 (JDK 1.5) **2005**

Java SE 6 (JDK 1.6) **2006**

Java SE 7 (JDK 1.7) **2011**

Java SE 8 (JDK 1.8) **2014**

Java SE 9 (JDK 9) 2017

Java 10 (18.3) 3/2018

Java 11 (18.9) 9/2018

Objetivos

Java 9: módulos

Java 9: outras novidades

Java 10 e Java 11

Módulos

Modularidade

Objetivo: promover **coesão**, **reuso**, **encapsulamento**, **eficiência** usando apenas o código necessário

- Módulos devem ter
 - Encapsulamento forte
 - Interfaces bem definidas
 - Dependências explícitas

Impacto dos módulos

- **JDK e JRE:**
 - Divide **JDK** (tools.jar) e **Runtime** (rt.jar) em blocos menores
 - **Encapsula** APIs internas (que não devem ser usadas) (ex: sun.misc.*)
 - Ferramenta (**jlink**) gera imagens executáveis
- Em **aplicações** Java
 - Permite criação de **aplicações modularizadas**

Antes do Java 9

- Modularidade via modificadores de acesso, pacotes, JARs
 - `java -cp ... um monte de linhas ... -jar App.jar`
 - **rt.jar** (grande) e outros JARs do JRE
 - Acesso a `sun.misc.unsafe.*`
 - **Classpath/Classloader Hell**
- Soluções externas: **Maven** (compile-time) + **OSGi** (runtime)

Classpath hell

depend-1.0.jar

depend-1.1.jar

java -cp **depend-1.1.jar**;outros-1.x.jar;**depend-1.0.jar** -jar App.jar

depend-1.0.jar

depend-1.1.jar

java -cp **depend-1.1.jar**;outros-1.x.jar;**depend-1.0.jar** -jar App.jar

depend-1.0.jar

depend-1.1.jar

`java -cp depend-1.1.jar;outros-1.x.jar;depend-1.0.jar -jar App.jar`
... `Servico("dois")` ...

depend-1.0.jar

depend-1.1.jar

java -cp **depend-1.0.jar**;outros-1.x.jar;**depend-1.1.jar** -jar App.jar

depend-1.0.jar

depend-1.1.jar


```
java -cp depend-1.0.jar;outros-1.x.jar;depend-1.1.jar -jar App.jar  
... Servico("dois") ...
```

depend-1.0.jar

depend-1.1.jar


```
java -cp depend-1.0.jar;outros-1.x.jar;depend-1.1.jar -jar App.jar
```

```
... Servico("dois") ...
```

java.lang.NoClassDefFoundError

depend-1.0.jar

depend-1.1.jar

Módulo = coleção de pacotes

- Pasta contendo **module-info.java** e pacotes
- Declara módulos que são suas **dependências**
- Todo módulo depende do módulo **java.base** por **default**
- Na JVM, **java.base** é **módulo raiz** e não depende de nenhum outro módulo
- Pacotes são **encapsulados** (precisam ser exportados para que sejam usados fora do módulo)

java --list-modules

java.activation@9
java.base@9
java.sql@9
java.xml@9
java.se@9
java.corba@9
java.datatransfer@9
java.desktop@9
java.instrument@9
java.jnlp@9
java.logging@9
java.management@9
java.naming@9
java.prefs@9
java.scripting@9
java.security.jgss@9
java.security.sasl@9
java.smartcardio@9
java.sql.rowset@9
java.transaction@9

java.xml@9
java.xml.bind@9
java.xml.crypto@9
java.xml.ws@9

javafx.base@9
javafx.controls@9
javafx.deploy@9
javafx.graphics@9
javafx.media@9
javafx.swing@9
javafx.web@9

jdk.accessibility@9
jdk.attach@9
jdk.charsets@9
jdk.compiler@9
jdk.crypto.cryptoki@9
jdk.crypto.ec@9
jdk.deploy@9
jdk.deploy.controlpanel@9
jdk.desktop@9

jdk.dynalink@9
jdk.editpad@9
jdk.hotspot.agent@9
jdk.httpserver@9
jdk.incubator.httpclient@9
jdk.internal.ed@9
jdk.internal.le@9
jdk.internal.opt@9
jdk.jartool@9
jdk.javadoc@9
jdk.javaws@9
jdk.jcmd@9
jdk.jconsole@9
jdk.jdeps@9
jdk.jdi@9
jdk.jdwp.agent@9
jdk.jfr@9
jdk.jlink@9
jdk.jshell@9
jdk.jsobject@9
jdk.jstatd@9
jdk.jvmstat@9
jdk.localedata@9

jdk.management@9
jdk.naming.dns@9
jdk.naming.rmi@9
jdk.net@9
jdk.pack@9
jdk.packager@9
jdk.packager.services@9
jdk.plugin@9
jdk.plugin.dom@9
jdk.plugin.server@9
jdk.policytool@9
jdk.rmic@9
jdk.scripting.nashorn@9
jdk.scripting.nashorn.shell@9
jdk.sctp@9
jdk.security.auth@9
jdk.security.jgss@9
jdk.snmp@9
jdk.unsupported@9
jdk.vm.ci@9
jdk.xml.bind@9
jdk.xml.dom@9
jdk.xml.ws@9
jdk.zipfs@9

Estrutura do JDK

JDK 8

pacotes do JDK

módulos do JRE

JDK 9

JDK 8/jre

módulos do JDK

pacotes do JRE

Estrutura de uma aplicação

Java 8

Java 9

Aplicações ficam menores!

Como gerar um runtime

```
jlink --module-path $JAVA_HOME/jmods:mllib  
--add-modules modulo.teste  
--launcher exec  
    launch=modulo.teste/pacote.Main  
--output myimage
```

```
$ myimage/bin/java -list-modules
```

```
java.base@9  
java.logging@9  
java.sql@9  
java.xml@9  
modulo.teste  
modulo.teste.submod
```

```
$ myimage/bin/exec
```

Executável

Para executar

Ferramenta **jdeps**

- Quais os módulos requeridos por uma classe ou módulo?
Onde estão minhas classes e pacotes?
- Ferramenta fundamental para **migração**

```
>jdeps -jdkinternals Sample.class
Sample.class -> JDK removed internal API
  Sample -> sun.misc.BASE64Encoder JDK internal API (JDK removed internal API)
```

Warning: JDK internal APIs are unsupported and private to JDK implementation that are subject to be removed or changed incompatibly and could break your application. Please modify your code to eliminate dependency on any JDK internal APIs. For the most recent update on JDK internal API replacements, please check: <https://wiki.openjdk.java.net/display/JDK8/Java+Dependency+Analysis+Tool>

JDK Internal API	Suggested Replacement
-----	-----
sun.misc.BASE64Encoder	Use java.util.Base64 @since 1.8

Hierarquia Módulos **java.***

Hierarquia Módulos **java.***

requires *módulo*

- Declara **dependência** (legibilidade / readability) de um outro módulo:

```
module nome-do-modulo {  
 requires outro-modulo;  
}
```


- O módulo **java.base** é dependência automática e não precisa ser declarada
- É preciso saber **em que módulo está** um determinado pacote que se deseja usar!

Legibilidade

- A legibilidade **não é transitiva** por default
- Aplicação ao lado não tem acesso à API do módulo `java.xml`


```
module aplicacao {  
 requires java.prefs;  
}
```

Legibilidade

- Para ter acesso, a Aplicação precisa **também declarar requires** para o módulo `java.xml`

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


requires transitive

- Dependência **não transitiva** - acessa API dos módulos lidos (mas não os detalhes da implementação)
- Dependência **transitiva** - acessa API + dependências dos módulos lidos

```
module java.sql {  
 requires transitive java.logging;  
 requires transitive java.xml;  
 ...  
}
```

Legibilidade transitiva

- Setas sólidas representam ligações transitivas

Legibilidade transitiva

Declaração

Efeito

java.se e java.se.ee

- Módulos **agregadores** (agrupam outros módulos)
- Declaram **todos** os módulos descendentes com **requires transitive** (permite que a aplicação use tudo)

```
module java.se {  
 requires transitive java.desktop;  
 requires transitive java.sql;  
 ...  
}
```

- Não é boa prática usá-los sempre

exports *pacote*

- Se **pacotes** de um módulo foram criados para reuso, o módulo precisa exportá-los:

```
module nome-do-modulo {  
 exports pacote.nome-do-pacote;  
}
```

- Se um pacote não for exportado ele só pode ser usado dentro do módulo!
- Apenas classes e membros **públicos** em **pacotes exportados** são acessíveis (accessibility)

java.base

- Raiz de todos os módulos
- Todo módulo **implicitamente** requer **java.base**
- Define e exporta **todos** os pacotes fundamentais da plataforma Java

```
module java.base {  
 exports java.io;  
 exports java.lang;  
 exports java.lang.annotation;  
 exports java.lang.invoke;  
 exports java.lang.ref;  
 exports java.lang.reflect;  
 exports java.math;  
 exports java.net;  
 ...  
}
```

← Pacotes que podem ser usados por aplicações que requerem java.base (todas as aplicações)

Module Path

- Local onde se encontram **módulos**
- Não localiza classes. Localiza **módulos inteiros** (dependências especificadas via metadados)
- Dependências transitivas são computadas na inicialização e construção do **grafo de módulos**

Módulos especiais

- Uma classe que não foi explicitamente declarada dentro de um módulo pertence ao **Módulo Sem Nome**
 - Módulo raiz é **java.se**
 - Módulos com nome **não podem** depender deles
- Um **Módulo Automático** é criado ao incluir um JAR no **modulepath** (ele terá o mesmo nome que o JAR)
 - Exportam **todos** os seus pacotes e automaticamente requer **todos** os outros pacotes do modulepath
 - Módulos com nome **podem** depender de módulos automáticos

Qualified exports (to)

- Restringe a exportação de **pacotes** a (to) **módulos específicos**

```
module casa {  
 exports casa.garagem to casa.dono;  
 exports casa.sala;  
}
```

- Apenas o módulo **casa.dono** pode acessar o pacote **casa.garagem** (campos públicos)

Pacotes abertos

- **Libera acesso total** em tempo de execução (**reflection** e acesso a membros **não-públicos**) de pacotes específicos

```
module nome-do-modulo {  
 opens pacote;  
}
```

- Também suporta **to**, para restringir o acesso apenas a determinado módulo

```
module nome-do-modulo {  
 opens pacote to mod-amigo;  
}
```

Módulos abertos

- Libera **todos** os pacotes do módulo - todos tem acesso a todos os membros de todos os pacotes

```
open module nome-do-modulo {  
 . . .  
}
```


requires static

- Permite que um módulo dependa de outro para **compilação** (mas não em tempo de execução)
- Existe risco de NoClassDefFoundError

```
module stats.dados {  
 requires stats.dados;  
 requires static graficos.3d;  
 exports stats.leituras;  
}
```

Serviços

- Service Provider Interface (SPI)
- Usa API `java.util.ServiceLoader` (adaptada para módulos)
- Módulo que oferece o serviço declara **provides** interface-do-servico **with** implementacao
- Módulo que consome o serviço declara **uses** interface-do-servico


```
ServiceLoader<Interface> servico =  
 ServiceLoader.load(Interface.class);  
Interface obj = servico.next(); // instancia o serviço + cache
```

Exemplo usando SPI

- Módulo que **usa** provedor, declara **uses**

```
module java.sql {  
 ...  
 exports java.sql;  
 exports javax.sql;  
 uses java.sql.Driver;  
}
```

- Módulo que **fornece**, declara **provides**

```
module com.mysql.jdbc {  
 requires java.sql;  
 exports com.mysql.jdbc;  
 provides java.sql.Driver  
 with com.mysql.jdbc.Driver;  
}
```


Outras novidades

do Java 9

Método `of()` em coleções

- **Factory methods** para criar coleções **imutáveis**

```
List<String> lista2 = List.of("Um", "Dois", "Três");
```

```
Set<String> conj = Set.of("A", "B", "C");
```

```
Map<Integer, String> mapa1 =  
 Map.of(1, "Um", 2, "Dois", 3, "Três");
```

```
Map.Entry<String, String> e1 = Map.entry("A", "Um");  
Map.Entry<String, String> e2 = Map.entry("B", "Dois");  
Map<String, String> mapa2 = Map.ofEntries(e1, e2);
```


Reactive Streams

- API padrão para programação reativa baseada em reactivestreams.org
- Stream interage com a **fonte** para otimizar a transferência e evitar sobrecarregar o destino (**back pressure**)
- Interface **Flow** e sub-interfaces **Publisher**, **Subscriber**, **Subscription**
- Depende de implementações da API (ex: RxJava, Reactor, Vert.x, Akka, etc.)

Métodos **private** em Interfaces

- Interfaces em Java 8 ganharam métodos **default**
- Interfaces em Java 9 ganharam métodos **private**

```
public interface Java9Interface {  
 default String tagText(String nome, String tag) {  
 return initag(tag) + nome + endtag(tag);  
 }  
  
 private String initag(String tag) {  
 return "<"+tag+">";  
 }  
  
 private String endtag(String tag) {  
 return "</"+tag+">";  
 }  
}
```

Process API

- Mais controle sobre **processos** do sistema operacional, sem precisar recorrer a métodos nativos

```
Process p =  
 new ProcessBuilder  
 ("/Applications/Firefox.app/Contents/MacOS/firefox")  
 .start();
```

```
System.out.println("Firefox pid: " + p.getPid());
```

```
long pid = ProcessHandle.current().getPid();  
System.out.println("Java pid: " + pid);
```


Simplifica try com resources

- Variáveis que forem **efetivamente finais** (ou declaradas finais) não precisam ser declaradas dentro do try.

```
public static void read(InputStream is) throws IOException {  
 BufferedReader reader = null;  
 final OutputStream os = null;  
 //try (InputStream a = is) {  
 try (is; os) {  
 reader = new BufferedReader(new InputStreamReader(is));  
 String line = reader.readLine();  
 while(line != null) {  
 System.out.println(line);  
 line = reader.readLine();  
 }  
 }  
}  
}
```

G1GC é default

-XX:+UseG1GC

-XX:-UseG1GC

Compact strings

JShell

- **REPL** (Read-Eval-Print-Loop)

```
helderdarocha — java · jshell — 80x25
Last login: Sat Jul 22 01:52:32 on ttys000
[Helders-MacBook-Pro:~ helderdarocha$ jshell
| Welcome to JShell -- Version 9-ea
| For an introduction type: /help intro

[jshell> 1+1
$1 ==> 2

[jshell> $2
| Error:
| cannot find symbol
| symbol: variable $2
| $2
| ^^

[jshell> $1
$1 ==> 2

[jshell> public int soma(int a, int b) { return a+b; }
| created method soma(int,int)

[jshell> soma(9,5)
$4 ==> 14

jshell> █
```

Multi-release JARs

- JAR com classes e resources para versões diferentes do Java
- + Subdiretório **/META-INF/versions** que contém um diretório com número da versão

- Menor valor aceito é **9** (< Java 8 **ignoram** pasta versions)

Suporte nativo HTTP/2

```
HttpClient client = HttpClient.newHttpClient();
HttpRequest request =
 HttpRequest.newBuilder(
 URI.create("https://www.thedevelopersconference.com.br"))
 .GET()
 .build();
HttpResponse.BodyHandler responseBodyHandler =
 HttpResponse.BodyHandler.asString();
HttpResponse response = client.send(request, responseBodyHandler);
String body = response.body().toString();
System.out.println(body);
```


Java 10 + 11

JDK 10 (18.3)

- Release **rápido** (suporte até setembro/18)
- Novo versionamento
- **JDK**: nova palavra chave (**var**) para inferência local de tipos
- **JVM**: vários melhoramentos

Versionamento

- **Dois** lançamentos por **ano**
- Em 2018
 - **18.3** (março) = **Java 10** (rapid release)
 - **18.9** (setembro) = **Java 11** (LTS)

Inferência de tipos

- Palavra-chave **var** no lugar de declaração de tipo em atribuição. Em vez de:

```
HashMap<String, Integer> map = new HashMap<>();  
InputStream in =  
 Classpath.getResourceAsStream();  
String nome = "Hello!";
```

- Pode-se usar:

```
var map = new HashMap<String, Integer>();  
var in = Classpath.getResourceAsStream();  
var nome = "Hello!";
```

- **Restrito** a situações onde pode-se inferir o tipo (não pode ser usado em declarações ou parâmetros de métodos)

Outras novidades

- Outras novidades do Java 10 estão relacionadas à **JVM**:
 - Coletor de lixo (**G1**) realiza coleta completa de forma paralela, reduzindo latência
 - Diversas configurações de **memória** (como a possibilidade de escolher onde o heap será alocado, suporte nativo a **Docker** com configuração automática)

- ...

JDK 11 (18.9)

- Possíveis novidades **poderão** vir dos seguintes projetos
 - **JDK**: Projeto **Valhalla** (**value types** - objetos tratados como primitivos + **tradução heterogênea de tipos genéricos** - tipos parametrizados preservam informação de tipo no bytecode)
 - **JVM**: Projeto **Panama** (alternativa a **JNI** para interface Java com bibliotecas nativas) + Projeto **Metropolis** (Java-on-Java - uma JVM com uma **JIT escrita em Java**) + Projeto **Loom** (simplificar modelo de threads: *fibers/continuations*)

Conclusões

- **Java 9** foi lançada em setembro de 2017 com diversas novidades, com destaque para **arquitetura modular**
- **Java 10** (18.3) permite declarar tipos com **var**, se for possível inferir o tipo pela atribuição
- Próximas versões serão lançadas **a cada 6 meses**, e serão identificadas pelo ano.mes: **ano.3** para o release rápido, em **março**, e **ano.9** para o LTS em **setembro**
- Mais informações: **<http://openjdk.java.net/>**

Java 9 10 11

Baixe esta palestra em
http://www.argonavis.com.br/download/tdc2018_flo_java9.html

+ links para referências e exemplos de código

helder da rocha

helder@summa.com.br