

A Java SE 9 és a JDK 9 újdonságai

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

Utolsó módosítás: 2018. május 6.

Megjelenés

- A kiadás többszöri elhalasztása után végül 2017. szeptember 21-én jelent meg a JDK 9.
 - Lásd:
 - *JDK 9: General Availability*
<http://mail.openjdk.java.net/pipermail/announce/2017-September/000230.html>
 - *Oracle Announces Java SE 9 and Java EE 8*
<https://www.oracle.com/corporate/pressrelease/java-se-9-and-ee-8-092117.html>

3

A fejlesztés ütemterve

- A fejlesztés javasolt ütemterve (2015. május 5.):
 - *Proposed schedule for JDK 9*
<http://mail.openjdk.java.net/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.)
<http://mail.openjdk.java.net/pipermail/jdk9-dev/2015-December/003149.html>
 - Az új célkitűzés: 2017. március 23.
 - *Proposed schedule change for JDK 9* (2016. szeptember 13.)
<http://mail.openjdk.java.net/pipermail/jdk9-dev/2016-September/004887.html>
 - Az új célkitűzés: 2017. július
 - *Proposed schedule change for JDK 9* (2017. május 30.)
<http://mail.openjdk.java.net/pipermail/jdk9-dev/2017-May/005864.html>
 - Az új célkitűzés: 2017. szeptember 21.

2

Újdonságok

- Lásd:
 - *What's New in Oracle JDK 9*
<https://docs.oracle.com/javase/9/whatsnew/>
 - *JDK 9 – Features*
<http://openjdk.java.net/projects/jdk9/>

4

Változások

- Lásd:
 - *Java Platform, Standard Edition Oracle JDK 9 Migration Guide*
<https://docs.oracle.com/javase/9/migrate/>

5

JShell (2)

- Az alábbi Java **kódrészek** (*snippet*) hajthatók végre:
 - Kifejezés
 - Utasítás
 - Osztály deklaráció
 - Interfész deklaráció
 - Metódus deklaráció
 - Változó deklaráció
 - Import deklaráció

7

JShell (1)

- Egy interaktív parancssori eszköz, mely kiértékeli a begépett deklarációkat, utasításokat, kifejezéseket és azonnal megjeleníti az eredményt.
 - Egyben egy API-t is biztosít ahhoz, hogy más alkalmazások is felhasználhassák ezt a funkciót.
 - Lásd a `jdk.jshell` modult. <https://docs.oracle.com/javase/9/docs/api/jdk/jshell-summary.html>
- A Java programozási nyelv tanulásához és Java nyelven történő prototípus készítéshez (*prototyping Java code*) fejlesztették ki.
- Úgynevezett *Read-Evaluate-Print Loop* (REPL) eszköz.
- Lásd:
 - *JEP 222: jshell: The Java Shell (Read-Eval-Print Loop)* <http://openjdk.java.net/jeps/222>
 - *Java Platform, Standard Edition Tools Reference – jshell*
<https://docs.oracle.com/javase/9/tools/jshell.htm>
 - *Java Platform, Standard Edition Java Shell User's Guide*
<https://docs.oracle.com/javase/9/jshell/introduction-jshell.htm>

6

JShell (3)

- Kényelmi funkciók:
 - Szerkeszthető parancs előzmények
 - Automatikus kiegészítés (
 billentyű)
 - Nem feloldható azonosító esetén a
 +

 billentyűkombináció lenyomására a *JShell* lehetséges importokat javasol, melyek feloldják az azonosítót.
 - Elhagyható a pontosvessző utasítások végéről
 - Előre definiált importok
 - ...

8

JShell (4)

- A környezet vezérlésére és információk megjelenítésére olyan parancsok szolgálnak, melyek egy / karakterrel kezdődnek.
 - Néhány parancs:
 - /exit
 - /help [<parancs>|<téma>] vagy /? [<parancs>|<téma>]
 - /imports
 - ...

9

Változások a nyelvben (1)

- Lásd:
 - *JEP 213: Milling Project Coin*
<http://openjdk.java.net/jeps/213>
 - *Java Language Changes for Java SE 9*
<https://docs.oracle.com/javase/9/language/toc.htm>

11

JShell (5)

- IDE integráció:
 - **Eclipse:** Legjobb tudomásom szerint jelenleg nincs a *JShell*-t az IDE-be integráló bővítmény.
 - A *JShell* használható például a *TM Terminal* bővítményen keresztül.
<https://marketplace.eclipse.org/content/tm-terminal>
 - **IntelliJ IDEA:** *Tools* → *JShell Console...*
 - **NetBeans:** *Tools* → *Open Java Platform Shell*
 - Csak az innen letölthető kiadásban:
<http://bits.netbeans.org/download/trunk/nightly/latest/>

10

Változások a nyelvben (2)

- **Az aláhúzásjel nem érvényes azonosító:**
 - A Java SE 8-ban figyelmeztetést eredményezett.
- **Privát interfész metódusok:**
 - A nem absztrakt metódusokhoz hasonlóan metódus törzsszel rendelkeznek.
 - A nem absztrakt (default, static) metódusok közötti kódmosztásra szolgálnak.
 - Nem öröklődnek és nem írhatók felül.
 - Lásd: *Exploring Java 9. Private Interface Methods*
<https://www.polidea.com/blog/Exploring-Java-9Private-Interface-Methods/>

12

A folyamat API korszerűsítése (1)

- Az operációs rendszer folyamatok vezérlésére és kezelésére szolgáló API továbbfejlesztése.
 - Az API-t a `java.lang.Process` és `java.lang.ProcessBuilder` osztályok valamint a `java.lang.ProcessHandle` és `java.lang.ProcessHandle.Info` interfészek alkotják, az utóbbi kettő a Java SE 9-ben bevezetett újdonság.
- Lásd:
 - *JEP 102: Process API Updates* <http://openjdk.java.net/jeps/102>
 - *Java Platform, Standard Edition Core Libraries – Process API* <https://docs.oracle.com/javase/9/core/process-api1.htm>

13

A folyamat API korszerűsítése (3)

- Példa:

```
final String na = "<not available>";

ProcessHandle handle = ProcessHandle.current();
System.out.printf("Process ID: %d\n", handle.pid()); // 7326

ProcessHandle.Info info = handle.info();
System.out.printf("Command: %s\n",
 info.command().orElse(na)); // /usr/lib/jvm/java-9-oracle/bin/java
System.out.printf("Command line: %s\n", info.commandLine()
 .orElse(na)); // /usr/lib/jvm/java-9-oracle/bin/java ProcessExample
System.out.printf("Start instant: %s\n", info.startInstant()
 .map(instant -> instant.toString())
 .orElse(na)); // 2018-02-13T10:12:22.090Z
System.out.printf("Total CPU duration: %s\n", info.totalCpuDuration()
 .map(duration -> duration.toString())
 .orElse(na)); // PT0.16S
System.out.printf("User: %s\n", info.user().orElse(na)); // jeszy
```

15

A folyamat API korszerűsítése (2)

- `java.lang.ProcessHandle`
<https://docs.oracle.com/javase/9/docs/api/java/lang/ProcessHandle.html>
 - Folyamatok azonosítására és vezérlésére szolgál.
- `java.lang.ProcessHandle.Info`
<https://docs.oracle.com/javase/9/docs/api/java/lang/ProcessHandle.Info.html>
 - Egy folyamatról szolgáltat információkat.

14

A folyamat API korszerűsítése (4)

- Példa:

```
Process p = new ProcessBuilder("echo", "Hello, world!")
 .inheritIO()
 .start();
CompletableFuture<Process> onExit = p.onExit();
onExit.get();
onExit.thenAccept(process ->
 System.out.printf("PID %d terminated\n", process.pid()));
```

16

Kényelmi gyártó metódusok kollekciókhoz (1)

- Statikus gyártó metódusok kisszámú elemből álló kollekciók és asszociatív tömbök létrehozásához.
- Lásd a `java.util.List`, `java.util.Set` és `java.util.Map` interfészek `of()` metódusait valamint a `java.util.Map` interfész `ofEntries()` metódusát.
- Szerkezetileg megváltoztathatatlan (*immutable*) példányokat hoznak létre.
- Lásd:
 - JEP 269: *Convenience Factory Methods for Collections*
<http://openjdk.java.net/jeps/269>
 - *Java Platform, Standard Edition Core Libraries – Creating Immutable Lists, Sets, and Maps*
<https://docs.oracle.com/javase/9/core/creating-immutable-lists-sets-and-maps.htm>

17

Kényelmi gyártó metódusok kollekciókhoz (3)

- Példa:

```
// JDK 8:  
Map<Integer, String> redirects = new HashMap<Integer, String>();  
redirects.put(300, "Multiple Choices");  
redirects.put(301, "Moved Permanently");  
redirects.put(302, "Found");  
redirects.put(303, "See Other");  
redirects.put(304, "Not Modified");  
redirects = Collections.unmodifiableMap(redirects);
```

```
// JDK 9:  
Map<Integer, String> redirects2 = Map.of(300, "Multiple Choices",  
 301, "Moved Permanently",  
 302, "Found",  
 303, "See Other",  
 304, "Not Modified");
```

19

Kényelmi gyártó metódusok kollekciókhoz (2)

- Példa:

```
// JDK 8:  
Set<String> beatles = new HashSet<String>(  
 Arrays.asList("John", "Paul", "Ringo", "George"));  
beatles = Collections.unmodifiableSet(beatles);
```

```
// JDK 9:  
Set<String> beatles = Set.of("John", "Paul", "Ringo",  
 "George");
```

18

Kényelmi gyártó metódusok kollekciókhoz (4)

- Példa: (folytatás)

```
// JDK 9:  
import static java.util.Map.entry;  
  
Map<Integer, String> redirects = Map.ofEntries(  
 entry(300, "Multiple Choices"),  
 entry(301, "Moved Permanently"),  
 entry(302, "Found"),  
 entry(303, "See Other"),  
 entry(304, "Not Modified"));
```

20

Inkubáló modulok

- 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 a következő kiadásban, vagy pedig eltávolításra kerül.
- Az inkubáló modulok neve a `jdk.incubator.` előtaggal kezdődik.
 - Példa: `jdk.incubator.httpclient`
<https://docs.oracle.com/javase/9/docs/api/jdk.incubator.httpclient-summary.html>
- Lásd:
 - *JEP 11: Incubator Modules* <http://openjdk.java.net/jeps/11>

21

HTTP/2 kliens (2)

• Példa:

```
import jdk.incubator.http.HttpClient;
import jdk.incubator.http.HttpRequest;
import jdk.incubator.http.HttpResponse;
import jdk.incubator.http.HttpResponse.BodyHandler;

HttpClient client = HttpClient.newHttpClient();
HttpRequest request = HttpRequest.newBuilder()
 .uri(URI.create("http://freegeoip.net/json/"))
 .GET()
 .build();
HttpResponse<String> response = client.send(request,
 BodyHandler.asString());
System.out.println(response.body());
// {"ip":"193.6.168.26","country_code":"HU",
// "country_name":"Hungary","region_code":"HB",
// "region_name":"Hajdú-Bihar","city":"Debrecen",
// "zip_code":"4032","time_zone":"Europe/Budapest",
// "latitude":47.7675,"longitude":21.24,"metro_code":0}
```

23

HTTP/2 kliens (1)

- A HTTP/2 és a WebSocket technológiákat implementáló új HTTP kliens API definiálása, mely helyettesítheti a `java.net.HttpURLConnection` osztályt.
- Az API-t a `jdk.incubator.httpclient` inkubáló modul szolgáltatja:
<https://docs.oracle.com/javase/9/docs/api/jdk.incubator.httpclient-summary.html>
- A modul nem kerül alapértelmezésben feloldásra sem fordítási, sem végrehajtási időben!
 - A modul feloldásához a `javac` és `java` parancsokhoz meg kell adni az `--add-modules jdk.incubator.httpclient` parancssori opciót.
- Lásd:
 - *JEP 110: HTTP/2 Client (Incubator)* <http://openjdk.java.net/jeps/110>
 - *JDK HTTP Client – Examples and Recipes*
<https://blogs.oracle.com/java/jdk-http-client>

22

Nemzetköziesítés

• UTF-8 .properties állományok:

- Tulajdonság erőforrás csomagok (`java.util.PropertyResourceBundle`) betöltéséhez az ISO-8859-1 helyett az UTF-8 karakterkódolás használata.
- Lásd:
 - `java.util.PropertyResourceBundle`
<https://docs.oracle.com/javase/9/docs/api/java/util/PropertyResourceBundle.html>
 - *JEP 226: UTF-8 Properties Files* <http://openjdk.java.net/jeps/226>

• Unicode 8.0 támogatás:

- Az Unicode 8.0 támogatása. A JDK 8 az Unicode 6.2 szabványt támogatta.
- Lásd: *JEP 267: Unicode 8.0* <http://openjdk.java.net/jeps/267>

24

Javadoc

- **HTML5 Javadoc:**
 - A javadoc eszköznek megadható -html5 opció HTML5 kimenetet eredményez.
 - Lásd: *JEP 224: HTML5 javadoc* <http://openjdk.java.net/jeps/224>
- **Javadoc keresés:**
 - Funkció biztosítása a dokumentációban való kereséshez.
 - A következők indexelése és kereshetősége: modulok, csomagok, típusok és tagok nevei, valamint az @index szövegközi címkével megjelölt keresőkifejezések.
 - Lásd: *JEP 225: Javadoc Search* <http://openjdk.java.net/jeps/225>
- **Modulrendszer:**
 - A javadoc eszköz támogatja a dokumentációs megjegyzéseket modul deklarációkban.
 - Új parancssori opciók a javadoc eszközhöz a modulok kezeléséhez.
 - Lásd: *Module System* <https://docs.oracle.com/javase/9/javadoc/javadoc.htm>

25

Platform naplózó API és szolgáltatás

- Minimális naplózó API biztosítása a platform osztályok számára üzenetek naplózásához.
- Lehetővé teszi egy könyvtár vagy alkalmazás számára a platform naplózóüzenetek továbbítását a választása szerinti naplózó keretrendszernek.
- Nem általános célú naplózó interfész, hanem kifejezetten a JDK osztályok számára készült!
- Alapértelmezésben a `java.util.logging` csomag használata a naplózáshoz.
- Lásd:
 - *JEP 264: Platform Logging API and Service* <http://openjdk.java.net/jeps/264>
 - `java.lang.System.Logger`
<https://docs.oracle.com/javase/9/docs/api/java/lang/System.Logger.html>
 - `java.lang.System.LoggerFinder`
<https://docs.oracle.com/javase/9/docs/api/java/lang/System.LoggerFinder.html>

27

Karakterláncok ábrázolása

- **Tömör karakterláncok:**
 - Karakterláncok helytakarékosabb belső ábrázolása.
 - Korábban a `java.lang.String` osztály egy `char` tömbben tárolta a karaktereket.
 - A `char` típus tárolási mérete 2 bájt.
 - Az új belső ábrázolásmód egy bájt tömböt és egy, a karakterkódolást jelző bájtot használ.
 - Lásd: *JEP 254: Compact Strings* <http://openjdk.java.net/jeps/254>

26

Java fordító

- **Fordítás régebbi platform verziókra:**
 - A `javac` program két parancssori opciót (`-source` és `-target`) biztosít a Java nyelv a fordító által elfogadott verziójának és az általa előállított `.class` állományok verziójának megadásához.
 - Azonban a `javac` alapértelmezésben a legújabb platform API-kat használja a fordításhoz.
 - A lefordított program így véletlenül olyan API-kat használhat, melyek csak a platform aktuális verziójában állnak rendelkezésre. Az ilyen programok nem futtathatók a platform régebbi verzióin!
 - Az új `--release` parancssori opció úgy konfigurálja a fordítót, hogy az olyan `.class` állományokat hoz létre, melyek működni fognak az adott platform verzió implementációin.
 - Paraméterként 6, 7, 8 vagy 9 adható meg.
 - Lásd:
 - *JEP 247: Compile for Older Platform Versions* <http://openjdk.java.net/jeps/247>
 - *Java Platform, Standard Edition Tools Reference – javac*
<https://docs.oracle.com/javase/9/tools/javac.htm>

28

Java virtuális gép

- **Egyesített Java virtuális gép naplózás:**
 - Közös naplózási rendszer bevezetése a Java virtuális gép összes komponenséhez.
 - Új parancssori opció (-Xlog) bevezetése a naplózás vezérléséhez.
 - Példa: -Xlog:help, -Xlog:disable, -Xlog, ...
 - Lásd:
 - *JEP 158: Unified JVM Logging* <http://openjdk.java.net/jeps/158>
 - *Java Platform, Standard Edition Tools Reference – java – Enable Logging with the JVM Unified Logging Framework* <https://docs.oracle.com/javase/9/tools/java.htm#GUID-BE93ABDC-999C-4CB5-A88B-1994AAAC74D5>

29

Szemétgyűjtés (2)

- **Egyesített GC naplózás:**
 - A szemétgyűjtéshez kötődő naplózás újrainplementálása a JEP 158-ban bevezetett Java virtuális gép naplózó keretrendszer felhasználásával.
 - Lásd: *JEP 271: Unified GC Logging* <http://openjdk.java.net/jeps/271>

31

Szemétgyűjtés (1)

- **A G1 az alapértelmezett szemétgyűjtő:**
 - Szerver gépeken a *Garbage-First* (G1) szemétgyűjtő használata az alapértelmezés.
 - Szerver gép: legalább 2 fizikai processzorral és legalább 2 GB fizikai memóriával rendelkező számítógép.
 - A G1 teljesítményét növelő és használatát megkönnyítő javítások.
 - Például bizonyos beállítások automatikus meghatározása, melyeket korábban manuálisan kellett beállítani az optimális eredményhez.
 - Lásd:
 - *JEP 248: Make G1 the Default Garbage Collector* <http://openjdk.java.net/jeps/248>
 - *Java Platform, Standard Edition – HotSpot Virtual Machine Garbage Collection Tuning Guide* <https://docs.oracle.com/javase/9/gctuning/>

30

Szemétgyűjtés (3)

- **Egyesített GC naplózás:**

- Példa:

```
$ java -Xlog:gc Main
$ java -Xlog:gc=debug Main
$ java -Xlog:gc=trace:file=gctrace.txt Main
$ java -Xlog:gc* Main
```

32

Multi-Release JAR (MRJAR) állományok (1)

- A JAR állományformátum kiterjesztése, mely lehetővé teszi, hogy egy JAR állományban egyidejűleg létezzenek .class állományok a Java platform különböző kiadásaihoz készült verziói.
- Egy MRJAR állomány fő szakaszában meg kell adni az alábbi attribútumot:
 - Multi-Release: true
- Lásd:
 - *JEP 238: Multi-Release JAR Files* <http://openjdk.java.net/jeps/238>
 - *Java Platform, Standard Edition Tools Reference – jar* <https://docs.oracle.com/javase/9/tools/jar.htm>
 - *JAR File Specification – Multi-release JAR files* <https://docs.oracle.com/javase/9/docs/specs/jar/jar.html>

33

Könyvtárszerkezet

- Lásd:
 - *Java Platform, Standard Edition Installation Guide – Installed Directory Structure of JDK and JRE* <https://docs.oracle.com/javase/9/install/installed-directory-structure-jdk-and-jre.htm>
 - *JEP 220: Modular Run-Time Images* <http://openjdk.java.net/jeps/220>

35

Multi-Release JAR (MRJAR) állományok (2)

- Példa MRJAR állomány könyvtárszerkezetére:
 - Egy, az MRJAR állományokat nem támogató JDK számára csak a gyökerkönyvtárban lévő osztályok és erőforrások láthatóak!

34

Appletek elavulttá tétele

- Az applet API és a Java böngésző bővítmény elavultnak jelölése.
 - Lásd:
 - *Moving to a Plugin-Free Web* <https://blogs.oracle.com/java-platform-group/moving-to-a-plugin-free-web>
 - *JEP 289: Deprecate the Applet API* <http://openjdk.java.net/jeps/289>
- A *Java Web Start* használata a javasolt alternatíva.
 - Lásd:
 - *Java Platform, Standard Edition Deployment Guide – Java Web Start Technology* <https://docs.oracle.com/javase/9/deploy/java-web-start-technology.htm>
 - *Migrating Java Applets to Java Web Start and JNLP* <https://docs.oracle.com/javase/9/deploy/migrating-java-applets-jnlp.htm>

36

Eltávolított eszközök

- *Java DB*
 - Lásd: *Remove Java DB from JDK 9*
<https://bugs.openjdk.java.net/browse/JDK-8080959>
- *native2ascii*
 - Lásd: *JEP 226: UTF-8 Property Resource Bundles*
<http://openjdk.java.net/jeps/226>

37

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

39

A jövőben eltávolításra kerülő elavult modulok

- A Java EE és CORBA technológiákat tartalmazó modulok elavultnak és a jövőben eltávolításra kerülőnek jelölése:
 - `java.activation` (*JavaBeans Activation Framework*),
`java.xml.bind` (JAXB), `java.xml.ws` (JAX-WS), ...
- Ezek a modulok fordításnál és végrehajtásnál nem kerülnek feloldásra!
 - A modulok feloldásához a `javac` és `java` parancsokhoz meg kell adni az `--add-modules` parancssori opciót.
- Lásd: *JEP 320: Remove the Java EE and CORBA Modules* <http://openjdk.java.net/jeps/320>

38

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.

40

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.

41

Project Jigsaw specifikációk

- JEP-ek:
 - JEP 200: *The Modular JDK* <http://openjdk.java.net/jeps/200>
 - JEP 201: *Modular Source Code* <http://openjdk.java.net/jeps/201>
 - JEP 220: *Modular Run-Time Images* <http://openjdk.java.net/jeps/220>
 - JEP 260: *Encapsulate Most Internal APIs* <http://openjdk.java.net/jeps/260>
 - JEP 261: *Module System* <http://openjdk.java.net/jeps/261>
 - JEP 282: *jlink: The Java Linker* <http://openjdk.java.net/jeps/282>
- JSR:
 - JSR 376: *Java Platform Module System*
 - <http://openjdk.java.net/projects/jigsaw/spec/>
 - <https://jcp.org/en/jsr/detail?id=376>

43

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 modulrendszer 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* <http://openjdk.java.net/projects/jigsaw/history>
 - *Project Jigsaw – Development history* <http://openjdk.java.net/projects/jigsaw/>

42

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*. <http://openjdk.java.net/projects/jigsaw/spec/sotms/>

44

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.

45

Modul deklarációk (2)

- 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.

47

Modul deklarációk (1)

- James Gosling, Bill Joy, Guy Steele, Gilad Bracha, Alex Buckley, Daniel Smith. *The Java Language Specification – Java SE 9 Edition*. 7 August 2017.
<https://docs.oracle.com/javase/specs/jls/se9/html/>
- Lásd a következő részt: *7.7. Module Declarations*
<https://docs.oracle.com/javase/specs/jls/se9/html/jls-7.html>

46

Modul deklarációk (3)

- 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.

48

Modul deklarációk (4)

- Példa:

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

 exports java.util.prefs;

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

49

Modul deklarációk (6)

- Példa:

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

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

51

Modul deklarációk (5)

- Példa:

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

 exports java.sql;
 exports javax.sql;
 exports javax.transaction.xa;

 uses java.sql.Driver;
}
```

50

Modul deklarációk (7)

- **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.
- A `requires` kulcsszót követheti a `static` módosító.
 - Ez azt jelenti, hogy a függőség fordítási időben kötelező, futási időben opcionális.

52

Modul deklarációk (8)

- **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.

53

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/javase/9/docs/api/java/util/ServiceLoader.html>

55

Modul deklarációk (9)

- **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.

54

java.util.ServiceLoader (2)

- Példa:

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

ServiceLoader<Driver> loader =
 ServiceLoader.load(Driver.class);
for (Driver driver : loader) {
 System.out.println(driver.getClass().getName());
}
// org.hsqldb.jdbc.JDBC4Driver
// org.apache.derby.jdbc.AutoLoadedDriver
// org.sqlite.JDBC
```

56

java.util.ServiceLoader (3)

- Példa:

```
import java.util.ServiceLoader;
import static java.util.ServiceLoader.Provider;

ServiceLoader<java.security.Provider> loader =
 ServiceLoader.load(java.security.Provider.class);
loader.stream()
 .map(Provider::type)
 .map(Class::getName)
 .forEach(System.out::println);
// sun.security.smartcardio.SunPCSC
// com.sun.deploy.security.MozillaJSSProvider
// sun.security.ec.SunEC
// com.sun.security.sasl.gsskerb.JdkSASL
// sun.security.pkcs11.SunPKCS11
// sun.security.jgss.SunProvider
// org.jcp.xml.dsig.internal.dom.XMLDSigRI
// sun.security.provider.certpath.Ldap.JdkLDAP
// com.sun.security.sasl.Provider
```

57

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.

59

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.

58

Olvashatóság (2)

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

```
module A {
 requires B;
}

module B {
 requires C;
}
```

60

Olvashatóság (3)

- Az olvashatóság nem tranzitív reláció!

– Példa:

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

module java.sql {
  requires java.logging;
  requires java.xml;
  exports java.sql;
  exports javax.sql;
  exports javax.transaction.xa;
}

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


61

Olvashatóság (5)

- Az olvashatóság nem tranzitív reláció!

– Példa (folytatás):

- A probléma egy lehetséges megoldása a com.foo modul függővé tenni a java.logging modultól is:

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

63

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");
```

62

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 java.xml;
  exports java.sql;
  exports javax.sql;
  exports javax.transaction.xa;
}

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


64

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.

65

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.

67

Olvashatóság (7)

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

66

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 könyvtárban egy `module-info.class` állományt tartalmazó JAR állomány (úgynevezett moduláris JAR állomány).
 - Egy JMOD állomány.
 - Egy modult tartalmazó könyvtár.
- Egy modul útvonalban egy adott nevű modul csak egyszer megengedett!

68

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.
- `jmod`: új parancssori eszköz JMOD állományok létrehozásához, manipulálásához és vizsgálatához.
 - Lásd: *Java Platform, Standard Edition Tools Reference* – `jmod`
<https://docs.oracle.com/javase/9/tools/jmod.htm>

69

Moduláris JDK (1)

- Lásd: *JEP 200: The Modular JDK* <http://openjdk.java.net/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 kibővítvé, valamint mindezen modulokhoz tranzitíven szükséges modulokat.

71

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*
<http://openjdk.java.net/jeps/282>
- `jlink`: a szerkesztésre szolgáló új parancssori eszköz.
 - Lásd: *Java Platform, Standard Edition Tools Reference* – `jlink`
<https://docs.oracle.com/javase/9/tools/jlink.htm>

70

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.

72

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:
<https://bugs.openjdk.java.net/secure/attachment/72525/jdk.png>

73

Moduláris JDK forráskód

- Lásd: *JEP 201: Modular Source Code*
<http://openjdk.java.net/jeps/201>
- A JDK forráskódjának modulokba történő átszervezése (új könyvtárszerkezet kialakítása a JDK forráskódjához).

75

Moduláris JDK (4)

- A legelső `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 tetejéhez közeli `java.se.ee` modul a Java SE platformot alkotó modulokat gyűjti egybe, beleértve azokat a modulokat is, melyek átfedőek a Java EE platformmal.
 - A modul az aggregátor modulok példája, melyek más modulok tartalmát gyűjtik össze, azokhoz nem adva hozzá saját tartalmat.
- A `java.se` aggregátor modul azokat a modulokat gyűjti össze, melyek a Java SE platformot alkotják és nem átfedőek a Java EE platformmal.

74

Moduláris futásidejű lemezképek (1)

- Lásd:
 - *JEP 220: Modular Run-Time Images* <http://openjdk.java.net/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.
- Egy olyan új URI-séma (`jrt`) meghatározása a futásidejű lemezképekben tárolt modulok, osztályok és erőforrások megnevezéséhez a lemezkép belső szerkezetének vagy formátumának felfedése nélkül.

76

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.

77

Moduláris futásidejű lemezképek (4)

- Az `rt.jar` és `tools.jar` állományok eltávolítása:
 - A korábban a `lib/rt.jar`, `lib/tools.jar` és egyéb belső JAR állományokban tárolt `.class` és erőforrás állományok hatékonyabb módon kerülnek tárolásra implementáció specifikus állományokban a `lib/` könyvtárban.

79

Moduláris futásidejű lemezképek (3)

- Az alábbi lehetőségek megszüntetése:
 - *Java Endorsed Standards Override Mechanism*
<https://docs.oracle.com/javase/8/docs/technotes/guides/standards/>
 - Azt tette lehetővé, hogy a JCP-n kívül karbantartott szabványok újabb verzióinak vagy a Java SE platform részét képező, de attól függetlenül fejlődő különálló API-k implementációit telepítsük egy futásidejű lemezképbe.
 - *The Extension Mechanism for Support of Optional Packages*
<https://docs.oracle.com/javase/8/docs/technotes/guides/extensions/>

78

Moduláris futásidejű lemezképek (5)

- Példa:

```
// JDK 8:  
System.out.println(ClassLoader  
 .getResource("java/lang/Object.class"));  
// jar:file:/usr/lib/jvm/java-8-oracle/jre/lib/rt.jar!  
/java/lang/Object.class
```

```
// JDK 9:  
System.out.println(ClassLoader  
 .getResource("java/lang/Object.class"));  
// jrt:/java.base/java/lang/Class.class
```

80

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;  
}
```

81

Moduláris „Helló, világ!” program (3)

- Futtatás:

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

83

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
```

82

Moduláris „Helló, világ!” program (4)

- JMOD készítés:

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

84

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
```

85

Integrált fejlesztői környezetek

- **Eclipse IDE:** *Configure Eclipse for Java 9*
https://wiki.eclipse.org/Configure_Eclipse_for_Java_9
- **IntelliJ IDEA:** *Getting Started with Java 9 Module System*
<https://www.jetbrains.com/help/idea/getting-started-with-java-9-module-system.html>
- **NetBeans IDE:** Java 9 támogatás csak az innen letölthető kiadásban:
<http://bits.netbeans.org/download/trunk/nightly/la/test/>

87

Moduláris „Helló, világ!” program (6)

- A szerkesztés eredményeként kapott `dist` könyvtár szerkezete (a teljes méret mindössze kb. 30 MB):

```
bin/  
  hello  
  java  
  keytool  
conf/  
legal/  
lib/
```

86

Fejlesztőeszközök

- *Apache Maven JMod Plugin*
<https://maven.apache.org/plugins/maven-jmod-plugin/>
- *Apache Maven JLink Plugin*
<https://maven.apache.org/plugins/maven-jlink-plugin/>

88

További ajánlott irodalom

- Cay S. Horstmann. *Core Java SE 9 for the Impatient*. 2nd Edition. Addison-Wesley Professional, 2017.
<http://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. <http://shop.oreilly.com/product/0636920049494.do>