

Real World Java 9

Trisha Gee (@trisha_gee)
Developer & Technical Advocate, JetBrains

Real World Java 9

- Jigsaw in Action
- Reactive Programming in Java 9
- The Other Good Stuff

Why Java 9?

Free Lunch!

- Better Use of Memory
- Better Performance of:
 - Locking
 - Secure Apps
 - Graphics
- Better Use of Hardware
- Better Documentation
- Prettier Graphics (Windows and Linux)
- Faster Compilation

Jigsaw

REPL

And... other things?

- [274: Enhanced Method Handles](#)
- [275: Modular Java Application Packaging](#)
- [276: Dynamic Linking of Language-Defined Object Models](#)
- [277: Enhanced Deprecation](#)
- [278: Additional Tests for Humongous Objects in G1](#)
- [279: Improve Test-Failure Troubleshooting](#)
- [280: Indify String Concatenation](#)
- [281: HotSpot C++ Unit-Test Framework](#)
- [282: jlink: The Java Linker](#)
- [283: Enable GTK 3 on Linux](#)
- [284: New HotSpot Build System](#)
- [285: Spin-Wait Hints](#)
- [287: SHA-3 Hash Algorithms](#)
- [288: Disable SHA-1 Certificates](#)
- [289: Deprecate the Applet API](#)
- [290: Filter Incoming Serialization Data](#)
- [292: Implement Selected ECMAScript 6 Features in Nashorn](#)
- [294: Linux/s390x Port](#)
- [295: Ahead-of-Time Compilation](#)
- [297: Unified arm32/arm64 Port](#)
- [298: Remove Demos and Samples](#)

Caveats & Disclaimers

Java 9 in Production?

Questionable

Everything is EA

Best Practice?

The Case Study

Twitter Dashboard

<http://bit.ly/Java8InAnger>

Jigsaw

Powered by yFiles

Powered by yFiles

Powered by yFiles

module-info.java

Pain

- Gradle not working
- Reorganising the file structure is non-trivial
- This project has no command-line build
- IDE support is not what we're used to
- RTFM. No, really do.

Reactive API

SERVICE

SERVICE


```
public Service(String endpointToConnectTo,  
 String serviceEndpointPath,  
 int servicePort,  
 Function<String, String> messageHandler) {  
this.endpointToConnectTo = endpointToConnectTo;  
this.messageHandler = messageHandler;  
this.serviceEndpointPath = serviceEndpointPath;  
this.servicePort = servicePort;  
}
```

```
public UserService() {
 service = new Service(endpointToConnectTo: "ws://localhost:8081/tweets/",
 serviceEndpointPath: "/users/", PORT,
 fullTweet -> TweetParser.getTwitterHandleFromTweet(fullTweet));
}
```


SERVICE

SERVICE

Reactive In Practice

SERVICE


```
{"created_at": "Tue Jan 27 12:37:11 +0000 2015", " +  
"id": 560053908144275456, "id_str": "560053908144275456", " +  
"text": "%s", "source": "twitter"};
```


```
{"created_at": "Tue Jan 27 12:37:11 +0000 2015", " +  
"id": 560053908144275456, "id_str": "560053908144275456", " +  
"text": "%s", "source": "twitter"};
```


```
{"\"created_at\":"Tue Jan 27 12:37:11 +0000 2015", " +  
"\"id\":560053908144275456, \"id_str\":"560053908144275456", " +  
"\"text\":"%s", \"source\":\"twitter\"};
```


```
{"\"created_at\":"Tue Jan 27 12:37:11 +0000 2015", " +  
"\\"id\":560053908144275456, \"id_str\":"560053908144275456", " +  
"\\"text\": \"%s\", \"source\":"twitter\"};
```


```
{"created_at": "Tue Jan 27 12:37:11 +0000 2015", " +  
"id": 560053908144275456, "id_str": "560053908144275456", " +  
"text": "%s", "source": "twitter"};
```


```
{"\"created_at\":"Tue Jan 27 12:37:11 +0000 2015", " +  
"\\"id\":560053908144275456, \"id_str\":"560053908144275456", " +  
"\\"text\": \"%s\", \"source\":"twitter\"};
```


Java 8 vs Reactive


```
try (Stream<String> lines = lines(filePath)) {  
 lines.filter(s -> !s.equals("OK"))  
 .peek(s -> this.addArtificialDelay())  
 .forEach(tweetsEndpoint::onNext);
```

```
try {  
 Flowable.fromIterable(Files.readAllLines(filePath)  
 .filter(s -> !s.equals("OK"))  
 .doOnNext(s -> this.addArtificialDelay())  
 .forEach(tweetsEndpoint::onNext);
```


`filter(x => x > 10)`

Reactive

- Work with multiple streams
- Have multiple consumers
- Backpressure
- Very different concurrency model

Other Java 9 Features

269: Convenience Factory Methods for Collections

213 : Private Methods on Interfaces

New Methods on the Streams API

The Pain

Your code might break!

Try it out now to find out sooner, not later

Going Away

- 214: Remove Deprecated GC Combinations
- 231: Remove Launch-Time JRE Version Selection
- 240: Remove the JVM TI hprof Agent
- 241: Remove the jhat Tool
- 260: Encapsulate Most Internal APIs
- 289: Deprecate the Applet API
- 298: Remove Demos and Samples

Possible Unexpected Behaviour

- 158: Unified JVM Logging
- 223: New Version-String Scheme
- 245: Validate JVM Command-Line Flag Arguments
- 248: Make G1 the Default Garbage Collector
- 271: Unified GC Logging

Java 9 is still evolving

So are the tools we use

Don't rush in to modularisation

It might not be for you

Reactive Streams are not the same as Java 8 Streams

Different behaviour, different use cases

The Gain

Encourages good design

Encourages new ways of working

Just a bit nicer to write code

<http://bit.ly/RealJava9>