

Module, Packaging

Rémi Forax

Classe, Package et Module

Il y a 3 niveaux d'encapsulation en Java

- La classe

 - contient des membres (champ, methode, classe interne)

 - 4 niveaux de visibilité (*private*, *default*, *protected*, *public*)

- Le package

 - contient des classes

 - 2 niveaux de visibilité (*default*, *public*)

- Le module

 - contient des packages

 - 2 niveaux de visibilité (*default*, *exports*)

Encapsulation forte

Le fichier module-info.java décrit le contenu d'un module
Seuls les packages exportés sont définis

module-info.java

```
module fr.uml.v.foo {  
  exports fr.uml.v.foo;  
  exports fr.uml.v.foo.api;  
}
```

module-info sur le disque

Le module-info.java est dans le dossier qui contient les packages

monsuperprojet

src/main/java

module-info.java

/fr

/umlv

/foo

Main.java

/api

Fizz.java

Buzz.java

/util

Helper.java

module fr.umlv.foo

package fr.umlv.foo

package fr.umlv.foo.api

package fr.umlv.foo.util

module-info.java

module-info.java

```
module fr.uml.v.foo { // on peut mettre des annotations
  exports fr.uml.v.foo;
  exports fr.uml.v.foo.api;
}
```

Fizz.java

```
package fr.uml.v.foo.api;

public class Fizz { ... }
```

package-info.java

module-info.java

```
module fr.umlv.foo { // on peut mettre des annotations
  exports fr.umlv.foo;
  exports fr.umlv.foo.api;
}
```

Fizz.java

```
package fr.umlv.foo.api;
public class Fizz { ... }
```

package-info.java (dans fr.umlv.foo.api)

```
/** on met la doc du package ici !
 */
package fr.umlv.foo.api; // on peut mettre des annotations
```

package-info sur le disque

monsuperprojet

src/main/java

module-info.java

/fr/umlv/foo

Main.java

/api

package-info.java descripteur du package

Fizz.java

Buzz.java

/util

package-info.java descripteur du package

Helper.java

Si on ne fait pas une vrai appli

On peut ne pas déclarer de module

Les packages sont alors dans le module sans nom
(*unnamed module*)

Mais tous les packages sont alors exportés

On peut ne pas déclarer de package

Les classes sont alors dans le package par défaut
(*default package*)

Mais on ne peut pas utiliser *import*

Si on déclare un module, alors il faut obligatoirement mettre les classes dans un package

Packaging de module

Le format JAR permet de packager des .class

- Utilise le format ZIP
- Un seul module par jar

La commande `jar` permet aussi de spécifier des méta-données

- Version du jar
- La classe Main
- Version de l'OS pour les librairies native

Les méta-données sont stockés dans le `module-info.class`

ClassPath

Avant Java 9, l'ensemble des jars composant l'application est indiquée dans le CLASSPATH

```
java -classpath lib/fr.uml.v.foo-1.0.jar:lib/bar.jar:etc ...
```


L'ordre est important car la VM cherche dans les jars de façon linéaire

- Si il manque un jar
 - NoClassDefFoundError à l'exécution
- On peut facilement avoir des conflits si deux applis ont besoin de jar de version différentes
 - mais ce n'est pas détecté avant l'exécution

Spécifier les dépendances

On utilise la directive `requires`

```
module fr.umlv.foo {  
  exports ...;  
  
  requires java.base; // pas nécessaire  
  requires java.logging;  
  requires fr.umlv.bar;  
}
```


Spécifier les dépendances

On utilise la directive `requires`

```
module fr.uml.v.foo {  
  exports ...;  
  
  requires java.logging;  
  requires fr.uml.v.bar;  
}
```

A la compilation, pour utiliser une classe d'un package, il faut faire un `requires` du module qui exporte ce package

A l'exécution, la VM vérifie récursivement que tous les modules sont présents avant de démarrer !

ModulePath

Le ModulePath contient des répertoires contenant les jar modulaires

Le compilateur et la VM vont chercher les modules en fonction des `requires`

- Pour utiliser un package, le package doit être dans un module `requires`

Compiler un projet

Compiler un module

```
javac --release 17  
 -d output/modules/fr.uml.v.foo/  
 --module-path other/modules  
 $(find src/main/java/fr.uml.v.foo/ -name "*.java")
```

Compiler plusieurs modules

```
javac --release 17  
 --module-source-path src  
 -d output/modules/  
 --module-path other/modules  
 $(find src/main/java -name "*.java")
```

Exécuter un projet

Si le module déclare une classe Main

```
java --module-path mlibs  
 --module fr.uml.v.foo
```

La VM utilise les `requires` pour trouver l'ensemble des modules recursivement

Si on veut spécifier une classe Main

```
java --module-path mlibs  
 --module fr.uml.v.foo/fr.uml.v.foo.Main
```

ModulePath + ClassPath

Par compatibilité avec la java 8

- Un module ne peut référencer (requires) que des modules
- Le module non-nommé (qui contient tous les jars du class-path) référence tous les modules

Module Automatique

Et si un jar ne contient pas de module-info.class

On peut le mettre dans le class-path mais il ne sera pas accessible pour les modules

On met le jar dans le module-path, dans ce cas, la VM crée un module automatique

- Le nom du module est extrait
 - du champ Automatic-Module-Name du fichier MANIFEST.MF
 - sinon du nom du jar *-version.jar
- Tous les packages contenus dans le jar sont exportés
- On peut utiliser requires sur un module automatique

Module automatique

Relation entre les jar modulaires, les jar automatiques et les jar classiques

Requires

On fait un requires pour 2 raisons

- Car l'implémentation utilise des classes d'un module
- Car l'**API publique** utilise des classes d'un module

```
interface Fizz {  
 Logger getLogger();  
}
```

- Fizz est déclarée dans fr.umlv.foo;
- Logger est déclarée dans java.logging

pour le code qui veut utiliser Fizz, il faut faire un requires fr.umlv.foo et un requires java.logging **ou** ...

Requires Transitive

Si l'API publique d'un package exporté d'un module utilise une classe d'un autre module, on va utiliser un `requires transitive`

```
module fr.uml.v.foo {  
 exports fr.uml.v.foo.api; // contient Fizz  
  
 requires transitive java.logging;  
 // car l'API de Fizz utilise Logger  
 requires fr.uml.v.bar;  
 // pour l'implantation de Fizz  
}
```

Services

Injection de dépendance

Les modules possède déjà un mécanisme de *plugin* automatique

On peut demander

- la ou les implantations d'une interface (service) sans spécifier le nom de l'implantation
- Un module peut déclarer une ou plusieurs implantations du service

Avant l'exécution on vérifie qu'il existe au moins une implantation pour chaque service

Exemple - Drivers de base de donnée

Le module java.sql est déclaré comme ceci

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

Le module com.mysql.jdbc créé par les développeurs de MySQL

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

Déclaration de Service

`provides` interface with implementation

- Définie une implementation pour un service

`uses` interface

- Indique que l'implantation du code du module nécessite une/des implantations de l'interface

La classe `java.util.ServiceLoader` permet dans un code du module qui fait `uses Foo` de demander les implantation de `Foo`

Exemple - ServiceLoader

```
module fr.umlv.foo {  
 requires java.sql;
```

```
 uses java.sql.Driver;  
}
```

```
public class Fizz {  
 public static void main(String[] args) {  
 ServiceLoader<Driver> loader =  
 ServiceLoader.load(Driver.class, Fizz.class.getClassLoader());  
 Driver driver = loader.findFirst().get();  
 ...  
 }  
}
```

Sécurité

Exports restreint

Il est possible d'exporter des packages uniquement à certain module

```
module fr.uml.v.foo {  
  requires ...;  
  export fr.uml.v.foo.util to fr.uml.v.bar;  
}
```

En plus des classes du module fr.uml.v.foo, les classes du package fr.uml.v.util seront aussi visibles pour les classes du module fr.uml.v.bar

- Permet de partager des packages d'implantations entre modules créer par les mêmes personnes

Exemple

Le package `jdk.internal.misc` contient entre autres la classe `Unsafe`

```
$ javap --module java.base module-info
module java.base {
  exports jdk.internal.misc to
 java.rmi,
 java.sql,
 jdk.charsets,
 ...;
}
```

Le package `jdk.internal.misc` est visible que par certain modules du jdk

Deep reflection

Il est possible de faire de la “reflection profonde”

- Appeler des méthodes privées,
- Changer les champs finals
- Etc...

Doit être demandé explicitement dans le code en appelant `setAccessible()`

Open package

Si le code est dans un module, `setAccessible` ne marche pas

l'exception `InaccessibleObjectException` est levée

Sauf si on déclare le package open

```
module fr.uml.v.foo {  
 ...  
 open fr.uml.v.foo.api; // deep reflection allowed  
}
```

Open module

Au lieu de déclarer l'ensemble des packages "open" on peut déclarer le module "open"

* n'est pas alloué pour les directives des modules

```
open module fr.uml.v.foo {  
  ...  
}
```

Cela revient à déclarer tous les packages du module (exportés ou non) open.

Backward Compatibility

Incompatible avec le jdk8

Le code accède à une classe du JDK qui est dans un package qui n'est pas exporté

- Par ex. les classe des package sun.* ou com.sun.* ou jdk.internal.*
- on peut utilise --add-export

```
java --add-exports <module>/<package>=<target-module> ...
```

(ALL-UNNAMED si pas dans un module)

Le code utilise la deep-reflection

- on peut utilise --add-open

```
java --add-open <module>/<package>=<target-module> ...
```

Incompatible avec le jdk8

Il existe aussi une option globale qui ne marche que si un code d'une classe du class-path veut accéder à un package non-exporté

```
java --illegal-access=warn
```

Attention, cette option sera supprimée dans le future

jlink
(conteneur docker)

java pré-linker

Si une application est composée uniquement de modules, il est possible de générer une image unique pour le JDK + l'application

- L'image est spécifique à une plateforme (Linux x64, macOS, Windows x64, etc)

Permet de ne pas dépendre d'une version pré-installée du JDK

- Pratique pour IoT ou le Cloud
- Attention aux patches de sécurité !

jlink

jlink crée une image particulière contenant

- les classes du jdk et de l'application mélangées
- une machine virtuelle
- un exécutable qui lance le tout

Il faut spécifier les modules de l'application et les modules du jdk

```
jlink --modulepath /usr/jdk/jdk-9/jmods:mllib  
 --add-modules fr.uml.v.foo  
 --strip-debug  
 --output image
```

Exemple (sur le disque)

```
$ ls -R image
```

```
image:
```

```
bin conf lib release
```

```
image/bin:
```

```
fr.umlv.foo java keytool
```

```
image/lib:
```

```
amd64 classlist jexec modules security tzdb.dat
```

```
...
```

```
image/lib/amd64/server:
```

```
classes.jsa libjsig.so libjvm.so Xusage.txt
```

Executer par l'exécutable

```
$ ./image/bin/fr.umlv.foo
```

Executer en utilisant le 'wrapper java'

```
$ ./image/bin/java --module fr.umlv.foo
```

En résumé

Configuration fiable

- A terme, plus de ClassPath
- Fidélité entre la compilation et l'exécution

Diminuer la taille de la plateforme

- Modularisation des applications et du JDK

Vrai Encapsulation

- Notion de visibilité de package
- Meilleure sécurité

Monde fermé

- Optimizations/Compilation statique ?