

The OpenJDK Project

Past And Present

Andrew Dinn
Red Hat Open Source Java Team
March 2014

Agenda

What Is the OpenJDK Project?

How Is It Run?

How Can I Contribute?

Where Now and Next?

Agenda

What Is the OpenJDK Project?

How Is It Run?

How Can I Contribute?

Where Now and Next?

What Is The OpenJDK Project?

- *The* Open Source Java project
 - Started by Sun in 2006
 - Released Hotspot JVM and Class Library (JDK)
 - under GPL
 - with Classpath Exception
 - Still basis of Sun/Oracle proprietary Java
- Other contributors include
 - Red Hat, SAP, IBM
- <http://openjdk.java.net>

What Is The OpenJDK Project? (2)

- Distributes mainline OpenJDK releases
 - JDK9 (dev)
 - JDK8, JDK7 (update)
 - JDK6 (Oracle eol – security patches only)
- Produces many OpenJDK versions/variants
 - ports
 - operating system – Linux/Windows/AIX/Solaris/OSX/BSD
 - cpu – x86_32/x86_64/AArch64/ppc/SPARC/zero
 - R&D variants
 - Lambda, DaVinci, Jigsaw, Graal, Sumatra

What Else Is OpenJDK?

- The Reference Implementation of Java SE
 - Strictly only since JDK7
- Java SE based on Java Language Spec
 - available online or as a printed book
- Each JDK defined by JCP using JSRs
 - R&D projects pave the way for new JSRs
- Conformance ensured by JCK
 - Every JSR required to provide a TCK
 - JCK freely available for GPL derived works
 - But *not* to other Free java projects

What is IcedTea?

Original code base included non-free code

- provided as binary 'plugs'
- Red Hat IcedTea replaced plugs with free code
 - with help from Sun/Oracle and others
 - Free OpenJDK6 in June 2008
 - Free OpenJDK7 in April 2009
 - Most widely distributed Free Java runtime
- Initially patch-based
 - Download OpenJDK as release bundles
 - patch src + make tree then build

What Else is IcedTea?

OpenJDK7+ code is now fully free

- IcedTea src/make tree changes upstreamed
- Red Hat now build OpenJDK from cloned repositories
 - pull down upstream changes
 - still maintain variant code base to support . . .
- IcedTea Contributions
 - Zero
 - Interpreter-only ports
 - Shark
 - adds JIT compilation to Zero using LLVM
 - Enable other Java runtimes – Cacao, JamVM etc

Agenda

What Is the OpenJDK Project?

How Is It Run?

How Can I Contribute?

Where Now and Next?

Governance & Protocols

- Governing Board
 - Project's (non-technical) High Court
 - OpenJDK Lead: Mark Reinhold (Oracle)
 - Chair: Georges Saab (Oracle)
 - Vice Chair: John Duimovich (IBM)
 - At Large: Doug Lea (Community), Andrew Haley (Red Hat)
- Project follows Bylaws
 - <http://openjdk.java.net/bylaws>
 - Essentially a democratic process
 - Propose/Nominate, Vote (several counting models)

Governance Structures

- Groups
 - Participants sharing interest in a common topic
- Projects
 - Collaborative effort to produce a shared artifact
 - not just code, also docs, specs or whatever
- Project Roles
 - Project Lead & Project Members
 - Participant/Contributor -> Author-> Committer -> Reviewer
 - n.b. -> requires votes
 - OpenJDK Project Lead & Members
 - Can vote on new groups, projects and members

Agenda

What is the OpenJDK Project?

How Is It Run?

How Can I Contribute?

Where Now and Next?

Planning, Engineering & Release Control

- Opening code \neq opening engineering process
 - Oracle staff still do most of the work
 - many legitimate systematic obstacles to open process
- New development is driving change
 - especially ppc-aix Port, AArch64 Port, Shenandoah
- Oracle are cooperating to open up processes
 - New JIRA instance for bug management
 - Cross-distributor security group
 - London JUG Adopt-a-JSR and Adopt-OpenJDK
 - <https://java.net/projects/ljc-london-jug/pages/Home>

Getting Involved

- Start with the OpenJDK web site
 - <http://openjdk.java.net>
 - FAQ, IRC, Wiki
 - Projects, Groups, Census
 - Source and Bundles
- Find out more on the Wiki
 - <http://wiki.openjdk.java.net>
- Browse the code!
 - <http://hg.openjdk.java.net>

Why all these hg forests!?

- To manage many up/downstream relationships
 - hg repos are cheap!
- Release forests
 - add in upstream then pull downstream
 - features, fixes, security fixes
 - jdk9/jdk9 > jdk8u/jdk8u > jdk7u/jdk7u > jdk6/jdk6
- Development and staging forests
 - push <-> pull
 - jdk9/jdk9 > jdk9/jdk9-gate > jdk9/jdk9-dev > jdk9/jdk9-dev-gate
 - jdk8u/jdk8u > jdk8u/jdk8u-gate
 - jdk8u/jdk8u > aarch64-port/jdk8

Getting More Involved

- Pick a project and join the mail list
 - e.g. hotspot-gc-dev@openjdk.java.net
- Propose a fix or feature and get feedback
 - if it's a good idea
 - Find a Sponsor
 - i.e. a Committer for the project
 - Become a Contributor
 - sign the Oracle Contributor Agreement
 - Raise a Bug
 - assigned to your sponsor
 - Submit a patch
 - for bigger changes a WebRev (or LJUG's BetterRev?)

Getting Deeply Involved

- Propose a Project
 - Submit a JDK Enhancement Proposal (JEP)
 - <http://openjdk.java.net/jeps/0>
 - JEP 1 describes process
- Build Consensus
 - OpenJDK and Group Leads
 - Area Leads
 - (informally appointed cross-Group experts)
- Ensure proposal is “funded”
 - Guarantee adequate resources
 - Guarantee adequate committers

Agenda

What Is the OpenJDK Project?

How Is It Run?

How Can I Contribute?

Where Now and Next?

Oracle-Centred Developments

- Da Vinci Machine
 - invokedynamic & dynamic methods
 - supports JRuby, Clojure, et al + Nashorn
- Lambda
- Jigsaw
 - Penrose (Jigsaw/OSGi)
- Graal/Truffle
 - Ruby et al
- Sumatra
 - Offload work to GPUs

Non-Oracle-Centred Developments

- Zero & Shark
 - upstreamed into JDK7
- ppc-aix Port
 - upstreamed into JDK9
- AArch64 Port
- Shenandoah GC
- Memory Model Update (JEP 188)
- <Your Project Here>

How can we work together?

- Red Hat wants your research input
 - Advisor/Industrial Partner for research projects
 - Supervisor for MSc/PhD level Interns
 - Sponsor for OpenJDK project proposals
 - Sponsor for contributions
- OpenJDK is Open Source
 - Open requires community
 - So please join in as users and contributors

Questions?