

Java Platform Module System Cheat Sheet

For more awesome cheat sheets
visit rebellabs.org!

module-info.java file contents

module `module.name` - declares `module.name`

requires `module.name` - this module depends on module `module.name`

requires transitive `module.name` - any modules that depend on this module automatically depend on `module.name`.

exports `pkg.name` - this module exports public members in package `pkg.name`

exports `pkg.name` **to** `module.name` - this module allows the target module to access public members in package `pkg.name`

uses `class.name` - this module declares itself as a consumer for service `class.name`

provides `class.name` **with** `class.name.impl` - provides an implementation of a service for others to consume

opens `pkg.name` - allows reflective access to the private members of package `pkg.name`

opens `pkg.name` **to** `module.name` - opens private members of package `pkg.name` to the given module

Manifest attributes

Automatic-Module-Name: `module.name` - declares stable module name for non-modularized jar

Add-Exports: `<module>/<package>` - exports the package to all unnamed modules

Add-Opens: `<module>/<package>` - opens the package to all unnamed modules

Java command line options

--module-path or **(-p)** is the module path; its value is one or more directories that contain modules.

--add-reads `src.module=target.module` - a command-line form of a `requires` clause in a module declaration.

--add-exports `src.module/pkg.name=target.module` - a command line form of an `exports` clause.

--add-opens `src.module/pkg.name=target.module` - a command line form of the `open` clause in a module description.

--add-modules - adds the indicated modules to the default set of root modules.

--list-modules - displays the names and version strings of the observable modules.

--patch-module - adds or overrides classes in a module. Replaces `-Xbootclasspath/p`.

--illegal-access=permit|warn|deny - relaxes strong encapsulation of the module system; Java 9 default is `permit`.

Mechanism	Compile Access	Reflection Access
Export	all code → public	all code → public
Qualified Export	specified modules → public	specified modules → public
Open Package	none ❌	all code → private
Qualified Open Package	none ❌	specified modules → private
Open Module	none ❌	all code → private
Default	none ❌	none ❌

Module types

Java SE and JDK modules - modules provided by JDK: `java.base`, `java.xml`, etc.

Named application module - your application modules; contains `module-info.class`; explicitly exports packages; can't read the unnamed module.

Automatic module - non-modular jar on the module-path; exports all packages; name derived from the **Automatic-Module-Name** MANIFEST.MF entry or the filename; can read all modules.

Unnamed module - all jars/classes on the classpath; can read all modules.