

Corretto 11 User Guide

Amazon Corretto 11

Amazon Corretto 11: Corretto 11 User Guide

Copyright © 2025 Amazon Web Services, Inc. and/or its affiliates. All rights reserved.

Amazon's trademarks and trade dress may not be used in connection with any product or service that is not Amazon's, in any manner that is likely to cause confusion among customers, or in any manner that disparages or discredits Amazon. All other trademarks not owned by Amazon are the property of their respective owners, who may or may not be affiliated with, connected to, or sponsored by Amazon.

Table of Contents

What is Amazon Corretto 11?	1
Long Term Support (LTS)	1
Related information	1
Contributing to the SDK	1
List of Patches for Amazon Corretto 11	3
Linux	4
Installing on Debian-based, RPM-based and Alpine Linux	4
Installing on Debian-based Linux	4
Installing on RPM-based Linux	6
Installing on Alpine Linux	8
Installing on Amazon Linux	9
Option 1: Install using the yum Package Manager on Amazon Linux	9
Option 2: Download and Install RPMs Manually	10
Verify Your Installation	10
Uninstall Amazon Corretto 11	11
Windows	13
Installing on Windows 10 or Later	13
Install Amazon Corretto 11	13
Uninstall Amazon Corretto 11	14
macOS	15
Installing on macOS 11 or later	15
Install Amazon Corretto 11	15
Uninstall Amazon Corretto 11	16
Docker	17
Getting Started	17
Using the official image for Amazon Corretto 11.	17
Using the Corretto ECR Instance	17
Amazon Corretto on Alpine	18
Build a Docker Image with Amazon Corretto 11	18
Create an Image	19
Downloads	20
Amazon Corretto 11 Permanent URLs	20
Signature Verification	31
Versioned Downloads	32

Change Logs 32

Document History 33

What is Amazon Corretto 11?

Amazon Corretto is a no-cost, multiplatform, production-ready distribution of the Open Java Development Kit (OpenJDK). Corretto comes with long-term support that includes performance enhancements and security fixes. Amazon runs Corretto internally on thousands of production services and Corretto is certified as compatible with the Java SE standard. With Corretto, you can develop and run Java applications on popular operating systems, including Linux, Windows, and macOS.

Amazon Corretto 11 is a Long-Term Supported (LTS) distribution of [OpenJDK 11](#)

This guide includes a list of patches applied to OpenJDK for this release of Amazon Corretto 11, and installation instructions for the platforms supported by this version.

Long Term Support (LTS)

LTS includes Amazon's commitment to provide performance enhancements and security updates at no cost until at least the specified date for the relevant release version. Updates are planned to be released quarterly. Amazon also plans to apply urgent fixes (including security) outside of the regular quarterly cycle when they are available and ready to use.

For more information on LTS timelines see the [Corretto support calendar](#)

Related information

In addition to this guide, see the following resources for developers:

- [Amazon Corretto overview](#)
- GitHub:
 - [JDK Source](#)

Contributing to the SDK

Developers can contribute feedback in the following ways:

- Submit issues on GitHub:

- [Report a bug or request a feature](#)
- Submit pull requests in the JDK source GitHub repositories to contribute to the JDK development

List of Patches for Amazon Corretto 11

This section lists all the patches applied to OpenJDK for Amazon Corretto 11. We also provide links to the issues in the OpenJDK project.

Back port from OpenJDK 12, fixing [JDK-8202353](#): "os::readdir should use readdir instead of readdir_r".

Enables compilation on Amazon Linux 2, as `readdir_r` has been deprecated in `glibc >= 2.24`. Additionally, this also fixes [JDK-8202835](#): "`jfr/event/os/TestSystemProcess.java` fails on missing events".

Back port from OpenJDK 12, fixing [JDK-8202794](#): "Native Unix code should use readdir rather than readdir_r".

Enables compilation on Amazon Linux 2, as `readdir_r` has been deprecated in `glibc >= 2.24`.

Back port from OpenJDK 12, fixing [JDK-8207340](#): "UnixNativeDispatcher close and readdir usages should be fixed".

Enables compilation on Amazon Linux 2, as `readdir_r` has been deprecated in `glibc >= 2.24`.

Back port from OpenJDK 12, fixing [JDK-8207748](#): "Fix for 8202794 breaks tier1 builds".

Enables compilation on Amazon Linux 2, as `readdir_r` has been deprecated in `glibc >= 2.24`.

Updates to vendor-related metadata.

Identifies Amazon as the vendor of this OpenJDK distribution and adds hyperlinks for reporting issues.

Amazon Corretto 11 Guide for Linux

The topics in this section describe installation instructions for Amazon Corretto 11 on Linux platforms.

Topics

- [Amazon Corretto 11 Installation Instructions for Debian-Based, RPM-Based and Alpine Linux Distributions](#)
- [Amazon Corretto 11 Installation Instructions for Amazon Linux 2 and Amazon Linux 2023](#)

Amazon Corretto 11 Installation Instructions for Debian-Based, RPM-Based and Alpine Linux Distributions

This topic describes how to install Amazon Corretto 11 on Debian-based, RPM-based and Alpine Linux distributions.

If you need to install Amazon Corretto 11 on Amazon Linux, see [Installing on Amazon Linux](#).

Install Amazon Corretto 11 on Debian-Based Linux

This section describes how to install and uninstall Amazon Corretto 11 on a host or container running a Debian-based operating system.

Using apt

To use the Corretto Apt repositories on Debian-based systems, such as Ubuntu, import the Corretto public key and then add the repository to the system list by using the following commands:

Example

```
wget -O - https://apt.corretto.aws/corretto.key | sudo gpg --dearmor -o /usr/share/keyrings/corretto-keyring.gpg && \
echo "deb [signed-by=/usr/share/keyrings/corretto-keyring.gpg] https://apt.corretto.aws stable main" | sudo tee /etc/apt/sources.list.d/corretto.list
```

After the repo has been added, you can install Corretto 11 by running this command:

Example

```
sudo apt-get update; sudo apt-get install -y java-11-amazon-corretto-jdk
```

For old version Ubuntu such as 14.04, you might encounter error like

Example

```
GPG error: https://apt.corretto.aws stable InRelease: The following signatures couldn't be verified because the public key is not available: NO_PUBKEY A122542AB04F24E3
```

If so, add the public key via:

Example

```
sudo apt-key adv --keyserver hkp://keyserver.ubuntu.com:80 --recv-keys A122542AB04F24E3
```

Download and Install the Debian Package Manually

1. Before you install the JDK, install the `java-common` package.

Example

```
sudo apt-get update && sudo apt-get install java-common
```

2. Download the Linux `.deb` file from the [Downloads](#) page.

3. Install the `.deb` file by using `sudo dpkg --install`. For example install `x86_64 deb` using the following command:

Example

```
sudo dpkg --install java-11-amazon-corretto-jdk_11.0.28.6-1_amd64.deb
```

Verify Your Installation

In the terminal, run the following command to verify the installation.

Example

```
java -version
```

Expected output for 11.0.28:

```
openjdk version "11.0.28" 2025-07-15 LTS
OpenJDK Runtime Environment Corretto-11.0.28.6.1 (build 11.0.28+6-LTS)
OpenJDK 64-Bit Server VM Corretto-11.0.28.6.1 (build 11.0.28+6-LTS, mixed mode)
```

If you see a version string that doesn't mention Corretto, run the following command to change the default java or javac providers.

Example

```
sudo update-alternatives --config java
```

If you're using the JDK, you should also run the following.

```
sudo update-alternatives --config javac
```

Uninstall Amazon Corretto 11

You can uninstall Amazon Corretto 11 by using the following command.

Example

```
sudo dpkg --remove java-11-amazon-corretto-jdk
```

Install Amazon Corretto 11 on RPM-Based Linux

Using yum

To use Corretto RPM repositories with the yum package manager (such as Amazon Linux AMI), import the Corretto public key and then add the repository to the system list. For most systems, you must run the following commands:

Example

```
sudo rpm --import https://yum.corretto.aws/corretto.key
```

```
sudo curl -L -o /etc/yum.repos.d/corretto.repo https://yum.corretto.aws/corretto.repo
```

After the repository is added, you can install Corretto 11 by running this command:

Example

```
sudo yum install -y java-11-amazon-corretto-devel
```

Using zypper

To use Corretto RPM repositories with the zypper package manager (such as openSUSE), import the Corretto public key and then add the repository to the system list by running the following commands:

Example

```
sudo zypper addrepo https://yum.corretto.aws/corretto.repo; sudo zypper refresh
```

After the repository is added, you can install Corretto 11 by running this command:

Example

```
sudo zypper install java-11-amazon-corretto-devel
```

Download and install RPM package manually

1. Download the Linux .rpm file from the [Downloads](#) page.
2. Install the downloaded .rpm file using `yum localinstall`. For example install x86_64 rpm using the following command:

Example

```
sudo yum localinstall java-11-amazon-corretto-devel-11.0.28.6-1.x86_64.rpm
```

Verify Your Installation

In the terminal, run the following command to verify the installation.

Example

```
java -version
```

Expected output for 11.0.28:

```
openjdk version "11.0.28" 2025-07-15 LTS
OpenJDK Runtime Environment Corretto-11.0.28.6.1 (build 11.0.28+6-LTS)
OpenJDK 64-Bit Server VM Corretto-11.0.28.6.1 (build 11.0.28+6-LTS, mixed mode)
```

If you see a version string that doesn't mention Corretto, run the following command to change the default java or javac providers.

Example

```
sudo alternatives --config java
```

If you're using the JDK, you should also run the following.

```
sudo alternatives --config javac
```

Uninstall Amazon Corretto 11

You can uninstall Amazon Corretto 11 by using the following command:

Example

```
sudo yum remove java-11-amazon-corretto-devel
```

Install Amazon Corretto 11 on Alpine Linux

Using Alpine Package Manager

To use Corretto Alpine repositories with the Alpine package manager import the Corretto public key and then add the repository to the system list. For most systems, you must run the following commands:

Example

```
wget -O /etc/apk/keys/amazoncorretto.rsa.pub https://apk.corretto.aws/
amazoncorretto.rsa.pub
```

```
echo "https://apk.corretto.aws/" >> /etc/apk/repositories
apk update
```

After the repository is added, you can install Corretto 11 by running this command:

Example

```
apk add amazon-corretto-11
```

Uninstall Amazon Corretto 11

You can uninstall Amazon Corretto 11 by using the following

Uninstall JDK:

Example

```
apk del amazon-corretto-11
```

Amazon Corretto 11 Installation Instructions for Amazon Linux 2 and Amazon Linux 2023

This topic describes how to install and uninstall Amazon Corretto 11 on a host or container running the Amazon Linux 2 or Amazon Linux 2023 operating systems.

Option 1: Install using the yum Package Manager on Amazon Linux

Amazon Corretto 11 has a 'headless' variant available. This variant omits runtime dependencies that are typically associated with GUI applications such as X11 and ALSA and is worth considering for server-oriented workloads. The 'headful' variant adds support for X11 and ALSA. There is also a 'devel' package which contains the JDK development tools, as well as a 'jmods' package that contains the Amazon Corretto 11 JMods used to create custom runtime images.

Option 1: Install the headless Amazon Corretto 11:

Example

```
sudo yum install java-11-amazon-corretto-headless
```

Option 2: Install the headful Amazon Corretto 11:

Example

```
sudo yum install java-11-amazon-corretto
```

Option 3: Install the JDK for Amazon Corretto 11 (Amazon Linux 2023 only):

Example

```
sudo yum install java-11-amazon-corretto-devel
```

Option 4: Install the JMods for Amazon Corretto 11 (Amazon Linux 2023 only):

Example

```
sudo yum install java-11-amazon-corretto-jmods
```

The installation location is `/usr/lib/jvm/java-11-amazon-corretto.<cpu_arch>`.

While it is recommended to use `/usr/lib/jvm/java-11-amazon-corretto.<cpu_arch>` location, installation may also add alternative links making installation location accessible via `/etc/alternatives/jre`, `/etc/alternatives/jre_11` and `/etc/alternatives/jre_11_openjdk` for JRE and `/etc/alternatives/java_sdk`, `/etc/alternatives/java_sdk_11` and `/etc/alternatives/java_sdk_11_openjdk` for JDK. The paths under `/etc/alternatives/` may point to another JDK depending on the packages installed and system configuration.

Option 2: Download and Install RPMs Manually

1. Download RPMs from the [Downloads](#) page for your CPU architecture. To install the JDK, you will need to download the RPMs for both the JDK and the JRE.
2. Install using `yum localinstall`.

Example

```
sudo yum localinstall java-11-amazon-corretto*.rpm
```

Verify Your Installation

In the terminal, run the following command to verify the installation.

Example

```
java -version
```

Expected output for 11.0.28:

```
openjdk version "11.0.28" 2025-07-15 LTS
OpenJDK Runtime Environment Corretto-11.0.28.6.1 (build 11.0.28+6-LTS)
OpenJDK 64-Bit Server VM Corretto-11.0.28.6.1 (build 11.0.28+6-LTS, mixed mode)
```

If you see a version string that doesn't mention Corretto, run the following command to change the default java or javac providers.

Example

```
sudo alternatives --config java
```

If using the JDK you should also run:

```
sudo alternatives --config javac
```

Uninstall Amazon Corretto 11

You can uninstall Amazon Corretto 11 with the following commands.

Uninstall headless:

Example

```
sudo yum remove java-11-amazon-corretto-headless
```

Uninstall headful:

Example

```
sudo yum remove java-11-amazon-corretto
```

Uninstall devel (Amazon Linux 2023 only):

Example

```
sudo yum remove java-11-amazon-corretto-devel
```

Uninstall jmods (Amazon Linux 2023 only):

Example

```
sudo yum remove java-11-amazon-corretto-jmods
```


Amazon Corretto 11 Guide on Windows

The topics in this section describe installation instructions for Amazon Corretto 11 on the Windows operating system. Windows builds are supported on versions 10 and later, Server 2016, Server 2019, and Server 2022.

Topics

- [Amazon Corretto 11 Installation Instructions for Windows 10 or Later](#)

Amazon Corretto 11 Installation Instructions for Windows 10 or Later

This topic describes how to install and uninstall Amazon Corretto 11 on a host or container running the Windows 10 or later Windows operating system.

Install Amazon Corretto 11

1. Download a Windows .msi file from the [Downloads](#) page.
2. Double-click the .msi file to start the installation wizard.
3. Follow the steps in the wizard.

You have the option of setting a custom installation path. By default, Amazon Corretto 11 is installed at C:\Program Files\Amazon Corretto\. If you set a custom path, make a note of it for the next step.

4. Once the install wizard is finished, set the JAVA_HOME and PATH environment variables.

Set JAVA_HOME to the installation location, noting that the directory contains the currently-installed version. For example, if the default directory is used for 11.0.28, then set JAVA_HOME as C:\Program Files\Amazon Corretto\jdk11.0.28_6.

Add %JAVA_HOME%\bin to the current PATH variable.

5. Verify the installation by running **java -version** in a command prompt. You should see the following output.

Example

```
openjdk version "11.0.28" 2025-07-15 LTS
OpenJDK Runtime Environment Corretto-11.0.28.6.1 (build 11.0.28+6-LTS)
OpenJDK 64-Bit Server VM Corretto-11.0.28.6.1 (build 11.0.28+6-LTS, mixed mode)
```

Uninstall Amazon Corretto 11

You can uninstall Amazon Corretto 11 by following the standard steps to uninstall an application from Windows.

1. Open **Programs and Features**.
2. Search for **Amazon Corretto 11** and then select it.
3. Choose **uninstall**.

Amazon Corretto 11 Guide for macOS

The topics in this section describe installation instructions for Amazon Corretto 11 on macOS.

Topics

- [Amazon Corretto 11 Installation Instructions for macOS 11 or later](#)

Amazon Corretto 11 Installation Instructions for macOS 11 or later

This topic describes how to install and uninstall Amazon Corretto 11 on a host running the Mac OS version 11 or later. You must have administrator permissions to install and uninstall Amazon Corretto 11.

Install Amazon Corretto 11

1. Download the Mac .pkg file from the [Downloads](#) page.
2. Double-click the downloaded file to begin the installation wizard and follow the steps in the wizard.
3. Once the wizard completes, Amazon Corretto 11 is installed in `/Library/Java/JavaVirtualMachines/`.

You can run the following command in a terminal to get the complete installation path.

Example

```
/usr/libexec/java_home --verbose
```

4. Run the following command in the terminal to set the `JAVA_HOME` variable to the Amazon Corretto 11 version of the JDK. If this was set to another version previously, it is overridden.

Example

```
export JAVA_HOME=/Library/Java/JavaVirtualMachines/amazon-corretto-11.jdk/Contents/Home
```

Uninstall Amazon Corretto 11

You can uninstall Amazon Corretto 11 by running the following commands in a terminal.

Example

```
cd /Library/Java/JavaVirtualMachines/  
sudo rm -rf amazon-corretto-11.jdk
```

Amazon Corretto 11 Guide for Docker

This section describes simple use cases for using Amazon Corretto 11 in Docker containers.

Topics

- [Getting Started with Amazon Corretto 11 on Docker Images](#)

Getting Started with Amazon Corretto 11 on Docker Images

This topic describes how to build and launch a Docker image that uses Amazon Corretto 11. You must have the latest version of Docker installed.

Using the official image for Amazon Corretto 11.

Amazon Corretto 11 is available as an [official image on Docker Hub](#). The following example runs a container and displays Corretto 11's version.

Example

```
docker run amazoncorretto:11 java -version
```

Output:

Example

```
openjdk version "11.0.28" 2025-07-15 LTS
OpenJDK Runtime Environment Corretto-11.0.28.6.1 (build 11.0.28+6-LTS)
OpenJDK 64-Bit Server VM Corretto-11.0.28.6.1 (build 11.0.28+6-LTS, mixed mode)
```

Using the Corretto ECR Instance

Note

The Corretto ECR Private Registry located at 489478819445.dkr.ecr.us-west-2.amazonaws.com/amazoncorretto is now deprecated. Please migrate existing usages to the [Corretto ECR Public Gallery](#). See [corretto-docker#154](#) for more information.

To use the Corretto ECR instance, run the following commands:

Example

```
docker pull public.ecr.aws/amazoncorretto/amazoncorretto:11
docker run -it public.ecr.aws/amazoncorretto/amazoncorretto:11 /bin/bash
```

You can see the list of available images by going [here](#):

Amazon Corretto on Alpine

Amazon Corretto on Alpine Linux images are available on [Amazon ECR Public Gallery](#) and [Dockerhub](#)

Using dockerhub

Example

```
docker pull amazoncorretto:11-alpine-jdk
docker run -it amazoncorretto:11-alpine-jdk /bin/sh
```

Build a Docker Image with Amazon Corretto 11

Run the following command to build an image that uses Amazon Corretto 11.

Example

```
docker build -t amazon-corretto-11 github.com/corretto/corretto-docker#main:11/jdk/
al2023
```

After the command completes, you have an image called *amazon-corretto-11*.

To launch this image locally, run the following command.

Example

```
docker run -it amazon-corretto-11
```

You can also push this image to Amazon ECR. See the [Pushing an Image](#) topic in the *Amazon Elastic Container Registry User Guide* for details.

Create an Image

You can create a new Docker image using [Corretto's official Docker Hub image](#).

1. Create a Dockerfile with the following content.

Example

```
FROM amazoncorretto:11
RUN echo $' \
public class Hello { \
public static void main(String[] args) { \
System.out.println("Welcome to Amazon Corretto!"); \
} \
}' > Hello.java
RUN javac Hello.java
CMD ["java", "Hello"]
```

2. Build the new image.

Example

```
docker build -t hello-app .
```

3. Run the new image.

Example

```
docker run hello-app
```

You get the following output.

```
Welcome to Amazon Corretto!
```

Downloads for Amazon Corretto 11

This topic lists all the downloads available for Amazon Corretto 11. You can choose Permanent URLs pointing to the latest version, or use Version Specific URLs which point to a specific version.

Amazon Corretto 11 Permanent URLs

Permanent URLs always point to the most recent release of a package. For example, to retrieve the latest Linux Corretto 11 .tgz package by using a Permanent URL, run the following command from the CLI:

Example

```
wget https://corretto.aws/downloads/latest/amazon-corretto-11-x64-linux-jdk.tar.gz
```

You can also run the following curl command.

Example

```
curl -LO https://corretto.aws/downloads/latest/amazon-corretto-11-x64-linux-jdk.tar.gz
```

Note: Permanent URL's are redirected (HTTP 302) to actual artifact's URL.

These links can be used in scripts to pull the latest version of Amazon Corretto 11.

Platform	Type	Download Link	Checksum (MD5)	Checksum (SHA256)	Sig File	Pub
Linux x64	JDK	https://corretto.aws/downloads/latest/amazon-corretto-11-x64-linux-jdk.deb	https://corretto.aws/downloads/latest/amazon-corretto-11-x64-linux-jdk.deb	https://corretto.aws/downloads/latest/amazon-corretto-11-x64-linux-jdk.deb		

Platform	Type	Download Link	Checksum (MD5)	Checksum (SHA256)	Sig File	Pub
		https://corretto.aws/downloads/latest/amazon-corretto-11-x64-linux-jdk.rpm	https://corretto.aws/downloads/latest/test_checksum/amazon-corretto-11-x64-linux-jdk.rpm	https://corretto.aws/downloads/latest/test_sha256/amazon-corretto-11-x64-linux-jdk.rpm		
		https://corretto.aws/downloads/latest/test/amazon-corretto-11-x64-linux-jdk.tar.gz	https://corretto.aws/downloads/latest/test_checksum/amazon-corretto-11-x64-linux-jdk.tar.gz	https://corretto.aws/downloads/latest/test_sha256/amazon-corretto-11-x64-linux-jdk.tar.gz	https://corretto.aws/downloads/latest/test/amazon-corretto-11-x64-linux-jdk.tar.gz.sig	https://corretto.aws/downloads/latest/test/amazon-corretto-11-x64-linux-jdk.tar.gz.pub
Linux aarch64	JDK	https://corretto.aws/downloads/latest/amazon-corretto-11-aarch64-linux-jdk.deb	https://corretto.aws/downloads/latest/test_checksum/amazon-corretto-11-aarch64-linux-jdk.deb	https://corretto.aws/downloads/latest/test_sha256/amazon-corretto-11-aarch64-linux-jdk.deb		

Platform	Type	Download Link	Checksum (MD5)	Checksum (SHA256)	Sig File	Pub
		https://corretto.aws/downloads/latest/amazon-corretto-11-arch64-linux-jdk.rpm	https://corretto.aws/downloads/latest/test_checksum/amazon-corretto-11-arch64-linux-jdk.rpm	https://corretto.aws/downloads/latest/test_sha256/amazon-corretto-11-arch64-linux-jdk.rpm		
		https://corretto.aws/downloads/latest/amazon-corretto-11-arch64-linux-jdk.tar.gz	https://corretto.aws/downloads/latest/test_checksum/amazon-corretto-11-arch64-linux-jdk.tar.gz	https://corretto.aws/downloads/latest/test_sha256/amazon-corretto-11-arch64-linux-jdk.tar.gz	https://corretto.aws/downloads/latest/amazon-corretto-11-arch64-linux-jdk.tar.gz.sig	https://corretto.aws/downloads/latest/amazon-corretto-11-arch64-linux-jdk.tar.gz.pub
Linux x86	JDK	https://corretto.aws/downloads/latest/amazon-corretto-11-x86-linux-jdk.deb	https://corretto.aws/downloads/latest/test_checksum/amazon-corretto-11-x86-linux-jdk.deb	https://corretto.aws/downloads/latest/test_sha256/amazon-corretto-11-x86-linux-jdk.deb		

Platform	Type	Download Link	Checksum (MD5)	Checksum (SHA256)	Sig File	Pub
		https://corretto.aws/downloads/latest/amazon-corretto-11-x86-linux-jdk.rpm	https://corretto.aws/downloads/latest/test_checksum/amazon-corretto-11-x86-linux-jdk.rpm	https://corretto.aws/downloads/latest/test_sha256/amazon-corretto-11-x86-linux-jdk.rpm		
		https://corretto.aws/downloads/latest/test_checksum/amazon-corretto-11-x86-linux-jdk.tar.gz	https://corretto.aws/downloads/latest/test_checksum/amazon-corretto-11-x86-linux-jdk.tar.gz	https://corretto.aws/downloads/latest/test_sha256/amazon-corretto-11-x86-linux-jdk.tar.gz	https://corretto.aws/downloads/latest/test_checksum/amazon-corretto-11-x86-linux-jdk.tar.gz.sig	https://corretto.aws/downloads/latest/test_checksum/amazon-corretto-11-x86-linux-jdk.tar.gz.pub
Linux aarch32	JDK	https://corretto.aws/downloads/latest/amazon-corretto-11-arm-linux-jdk.tar.gz	https://corretto.aws/downloads/latest/test_checksum/amazon-corretto-11-arm-linux-jdk.tar.gz	https://corretto.aws/downloads/latest/test_sha256/amazon-corretto-11-arm-linux-jdk.tar.gz	https://corretto.aws/downloads/latest/test_checksum/amazon-corretto-11-arm-linux-jdk.tar.gz.sig	https://corretto.aws/downloads/latest/test_checksum/amazon-corretto-11-arm-linux-jdk.tar.gz.pub

Platform	Type	Download Link	Checksum (MD5)	Checksum (SHA256)	Sig File	Pub
Linux aarch32 musl	Headless	https://corretto.aws/downloads/latest/amazon-corretto-11-arm-musl-linux-headless.tar.gz	https://corretto.aws/downloads/latest/test_checksum/amazon-corretto-11-arm-musl-linux-headless.tar.gz	https://corretto.aws/downloads/latest/test_sha256/amazon-corretto-11-arm-musl-linux-headless.tar.gz	https://corretto.aws/downloads/latest/test/amazon-corretto-11-arm-musl-linux-headless.tar.gz.sig	https://corretto.aws/downloads/latest/test/amazon-corretto-11-arm-musl-linux-headless.tar.gz.pub
Windows x64	JDK	https://corretto.aws/downloads/latest/amazon-corretto-11-x64-windows-jdk.msi	https://corretto.aws/downloads/latest/test_checksum/amazon-corretto-11-x64-windows-jdk.msi	https://corretto.aws/downloads/latest/test_sha256/amazon-corretto-11-x64-windows-jdk.msi		
		https://corretto.aws/downloads/latest/amazon-corretto-11-x64-windows-jdk.zip	https://corretto.aws/downloads/latest/test_checksum/amazon-corretto-11-x64-windows-jdk.zip	https://corretto.aws/downloads/latest/test_sha256/amazon-corretto-11-x64-windows-jdk.zip	https://corretto.aws/downloads/latest/test/amazon-corretto-11-x64-windows-jdk.zip.sig	https://corretto.aws/downloads/latest/test/amazon-corretto-11-x64-windows-jdk.zip.pub

Platform	Type	Download Link	Checksum (MD5)	Checksum (SHA256)	Sig File	Pub
Windows x86	JDK	https://corretto.aws/downloads/latest/amazon-corretto-11-x86-windows-jdk.msi	https://corretto.aws/downloads/latest/test_checksum/amazon-corretto-11-x86-windows-jdk.msi	https://corretto.aws/downloads/latest/test_sha256/amazon-corretto-11-x86-windows-jdk.msi		
		https://corretto.aws/downloads/latest/amazon-corretto-11-x86-windows-jdk.zip	https://corretto.aws/downloads/latest/test_checksum/amazon-corretto-11-x86-windows-jdk.zip	https://corretto.aws/downloads/latest/test_sha256/amazon-corretto-11-x86-windows-jdk.zip	https://corretto.aws/downloads/latest/amazon-corretto-11-x86-windows-jdk.zip.sig	https://corretto.aws/downloads/latest/test/amazon-corretto-11-x86-windows-jdk.zip.pub
macOS x64	JDK	https://corretto.aws/downloads/latest/amazon-corretto-11-x64-macos-jdk.pkg	https://corretto.aws/downloads/latest/test_checksum/amazon-corretto-11-x64-macos-jdk.pkg	https://corretto.aws/downloads/latest/test_sha256/amazon-corretto-11-x64-macos-jdk.pkg		

Platform	Type	Download Link	Checksum (MD5)	Checksum (SHA256)	Sig File	Pub
		https://corretto.aws/downloads/latest/amazon-corretto-11-x64-macos-jdk.tar.gz	https://corretto.aws/downloads/latest/test_checksum/amazon-corretto-11-x64-macos-jdk.tar.gz	https://corretto.aws/downloads/latest/test_sha256/amazon-corretto-11-x64-macos-jdk.tar.gz	https://corretto.aws/downloads/latest/amazon-corretto-11-x64-macos-jdk.tar.gz.sig	https://corretto.aws/downloads/latest/amazon-corretto-11-x64-macos-jdk.tar.gz.pub
macOS aarch64	JDK	https://corretto.aws/downloads/latest/amazon-corretto-11-aarch64-macos-jdk.pkg	https://corretto.aws/downloads/latest/test_checksum/amazon-corretto-11-aarch64-macos-jdk.pkg	https://corretto.aws/downloads/latest/test_sha256/amazon-corretto-11-aarch64-macos-jdk.pkg		
		https://corretto.aws/downloads/latest/amazon-corretto-11-aarch64-macos-jdk.tar.gz	https://corretto.aws/downloads/latest/test_checksum/amazon-corretto-11-aarch64-macos-jdk.tar.gz	https://corretto.aws/downloads/latest/test_sha256/amazon-corretto-11-aarch64-macos-jdk.tar.gz	https://corretto.aws/downloads/latest/amazon-corretto-11-aarch64-macos-jdk.tar.gz.sig	https://corretto.aws/downloads/latest/amazon-corretto-11-aarch64-macos-jdk.tar.gz.pub

Platform	Type	Download Link	Checksum (MD5)	Checksum (SHA256)	Sig File	Pub
Alpine Linux x64	JDK	https://corretto.aws/downloads/latest/amazon-corretto-11-x64-alpine-jdk.tar.gz	https://corretto.aws/downloads/latest/test_checksum/amazon-corretto-11-x64-alpine-jdk.tar.gz	https://corretto.aws/downloads/latest/test_sha256/amazon-corretto-11-x64-alpine-jdk.tar.gz	https://corretto.aws/downloads/latest/amazon-corretto-11-x64-alpine-jdk.tar.gz.sig	https://corretto.aws/downloads/latest/test/amazon-corretto-11-x64-alpine-jdk.tar.gz.pub
Alpine Linux aarch64	JDK	https://corretto.aws/downloads/latest/amazon-corretto-11-aarch64-alpine-jdk.tar.gz	https://corretto.aws/downloads/latest/test_checksum/amazon-corretto-11-aarch64-alpine-jdk.tar.gz	https://corretto.aws/downloads/latest/test_sha256/amazon-corretto-11-aarch64-alpine-jdk.tar.gz	https://corretto.aws/downloads/latest/amazon-corretto-11-aarch64-alpine-jdk.tar.gz.sig	https://corretto.aws/downloads/latest/test/amazon-corretto-11-aarch64-alpine-jdk.tar.gz.pub
Amazon Linux 2 x64	JDK	https://corretto.aws/downloads/latest/amazon-corretto-11-x64-al2-jdk.rpm	https://corretto.aws/downloads/latest/test_checksum/amazon-corretto-11-x64-al2-jdk.rpm	https://corretto.aws/downloads/latest/test_sha256/amazon-corretto-11-x64-al2-jdk.rpm		

Platform	Type	Download Link	Checksum (MD5)	Checksum (SHA256)	Sig File	Pub
	JRE	https://corretto.aws/downloads/latest/amazon-corretto-11-x64-al2-jre.rpm	https://corretto.aws/downloads/latest/test_checksum/amazon-corretto-11-x64-al2-jre.rpm	https://corretto.aws/downloads/latest/test_sha256/amazon-corretto-11-x64-al2-jre.rpm		
Amazon Linux 2 aarch64	JDK	https://corretto.aws/downloads/latest/test/amazon-corretto-11-aarch64-al2-jdk.rpm	https://corretto.aws/downloads/latest/test_checksum/amazon-corretto-11-aarch64-al2-jdk.rpm	https://corretto.aws/downloads/latest/test_sha256/amazon-corretto-11-aarch64-al2-jdk.rpm		
	JRE	https://corretto.aws/downloads/latest/test/amazon-corretto-11-aarch64-al2-jre.rpm	https://corretto.aws/downloads/latest/test_checksum/amazon-corretto-11-aarch64-al2-jre.rpm	https://corretto.aws/downloads/latest/test_sha256/amazon-corretto-11-aarch64-al2-jre.rpm		

Platform	Type	Download Link	Checksum (MD5)	Checksum (SHA256)	Sig File	Pub
Amazon Linux 2023 x64	JDK	https://corretto.aws/downloads/latest/amazon-corretto-11-x64-al2023-jdk.rpm	https://corretto.aws/downloads/latest/test_checksum/amazon-corretto-11-x64-al2023-jdk.rpm	https://corretto.aws/downloads/latest/test_sha256/amazon-corretto-11-x64-al2023-jdk.rpm		
	JRE	https://corretto.aws/downloads/latest/amazon-corretto-11-x64-al2023-jre.rpm	https://corretto.aws/downloads/latest/test_checksum/amazon-corretto-11-x64-al2023-jre.rpm	https://corretto.aws/downloads/latest/test_sha256/amazon-corretto-11-x64-al2023-jre.rpm		
	Headful	https://corretto.aws/downloads/latest/amazon-corretto-11-x64-al2023-headful.rpm	https://corretto.aws/downloads/latest/test_checksum/amazon-corretto-11-x64-al2023-headful.rpm	https://corretto.aws/downloads/latest/test_sha256/amazon-corretto-11-x64-al2023-headful.rpm		

Platform	Type	Download Link	Checksum (MD5)	Checksum (SHA256)	Sig File	Pub
	JMods	https://corretto.aws/downloads/latest/amazon-corretto-11-x64-al2023-jmods.rpm	https://corretto.aws/downloads/latest/test_checksum/amazon-corretto-11-x64-al2023-jmods.rpm	https://corretto.aws/downloads/latest/test_sha256/amazon-corretto-11-x64-al2023-jmods.rpm		
Amazon Linux 2023 aarch64	JDK	https://corretto.aws/downloads/latest/amazon-corretto-11-aarch64-al2023-jdk.rpm	https://corretto.aws/downloads/latest/test_checksum/amazon-corretto-11-aarch64-al2023-jdk.rpm	https://corretto.aws/downloads/latest/test_sha256/amazon-corretto-11-aarch64-al2023-jdk.rpm		
	JRE	https://corretto.aws/downloads/latest/amazon-corretto-11-aarch64-al2023-jre.rpm	https://corretto.aws/downloads/latest/test_checksum/amazon-corretto-11-aarch64-al2023-jre.rpm	https://corretto.aws/downloads/latest/test_sha256/amazon-corretto-11-aarch64-al2023-jre.rpm		

Platform	Type	Download Link	Checksum (MD5)	Checksum (SHA256)	Sig File	Pub
	Headful	https://corretto.aws/download/loads/latest/amazon-corretto-11-arch64-al2023-headful.rpm	https://corretto.aws/download/loads/latest/test_checksum/amazon-corretto-11-arch64-al2023-headful.rpm	https://corretto.aws/download/loads/latest/test_sha256/amazon-corretto-11-arch64-al2023-headful.rpm		
	JMods	https://corretto.aws/download/loads/latest/amazon-corretto-11-arch64-al2023-jmods.rpm	https://corretto.aws/download/loads/latest/test_checksum/amazon-corretto-11-arch64-al2023-jmods.rpm	https://corretto.aws/download/loads/latest/test_sha256/amazon-corretto-11-arch64-al2023-jmods.rpm		

Note:

Notice that the above links follow this format:

```
https://corretto.aws/[latest/latest_checksum]/amazon-corretto-[corretto_version]-[cpu_arch]-[os]-[package_type].[file_extension]
```

Signature Verification

The public key to verify the SIGNATURE file can be downloaded [here](#)

Versioned Downloads

For versioned downloads and earlier versions, see [Corretto-11 Releases](#) on GitHub.

Change Logs

For change logs, see [Corretto-11 Change logs](#) on Github.

Document History for User Guide

The following table describes the documentation for this release of Amazon Corretto 11. To be notified of new releases, please subscribe to this RSS feed.

Change	Description	Date
Quarterly Corretto 11 update (11.0.7.10.1).	January 2020 update of security fixes for Amazon Corretto 11.	April 16, 2020
Quarterly Corretto 11 update (11.0.6.10.1).	January 2020 update of security fixes for Amazon Corretto 11.	January 15, 2020
Added YUM and APT repositories topic	Added information about using YUM and APT repositories.	December 18, 2019
Corretto 11 update (11.0.5.10.2).	Bug fix release for MacOS.	November 20, 2019
Quarterly Corretto 11 update (11.0.5.10.1).	October 2019 update of security fixes for Amazon Corretto 11.	October 15, 2019
Quarterly Corretto 11 update (11.0.4.11.1).	July 2019 update of security fixes for Amazon Corretto 11.	July 16, 2019
Aarch64 preview release	Amazon Corretto 11 is preview on Aarch64. Documentation has been updated to include installation instructions.	June 28, 2019
Support for Amazon Linux 2.	Amazon Corretto 11 is now available in Amazon Linux 2. Documentation has been	June 19, 2019

	updated to include installation instructions.	
Quarterly Corretto 11 update (11.0.3.7.1).	April 2019 update of security fixes for Amazon Corretto 11.	April 16, 2019
Provide new Corretto 11 (11.0.2.9.3) MacOS installer.	Fix issues in Corretto 11 MacOS installer.	March 19, 2019
Amazon Corretto 11 (11.0.2.9.3) is now in GA.	No changes have been made from the RC.	March 14, 2019
RC Release (11.0.2.9.2)	Release of Amazon Corretto 11 Release Candidate.	March 4, 2019
Initial Release (11.0.2.9.1)	Initial release of Amazon Corretto 11 Developer Preview.	February 12, 2019