

Java 8: Create The Future

Simon Ritter
Head of Java Technology Evangelism
Oracle Corp.

Program Agenda

- Java SE 8: Enhancing the Core Java Platform
 - Lambdas and Streams
 - Other new features
- Java ME 8: Building The Internet of Things
- NetBeans 8: The IDE For Java 8
- Where Next?

Java SE 8: Lambdas & Streams: Functional Programming In Java

Concurrency in Java

The Problem: External Iteration

```
List<Student> students = ...  
  
double highestScore = 0.0;  
  
for (Student s : students) {  
 if (s.gradYear == 2011) {  
 if (s.score > highestScore) {  
 highestScore = s.score;  
 }  
 }  
}
```

- Client controls iteration
- *Inherently serial*: iterate from beginning to end
- Not thread-safe because business logic is stateful (mutable accumulator variable)

Internal Iteration With Inner Classes

```
List<Student> students = ...  
double highestScore = students.  
 filter(new Predicate<Student>() {  
 public boolean op(Student s) {  
 return s.getGradYear() == 2011;  
 }  
 }).  
 map(new Mapper<Student,Double>() {  
 public Double extract(Student s) {  
 return s.getScore();  
 }  
 }).  
 max();
```

- Iteration handled by the library
- Not inherently serial – traversal *may* be done in parallel
- Traversal *may* be done lazily – so one pass, rather than three
- Thread safe – client logic is stateless
- High barrier to use
 - Syntactically ugly

Internal Iteration With Lambdas

```
SomeList<Student> students = ...  
double highestScore = students.  
 filter(Student s -> s.getGradYear() == 2011).  
 map(Student s -> s.getScore()).  
 max();
```

- More readable
- More abstract
- Less error-prone

Lambda Expressions

Some Details

- Lambda expressions represent **anonymous functions**
 - Same structure as a method
 - typed argument list, return type, set of thrown exceptions, and a body
 - Not associated with a class
- We now have parameterised behaviour, not just values

```
double highestScore = students.  
 filter(Student s -> s.getGradYear() == 2011)  
 .map(Student s -> s.getScore())  
 .max();
```

What

How

Lambda Expressions

Functional Interfaces

- Definition
 - A *functional interface* is an interface with only one abstract method
 - However, the interface may have more than one method
- Identified structurally
 - Type is inferred from the context
 - Works for both assignment and method parameter contexts
- The type of a Lambda expression is a *functional interface*
 - Instances of functional interfaces are created with Lambda expressions
 - `@FunctionalInterface` annotation

Type Inference

- The compiler can often infer parameter types in a lambda expression
- Inference based on the target functional interface's method signature

```
static T void sort(List<T> l, Comparator<? super T> c);
```

```
List<String> list = getList();
Collections.sort(list, (String x, String y) -> x.length() - y.length());
```


```
Collections.sort(list, (x, y) -> x.length() - y.length());
```

- Fully statically typed (no dynamic typing sneaking in)
 - More typing with less typing

Lambda Expressions

Local Variable Capture & The Meaning of 'this'

- Lambda expressions can refer to *effectively final* local variables from the enclosing scope
 - This means a variable behaves as if it is marked final (even if it is not)
 - The variable is assigned once
- Lambda expressions are anonymous functions
 - They are not associated with an object
 - **this** will refer to the object in the surrounding scope

Method References

- Method references let us reuse a method as a lambda expression

```
FileFilter x = (File f) -> f.canRead();
```


```
FileFilter x = File::canRead;
```

Constructor References

- Same concept as a method reference
 - For the constructor

```
Factory<List<String>> f = ArrayList<String>::new;
```


Equivalent to

```
Factory<List<String>> f = () -> new ArrayList<String>();
```

Default Methods

- Provide a mechanism to add new methods to existing interfaces
 - Without breaking backwards compatibility
 - Gives Java multiple inheritance of behaviour, as well as types
 - but not state!

```
public interface Set<T> extends Collection<T> {  
 ... // The existing Set methods  
  
 default Spliterator<E> spliterator() {  
 return Spliterators.spliterator(this, Spliterator.DISTINCT);  
 }  
}
```

Static Methods In Interfaces

- Previously it was not possible to include static methods in an interface
- Static methods, by definition, are not abstract
 - `@FunctionalInterface` can have zero or more static methods

```
static <T> Predicate<T> isEqual(Object target) {  
 return (null == target)  
 ? Objects::isNull  
 : object -> target.equals(object);  
}
```

Streams API

Aggregate Operations

- Most business logic is about aggregate operations
 - “Most profitable product by region”
 - “Group transactions by currency”
- As we have seen, up to now, Java mostly uses external iteration
 - Inherently serial
 - Frustratingly imperative
- Java SE 8’s answer: **Streams**
 - With help from Lambdas

Stream Overview

High Level

- Abstraction for specifying aggregate computations
 - Not a data structure
 - Can be infinite
- Simplifies the description of aggregate computations
 - Exposes opportunities for optimisation
 - Fusing, laziness and parallelism

Stream Overview

Pipeline

- A stream pipeline consists of three types of things
 - A source
 - Zero or more intermediate operations
 - A terminal operation
 - Producing a result or a side-effect

```
int sum = transactions.stream() .  
 filter(t -> t.getBuyer().getCity().equals("London")) .  
 mapToInt(Transaction::getPrice) .  
 sum();
```

The diagram illustrates the components of a Java Stream pipeline. It shows a sequence of method calls: `transactions.stream()`, `filter(t -> t.getBuyer().getCity().equals("London"))`, `mapToInt(Transaction::getPrice)`, and `sum()`. Blue arrows point from these method names to labels: an arrow from `stream()` points to the word "Source"; arrows from both `filter` and `mapToInt` point to the label "Intermediate operation"; and an arrow from `sum()` points to the label "Terminal operation".

Stream Overview

Execution

- The **filter** and **map** methods don't really do any work
 - They set up a pipeline of operations and return a new **Stream**
- All work happens when we get to the **sum()** operation
 - **filter()**/**map()**/**sum()** fused into one pass on the data
 - For both sequential and parallel pipelines

```
int sum = transactions.stream().  
 filter(t -> t.getBuyer().getCity().equals("London")) . // Lazy  
 mapToInt(Transaction::getPrice) . // Lazy  
 sum(); // Execute the pipeline
```

Stream Sources

Many Ways To Create

- From collections and arrays
 - `Collection.stream()`
 - `Collection.parallelStream()`
 - `Arrays.stream(T array)` or `Stream.of()`
- Static factories
 - `IntStream.range()`
 - `Files.walk()`
- Roll your own
 - `java.util.Spliterator()`

Stream Sources

Manage Three Aspects

- Access to stream elements
- Decomposition (for parallel operations)
 - Fork-join framework
- Stream characteristics
 - **ORDERED**
 - **DISTINCT**
 - **SORTED**
 - **SIZED**
 - **NONNULL**
 - **IMMUTABLE**
 - **CONCURRENT**

Stream Intermediate Operations

- Uses lazy evaluation where possible
- Can affect stream characteristics
 - `map()` preserves **SIZED** but not **DISTINCT** or **SORTED**
- Some operations fuse/convert to parallel better than others
 - Stateless operations (`map`, `filter`) fuse/convert perfectly
 - Stateful operations (`sorted`, `distinct`, `limit`) fuse/convert to varying degrees

Stream Terminal Operations

- Invoking a terminal operation executes the pipeline
 - All operations can execute sequentially or in parallel
- Terminal operations can take advantage of pipeline characteristics
 - `toArray()` can avoid copying for **SIZED** pipelines by allocating in advance

Optional<T>

Reducing NullPointerException Occurrences

- Indicates that reference may, or may not have a value
 - Makes developer responsible for checking
 - A bit like a stream that can only have zero or one elements

```
Optional<GPSData> maybeGPS = Optional.ofNullable(gpsData);  
  
maybeGPS.ifPresent(GPSData::printPosition);  
  
GPSData gps = maybeGPS.orElse(new GPSData());  
  
maybeGPS.filter(g -> g.lastRead() < 2).ifPresent(GPSData.display());
```

java.util.function Package

- **Predicate<T>**
 - Determine if the input of type T matches some criteria
- **Consumer<T>**
 - Accept a single input argument of type T, and return no result
- **Function<T, R>**
 - Apply a function to the input type T, generating a result of type R
- Plus several more type specific versions

Stream Example 1

Convert words in list to upper case

```
List<String> output = wordList.  
 stream().  
 map(String::toUpperCase).  
 collect(Collectors.toList());
```

Stream Example 1

Convert words in list to upper case (in parallel)

```
List<String> output = wordList.  
 parallelStream().  
 map(String::toUpperCase).  
 collect(Collectors.toList());
```

Stream Example 2

Find words in list with even length

```
List<String> output = wordList.  
 stream().  
 filter(w -> (w.length() & 1 == 0)).  
 collect(Collectors.toList());
```

Stream Example 3

Count lines in a file

- BufferedReader has new method
 - `Stream<String> lines()`

```
long count = bufferedReader.  
 lines().  
 count();
```

Stream Example 4

Find the length of the longest line in a file

```
int longest = reader.  
 lines().  
 mapToInt(String::length).  
 max().  
 getAsInt();
```

Stream Example 5

Collect all words in a file into a list


```
List<String> output = reader.  
 lines().  
 flatMap(line -> Stream.of(line.split(REGEXP))).  
 filter(word -> word.length() > 0).  
 collect(Collectors.toList());
```

Stream Example 6

List of unique words in lowercase, sorted by length

```
List<String> output = reader.  
 lines().  
 flatMap(line -> Stream.of(line.split(REGEXP))).  
 filter(word -> word.length() > 0).  
 map(String::toLowerCase).  
 distinct().  
 sorted((x, y) -> x.length() - y.length()).  
 collect(Collectors.toList());
```

Java SE 8: Other New Features

Annotations On Java Types

- Annotations can currently only be used on type declarations
 - Classes, methods, variable definitions
- Extension for places where types are used
 - e.g. parameters
- Permits error detection by pluggable type checkers
 - e.g. null pointer errors, race conditions, etc

```
public void process(@notnull List data) {...}
```

Concurrency Updates

- Scalable update variables
 - `DoubleAccumulator`, `DoubleAdder`, etc
 - Multiple variables avoid update contention
 - Good for frequent updates, infrequent reads
- `ForkJoinPool` improvements
 - Completion based design for IO bound applications
 - Thread that is blocked hands work to thread that is running

Parallel Array Sorting

- Additional utility methods in `java.util.Arrays`
 - `parallelSort` (multiple signatures for different primitives)
- Anticipated minimum improvement of 30% over sequential sort
 - For dual core system with appropriate sized data set
- Built on top of the fork-join framework
 - Uses Doug Lea's `ParallelArray` implementation
 - Requires working space the same size as the array being sorted

Date And Time APIs

- A new date, time, and calendar API for the Java SE platform
- Supports standard time concepts
 - Partial, duration, period, intervals
 - date, time, instant, and time-zone
- Provides a limited set of calendar systems and be extensible to others
- Uses relevant standards, including ISO-8601, CLDR, and BCP47
- Based on an explicit time-scale with a connection to UTC

Base64 Encoding and Decoding

- Currently developers are forced to use non-public APIs
 - `sun.misc.BASE64Encoder`
 - `sun.misc.BASE64Decoder`
- Java SE 8 now has a standard way
 - `java.util.Base64.Encoder`
 - `java.util.Base64.Decoder`
 - `encode`, `encodeToString`, `decode`, `wrap` methods

Nashorn JavaScript Engine

- Lightweight, high-performance JavaScript engine
 - Integrated into JRE
- Use existing `javax.script` API
- ECMAScript-262 Edition 5.1 language specification compliance
- New command-line tool, `jjs` to run JavaScript
- Internationalised error messages and documentation

Removal Of The Permanent Generation

Permanently

- No more need to tune the size of it
- Current objects moved to Java heap or native memory
 - Interned strings
 - Class metadata
 - Class static variables
- Part of the HotSpot, JRockit convergence

JavaFX 8

New Controls

- **DatePicker**
- **TreeTableView**

The image shows two JavaFX controls. On the left is a TreeTableView displaying a file system hierarchy. A context menu is open over the 'Last Modified' column, listing options: 'Name', 'Size', and 'Last Modified'. Annotations point to various UI elements: 'Column sorting' points to the sort icon in the header; 'Column resizing' points to the resize handle; 'Column rearranging' points to the plus sign icon; 'Show/Hide column button' points to the button with a minus sign; 'Column showing/hiding' points to the checked items in the context menu; 'Check box' points to a checkbox in a properties panel; 'Group cell' points to a group cell icon; 'Radio button' points to a radio button icon; 'Spans two columns' points to a row spanning two columns; and 'Flattened choice box (spans two columns)' points to a flattened choice box spanning two columns.

JavaFX 8

Touch Support

- Gestures
 - Swipe
 - Scroll
 - Rotate
 - Zoom
- Touch events and touch points

JavaFX 8

3D Support

- Predefined shapes
 - Box
 - Cylinder
 - Sphere
- User-defined shapes
 - `TriangleMesh`, `MeshView`
- `PhongMaterial`
- Lighting
- Cameras

Compact Profiles

Approximate static footprint goals

Java SE Embedded

- Optimised binary for embedded use from devices to gateways
- Latest Java innovations in the smallest footprint
- Use of compact profiles
 - Approximate JRE size 20.4Mb (ARM v7 VFS, Hard Float)
 - Compact profile 1: 10.4Mb
 - JavaFX: 10Mb
- Production ready binary for popular platforms that run Linux
 - ARM v6/7 with Hard floating point
 - Raspberry Pi is one of the reference platforms

Java ME 8: Building The Internet of Things

Java ME 8 Focus

Java ME 8 Platform Overview

Java ME 8 Key Features

- Aligned with Java SE 8
 - Language, libraries, VM
- Designed for embedded
 - Fully headless operation
 - Remote software provisioning and management
- Highly portable and scalable
 - Minimum RAM footprint of 1Mb
- Consistent across devices

Java ME 8 Key Features

- Advanced application platform
 - Multi-application model
- Modularised software services
 - Faster and more flexible software development and deployment
- Multi-client domains (“partitioning”)
 - Different clients can have different security domains
- Access to peripheral devices (Device I/O API)
- Compatible with JCP/JSR standard APIs

Generic Connection Framework 8

Substantially Increased Range of Connection Types

- **SecureServerConnection**
- **SecureDatagramConnection**
- **ModemConnection**
- **UDPMulticastConnection**
- **CommConnection**
- **HttpConnection**
- **HttpsConnection**
- **SecureConnection**
- **ServerSocketConnection**
- **SocketConnection**
- **UDPDatagramConnection**

Java ME Embedded Profile (MEEP) 8

Architecture

NetBeans 8: The IDE For Java 8

Tools for Java SE 8

Lambda Expressions

- Quickly convert anonymous inner classes to lambdas

The screenshot shows three code snippets illustrating the conversion of anonymous inner classes to lambda expressions.

Top Snippet: A tooltip "Use lambda expression" is shown over the line `testButton.addActionListener(new ActionListener() {`. A red arrow points from this tooltip to the second snippet below.

```
21 JButton testButton = new JButton("Test Button");
22
23 testButton.addActionListener(new ActionListener() {
24 public void actionPerformed(ActionEvent ae) {
25 System.out.println("Click Detected by Anon Class");
26 }
27 }) ;
```

Middle Snippet: The converted code using a lambda expression.

```
21 JButton testButton = new JButton("Test Button");
22
23 testButton.addActionListener((ActionEvent ae) -> {
24 System.out.println("Click Detected by Anon Class");
25 }) ;
```

Bottom Snippet: Another tooltip "Use lambda expression" is shown over the same line as in the top snippet. A dropdown menu is open with options related to the hint.

```
21 JButton testButton = new JButton("Test Button");
22
23 testButton.addActionListener(new ActionListener() {
24 public void actionPerformed(ActionEvent ae) {
25 System.out.println("Click Detected by Anon Class");
26 }
27 }) ;
```

Options in the dropdown menu:

- Disable "Convert to Lambda or Member Reference" Hint
- Configure "Convert to Lambda or Member Reference" Hint
- Run Inspect on...
- Run Inspect&Transform on...
- Suppress Warning - Convert2Lambda

Tools for Java SE 8

Lambda Expressions

- Static analysis to ensure safe transformation, automatically add cast for correct type

The image shows two snippets of Java code. The top snippet is annotated with several icons: a yellow question mark at line 28, a green info icon at line 30, and a blue warning icon at line 32. A red arrow points from the bottom snippet to the line 'new PrivilegedExceptionAction<B2CConverter>()' in the top snippet. The bottom snippet shows the same code with the line 'new PrivilegedExceptionAction<B2CConverter>()' replaced by a lambda expression: '(PrivilegedExceptionAction<B2CConverter>) () -> new B2CConverter(enc);'. Both snippets have line numbers 27 through 40.

```
27 | try {  
28 | conv = AccessController.doPrivileged(  
29 | new PrivilegedExceptionAction<B2CConverter>() {  
30 | @Override  
31 | public B2CConverter run() throws Exception {  
32 | return new B2CConverter(enc);  
33 | }  
34 | });  
35 | } catch (PrivilegedActionException ex) {  
36 | Exception e = ex.getException();  
37 | if (e instanceof IOException) {  
38 | throw (IOException) e;  
39 | }  
40 | }  
  
27 | try {  
28 | conv = AccessController.doPrivileged(  
29 | (PrivilegedExceptionAction<B2CConverter>) () -> new B2CConverter(enc));  
30 | } catch (PrivilegedActionException ex) {  
31 | Exception e = ex.getException();  
32 | if (e instanceof IOException) {  
33 | throw (IOException) e;  
34 | }  
35 | }  
:
```

Tools for Java SE 8

Internal Iterators via Java 8 Streams

- Smoothly convert to internal iterators via hints and tips

```
7  public int getNumberOfErrors(String grammarName) {  
8  
9  int count = 0;  
10 for (ElementRule rule : getRules()) {  
11 if(rule.hasErrors()) {  
12 count += rule.getErrorCount();  
13 }  
14 }  
15 }
```

```
7  public int getNumberOfErrors(String grammarName) {  
8  int count = 0;  
9  count = getRules().stream()  
10 .filter((rule) -> (rule.hasErrors())).  
11 .map((rule) -> rule.getErrorCount())  
12 .reduce(count, Integer::sum);  
13 }  
14 }
```


Tools for Java SE 8

Method References

- Easily convert from lambdas to method references

The screenshot shows a code editor with two panes. The top pane displays a lambda expression:

```
map((rule) -> rule.getErrorCount()) .
```

A context menu is open over the lambda, listing four options:

- Use explicit parameter types
- Use anonymous innerclass
- Use member reference** (this option is selected)
- Use block as the lambda's body

A red arrow points from the "Use member reference" option down to the corresponding code in the bottom pane.

The bottom pane shows the converted code:

```
count = getRules().stream() .  
 filter((rule) -> (rule.hasErrors())) .  
 map(ElementRule::getErrorCount) .  
 reduce(count, Integer::sum) ;  
return count;
```

Tools for Java SE 8

Refactoring in Batch Mode

- Specify a scope for upgrading to Java 8
 - All/current projects
 - Specific package
 - Specific class
- Run converters
- Visually preview proposals for refactoring

Tools for Java SE Embedded 8

Seamless Integration

- Full Development Cycle support against a remote platform
 - Intuitive development
 - One-click deploy
 - Remote debugging
 - Comprehensive remote profiling
- Complete end to end integration for Raspberry Pi and other embedded devices,
 - e.g. Web Services.

ORACLE®

Tools for Java ME Embedded 8

Seamless Integration

- Java ME 8 CLDC Platform Emulator
- Intuitive tools and editors for JDK 8 on Java ME
- Simple customization of optional packages

Where Next?

To Java SE 9 and Beyond!

Conclusions

- Java SE 8 adds powerful new features to the core
 - Lambda expressions, streams and functions
 - New controls, stylesheet and 3D support in JavaFX
- Java ME 8 focused on embedded development
 - Device I/O APIs
- NetBeans 8, ready for Java 8 development
 - Lambda support, embedded support
- Java continues to evolve

ORACLE®

CREATE
THE FUTURE

