

Introducing JSR 354

The Money & Currency API

Jeroen Burggraaf & Wim van Haaren

27-10-2017

private BigDecimal money;

About }

Wim van Haaren

Freelance Software Engineer
co-founder of Tritales

wim@tritales.nl

EQUENS

ING

Angarde

DE PERSGROEP
NEDERLAND

amC

About us

Jeroen Burggraaf

Freelance Software Engineer
co-founder of Tritales

jeroen@tritales.nl

Rabobank

Belastingdienst

EQUENS

Agenda

- Motivation
- Core API
- Advanced topics:
 - Conversion
 - Formatting
 - Operators & Queries
 - Streams

Motivation

Money & Java before JSR 354 came along

Why the need for a Money Library?

Martin Fowler:

“A large proportion of the computers in this world manipulate money, so it’s always puzzled me that money isn’t actually a first class data type in any mainstream programming language. The lack of a type causes problems, the most obvious surrounding currencies. ...”

<http://martinfowler.com/eaaCatalog/money.html>

www.tritales.nl

Eric Evans:

“On project after project, software developers have to reinvent the wheel, creating objects for simple recurring concepts such as "money" and "currency"..."

<http://timeandmoney.sourceforge.net/>

www.tritales.nl

The concept of Money

- Numerical value
- Currency
- operators

Primitive floating types

```
@Data  
public class Product {  
 private String name;  
 private double amount;  
}
```


```
@Test
```

```
public void subtract() throws Exception {
```

```
 Product a = new Product(1.03);
```

```
 Product b = new Product(.42);
```

```
 double result = a.getAmount() - b.getAmount();
```

```
 assertEquals(0.61, result);
```

```
}
```


www.tritales.nl

java.lang.AssertionError:

Expected : 0.61

Actual : 0.6100000000000001

IEEE-754

Why computers calculate wrong:

<https://youtube.com/UPWydP2rqJY>

www.tritales.nl

Primitive Integer Types

```
@Data  
public class Product {  
 private String name;  
 private long money;  
}
```

Convert to cents


```
Product a = new Product("A", 5_00);
Product b = new Product("B", 4_00);

System.out.println(
 "€" + a.getAmount() + b.getAmount());
);
```

> €900

900 euros?

www.tritales.nl

BigDecimal

CURRENCY

```
b1.getMoney().add(b2.getMoney())  
);
```

```
> 9.0
```

Euros? Dollars? Yen?

www.tritales.nl

Currency - String

```
public class Product {  
 private String name;  
 private String currency;  
 private BigDecimal money;  
}
```

Type-safety
Validation

Currency - Enum

```
public class Product {  
 private String name;  
 private Currency currency;  
 private BigDecimal money;  
}
```

```
enum Currency {  
 EURO, POUND, DOLLAR;  
}
```

i18n
ISO-4217

java.util.Currency

- Simple
- Supports ISO-4217

```
public class Product {  
 private String name;  
 private Currency currency;  
 private BigDecimal money;  
}
```


We now have

- a suitable **amount** type
- a suitable **currency** type

```
Product a = new Product("A",
 Currency.getInstance("EUR"),
 BigDecimal.valueOf(5));
Product b = new Product("B",
 Currency.getInstance("USD"),
 BigDecimal.valueOf(4));
if (a.getCurrency().equals(b.getCurrency())) {
 // ...
}
```


Utility class


```
public static class ProductUtils {  
 public static BigDecimal sum(Product a,Product b) {  
 if (a.getCurrency().equals(b.getCurrency())) {  
 return a.g  
 }  
 throw new  
 }  
}
```

A lot of utility classes
And you'd better not forget
to use them

Money

By now, an abstraction for representing money should seem obvious

Money

```
public class Money {  
 private final BigDecimal value;  
 private final Currency currency;  
  
 // behavior goes here ...  
}
```


Motivation for Money

- Monetary values are a key feature to many applications
- No standard value type to represent a monetary amount
- ISO-4217 ambiguous/confusing
- Historical & virtual currencies missing
- Conversions & arithmetic missing
- Formatting missing

JSR 354 – Money and Currency API

- Started 2012 – finalized 2015
- ~~Targeted for JDK 9~~
- Standalone API:
 - Available for JDK 8 (and a backport for 7)
 - Specification (<http://javamoney.github.io/api.html>)
 - RI “Moneta” (<http://javamoney.github.io/ri.html>)

core API

JSR 354

- API
 - <http://javamoney.github.io/api.html>
- Moneta - Reference Implementation (RI)
 - <http://javamoney.github.io/ri.html>

```
<dependency>
 <groupId>org.javamoney</groupId>
 <artifactId>moneta</artifactId>
 <version>1.1</version>
</dependency>
```


CurrencyUnit

```
CurrencyUnit currency =  
 Monetary.getCurrency("EUR");
```

```
CurrencyUnit currency =  
 Monetary.getCurrency(  
 new Locale("nl", "NL"));
```


Custom Currency

```
Monetary.isCurrencyAvailable("BTC"); // false
```

```
CurrencyUnit bitcoin = CurrencyUnitBuilder
 .of("BTC", "BtcCurrencyProvider")
 .setDefaultFractionDigits(2)
 .build(true);
```

```
Monetary.isCurrencyAvailable("BTC"); // true
```


MonetaryAmount

```
boolean isGreaterThan(MonetaryAmount amt)
boolean isGreaterThanOrEqualTo(MonetaryAmount amt)
boolean isLessThan(MonetaryAmount amt)
boolean isLessThanOrEqualTo(MonetaryAmount amt)
boolean isEqualTo(MonetaryAmount amt)
boolean isNegative()
boolean isNegativeOrZero()
boolean isPositive()
boolean isPositiveOrZero()
boolean isZero()
```


MonetaryAmount **add**(MonetaryAmount amt)

MonetaryAmount **subtract**(MonetaryAmount amt)

MonetaryAmount **multiply**(Number multiplicand)

MonetaryAmount **divide**(Number divisor)

MonetaryAmount **remainder**(Number divisor)

MonetaryAmount **negate**()

CurrencyUnit **getCurrency** ()

MonetaryAmount **with** (MonetaryOperator operator)

<R> R **query** (MonetaryQuery<R> query)

www.tritales.nl

Creating Money

```
MonetaryAmount money =  
 MonetaryAmounts  
 .getDefaultValueFactory()  
 .setCurrency("EUR")  
 .setNumber(200.5)  
 .create();
```


Creating Money with Moneta

```
CurrencyUnit cur =  
 Monetary.getCurrency(Locale.US);
```

```
MonetaryAmount m1 = Money.of(10, "EUR");
```

```
MonetaryAmount m2 =  
 FastMoney.of(20, cur);
```

```
MonetaryAmount m3 =  
 RoundedMoney.of(30, cur,  
 MonetaryOperators.rounding()));
```


NumberValue

```
MonetaryAmount m1 =  
 Money.of(10.21, "EUR");  
NumberValue numberValue =  
 m1.getNumber();
```

NumberValue extends java.lang.Number
→ convert to primitive types (long,
double, etc.)

Conversion

Conversion

“Changing currency by applying exchange rate”

```
Mo  
jax.money.MonetaryException:  
Mo  
Currency mismatch: USD/EU
```

MonetaryAmount result = m1.add(m2);

ExchangeRateProvider

```
MonetaryAmount money = Money.of(10, "EUR");
```

```
ExchangeRateProvider provider = MonetaryConversions.  
 getExchangeRateProvider(ExchangeRateType.ECB);
```

```
CurrencyConversion currencyConversion =  
 provider.getCurrencyConversion("USD");
```

```
MonetaryAmount result = currencyConversion.apply(money);  
// USD 11.785
```


Exchange rate on a specific date

```
MonetaryAmount money = Money.of(10,"EUR");
LocalDate localDate = Year.of(2016).atMonth(Month.MAY).atDay(10);

ExchangeRateProvider provider =
 MonetaryConversions.getExchangeRateProvider(ExchangeRateType.IMF_HIST);

ConversionQuery query =
 ConversionQueryBuilder.of().setTermCurrency("USD").set(localDate).build();

CurrencyConversion currencyConversion = provider.getCurrencyConversion(query);
MonetaryAmount result = currencyConversion.apply(money);
// USD 11.37200
```


Formatting

MonetaryAmountFormat

```
public interface MonetaryAmountFormat
 extends MonetaryQuery<String> {
 AmountFormatContext getContext();

 default String format(MonetaryAmount amount) {}

 void print(Appendable appendable,
 MonetaryAmount amount) throws IOException;

 MonetaryAmount parse(CharSequence text)
 throws MonetaryParseException;
}
```


format()

```
MonetaryAmountFormat format =  
 MonetaryFormats.getAmountFormat(Locale.US);
```

```
String s = format.format(Money.of(12, "USD"));  
// USD12.00
```


Custom formats

```
AmountFormatQuery formatQuery =  
 AmountFormatQueryBuilder.of(new Locale("nl", "NL"))  
 .set(CurrencyStyle.SYMBOL)  
 .set("pattern", "\u20ac ###,###.00")  
 .build();  
  
MonetaryAmountFormat format =  
 MonetaryFormats.getAmountFormat(formatQuery);  
  
String result = format.format(Money.of(12, "USD"));  
// € 10,99
```


operator
& query

MonetaryOperator & MonetaryQuery

Functional interfaces

```
public interface MonetaryOperator {  
 MonetaryAmount apply(MonetaryAmount amount);  
}
```

```
public interface MonetaryQuery<R>{  
 R queryFrom(MonetaryAmount amount);  
}
```


MonetaryOperator

```
MonetaryAmount money = Money.of(10, "EUR");
```

```
MonetaryOperator operator = m -> m.multiply(2);
```

```
operator.apply(money);  
// EUR 20.00000
```

```
money.with(operator);  
// EUR 20.00000
```


www.tritales.nl

MonetaryQuery

```
MonetaryAmount money =  
 Money.of(10, "EUR");
```

```
MonetaryQuery<String> query =  
 m -> m.get_currency().get_currency_code();
```

```
query.queryFrom(money);  
//EUR
```

```
money.query(query);  
//EUR
```


www.tritales.nl

Streams

Sorting alphabetically

```
MonetaryAmount[] m =  
{ Money.of(9, "EUR"), Money.of(10, "USD"),  
Money.of(11, "GBP"), Money.of(26, "GBP") };  
  
Stream.of(m)  
 .sorted(MonetaryFunctions.sortCurrencyUnit())  
 .collect(Collectors.toList());  
// [EUR 9, GBP 11, GBP 26, USD 10]
```


Sorting by value

```
MonetaryAmount[] m =  
{ Money.of(9, "EUR"), Money.of(10, "USD"),  
  Money.of(11, "GBP"), Money.of(26, "GBP") } ;  
  
Stream<MonetaryAmount>  
  .sorted(MonetaryFunctions.sortNumber())  
  .collect(Collectors.toList());  
// [EUR 9, USD 10, GBP 11, GBP 26]
```

EUR 10 == USD 10

Sorting using exchange rate

```
MonetaryAmount[ ] m =  
{ Money.of(9, "EUR") , Money.of(10, "USD") ,  
Money.of(7.8, "GBP") } ;  
  
ExchangeRateProvider provider = MonetaryConversions  
.getExchangeRateProvider(ExchangeRateType.IMF) ;  
  
Stream.of(m)  
.sorted(MonetaryFunctions.sortValuable(provider))  
.collect(Collectors.toList()) ;  
// [USD 10, GBP 7.8, EUR 9]
```


Reduction Methods

Predefined higher order functions in the RI Moneta,
e.g.:

- MonetaryFunctions.**sum()**
- MonetaryFunctions.**average()**
- MonetaryFunctions.**min()**
- MonetaryFunctions.**max()**

sum()

```
MonetaryAmount[] money = {  
 Money.of(10, "USD"), Money.of(10, "USD"),  
 Money.of(10, "USD"), Money.of(9, "USD"),  
 Money.of(8, "USD")  
};
```

```
Optional<MonetaryAmount> result =  
 Stream.of(money)  
 .reduce(MonetaryFunctions.sum());  
 // USD 47
```


```
MonetaryAmount[] money = {  
 Money.of(10, "USD"),  
 Money.of(12, "EUR")  
}
```

javax.money.MonetaryException:
Currency mismatch: EUR/USD

```
Op  
Stream.of(money)  
 .reduce(MonetaryFunctions.sum()) ;
```


```
ExchangeRateProvider provider =  
MonetaryConversions  
.getExchangeRateProvider(  
ExchangeRateType.IMF);  
  
Stream.of(m1, m2, m3)  
.reduce(MonetaryFunctions.sum(  
provider, Monetary.getCurrency("EUR")));  
// € 34.60
```


www.tritales.nl

Predicates

Predicates

Predicates can be used to filter:

```
Collection<T> filteredCollection =  
 Stream.of(collection)  
 .filter(predicate)  
 .collect(Collectors.toList());
```

Moneta provides several predicates:

```
Predicate<MonetaryAmount> isGreaterThan =  
 MonetaryFunctions.isGreaterThan(money);
```


Predicates on currency

```
MonetaryAmount[] m =  
 {Money.of(10, "USD"), Money.of(9, "USD"), Money.of(8, "EUR")};
```

```
Stream.of(m)  
 .filter(MonetaryFunctions.isCurrency(dollar))  
 .collect(Collectors.toList()); // [USD 10, USD 9]
```

```
Stream.of(m)  
 .anyMatch(MonetaryFunctions.isCurrency(dollar)); // true
```

```
Stream.of(m)  
 .allMatch(MonetaryFunctions.isCurrency(dollar)); // false
```


Predicates on value

```
MonetaryAmount[] m = {Money.of(10,  
 "USD"), Money.of(8, "EUR"), Money.of(9, "USD")};
```

```
Stream.of(m).filter(MonetaryFunctions  
 .isGreaterThan(Money.zero(dollar)))  
 .collect(Collectors.toList());  
// [USD 10, EUR 8, USD 9]
```

```
Stream.of(m).anyMatch(MonetaryFunctions  
 .isGreaterThan(Money.zero(dollar)));  
// true
```


Conclusion

Summarizing Money

- Currently no proper money support in the JDK
- JSR 354 fixes this in future JDK or as library in JDK 7/8:
 - MonetaryAmount class, encapsulates amount & currency
 - Exchange rate conversions
 - Formatting
 - Operators & queries
 - Sorting & reduction
 - Predicates

References

- <https://www.gitbook.com/book/otaviojava/money-api/details>
- <https://jcp.org/aboutJava/communityprocess/final/jsr354/index.html>
- <http://javamoney.github.io/>
 - <http://javamoney.github.io/api.html>
 - <http://javamoney.github.io/ri.html>
 - <http://javamoney.github.io/lib.html>

wim@tritales.nl

jeroen@tritales.nl

blue4IT

www.tritales.nl