

SHIJIE ZHANG

INTRO TO JAVA 8

- ▶ What will Java 8 give us
- ▶ Behavior parameterization
 - More comprehensive functional interface
 - ▶ Lambda expression
 - Method reference
- ▶ Simple syntactic sugar new methods inside Collections
- ▶ Functional programming Stream API
 - **▶** Intuition
 - Intermediate and terminal operations
 - Properties
- ▶ Alternative to NULL Optional
- ▶ Changeable Interface Default methods
- Asynchronous programming enhancement Future vs CompletableFuture
- Other features
- Dark side of Java 8
- Conclusion

CLIMATE IS CHANGING

- Java was in dominant positions due to its simplicity, portability, safety and free to use.
- JVM-based dynamic language comes up, known for their simplicity and portability.
 (Groovy, Clojure, Scala)
- Big data is on the rise. Programmers need to deal with large collections.
- Multicore processor is becoming more and more popular. Programmers need to an easier way to do parallel programming.
- Java is kind of verbose.

- What will Java 8 give us
- ▶ Behavior parameterization
 - More comprehensive functional interface
 - ▶ Lambda expression
 - Method reference
- ▶ Simple syntactic sugar new methods inside Collections
- ▶ Functional programming Stream API
 - **▶** Intuition
 - Intermediate and terminal operations
 - Properties
- ▶ Alternative to NULL Optional
- ▶ Changeable Interface Default methods
- Asynchronous programming enhancement Future vs CompletableFuture
- Other features
- Dark side of Java 8
- Conclusion

- What will Java 8 give us
- ▶ Behavior parameterization
 - More comprehensive functional interface
 - ▶ Lambda expression
 - Method reference
- ▶ Simple syntactic sugar new methods inside Collections
- ▶ Functional programming Stream API
 - **▶** Intuition
 - Intermediate and terminal operations
 - Properties
- ▶ Alternative to NULL Optional
- ▶ Changeable Interface Default methods
- Asynchronous programming enhancement Future vs CompletableFuture
- Other features
- Dark side of Java 8
- **▶** Conclusion

More comprehensive functional interface

Comparator is an interface. More exactly, a functional interface.

```
class Apple
 private int weight;
 private int size;
 // getters and setters
List<Apple> apples = new ArrayList<>();
class AppleComparator implements Comparator
 @Override
 int compare(Apple o1, Apple o2)
 return o1.getWeight() - o2.getWeight();
}
Collections.sort(apples, new AppleComparator());
```

More comprehensive functional interface

- Functional interface: an interface has exactly one abstract method
- Several functional interface exists before Java 8

```
public interface Comparator<T> { int compare(T o1, T o2); }
public interface Runnable { void run(); }
public interface Callable<V> { V call() throws Exception; }
```

Functional interface enables behavior parameterization

```
Collections.sort(apples, new AppleComparator());
```

BEHAVIOR PARAMETERIZATION - LAMBDAS

Functional interface	Function descriptor	Primitive specializations
Predicate <t></t>	T -> boolean	IntPredicate, LongPredicate, DoublePredicate
Consumer <t></t>	T -> void	IntConsumer, LongConsumer, DoubleConsumer
Function <t, r=""></t,>	T -> R	<pre>IntFunction</pre> IntToDoubleFunction, IntToLongFunction, LongFunction LongToDoubleFunction, LongToIntFunction, DoubleFunction ToIntFunction ToIntFunction ToDoubleFunction ToLongFunction ToLongFunction
Supplier <t></t>	() -> T	BooleanSupplier, IntSupplier, LongSupplier, DoubleSupplier
UnaryOperator <t></t>	T -> T	IntUnaryOperator, LongUnaryOperator, DoubleUnaryOperator
BinaryOperator <t></t>	(T, T) -> T	IntBinaryOperator, LongBinaryOperator, DoubleBinaryOperator
BiPredicate <l, r=""></l,>	(L, R) -> boolean	
BiConsumer <t, u=""></t,>	(T, U) -> void	ObjIntConsumer <t>, ObjLongConsumer<t>, ObjDoubleConsumer<t></t></t></t>
BiFunction <t, r="" u,=""></t,>	(T, U) -> R	ToIntBiFunction <t, u="">, ToLongBiFunction<t, u="">, ToDoubleBiFunction<t, u=""></t,></t,></t,>

Where to use functional interface

- Anywhere an object could be used
 - method arguments/parameters/return types
 - inside collections
 - Variables

In the past, use anonymous class as instance for functional interface

Now, use lambda expression/method reference as instance for functional interface

▶ Think about Comparator — create an anonymous class

```
Collections.sort( apples, new Comparator<Apple> ( ) {
 public int compare(Apple o1, Apple o2) {
 return o1.getWeight() - o1.getWeight();
 }
} );
```

- All anonymous class could be replaced with lambda/method reference
 - Anonymous class ~ lambda expression ~ method reference
- lambda expressions

```
Collections.sort( apples, (o1, o2) -> o1.getWeight() - o2.getWeight() );
```

method reference

```
Collections.sort( apples, Apple::getWeight )
```

- What will Java 8 give us
- ▶ Behavior parameterization
 - More comprehensive functional interface
 - ▶ Lambda expression
 - Method reference
- ▶ Simple syntactic sugar new methods inside Collections
- ▶ Functional programming Stream API
 - **▶** Intuition
 - Intermediate and terminal operations
 - Properties
- ▶ Alternative to NULL Optional
- ▶ Changeable Interface Default methods
- Asynchronous programming enhancement Future vs CompletableFuture
- Other features
- Dark side of Java 8
- Conclusion

Lambdas definition

Definition

```
(parameters) -> expression
or (note the curly braces for statements)
(parameters) -> { statements; }
```

Examples:

```
 ()->{}
 ()-> "Raoul"
 ()-> { return "Mario";}
 (Integer i)-> return "Alan" + i;
 (String s)-> { "Iron Man"; }
```

Lambdas definition

Definition

```
(parameters) -> expression
or (note the curly braces for statements)
(parameters) -> { statements; }
```


Examples:

```
 ()->{}
 ()-> "Raoul"
 ()-> { return "Mario";}
 ( Integer i )-> return "Alan" + i;
 ( String s )-> { "Iron Man"; }
```

Lambda use cases - whenever you use anonymous class

Use case	Examples of lambdas	
A boolean expression	(List <string> list) -> list.isEmpty()</string>	
Creating objects	() -> new Apple(10)	
Consuming from an object	<pre>(Apple a) -> { System.out.println(a.getWeight()); }</pre>	
Select/extract from an object	(Strings) -> s.length()	
Combine two values	(int a, int b) -> a * b	
Compare two objects	<pre>(Apple a1, Apple a2) -> a1.getWeight().compareTo(a2.getWeight())</pre>	

BEHAVIOR PARAMETERIZATION - LAMBDAS

Type reference

```
Comparator<Apple> appleComparator =
 ( Apple a1, Apple a2 ) -> a1.getWeight( ).compareTo( a2.getWeight( ) );

// more concise way
Comparator<Apple> appleComparator =
 ( a1, a2 ) -> a1.getWeight( ).compareTo( a2.getWeight( ) );

// Similar to diamond operator
// List<String> listOfStrings = new ArrayList<>();
```

Restriction on local variables

```
int portNumber = 1337;
Runnable r = ( ) -> System.out.println( portNumber );

// not compile
int portNumber = 1337;
Runnable r = ( ) -> System.out.println( portNumber );
portNumber = 31317;

// referenced local variables must be final or effective final
```

- What will Java 8 give us
- ▶ Behavior parameterization
 - More comprehensive functional interface
 - ▶ Lambda expression
 - Method reference
- ▶ Simple syntactic sugar new methods inside Collections
- ▶ Functional programming Stream API
 - **▶** Intuition
 - Intermediate and terminal operations
 - Properties
- ▶ Alternative to NULL Optional
- ▶ Changeable Interface Default methods
- Asynchronous programming enhancement Future vs CompletableFuture
- Other features
- Dark side of Java 8
- Conclusion

Method reference definition

Definition: syntactic sugar for lambda expressions

Rules for converting lambda to method reference

▶ A method reference to a static method

```
(String str) -> Integer.parseInt(str) ==== Integer::parseInt
```

A method reference to an instance method of an arbitrary type

```
(String str) -> str.length() ==== String::length
```

A method reference to an instance method of an existing object

```
(Apple a) -> a.getWeight() ==== Apple::getWeight
```

- What will Java 8 give us
- ▶ Behavior parameterization
 - More comprehensive functional interface
 - ▶ Lambda expression
 - Method reference
- ▶ Simple syntactic sugar new methods inside Collections
- ▶ Functional programming Stream API
 - **▶** Intuition
 - Intermediate and terminal operations
 - Properties
- ▶ Alternative to NULL Optional
- ▶ Changeable Interface Default methods
- Asynchronous programming enhancement Future vs CompletableFuture
- Other features
- Dark side of Java 8
- Conclusion

Map interface: getOrDefault method

- Definition: getOrDefault(K key, V defaultValue)
- Scenario: get a value (may not exist) from a map, do some calculation and put it back

```
Input: "ABCKHIIMAC"
Output: Map<Character, Integer> //frequency number of each character
```

```
// java 7
for ( Character ch : str.toCharArray() )
{
 Integer count = histogram.get(ch);
 histogram.put( (count == null) ? 1 : count + 1 );
}
```

```
// java 8
for (Character ch : str.toCharArray() )
{
 map.put(ch, 1 + histogram.getOrDefault( ch, 0 ) );
}
```

Map interface: computelfAbsent method

- Definition: computelfAbsent(K key, Function mapping)
- Scenario: if the key does not exist, compute a value for it.

```
Example: group a list of people by their name into a map
Input: List<Person> people = ...
Output: Map<String, List<Person>> byNameMap = new HashMap<>( );
```

```
// Java 7
for(Person person: people)
{
 String name = person.getName();
 List<Person> persons = byNameMap.get(name);
 if (persons == null)
 {
 persons = new ArrayList<>();
 byNameMap.put(name, persons);
 }
 else
 {
 persons.add(person);
 }
}

// Java 8
for(Person person: people)
{
 byNameMap.computeIfAbsent(person.getName(), name -> new ArrayList<>())
 .add(person);
}
```

Map interface: for Each method

- Definition: forEach(Consumer con)
- Scenario: loop through a map

```
Input: Map<String, List<Person>> byNameMap // a list of people grouped by their names
Output: print to screen
```

```
// Java 7
Map<String, List<Person>> byNameMap = ...
for( Map.Entry<String, List<Person>> entry: byNameMap.entrySet( ) )
{
 System.out.println( entry.getKey( ) + ' ' + entry.getValue( ) );
}
```

```
// Java 8
byNameMap.forEach( (name, persons) -> {
 System.out.println( name + ' ' + persons );
} );
```

Collections interface: removelf method

- Definition: removelf(Predicate filter)
- Scenario: remove an element from the list if specific condition is met

```
Input: List<Integer> numList = ... // arbitrary numbers
Output: List<Integer> numList = ... // odd numbers
```

```
// Java 7
Iterator<Integer> iter = numList.iterator();
for ( iter.hasNext( ) )
{
 Integer num = iter.next( );
 if ( num % 2 == 0 )
 {
 iter.remove();
 }
 numList.removeIf( n -> n % 2 == 0);
}
```

Other method

- List.sort(Comparator)
- Map.putlfAbsent()
- Map.replace() / replaceAll()
- Map.merge()
- Map.compute() / computelfAbsent() / computelfPresent()

- What will Java 8 give us
- ▶ Behavior parameterization
 - More comprehensive functional interface
 - ▶ Lambda expression
 - Method reference
- ▶ Simple syntactic sugar new methods inside Collections
- ▶ Functional programming Stream API
 - **▶** Intuition
 - Intermediate and terminal operations
 - Properties
- ▶ Alternative to NULL Optional
- ▶ Changeable Interface Default methods
- Asynchronous programming enhancement Future vs CompletableFuture
- Other features
- Dark side of Java 8
- Conclusion

- What will Java 8 give us
- ▶ Behavior parameterization
 - More comprehensive functional interface
 - ▶ Lambda expression
 - Method reference
- ▶ Simple syntactic sugar new methods inside Collections
- ▶ Functional programming Stream API
 - **▶** Intuition
 - Intermediate and terminal operations
 - Properties
- ▶ Alternative to NULL Optional
- ▶ Changeable Interface Default methods
- Asynchronous programming enhancement Future vs CompletableFuture
- Other features
- Dark side of Java 8
- Conclusion

Stream API

- What's wrong with collections?
 - Much business logic entails database-like operations such as grouping a list by category / find the most expensive dish. (Usually implemented with iterators, could we do it declaratively?)
 - Big data requires us to utilize multicore processor more frequently.
 (Usually implemented with fork/join framework introduced in Java 7.
 Could we save some effort?)

Stream API

- Def: fancy iterators over collections
- Scenario:

```
Example: get the 3 highest distinct weights for man from a list of people
Input: List<Person> people = ... //
Output: List<Integer> weight = ... //
class People
{
 private int weight;
 private String sex;
 // constructors, getters and setters
}
```

```
// Java 7
PriorityQueue<Integer> highWeights = new PriorityQueue<>();
Set<Integer> existingWeights = new HashSet<>();
for ( Person person : people )
 ( person.getSex() == "MALE" )
 ( highWeights.size() < 3 )</pre>
 ( existingWeights.contains( person.getWeight() ) )
 continue:
 else
 highWeights.offer( person.getWeight() );
 existingWeights.add( person.getWeight() );
 }
 else
 ( highWeights.peek() < person.getWeight() )</pre>
 int poppedWeight = highWeights.pop();
 existingWeights.remove( poppedWeight );
 highWeights.add( person.getWeight() );
 existingWeights.add( person.getWeight() );
List<Integer> weightList = new ArrayList<>();
for (Integer weight : highWeights)
{
 weightList.add(0, weight);
```

```
// Java 7
PriorityQueue<Integer> highWeights = new PriorityQueue<>();
Set<Integer> existingWeights = new HashSet<>();
 for distinct values
for ( Person person : people )
 filter condition
 ( person.getSex() == "MALE" )
 ( highWeights.size() < 3 )</pre>
 limit size of result
 ( existingWeights.contains( person.getWeight() ) )
 continue;
 else
 highWeights.offer( person.getWeight() );
 existingWeights.add( person.getWeight() );
 else
 always pick bigger one
 if ( highWeights.peek() < person.getWeight() )</pre>
 int poppedWeight = highWeights.pop();
 existingWeights.remove( poppedWeight );
 highWeights.add( person.getWeight() );
 existingWeights.add( person.getWeight() );
 convert to specific collection
List<Integer> weightList = new ArrayList<>();
for (Integer weight : highWeights)
 weightList.add(0, weight);
```

```
// Java 7
PriorityQueue<Integer> highWeights = new PriorityQueue<>();
Set<Integer> existingWeights = new HashSet<>();
 for distinct values
for ( Person person : people )
 filter condition
 ( person.getSex() == "MALE" )
 ( highWeights.size() < 3 )</pre>
 limit size of result
 ( existingWeights.contains( person.getWeight() ) )
 continue;
 else
 highWeights.offer( person.getWeight() );
 existingWeights.add( person.getWeight() );
 else
 always pick bigger one
 if ( highWeights.peek() < person.getWeight() )</pre>
 int poppedWeight = highWeights.pop();
 existingWeights.remove( poppedWeight );
 highWeights.add( person.getWeight() );
 existingWeights.add( person.getWeight() );
 convert to specific collection
List<Integer> weightList = new ArrayList<>();
for (Integer weight : highWeights)
 weightList.add(0, weight);
 How to parallel?
```


FUNCTIONAL PROGRAMMING - STREAM API

```
// Java 7
PriorityQueue<Integer> highWeights = new PriorityQueue<>();
Set<Integer> existingWeights = new HashSet<>();
for ( Person person : people )
 if ( person.getSex() == "MALE" )
 if ( highWeights.size() < 3 )</pre>
 if ( existingWeights.contains( person.getWeight() ) )
 continue;
 else
 highWeights.offer( person.getWeight() );
 existingWeights.add( person.getWeight() );
 // Java 8
 // sequential
 List<Integer> weightList = people.stream()
 else
 .map(Person::getWeight)
 .distinct()
 if ( highWeights.peek() < person.getWeight() )</pre>
 .sorted()
 .limit(3)
 int poppedWeight = highWeights.pop();
 .collect(toList());
 existingWeights.remove( poppedWeight );
 highWeights.add( person.getWeight() );
 existingWeights.add( person.getWeight() );
 }
 // parallel
 List<Integer> weightList = people.parallelstream()
 .map(Person::getWeight)
List<Integer> weightList = new ArrayList<>();
 .distinct()
for (Integer weight : highWeights)
 .sorted()
 .limit(3)
 weightList.add(0, weight);
 .collect(toList());
```

Parallelization realized by Java 7's fork/join framework underneath

Stream Definition

Stream definition: fancy "internal" iterators over collections

Notice: iterable only once

```
Prints each word in the title.

List<String> title = Arrays.asList("Java8", "In", "Action");

Stream<String> s = title.stream();

s.forEach(System.out::println);

s.forEach(System.out::println);

s.forEach(System.out::println);
```

- What will Java 8 give us
- ▶ Behavior parameterization
 - More comprehensive functional interface
 - ▶ Lambda expression
 - Method reference
- ▶ Simple syntactic sugar new methods inside Collections
- ▶ Functional programming Stream API
 - **▶** Intuition
 - Creating, intermediate and terminal operations
 - Properties
- ▶ Alternative to NULL Optional
- ▶ Changeable Interface Default methods
- Asynchronous programming enhancement Future vs CompletableFuture
- Other features
- Dark side of Java 8
- **▶** Conclusion

How to create stream?

- From arrays
- From collections

- // from collection
 List<String> list = new ArrayList<String>();
 list.add("java");
 list.add("php");
 list.add("python");
 stream = list.stream();
- Custom generators Stream.generate() / iterate() method
- From other popular APIs

Stream operations

- intermediate operations
- terminal operations

Table 4.1 Intermediate operations

Operation	Туре	Return type	Argument of the operation	Function descriptor
filter	Intermediate	Stream <t></t>	Predicate <t></t>	T -> boolean
map	Intermediate	Stream <r></r>	Function <t, r=""></t,>	T -> R
limit	Intermediate	Stream <t></t>		
sorted	Intermediate	Stream <t></t>	Comparator <t></t>	(T, T) -> int
distinct	Intermediate	Stream <t></t>		

Table 4.2 Terminal operations

Operation	Туре	Purpose
forEach	Terminal	Consumes each element from a stream and applies a lambda to each of them. The operation returns void.
count	Terminal	Returns the number of elements in a stream. The operation returns a long.
collect	Terminal	Reduces the stream to create a collection such as a List, a Map, or even an Integer. See chapter 6 for more detail.

- What will Java 8 give us
- ▶ Behavior parameterization
 - More comprehensive functional interface
 - ▶ Lambda expression
 - Method reference
- ▶ Simple syntactic sugar new methods inside Collections
- ▶ Functional programming Stream API
 - **▶** Intuition
 - Creating, intermediate and terminal operations
 - Use cases
- ▶ Alternative to NULL Optional
- ▶ Changeable Interface Default methods
- Asynchronous programming enhancement Future vs CompletableFuture
- Other features
- Dark side of Java 8
- **▶** Conclusion

Use cases: whenever you want to perform database-like operations

- Group/Multi-level group
- Filter
- Sum/Max/Min/Average/Distinct/Count
- Extracting specific properties

- What will Java 8 give us
- ▶ Behavior parameterization
 - More comprehensive functional interface
 - ▶ Lambda expression
 - Method reference
- ▶ Simple syntactic sugar new methods inside Collections
- ▶ Functional programming Stream API
 - **▶** Intuition
 - Intermediate and terminal operations
 - Use cases
- ▶ Alternative to NULL Optional
- ▶ Changeable Interface Default methods
- Asynchronous programming enhancement Future vs CompletableFuture
- Other features
- Dark side of Java 8
- Conclusion

Optional definition:

▶ Def: a container may or may not cannot value - just like reference

```
class Person
{
 private Car car;
 public Car getCar() {return car;}
}

class Person
{
 private Optional<Car> car;
 public Optional<Car> getCar() {return car;}
}
```

- ▶ Benefit 1:
 - NullPointerException will always be thrown out during runtime
 - Optional enforces "empty checking" in grammar during compile time
- Benefit 2:
 - Doptional interface supports a set of methods makes handling "empty case" easy

Optional use case:

```
// Java 7
public String getCarInsuranceName( Person person )
 if ( person != null )
 Car car = person.getCar( );
 // Java 8
 if ( car != null )
 public String getCarInsuranceName( Person person )
 Optional<Person> optPerson = Option.ofNullable( person );
 Insurance insurance = car.getCarInsurance();
 return optPerson.flatMap( Person::getCar )
 if ( insurance != null)
 .flatMap( Car::getCarInsurance )
 .map( Insurance::getName)
 return insurance.getName( );
 .orElse( "Unknown" );
 return "Unknown";
```

More use cases:

http://www.nurkiewicz.com/2013/08/optional-in-java-8-cheat-sheet.html

- What will Java 8 give us
- ▶ Behavior parameterization
 - More comprehensive functional interface
 - ▶ Lambda expression
 - Method reference
- ▶ Simple syntactic sugar new methods inside Collections
- ▶ Functional programming Stream API
 - **▶** Intuition
 - Intermediate and terminal operations
 - Properties
- ▶ Alternative to NULL Optional
- ▶ Changeable Interface Default methods
- Asynchronous programming enhancement Future vs CompletableFuture
- Other features
- Dark side of Java 8
- Conclusion

Default method

```
List<Integer> numbers = Arrays.asList(3, 5, 1, 2, 6);
numbers.sort( Comparator.naturalOrder( ) );
```

```
Interface List<E>
{
 .....

 default void sort(Comparator<? super E> c)
 {
 Collections.sort(this, c);
 }
 .....
}
```

Default method

- Definition: A way to evolve Interface APIs in a compatible way.
- As a result, interface could now have methods with implementation

- ▶ This means "Java supports multiple inheritance"
- ▶ How does Java solves traditional "Diamond Problem"?
 - ▶ Three resolution rules

http://www.javabrahman.com/java-8/java-8-multiple-inheritance-conflictresolution-rules-and-diamond-problem/

- What will Java 8 give us
- ▶ Behavior parameterization
 - More comprehensive functional interface
 - ▶ Lambda expression
 - Method reference
- ▶ Simple syntactic sugar new methods inside Collections
- ▶ Functional programming Stream API
 - **▶** Intuition
 - Intermediate and terminal operations
 - Properties
- ▶ Alternative to NULL Optional
- ▶ Changeable Interface Default methods
- Asynchronous programming enhancement Future vs Completable Future
- Other features
- Dark side of Java 8
- Conclusion

Review: Future

Future is used for asynchronous programming

```
ExecutorService executor = Executors.newCachedThreadPool();
Future<Double> future = executor.submit( new Callable<Double> {
 public Double call() {
 return doSomeComputation();
 } );

doSomethingElse();

some other tasks

try {
 Double result = future.get( 1, TimeUnit.SECONDS );
}
catch (Exception e) {
......
}
```

How to combine multiple Future task???

CompletableFuture comes into play

- Combining two asynchronous computations in one—both when they're independent and when the second depends on the result of the first
- Waiting for the completion of all tasks performed by a set of Futures
- Waiting for the completion of only the quickest task in a set of Futures (possibly because they're trying to calculate the same value in different ways) and retrieving its result
- Programmatically completing a Future (that is, by manually providing the result of the asynchronous operation)
- Reacting to a Future completion (that is, being notified when the completion happens and then having the ability to perform a further action using the result of the Future, instead of being blocked waiting for its result)

Other new features

- ▶ Date and Time API Handle time zone, separate concerns
- JVM Javascript engine Nashorn

- What will Java 8 give us
- ▶ Behavior parameterization
 - More comprehensive functional interface
 - ▶ Lambda expression
 - Method reference
- ▶ Simple syntactic sugar new methods inside Collections
- ▶ Functional programming Stream API
 - **▶** Intuition
 - Intermediate and terminal operations
 - Properties
- ▶ Alternative to NULL Optional
- ▶ Changeable Interface Default methods
- Asynchronous programming enhancement Future vs CompletableFuture
- Other features
- Dark side of Java 8
- Conclusion

Dark side of Java 8

Lambda expressions will make debugging log much longer

```
at LmbdaMain.check(LmbdaMain.java:19)
at LmbdaMain.main(LmbdaMain.java:34)
```

```
at LmbdaMain.check(LmbdaMain.java:19)
 at LmbdaMain.lambda$0(LmbdaMain.java:37)
 at LmbdaMain$$Lambda$1/821270929.apply(Unknown Source)
 at java.util.stream.ReferencePipeline$3$1.accept(ReferencePipeline
 at java.util.Spliterators$ArraySpliterator.forEachRemaining(Splite
 at java.util.stream.AbstractPipeline.copyInto(AbstractPipeline.jav
7
 at java.util.stream.AbstractPipeline.wrapAndCopyInto(AbstractPipel
 at java.util.stream.ReduceOps$ReduceOp.evaluateSequential(ReduceOp
9
 at java.util.stream.AbstractPipeline.evaluate(AbstractPipeline.jav
 at java.util.stream.LongPipeline.reduce(LongPipeline.java:438)
10
11
 at java.util.stream.LongPipeline.sum(LongPipeline.java:396)
12
 at java.util.stream.ReferencePipeline.count(ReferencePipeline.java
 at LmbdaMain.main(LmbdaMain.java:39)
```

- Not truly functional
- Additional reading
- http://blog.takipi.com/6-reasons-not-to-switch-to-java-8-just-yet/
- Google search "DZone what's wrong with Java 8"

- What will Java 8 give us
- ▶ Behavior parameterization
 - More comprehensive functional interface
 - ▶ Lambda expression
 - Method reference
- ▶ Simple syntactic sugar new methods inside Collections
- ▶ Functional programming Stream API
 - **▶** Intuition
 - Intermediate and terminal operations
 - Properties
- ▶ Alternative to NULL Optional
- ▶ Changeable Interface Default methods
- Asynchronous programming enhancement Future vs CompletableFuture
- Other features
- Dark side of Java 8
- **▶** Conclusion

- Anonymous class lambdas
- Database-like routines Stream API
- Get to know functional programming
- Null pointer exception Optional
- Lots of syntactic sugar in collections method

THANK YOU

Shijie Zhang