Core JDK APIs (part 1)

Agenda

Overview

Lambdas

• Streams

• Basic IO

Agenda

Cloning objects

Serializing objects

Logging

Process handling

Overview

Java SE

 Apart from the Core language Java SE (standard edition) comes with a number of useful utilities ...

collections	Io/nio	date & time	
object comparison	object cloning	XML/JSON parsing	
concurrency	object serialization	security	
networking	logging	GUI APIs	
JDBC	process API	JShell	
JMX	reflection		
lambdas	regex		
streams	locales		

In blue are the ones already covered and in green are the ones for which there is a dedicated session

Lambdas

Overview

 Lambdas bring anonymous function types in Java (JSR 335):

```
(parameters) -> {body}
```

Example:

$$(x,y) \rightarrow x + y$$

... well ... Groovy (a JVM language which is a superset of Java) already has lambdas

• Lambdas can be used in place of functional interfaces (interfaces with just one method such as **Runnable**)

Example:


```
new Thread(() -> {
System.out.println(
  "It runs !"); })
 .start();
```

Examples of functional interfaces include:

```
java.lang.Runnable -> run()
java.util.concurrent.Callable -> call()
java.security.PrivilegedAction -> run()
java.util.Comparator -> compare(T o1, T o2)
java.awt.event.ActionListener ->
 actionPerformed (ActionEvent e)
java.lang.lterable ->
 forEach(Consumer<? super T> action)
java.lang.lterable#forEach() is not breaking backward compatibility
because it is an extension method (default)
```

 Extension methods provide a mechanism for extending an existing interface without breaking backward compatibility

```
public interface Iterable<T> {
 default void forEach(Consumer<? super T> action) {
 Objects.requireNonNull(action);
 for (T t : this) {
 action.accept(t);
 }
 }
}
```

- Additional functional interfaces are provided by the java.util.function package for use by lambdas such as:
 - Predicate<T> one method with param of type T and boolean return type
 - Consumer<T> one method with param T and no return type
 - Function<T, R> one method with param T and return type R
 - Supplier<T> one method with no params and return type T

Lambda performance

 This essentially means that lambdas can be used to replace all functional interfaces used in a gazillion of libraries

 Moreover lambdas increase performance when used instead of anonymous inner classes because they are implemented with the invokedynamic instruction

 In this regard many of the standard JDK class are being refactored to use lambdas

Streams

The Streams API

 Databases and other programming languages allow us to specify aggregate operations explicitly

The streams API provides this mechanism in the Java platform

The notion of streams is derived from functional programming languages

The Streams API

- The stream API makes use of lambdas and extension methods
- Streams can be applied on collections, arrays, IO streams and generator functions
- Streams can be finite or infinite
- Streams can apply intermediate functions on the data that produce another stream (e.g. map, reduce)

The Streams API

Streams are represented by a java.util.stream.Stream<T>
instance

Streams in the JDK can also be parallel

```
collection.stream();
collection.parallelStream();
```

Stream API methods include:

- filter(Predicate), map(Function), reduce(BinaryOperator), collect()
- sum(), min(), max(), count()
- anyMatch(), allMatch(), forEach()

Streams

- Stream operations are composed into a pipeline
- Streams are lazy: computation is performed when the terminal operation is invoked

```
int sum = widgets.stream()
 .filter(w -> w.getColor() == RED)
 .mapToInt(w -> w.getWeight())
 .sum();
```

Method references

Intended to be used in lambda expressions, preventing unnecessary boilerplate

```
books.stream().map(b -> b.getTitle())
 books.stream().map(Book::getTitle)
```

- Lambda parameter list and return type must match the signature of the method
- There are four kinds of method references:
 - to static method
 - to instance method (from class)
 - to instance method (from instance)
 - to constructor

Method references: static

```
public class Printers {
 public static void print(String s) {...}
}
Arrays.asList("a", "b", "c").forEach(Printers::print)
```

Method references: instance

```
public static void printPages(Document doc, int[]
pageNumbers) {
 Arrays.stream(pageNumbers)
 .map(doc::getPageContent)
 .forEach(Printers::print);
}
```

```
public static void printDocuments(List<Page> pages) {
 pages.stream()
 .map(Page::getContent)
 .forEach(Printers::print);
}
```

Method references: constructor

```
public static Stream<Page> createPagesFrom(
 Stream<String> contents) {
 return contents.map(Page::new)
}
```

Basic IO

Overview

Java IO provides utilities for working with input and output streams

 An extension of these utilities is provided by the Java NIO (NIO stands for non-blocking IO) classes

The java.io and java.nio packages are provided for the purposes

Capabilities

- The main capabilities provides by the IO utilities are:
 - reading/writing to/from the standard input/output
 - reading/writing files
 - reading/writing special formats of files such as ZIP and JAR
 - serializing data
 - inter-thread communication (pipes)
 - communication over the network

Hierarchy

InputStream and OutputStream instances are used mostly for byte-oriented streams

 Reader and Writer instances are used for characteroriented streams

All of them are defined in the java.io package

IO Classes

	Input	Output	Reader	Writer
Basic	InputStream	OutputStream	Reader InputStreamReader	Writer OutputStreamWriter
Arrays	ByteArrayInputStrea m	ByteArrayOutputStre am	CharArrayReader	CharArrayWriter
Files	FileInputStream RandomAccessFile	FileOutputStream RandomAccessFile	FileReader	FileWriter
Pipes	PipedInputStream	PipedOutputStream	PipedReader	PipedWriter
Buffering	BufferedInputStream	BufferedOutputStrea m	BufferedReader	BufferedWriter
Filtering	FilterInputStream	FilterOutputStream	FilterReader	FilterWriter
Parsing	PushbackInputStream StreamTokenizer		PushbackReader LineNumberReader	
Strings			StringReader	StringWriter
Data	DataInputStream	DataOutputStream		
Formatted data		PrintStream		PrintWriter
Objects	ObjectInputStream	ObjectOutputStream		

credits: http://tutorials.jenkov.com/java-io/overview.html

Standard input

```
Scanner in = new Scanner(System.in);
String line = in.nextLine();
int next = in.nextInt();
```

```
String name = System.console().readLine();
```

Cloning objects

Object cloning

Java SE defines a standard mechanism for cloning of objects

- Objects of a class can be cloned if:
 - The class implements the java.lang.Cloneable marker interface (does not contain any methods)
 - Implements properly the clone() method defined in the java.lang.Object class

Object cloning

- Main benefit of object cloning is the possibility to reduce the amount of boilerplate code written
- Two types of object copies can be created:
 - shallow: only references to the objects are cloned but the underlying data is shared
 - full: the object references and the underlying data is copied. The clones do not share data

Object#clone()

 If the clone() method is called on an object that does not implement the Cloneable interface a CloneNotSupportedException is thrown

 By default the clone() method creates a shallow copy if not overriden

Separate method for creating a shallow/deep copy can be implemented by that should be avoided

Deep copy

```
public class Table implements Cloneable {
 private int size;
 private Location location;
 @Override
 protected Object clone() throws
 CloneNotSupportedException {
 Table cloned = (Table) super.clone();
 cloned.setLocation((Location)
 location.clone());
 return cloned;
```

Serializing objects

Object serialization

Object serialization provides a mechanism to state the save an object

Java SE provides a standard mechanism for implementing object serialization

 Classes of serializable objects need to implement the java.io.Serializable marker interface

Object serialization

- Objects can be serialized using a java.io.ObjectOutputStream instance
- Objects can be deserialized using a java.io.ObjectInputStream instance
- The object is serialized as a stream of bytes
- The JVM associates a serialization ID with each Serializable class for object compatibility

Object serialization

- One assumption is that the object and all of its objects fields implement the Serializable interface
- If there is a field that is not serializable then a NotSerializableException is thrown
- In many scenarios that is a problem as we cannot modify the classes of some objects we reference (i.e. ones coming from third-party libraries)!

Custom serialization

- In order to avoid that problem we can define custom serialization for the class by:
 - Implementing the readObject and writeObject methods in the class

Marking the non-serializable fields as transient

transient is also used by ORM frameworks like Hibernate to mark fields as non-persistable

Custom serialization

```
public class Table implements Serializable {
 private int size;
 private transient Location location;
 private void writeObject(ObjectOutputStream os)
 throws IOException {
 // writes non-transient fields
 os.defaultWriteObject();
 private void readObject(ObjectInputStream is)
 throws IOException, ClassNotFoundException {
 // writes non-transient fields
 is.defaultReadObject();
```

Alternatives

 Standard Java serialization is not the only mechanism that can be used for object serialization

 Many applications convert objects to a suitable format such as XML, JSON or YML for serialization (and further store in a file, DB or send it over the wire)

 Objects can also be persisted using an ORM framework such as Hibernate

In the next session we are covering conversion to XML and JSON

There are dedicated sessions on persistence with Hibernate

Logging

Java logging framework

 The Java SE logging framework is provided by the java.util.logging package

 The root class of the framework is java.util.logging.Logger

 Logger instances are typically bound to the class that uses them as static fields

```
private final static Logger LOGGER =
 Logger.getLogger(Table.class.getName());
```

Java logging framework

- Each logged entry has a log level
- Loggers are hierarchical based on the package
- Loggers may define filters for the log messages
- Loggers may use different handlers as output sources for the log entries (console, file, etc.)

Java logging framework

- The java.util.logging framework lacks capabilities provides by third-party logging frameworks (especially in terms of configuration)
- A number of third-party logging frameworks are more preferable in practice:
 - Log4J
 - Logback
 - Apache Commons Logging (a logging façade)
 - SLF4j (a logging facade)

SLF4j over Log4j is one of the most preferable choices due to the wide adoption by third-party libraries

Process Handling

External processes

• Before Java 9 ...

- Limited support for process handling up to JDK 9
- Mostly for creation of a process ...

External processes

```
public static void startProcess() throws IOException,
 InterruptedException, ExecutionException {
 Process process = Runtime.getRuntime()
 .exec("cmd /c notepad");
 LOGGER.info("PID: " + process.pid());
 LOGGER.info("Number of children: " +
 process.children().count());
 LOGGER.info("Number of descendants: " +
 process.descendants().count());
 ProcessHandle.Info info = process.info();
 LOGGER.info("Process command: " + info.command());
 LOGGER.info("Info: " + info.toString());
 CompletableFuture<Process> exitedFuture =
 process.onExit();
 exitedFuture.whenComplete((p, e) -> {
 LOGGER.info("Process exited ... "); });
 exitedFuture.get();
```

New process API

 java.lang.Process extended with new methods as of JDK 9

 New java.lang.ProcessHandle class for process management in a streamlike manner

New process API

```
public static long getCurrentPid() {
 long pid = ProcessHandle.current().pid();
 LOGGER.info("PID: " + pid);
 return pid;
}
```

New process API

```
public static ProcessHandle[] getProcessesByName(
 String name) {
 ProcessHandle[] processes = ProcessHandle.allProcesses()
 .filter((pHandle) -> { return
 pHandle.info().toString().contains(name);
 }).toArray(ProcessHandle[] :: new);
 for(ProcessHandle process : processes) {
 LOGGER.info("Process details: " +
 process.info().toString());
 return processes;
```

Questions?