

Java

Java 5 (Tiger) - Sept 2004

Java 6 (Mustang) - Dec 2006

Java 7 (Dolphin) - July 2011

Java 8 (Spider) - March 2014

Java 9 - Sept 2017

int million = 1_000_000 ;

Java

Java 5 (Tiger) - Sept 2004

Java 6 (Mustang) - Dec 2006

Java 7 (Dolphin) - July 2011

Java 8 (Spider) - March 2014

Java 9 - Sept 2017

Java 8

March 2014

Working from a more functional perspective

Some "life changing" code constructions

In retrospect: What is GOOD, BAD and UGLY

Brian Vermeer

Software Engineer

Disclaimer

Best Practices are based on opinions

Different conclusions are possible

Think, and make your own judgement

Mhy Java 8

Doing things in parallel

Less code

Minimise Errors

New (functional) solutions

Lambua

Anonymous Inner Function.

(Nameless function without boilerplate code)

Satisfying a Functional Interface

(Interface with basically 1 abstract method)

<parameters> -> <function body>


```
public interface Predicate<T> {
 boolean test(T t);
public interface Function<T,R> {
 R apply(T t);
public interface Consumer<T> {
 void accept(T t);
public interface Supplier<T> {
 T get();
```

```
public Predicate<Integer> pred = i -> i % 2 == 0;
public Consumer<Integer> cons = i -> System.out.println(i);
public Supplier<Double> sup = () -> Math.random();
public Function<Integer, String> func = i -> "Input is " + i;
```

```
public Predicate<Integer> pred = i -> i % 2 == 0;
public Consumer<Integer> cons = i -> System.out.println(i);
public Supplier<Double> sup = () -> Math.random();
public Function<Integer, String> func = i -> "Input is " + i;
public BiFunction<String, String, String> bifunc1 = (str1, str2) -> str1 + "-" + str2;
```

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

Java 7 Gomparator

```
List<Beer> beers = new ArrayList<>();
beers.add(new Beer("La Chouffe", 8.0));
beers.add(new Beer("Duvel", 8.5));
beers.add(new Beer("Jupiler", 5.2));
Collections.sort(beers, new Comparator<Beer>() {
 @Override
 public int compare(Beer b1, Beer b2) {
 return b1.getName().compareTo(b2.getName());
```

Java 7 Gomparator

```
List<Beer> beers = new ArrayList<>();
beers.add(new Beer("La Chouffe", 8.0));
beers.add(new Beer("Duvel", 8.5));
beers.add(new Beer("Jupiler", 5.2));
Collections.sort(beers, new Comparator<Beer>() {
 @Override
 public int compare(Beer b1, Beer b2) {
 return b1.getName().compareTo(b2.getName());
```

Java 8 Comparator

```
List<Beer> beers = new ArrayList<>();
beers.add(new Beer("La Chouffe", 8.0));
beers.add(new Beer("Duvel", 8.5));
beers.add(new Beer("Jupiler", 5.2));)
Collections. sort (beers, (b1,b2) -> b1.getName().compareTo(b2.getName()));
beers.sort((b1,b2) -> b1.getName().compareTo(b2.getName()));
```


Abstraction

```
private void logUpper(String str) {
 //super interesting code
 System.out.println(str.toUpperCase());
 //even more interesting code
}

private void logLower(String str) {
 //super interesting code
 System.out.println(str.toLowerCase());
 //even more interesting code
}
```

Anstraction

```
private void logUpper(String string) {
 doFoo(string, s -> s.toUpperCase());
private void logLower(String string) {
 doFoo(string, s -> s.toLowerCase());
private void doFoo(String str, Function<String, String> func) {
 //super interesting code
 System.out.println(func.apply(str));
 //even more interesting code
```


Writing a Lamda

```
//Single line Lambda
int1 -> (int1 / 2) * 3;
```

```
//Multi line Lambda (block lambda)
int1 -> { //do Some code
 // do Some more code
 // return something
 }
```

Writing a lambda

```
Consumer<String> con1 = str -> System.out.println(str);
Consumer<String> con1 = System.out::println;
```

Writing a lambda

```
Consumer<String> con1 = str -> System.out.println(str);
Consumer<String> con1 = System.out::println;
```

```
Consumer<String> con1 = str -> System.out.println("- " + str);
Consumer<String> con1 = System.out::println;
```

PI77 G

```
List<Beer> beers = new ArrayList<>();
beers.add(new Beer("La Chouffe", 8.0));
beers.add(new Beer("Duvel", 8.5));
beers.add(new Beer("Jupiler", 5.2));)
beers.sort((b1,b2) -> b1.getAlcohol().compareTo(b2.getAlcohol())); //1
beers.sort((b1,b2) -> { b1.getAlcohol().compareTo(b2.getAlcohol());}); //2
```

- A) Line 1 compiles, Line 2 does not.
- B) Line 2 compiles, Line 1 does not.
- C) Both lines will compile.
- D) I don't care, just give me one of these beers.

PU77 GF

```
List<Beer> beers = new ArrayList<>();
beers.add(new Beer("La Chouffe", 8.0));
beers.add(new Beer("Duvel", 8.5));
beers.add(new Beer("Jupiler", 5.2));)

beers.sort((b1,b2) -> b1.getAlcohol().compareTo(b2.getAlcohol())); //1
beers.sort((b1,b2) -> { b1.getAlcohol().compareTo(b2.getAlcohol());}); //2
```

- A) Line 1 compiles, Line 2 does not.
- B) Line 2 compiles, Line 1 does not.
- C) Both lines will compile.
- D) I don't care, just give me one of these beers.


```
List<Beer> beers = new ArrayList<>();
beers.add(new Beer("La Chouffe", 8.0));
 Implicit return
beers.add(new Beer("Duvel", 8.5));
beers.add(new Beer("Jupiler", 5.2)):
beers.sort((b1,b2) -> bigetAlcohol().compareTo(b2.getAlcohol())); //1
beers.sort((b1,b2) -> { b1 getAlcohol().compareTo(b2.getAlcohol());}); //2
```

- A) Line 1 compiles, Line 2 does not.
- B) Line 2 compiles, Line 1 does not.
- C) Both lines will compile.
- D) I don't care, just give me one of these beers.

Explicit return

BOCK Lambda

```
str1 -> {
 System.out.println("Hello world");
 return str1 + System.currentTimeMillis();
};
```

Don't do Block Lambda

```
str1 -> {
 System.out.println("Hello world");
 return str1 + System.currentTimeMillis();
};
```

```
str1 -> myMethod(str1);
private String myMethod(final String str1) {
 System.out.println("Hello world");
 return str1 + System.currentTimeMillis();
}
```

Don't do Block Lambda

```
|beer -> {
 String name;
 if (beer.getName().contains(" ")) {
 name = beer.getName().replace(" ", "");
 } else {
 name = beer.getName();
 try {
 name += Integer.parseInt(beer.getAlcoholPrecentage().toString());
 } catch (NumberFormatException nfe) {
 name += beer.getAlcoholPrecentage();
 return name;
```

Type inference

Make use of automatic type inferencing.

Only specify types if compiler does not understand

```
(Beer b1, Beer b2) -> b1.getAlcohol().compareTo(b2.getAlcohol())


(b1,b2) -> b1.getAlcohol().compareTo(b2.getAlcohol())
```

Parentheses

Dont's use parentheses if not needed

(6-3)+2 is the same as 6 - 3 + 2

```
(int1) -> int1 * 2 - 1
```


Exception handling

How can I throw CHECKED exceptions from inside Java 8 streams/lambdas?

Exception handing

How can I throw CHECKED exceptions from inside Java 8 streams/lambdas?

The simple answer to your question is: You can't, at least not directly.

Checked Exceptions & Lambda

```
public Beer doSomething(Beer beer) throws IsEmptyException { ...}
Function <Beer, Beer> fBeer = beer -> doSomething(beer)
```

Checked Exceptions & Lambda

```
public Beer doSomething(Beer beer) throws IsEmptyException { ...}
Function <Beer, Beer> fBeer = beer -> doSemething(beer)
```

Checked Exceptions & Lambda

```
public Beer doSomething(Beer beer) throws IsEmptyException { ...}
beer -> {
 try{
 return doSomething(beer);
 } catch (IsEmptyException e) {
 throw new RuntimeException(e);
};
//not very pretty
```

Checked Exceptions & Lambda

```
public Beer doSomething(Beer beer) throws IsEmptyException { ...}
private Beer wrappedDoSomeThing(Beer beer) {
 try{
 return doSomething(beer);
 } catch (IsEmptyException e) {
 throw new RuntimeException(e);
beer -> wrappedDoSomeThing(beer)
```

Exception Utility

```
@FunctionalInterface
public interface CheckedFunction<T, R> {
 public R apply(T t) throws Throwable;
public static <T, R> Function<T, R> wrap(CheckedFunction<T, R> function) {
 return t -> {
 try {
 return function.apply(t);
 } catch (Throwable ex) {
 throw new RuntimeException(ex);
wrap(beer -> doSomething(beer))
```


Optional

New type added in Java 8

Wrapper class around a value that might be absent

Designed to tackle the NULL reference problem

Different opinions (awesome or ugly)

Optional<String>

- empty
- literal String ("Hello World");

```
public String giveMeAString() { return "Hello World" }
public String giveMeAString() { return null }

public Optional<String> giveMeAString() { return Optional.of("Hello World");}
public Optional<String> giveMeAString() { return Optional.empty(); }
```

```
Optional<String> a = Optional.of("Hello World");
Optional<String> b = Optional.empty();
Optional<String> c = null //please avoid this
```

Be careful

Optional can be null

Always avoid this in your own code!

Using Optional

Don't use unnecessary optionals

```
//avoid
if (Optional.ofNullable(str1).isPresent()) { ... }
Optional.ofNullable(str1).ifPresent(x -> doSomething(x));
//instead
if (str1 == null) { ... }
```

Using Optional

Use Optional in a more functional way

```
public Optional<Beer> findBeer(String name) { ... }

Beer b = findBeer(name).orElse(Beer.DEFAULT);
Beer b1 = findBeer(name).orElseThrow(NotFoundException::new);
```

Optional

Optional can have 3 options, be aware

Never assign to null in your own code.

Choose when to use Optional en stick to that

- everywhere
- only what is publicly available
- don't use it at all

Optional is designed as return type, not as input type

What is Stream (in Java8)

Not a data structure, not storage

Flow of data derived from a Collection

Intermediate result

Lazy evaluated by nature

Can transform data, cannot mutate data

1101

00 000000

0000110101000100

010011111100100 111010100000

01110111011001100000

Can create a pipeline of function that can be evaluated

011010110110

011100000111001101110000100

JAB STEAMS

```
stringLists.stream()
 .map(str -> str.toUpperCase())
 .collect(Collectors.toList());
```

<u>Intermediate</u>

filter limit distinct skip map sorted flatMap peek

Terminal

reduce findAny collect findFirst toArray forEach count allMatch max anyMatch min

Stream Example

```
List<Beer> beers = getBeers();
List<String> goodBeers = new ArrayList<>();
for (Beer beer : beers) {
 if (beer.getAlcohol() > 7.5) {
 goodBeers.add(beer.getName());
 }
}
```

Stream Example

```
List<Beer> beers = getBeers();
List<String> goodBeers = new ArrayList<>();
for (Beer beer : beers) {
 if (beer.getAlcohol() > 7.5) {
 goodBeers.add(beer.getName());
 }
}
```

```
List<Beer> beers = getBeers();
List<String> goodBeers = beers.stream()
 .filter(beer -> beer.getAlcohol() > 7.5)
 .map(beer -> beer.getName())
 .collect(Collectors.toList());
```

for Each P

```
List<Beer> beers = getBeers();
List<String> goodBeers = new ArrayList<>();
for (Beer beer : beers) {
 if (beer.getAlcohol() > 7.5) {
 goodBeers.add(beer.getName());
 }
}
```

```
List<Beer> beers = getBeers();
List<String> goodBeers = new ArrayList<>();
beers.forEach(beer -> {
 if (beer.getAlcoholPrecentage() > 7.5) { goodBeers.add(beer); }
});
//bad idea
```

for Each 22

```
List<Beer> beers = getBeers();
//enrich with ratings
beers.forEach(beer -> beer.setRating(findRating(beer.getName())));
//enrich with reviews
beers.forEach(beer -> beer.setReviews(findReviews(beer.getName())));
List<Beer> beers = getBeers();
beers.stream()
 .map(beer -> beer.newBeerWithRating(findRating(beer.getName()))
 .map(beer -> beer.newBeerWithReviews(findReviews(beer.getName()))
 .collect(Collectors.toList())
```

PU77 GF

```
List<String> teams = new ArrayList<>();
teams.add("alpha");
teams.add("bravo");
teams.add("charlie");
teams.add("delta");
Stream<String> teamsInMission = teams.stream();
teams.remove("bravo");
teams.add("echo");
teams.add("echo");
```

- A) alpha, bravo, charlie, delta
- B) alpha, bravo, charlie, delta, Concurrent Modification Exception
- C) alpha, charlie, delta, echo
- **D)** ConcurrentModificationException

PU777 GF

```
List<String> teams = new ArrayList<>();
teams.add("alpha");
teams.add("bravo");
teams.add("charlie");
teams.add("delta");
Stream<String> teamsInMission = teams.stream();
teams.remove("bravo");
teams.add("echo");
teams.add("echo");
```

- A) alpha, bravo, charlie, delta
- B) alpha, bravo, charlie, delta, ConcurrentModificationException
- C) alpha, charlie, delta, echo
- **D)** ConcurrentModificationException

Only use a Stream once

```
List<Beer> beers = getBeers();
Stream<Beer> beerStream = beers.stream();
beerStream.forEach(b ->System.out.println(b.getName())); //1
beerStream.forEach(b ->System.out.println(b.getAlcohol())); //2
```

Line 2 will give:

java.lang.IllegalStateException: stream has already been operated upon or closed

Consume the stream

```
beers.stream()
 .limit(10)
 .map(i -> i.getAlcohol())
 .peek(i -> {
 if (i > 7.0)
 throw new RuntimeException();
 });
```

Don't forget to consume the stream!

Multiple filters

```
beers.stream()
 .filter(beer -> beer.getAlcohol() > 7.5)
 .filter(beer -> beer.getRating() > 4)
 .map(beer -> beer.getName())
 .map(beer -> beer.toUpperCase())
 .collect(Collectors.toList());
```

nfinte stream

```
IntStream.iterate(0, i -> i + 1)
 .forEach(i -> System.out.println(i));
```

Infinite Stream


```
IntStream.iterate(0, i -> i + 1)
 .forEach(i -> System.out.println(i));
```

```
IntStream.iterate(0, i -> i + 1)
 .limit(10)
 .forEach(i -> System.out.println(i));
```

Infinite stream

nfinite stream

```
//"subtle" mistake, this will run forever
IntStream. iterate(0, i \rightarrow (i + 1) \% 2)
 .distinct()
 .limit(10)
 .forEach(i -> System.out.println(i));
//parallel makes it even worse!!!!
IntStream. iterate(0, i \rightarrow (i + 1) % 2)
 .parallel()
 .distinct()
 .limit(10)
 .forEach(i -> System.out.println(i));
```


Match out with parallel

Watch out with parallel in general

Parallel stream all use the common fork-join thread pool

Parallel can slow you down.

Streams

Don't replace every loop with Stream

Be careful with infinite streams

Only uses streams once

Be very careful with parallel

A stream is not a data structure

Stream pipelines don't do anything until consumed

Summary

Java is a Object Oriented Language

Java is not a Functional Language

There are some nice new "functional" code constructions you can use

Use them with care

Don't be a cowboy

Java 8 Puzzlers: The Strange, the Bizarre, and the Wonderful vJug Session by Baruch Sadogursky and Viktor Gamov https://youtu.be/lu4UTY940tg

Optional - The Mother of All Bikesheds
Devoxx 2016 by Stuart Marks
https://youtu.be/Ej0sss6cq14

Brian Vermeer

@BrianVerm brian@brianvermeer.nl

