

Java language feature history

Java language changes

- JDK 1.0 1996
 - Initial release
- JDK 1.1 1997
 - Inner classes
- JDK 1.2, 1.3 1998, 2000
 - No changes at the language level
- JDK 1.4 2002
 - Assertions (minor change)
- JDK 1.5 (Java 5) 2005
 - Biggest changes to the language since the initial release
- JDK 1.6 (Java 6) 2006
 - No changes at the language level

Java language changes

- JDK 1.7 (Java 7) 2011
 - Several minor language changes
- JDK 1.8 (Java 8) 2014
 - Several major language changes related to functions/methods
- JDK 1.9 (Java 9) September 2017
 - Minor language changes
- JDK 1.10 (Java 10) March 2018
 - Minor language changes
- JDK 1.11 (Java 11) September 2018
 - Minor language changes
- JDK 1.12–1.15 (Java 12–15) March/September 2019–2020
 - Minor language changes

- Enumerated types
- Generics
- Autoboxing/Unboxing
- Varargs
- Enhanced for loop
- Static imports
- Annotations
- Covariant return types

- Numeric literals
- Strings in switch statements
- Type inference for generic instances
- Try-with-resources statement
- Catching multiple exception types

- Lambda expressions
- Method references
- Functional interfaces
- Default methods

- Modules
- Private interface methods

Java 10 & 11 language improvements

Local-variable type inference

Java 12, 13, 14 & 15 language improvements

- Standard feature: switch expressions
- Preview features: instanceof, records, text blocks, sealed classes

- Enumerated types
- Generics
- Autoboxing/Unboxing
- Varargs
- Enhanced for loop
- Static imports
- Annotations
- Covariant return types

Enumerated types

- Enumerated types should be used on data sets where all possible values are known at compile-time
- Prior to Java 1.5, enumerated types were simulated using a set of ordinal constants (e.g. integers):

```
class Apples {
  public static final int GOLDEN_DELICIOUS = 0;
  public static final int RED_DELICITIOUS = 1;
  public static final int MUTSU = 2;
}
```

- Disadvantages of this approach:
 - No compile-time type checking
 - Unable to iterate through all values
 - Difficult to associate arbitrary data to enumerated values

Enumerations in Java 1.5

 An enum type: a reference type whose fields consist of a fixed set of comma-separated constants:

```
enum Apples {
 GOLDEN_DELICIOUS, RED_DELICIOUS, MUTSU
}
```

- Besides fields, enumerations can have properties, constructors, methods, inner classes, etc.
- Each field in an enumeration can have its own method implementation, expressing different behavior
- There is also a (limited) support for inheritance

- Enumerated types
- Generics
- Autoboxing/Unboxing
- Varargs
- Enhanced for loop
- Static imports
- Annotations
- Covariant return types

Generics

- Generics allow developers to abstract over types
 - Classes, interfaces, and methods can be parameterized by types
- The effect of using generics is type-safe code:
 - If the code compiles without errors or warnings, then it will certainly not throw a typecasting exception at runtime
- The most common usage of generics is with collections of objects
- Generics make code easier to read
 - Once you get used to the syntax

Generics example

Example of a parameterized Stack class that accepts any reference type:

```
class Stack<E> {
  void push(E element) { ... }
  void pop() { ... }
  E top() { ... }
}
```

The class is used by substituting the type parameter E with the concrete type argument:

```
// creating a stack of Strings
Stack<String> stack = new Stack<String>();
```

More on generics in a dedicated topic

- Enumerated types
- Generics
- Autoboxing/Unboxing
- Varargs
- Enhanced for loop
- Static imports
- Annotations
- Formatting
- Covariant return types

Autoboxing/Unboxing

- Box
 - Instance of the wrapper class that holds the value of a primitive type
- Example wrapper classes: Integer, Float, Boolean, etc.
- Boxing
 - Creating a box for a primitive value
- Unboxing
 - Removing the primitive value from a box

Manual boxing / unboxing

- Instances of primitive types are not objects. A reference type is used to wrap the primitive value into an object
- In some cases, such as Collections, reference types must be used
- Before Java 1.5, a primitive value had to be manually wrapped into a reference type:

```
int i = 5;
LinkedList list = new LinkedList();
list.add(new Integer(i)); // boxing
```

To get the value, the reference type had to be unboxed using a dedicated method:

```
Integer n = list.get(0);
int i = n.intValue(); // unboxing
```


Automatic boxing / unboxing

Since Java 1.5, the compiler performs automatic boxing and unboxing:

```
Integer n = 5; // auto-boxing
int i = n; // auto-unboxing

int j = 10;
LinkedList list = new LinkedList();
list.add(j); // auto-boxing
int k = list.get(0); // auto-unboxing
```

- Control statements, such as if, while, and do, can now also use Boolean, instead of requiring boolean
- Clear advantages: less code to write, easier to read

Disadvantages of auto-(un)boxing

Be careful when performing a comparison:

```
Integer a = new Integer(7);
int b = 7;
Integer c = new Integer(7);
if (a == b) ... // true
if (a == c) ... // false, a and c are references!
// for comparing references, use:
if (a.equals(c)) ...
```

Performance issues: the following code auto-boxes i in every iteration, resulting in lowered performance:

```
LinkedList list = new LinkedList();
for (int i = 0; i < 1000; i++)
  list.add(i); // boxing hidden, but there</pre>
```

Be careful not to unbox a null; an exception will be thrown

Conclusion on auto-(un)boxing

- Automatic boxing and unboxing blur the distinction between primitive and reference types, but they do not eliminate it
- An Integer is **not** a substitute for an int!
- Avoid using these feature in performance-sensitive code;
 be aware of them, and apply only when justified

- Enumerated types
- Generics
- Autoboxing/Unboxing
- Varargs
- Enhanced for loop
- Static imports
- Annotations
- Covariant return types

Varargs

- The feature that allows for methods to be defined using variable number of arguments (zero or more)
- All arguments have to be of the same type
- The number of arguments need not be predetermined
- Before Java 1.5, variable number of parameters was simulated using an array:

```
// method definition
void oldPrintAll(int k, String[] strings) {
 System.out.println(k);
 for (int i = 0; i < strings.length; i++)
 System.out.println(strings[i]);
}

// when invoking, the array needs to be created
String[] strings = { "foo", "bar" };
oldPrintAll(7, strings);</pre>
```


Varargs

- Vararg parameter is denoted by ellipsis ("...")
- Inside a method it is handled as a regular array
- However, the method can be called with any number of parameters, without the need of putting them in an array:

```
// method definition
void newPrintAll(int k, String... strings) {
 System.out.println(k);
 for (int i = 0; i < strings.length; i++)
 System.out.println(strings[i]);
}

// invoking the new method - no need for an array!
newPrintAll(6, "foo", "bar");
// the vararg can also receive zero parameters
newPrintAll(6);</pre>
```


Vararg rules

- The vararg can only be the very last parameter in a method definition
- In general, avoid using varargs, especially when overloading is required, as it might be difficult for the reader to figure out which method is being called:

```
void someMethod(String str) {
 System.out.println("Inside the first method");
}

void someMethod(String a, String... b) {
 System.out.println("Inside the second method");
}

void mainMethod() {
 // which one of the above gets called?!
 someMethod("Hello");
}
```


- Enumerated types
- Generics
- Autoboxing/Unboxing
- Varargs
- Enhanced for loop
- Static imports
- Annotations
- Covariant return types

Enhanced for loop

- The new for loop introduced in Java 1.5 enables easier iteration through a collection or an array, without the need for defining an iterator or an indexing variable
- Especially when using the *Iterator* for collections, this results in a shorter, easier-to-read code
- General syntax for a collection that has an Iterator:
 - for (type variable : collection)
- Works for arrays as well:
 - for (type variable : array)

Enhanced for loop – using with a collection

```
// the old way of iterating through a collection
void print(Collection<Integer> c)
{
 for (Iterator<Integer> i = c.iterator(); i.hasNext();)
 System.out.println(i.next());
}

// the enhanced for loop: much better code
void print(Collection<Integer> c)
{
 for (int n : c) // automatic unboxing applies
 System.out.println(n);
}
```

OOP2 - New Java language features

Enhanced for loop – using with an array

```
// the old way
void print(int[] numbers) {
  for (int i = 0; i < numbers.length; i++)
 System.out.println(numbers[i]);
}

// the new way
void print(int[] numbers) {
  for (int n : numbers)
 System.out.println(n);
}</pre>
```

 Of course, it cannot be used if you need to know the exact index of the element you're dealing with, for example:

```
for (int i = 0; i < array.length; i++)
System.out.println("Element " + i + " is " + array[i]);</pre>
```


- Enumerated types
- Generics
- Autoboxing/Unboxing
- Varargs
- Enhanced for loop
- Static imports
- Annotations
- Covariant return types

Static imports

 Problem: Having to fully qualify every static member referenced from external classes. For example:

```
double r = Math.cos(Math.PI * theta);
System.out.println(r);
```

Solution: the new import syntax:

```
import static java.lang.System.out;
import static java.lang.Math.cos;
import static java.lang.Math.PI;
```

The imported static members can now be used without qualifications:

```
double r = cos(PI * theta);
out.println(r);
```

The wildcard "*" can still be used:

```
import static java.lang.Math.*;
```


- Enumerated types
- Generics
- Autoboxing/Unboxing
- Varargs
- Enhanced for loop
- Static imports
- Annotations
- Covariant return types

Annotations

- Language constructs that assign additional semantics to source code elements, such as classes, methods, and fields
- Annotations can be processed:
 - At compile time, by the compiler itself
 - At compile time, by an external software tool that, for example, outputs XML
 - At run-time, by an external tool or library
- General syntax:
 - @annotationName (optionalAruments)
 elementThatIsBeingAnnotated
- Developers can write their own annotations, but this feature is rarely used

Built-in annotations

- @Override
 - Informs the compiler that the annotated method is meant to override a method in the super-type
- @Deprecated
 - Discourages the use of the annotated element, usually because there is a better alternative (e.g. indicates an old element of the library that remains solely for backward-compatibility)
- @SuppressWarnings({set_of_warnings})
 - Informs the compiler to ignore the given set of warnings when processing the annotated element

Using @Override

 In order to avoid hard-to-detect errors, always use the @Override annotation when overriding a method:

```
class Person {
 private String name;
 public Person(String name) {
 this.name = name;
 public String toString() {
 return "Name of the person: " + name;
public class Annotations {
 public static void main(String[] args) {
 Person p = new Person("John");
 System.out.println(p); // outputs Person@9304b1. Why?
```


Using @Override

```
class Person {
 private String name;
  public Person(String name) {
 this.name = name;
  @Override
  public String toString() { // compiler error
 return "Name of the person: " + name;
public class Annotations {
  public static void main(String[] args) {
 Person p = new Person("John");
 System.out.println(p);
```

 Compiler generates an error: there is no "toStrinq" method in the super-class (in this case, Object)

Java 5 language improvements

- Enumerated types
- Generics
- Autoboxing/Unboxing
- Varargs
- Enhanced for loop
- Static imports
- Annotations
- Covariant return types

Covariant return types

- It is now legal for an overriding method's return type to be a subclass of the overridden method's return type
- This allows the overriding method to provide more information about the returned object and eliminates the need for casting in the client:

```
class A {
  public A makeCopy() { return new A(); }
}
class B extends A {
  @Override
  public B makeCopy() { // this is now legal
 return new B();
  }
}
```


Java 7 language improvements

- Numeric literals
- Strings in switch statements
- Type inference for generic instances
- Try-with-resources statement
- Catching multiple exception types

Numeric literals

Binary literals:

```
// An 8-bit 'byte' value:
byte aByte = (byte) 0b00100001;
// A 16-bit 'short' value:
short aShort = (short) 0b1010000101000101;
// Some 32-bit 'int' values:
int anInt1 = 0b10100001010001011010000101000101;
int anInt2 = 0B101; // The B can be upper or lower case
```

 Underscores allowed between digits in numeric literals, for grouping digits and improving readability of code:

```
long creditCardNumber = 1234_5678_9012_3456L;
float pi = 3.14_15F;
long hexBytes = 0xFF_EC_DE_5E;
long maxLong = 0x7fff_ffff_ffff_ffffL;
long bytes = 0b11010010_01101001_10010100_10010010;
```


Java 7 language improvements

- Numeric literals
- Strings in switch statements
- Type inference for generic instances
- Try-with-resources statement
- Catching multiple exception types

Strings in switch statements

A String object can be used in the expression of a switch statement.
 Strings are compared as if the String.equals method was used.
 Example:

```
public String getTypeOfDay(String dayOfWeek) {
  String typeOfDay;
  switch (dayOfWeek) {
 case "Monday":
 typeOfDay = "Start of work week";
 break:
 case "Tuesday": case "Wednesday": case "Thursday":
 typeOfDay = "Midweek";
 break:
 case "Friday":
 typeOfDay = "End of work week";
 break;
 case "Saturday": case "Sunday":
 typeOfDay = "Weekend";
 break;
 default:
 throw new IllegalArgumentException ("Invalid day of the week: " + dayOfWeek);
  return typeOfDay;
```


Java 7 language improvements

- Numeric literals
- Strings in switch statements
- Type inference for generic instances
- Try-with-resources statement
- Catching multiple exception types

Type inference for generic instances

It is possible to replace the type arguments required to invoke the constructor of a generic class with an empty set of type parameters (<>) as long as the compiler can infer the type arguments from the context:

```
// "Regular" instance creation:
Map<String, List<String>> myMap = new HashMap<String, List<String>>();

// Instance creation with type inference (<> obligatory):
Map<String, List<String>> myMap = new HashMap<>();

// Unchecked conversion warning:
Map<String, List<String>> myMap = new HashMap();
```


Java 7 language improvements

- Numeric literals
- Strings in switch statements
- Type inference for generic instances
- Try-with-resources statement
- Catching multiple exception types

Try-with-resources statement

- The try-with-resources statement is a try statement that declares one or more resources
- A resource is as an object that must be closed after the program is finished with it
- The try-with-resources statement ensures that each resource is closed at the end of the statement
- Any object that implements java.lang.AutoCloseable, which includes all objects that implement java.io.Closeable, can be used as a resource

Try-with-resources statement

Instead of

```
static String readFirstLineFromFile(String path) throws IOException {
 BufferedReader br = new BufferedReader(new FileReader(path));
 try {
 return br.readLine();
 } finally {
 if (br != null) br.close();
 }
}
```

we can now write

```
static String readFirstLineFromFile(String path) throws IOException {
 try (BufferedReader br = new BufferedReader(new FileReader(path))) {
 return br.readLine();
 }
}
```

Multiple resources can be specified, separated by ;

Java 7 language improvements

- Numeric literals
- Strings in switch statements
- Type inference for generic instances
- Try-with-resources statement
- Catching multiple exception types

Catching multiple exception types

- One catch block can handle more than one type of exception
- This feature can reduce code duplication and lessen the temptation to catch an overly broad exception
- Example:

```
catch (IOException ex) {
  logger.log(ex);
  throw ex;
}
catch (SQLException ex) {
  logger.log(ex);
  throw ex;
}
```

can be written as

```
catch (IOException|SQLException ex) {
  logger.log(ex);
  throw ex;
}
```


Java 8 language improvements

- Lambda expressions
- Method references
- Functional interfaces
- Default methods

Lambda expressions

- A lambda expression is an anonymous function/method
- It consists of:
 - Zero or more parameters: the parameters can be written with or without the type
 - The lambda operator ->
 - A body: if the body contains only one statement, the braces are not necessary

Examples

```
() -> System.out.println("Hello, World!");
(int x) -> x % 2 == 0
(x) -> x % 2 == 0
(a, b) -> {
  int sum = a + b;
  System.out.println("Sum: " + sum);
}
```


Using lambda expressions

- In Java, lambda expressions are most commonly used for:
 - Processing arrays/collections
 - As a replacement for anonymous inner classes
- Java 8 includes then new Stream API with a number of methods that accept lambda expressions
 - forEach(), filter(), map()
- A collection is easily transformed into a stream by calling its stream() method
 - For arrays, there's the static Arrays.stream()
 method
- More on lambda expressions in a dedicated topic

Java 8 language improvements

- Lambda expressions
- Method references
- Functional interfaces
- Default methods

Method references

- With method references, you can avoid writing a lambda expression that is already implemented in an existing method
 - Instead of providing a lambda expression, you provide a reference to the method
- For example, instead of writing

```
list.stream().forEach(str -> System.out.println(str));
```

You can write:

```
list.stream().forEach(System.out::println);
```

 The given method is now applied to every element of the list

How to reference a method

- You can reference:
 - A static method
 - ClassName::method
 - Method of an object
 - object::method
 - Non-static method of a reference type
 - E.g. String::equals
 - A constructor
 - ClassName::new

Java 8 language improvements

- Lambda expressions
- Method references
- Functional interfaces
- Default methods

Functional interfaces

- A functional interface is an interface with only one method
- It allows you to write methods that accept lambda expressions
- Example functional interface:

```
@FunctionalInterface
interface Predicate {
  void apply(String str);
}
```

 The annotation is optional: it tells the compiler that this is a functional interface; it will complain if you add more methods

Using functional interfaces

 A method that accepts a functional interface and a list of strings, and applies the interface method to each element:

```
void process(Predicate p, List<String> list) {
 for (String str : list)
 p.apply(str);
}
```

The method can be called as:

```
process(str -> System.out.println(str), list);
```

 In the call, you practically provide an implementation for the method apply

Java 8 language improvements

- Lambda expressions
- Method references
- Functional interfaces
- Default methods

Default methods

As of Java 8, interfaces can have implemented methods:

```
interface Person {
 String getName();

default boolean sameName(Person other) {
 return getName().equals(other.getName());
  }
}
```

- This is useful if you need to add methods to an existing interface in a large project
 - A method with a default implementation can be added to an interface without the need to change all implementing classes
- Java library developers used this feature to extend standard interfaces with support for lambda expressions

Java 9 language improvements

- Modules
- Private interface methods

Modules

- Before Java 9, there were great problems with:
 - Encapsulation (e.g. accessing private fields was easy)
 - Reliable configuration (e.g. impostors in CLASSPATH)
- In Java 9, a JAR file can contain module-info.java like this:

```
module mymodule {
 exports mypackage;
 requires someothermodule;
}
```

- Only the contents of mypackage are visible to other modules
- mymodule can access only the contents from the modules it requires
- MODULE-PATH now exists in addition to CLASSPATH
- "Unnamed module" provides support for old behavior

Java 9 language improvements

- Modules
- Private interface methods

Private interface methods

- Since default methods were introduced to Java 8, a common refactoring became a problem: Moving repeating code to a new private helper method
- In Java 9, this is now possible:

```
public interface MyInterface {
 void normalMethod();
 default void defaultMethod() { init(); }
 default void anotherDefaultMethod() { init(); }
 private void init() {
 System.out.println("Initializing");
 }
}
```


Java 10 & 11 language improvements

Local-variable type inference

Local-variable type inference

- Possibility to avoid explicit type declaration of local variables
- Restricted to:
 - Local variables with initializers
 - Indexes in the enhanced for-loop
 - Local variables declared in a traditional for-loop
- From Java 10 & 11, this is now possible:

```
// infers ArrayList<String>
var list = new ArrayList<String>();

// infers Stream<String>
var stream = list.stream();
```


Java 12, 13, 14 & 15 language improvements

- Standard feature: switch expressions
- Preview features: instanceof, records, text blocks, sealed classes

Switch expressions (Standard in Java 14)

- What the ?: is in relation to the if statement, switch expressions are to the switch statement
- From Java 14, this is now possible:

```
String result = switch (day) {
  case "M", "W", "F" -> "MWF";
 case "T", "TH", "S" -> "TTS";
 default -> {
 if (day.isEmpty())
 yield "Please insert a valid day.";
 else
 yield "Looks like a Sunday.";
```


Java 12, 13, 14 & 15 language improvements

- Standard feature: switch expressions
- Preview features: instanceof, records, text blocks, sealed classes

Preview features

- Preview features (as well as Experimental and Incubator) are not available without using special compiler flags / modules
- Pattern matching for instanceof:

```
if (o instanceof String) {
 String s = (String)o; ...}

if (o instanceof String s) {
 ...}
```

Records: group related fields together as a single immutable data item

```
record Author (String name, String topic) {}
```

Text blocks:

Preview features

Sealed classes:

```
public abstract sealed class Person
 permits Employee, Manager {
 ....
```

 Any class that extends a sealed class must itself be declared sealed, nonsealed, or final:

```
public final class Employee extends Person { ... }
public non-sealed class Manager extends Person { ... }
```

 This allows the compiler to determine whether a class hierarchy is finite, and use that information to check, e.g., if-else statements that employ instanceof