JAVA 8 HIPSTER SLIDES

NEW JAVA VERSION FROM FUNCTIONAL PROGRAMMER PERSPECTIVE

Created by Oleg Prophet / @oregu_desu

JAVA 8

03/18/2014 Last update: 5

Unofficial tagline: YOU CAN BE HIPSTER TOO.

FEATURES

- Mixins, aka default methods
- Collection goodies
- More type inference
- Project Lambda
- Streams
- No Permgen. No OOME: permgen space errors*

DEFAULT METHODS

- Known as Defender Methods
- Implementation methods in interfaces
- Poor man's Mixins
- Multiple inheritance
- (With ambiguity resolving mechanism!)
- Reduce abstract classes
- Utility methods
- "Adding a method to an interface is not now a sourcecompatible change"

DEFAULT METHODS EXAMPLE

```
public interface Sized {
  default boolean isEmpty() {
 return size() == 0;
  }
  int size();
}
```

À-LA MIXINS EXAMPLE

```
class VeryFastCar extends ACar implements IFastCar, IFastSteerCar {}
class VerySlowCar extends ACar implements ISlowCar, ISlowSteerCar {}

// Even better would be (you can in Scala)
ICar car = new ACar() with ISlowCar, IFastSteerCar;
```

MORE POWER TO INTERFACES

Finally! Define static methods **right** in the interfaces.

How that makes you feel, huh?

Remove your Collections, Arrays, Paths now.

COLLECTION GOODIES MAPS:

- getOrDefault(K, V) \m/
- putIfAbsent(K, V)
- replace(K, V new)
- replace(K, V old, V new)
- compute(K, BiFunction) *
- computeIfAbsent(K, Function) *
- computeIfPresent(K, BiFunction) *
- merge(T, V, BiFunction) *

Reduce your boilerplate.

COLLECTION GOODIES

Set and List didn't change interface much, but let's lookup Collection and Iterable.

- spliterator()*
- removelf(Predicate) *
- stream()*
- parallelStream()*
- (Iterable).forEach(Consumer) *

^{*} We'll get to them in a moment.

DATE/TIME GOODIES

Since mutability is evil, we replaced java.util.Date class with a bunch of immutable java.time.* classes!

"All the classes are immutable and thread-safe."

TYPE INFERENCE

JAVA 7

```
void processStringLst(List<String> 1) { ... }
Lst.processStringLst(List.<String>empty());

JAVA 8

Lst.processStringLst(List.empty());
```

BUT STILL

```
String s = Lst.<String>singleton().head();
```

Meh...

TYPE INFERENCE

More we'll see in lambda slides

LAMBDA SLIDES () → {}

$$() \longrightarrow \{\}$$

- Project Lambda (JSR #335)
- Initiated in December 2009 as Straw-Man proposal
- Loooong awaited
- Full class support
- Not a syntactic sugar for an anonymous inner class
- Even though it can appear so.
- They are not even objects.

WITHOUT () \longrightarrow {}

```
List<String> names = new ArrayList<String>();
for (int i = 0; i < fields.size(); i++) {
  Field fld = fields.get(i);
  names.add(fld.getName());
}
for (int i = 0; i < names.size(); i++) {
  String name = names.get(i);
  System.out.println(name);
}</pre>
```


```
names = fields.stream().map(Field::getName).collect(toList());
names.forEach(System.out::println);
```


```
names.map((String s) -> { return s.length(); });
```

We know it's a collection of strings!

```
names.map((s) -> s.length());
```

That's not a LISP! Who likes parentheses anyway?

```
names.map(s -> s.length());
```

Can I have a method reference, please?

```
names.map(String::length);
```

Thank you, Java 8.

Object::toString

Field::create

Field::new

this::processField

a::process (a is some object in scope)

$MORE () \longrightarrow \{\} EXAMPLES$

FUNCTIONAL INTERFACES

```
@FunctionalInterface
public interface Function<T, R> {
 R apply(T t);
}

Function<String, String> m = s -> s.toUpperCase();
Function<String, Integer> f = String::length;
Function g = f.andThen(Integer::reverse);
Function id = Function.identity();
```

COMPOSE LIKE A PRO

Function composition

$$f: X \rightarrow Y$$

$$g:Y \rightarrow Z$$

$$g \circ f: X \rightarrow Z$$

```
Function<String, Integer> f = String::length;
Function<Integer, Float> g = Integer::floatValue;
Function h = g.compose(f);
```

CURRY LIKE A PRO

* Currying is a fancy name for schönfinkeling

CURRY LIKE A SEMI-PRO

Can't curry any function like (a, b) \rightarrow a + b; But we have tools:

```
public interface Curry {
 static <T,U,R> Function<U, R> curry(BiFunction<T, U, R> bi, T t) {
 return u -> bi.apply(t ,u);
 }
}

BiFunction<String, Integer, Float> bi = (s, i) -> (s.length() + i)/2.0f;
// Can't do bi.curry("hello") for any bi

Function<Integer, Float> part = Curry.curry(bi, "hello");
// Will we be able call part(10) someday?
out.println(part.apply(10));
out.println(part.apply(22));
```

JAVA.UTIL.FUNCTION.*

- Function<T, R>
- BiFunction<T, U, R>
- Predicate<T>
- Supplier<T>
- Consumer<T>
- BiConsumer<T, U>
- UnaryOperator<T>: Function<T, T>

STREAMS

- filter
- map
- flatMap
- distinct
- sorted
- limit

These are intermediate operations

They are all lazy.

STREAMS

- forEach*
- forEachOrdered
- toArray
- reduce
- collect*
- min, max, count, sum
- (any|all|none)Match
- findAny*

These are terminal operations

They are not lazy at all.

No element will be produced until you call one of these.

* Collectors api: toList(), counting(), joining(), etc.

PARALLEL STREAMS

From sequential to parallel in the blink of an eye

FAILED COMPUTATION?

findAny() returns special container object Optional

- isPresent, ifPresent(Consumer)
- orElse, orElse(Supplier), orElseThrow
- Treat like collection: map, flatMap, filter
- Create Optional: empty, of (val), of Nullable (val)

A convenient way to represent result absence. (And reduce NPE count.)

NO MORE PERMGEN

No more PermGen space errors and PermGen tuning.

Java says:

VM warning: ignoring option MaxPermSize=512m; support was removed in 8.0

Jon Masamitsu:

A goal for removing perm gen was so that users do not have to think about correctly sizing it.

— But where are my class instances?

METASPACE!

METASPACE!

java.lang.OutOfMemoryError: Metadata space

METASPACE

Native memory region for class data. Grow automatically by default.

Garbage collected.

-XX:MetaspaceSize -XX:MaxMetaspaceSize

Transition to Java 8: e/Perm/Metaspace/g

BUT, OLEG, WAIT!

- You said this is Hipster slides, but you didn't even mention a monad!
- Sorry guys. No monads until we'll have Higher Kinded Polymorphism in Java!

THE END

BY OLEG PROPHET / HAKUTAKU.ME

Source: slides, java samples

Thank you!