

Amir Halfon
Architect

Sun Software Services

www.sun.com

J2SE Roadmap

• Timeline:

1.4 Releases

- •1.4.1: Main focus is on quality improvements
- Over two thousand bug fixes
- •New garbage collectors concurrent mark sweep and parallel young space
- •1.4.2: Same focus (2000 more bug fixes)
- Lots of performance work
- Full Itanium support

Watch out for Tigers

- Java 2 Platform, Standard Edition Release 1.5 (code name Tiger)
- Targeted for summer 2004 (beta Late 2003?)
- The major theme is ease of development.
 - 15 component JSRs for new features
- Better Scalability and performance.

Tiger Component JSRs

- 003 JMX™ Management API
- 013 Decimal Arithmetic
- 014 Generic Types
- 028 SASL
- 114 JDBC™ API Rowsets
- 133 New Memory Model
- 163 Profiling API
- 166 Concurrency Utilities

- 174 JVM[™] Software
- Monitoring and Mgmt
- 175 Metadata
- 199 Compiler APIs
- 200 Pack Transfer Format
- 201 Four Language Updates
- 204 Unicode Surrogates
- 206 JAXP 1.3

Language Changes in Tiger

- Generics
- Enhanced for Loop ("foreach")
- Autoboxing/Unboxing
- Typesafe Enums
- v. Varargs
- vi. Static Import
- w. Metadata

Major Theme – Developer Friendliness

- Better type safety.
- Easier to code. Better expressiveness.
- Simpler to visualize, more readable.
- Minimize incompatibility
 - No VM changes.
 - All binaries, most sources run unchanged.
 - New keywords kept to a minimum (1)

I. Generics

- Generics abstract over Types
- Classes, Interfaces and Methods can be Parameterized by Types
- Generics provide increased readability and type safety.

Why Add Generics?

- When you get an element from a collection, you have to cast
 - Casting is a pain
 - Casting is unsafe. Casts may fail at runtime
- Wouldn't it be nice if you could tell the compiler what type a collection holds?
 - Compiler could put in the casts for you
 - They'd be guaranteed to succeed.

Filtering a Collection - Today

```
// Removes 4-letter words from c; elements must be strings
static void expurgate(Collection c) {
  for (Iterator i = c.iterator(); i.hasNext(); )
 if(((String) i.next()).length() == 4)
 i.remove();
}
```


```
// Removes 4-letter words from c
static void expurgate(Collection<String> c) {
  for (Iterator<String> i = c.iterator(); i.hasNext(); )
 if (i.next().length() == 4)
 i.remove();
}
```

Clearer and Safer

- No cast, extra parentheses, temporary variables
- Provides compile-time type checking

Signature Changes

```
interface List<E> {
 void add(E x);
 Iterator<E> iterator();
interface Iterator<E> {
 E next();
 boolean hasNext();
```


List Usage – without Generics

```
List ys = new LinkedList();
ys.add("zero");
List yss;
yss = new LinkedList();
yss.add(ys);
String y = (String)
 ((List)yss.iterator().next()).iterator().next();
Integer z = (Integer)ys.iterator().next();
// run-time error!
```


List Usage – with Generics

```
List<String> ys = new LinkedList<String>();
ys.add("zero");
List<List<String>> yss;
yss = new LinkedList<List<String>>();
yss.add(ys);
String y =
 yss.iterator().next().iterator().next();
Integer z = ys.iterator().next();
// compile-time error
```


Generic Methods and Sub Types

```
class Collections {
 public static <S,T extends S> void
 copy(List<S> dest, List<T> src) { . . . }
class Collection<E> {
 public <T> boolean
 containsAll(Collection<T> c) { ... }
 public <T extends E> boolean
 addAll(Collection<T> c) { ... }
```


Generics Vs. Templates

- Unlike C++, generic declarations are type checked
- Generics are compiled once and for all
 - No code bloat
- Generic source code not exposed to user - No hideous complexity
- No template meta-programming
 - Simply provide compile-time type safety and eliminate need for casts

II. Enhanced for loop

- Iterating over collections is a pain
- Often, iterator is unused except to get elements
- Iterators are error-prone
 - Iterator variable occurs three times per loop
 - Gives you two opportunities to get it wrong
 - Common cut-and-paste error
- Wouldn't it be nice if the compiler took care of the iterator for you?

Applying a Method to Each Element in a Collection - Today

```
void cancelAll(Collection c) {
 for (Iterator i = c.iterator(); i.hasNext(); ) {
 TimerTask tt = (TimerTask) i.next();
 tt.cancel();
 }
}
```


Applying a Method to Each Element in a Collection with Enhanced **for**

```
Void cancelAll(Collection c) {
 for (Object o : c)
 ((TimerTask)o).cancel();
}
```

- Clearer and Safer
- No iterator-related clutter
- No possibility of using the wrong iterator

Enhanced *for* Really Shines When Combined With Generics

```
void cancelAll(Collection<TimerTask> c) {
 for (TimerTask task : c)
 task.cancel();
}
```

- Much shorter, clearer and safer
- Code says exactly what it does

It Works for Arrays too!

```
// Returns the sum of the elements of a
int sum(int[] a) {
  int result = 0;
  for (int i : a)
 result += i;
  return result;
}
```

- Eliminates array index rather than iterator
- Similar advantages

Nested Iteration is Tricky...

```
List suits = ...;
List ranks = ...;
List sortedDeck = new ArrayList();
for (Iterator i = suits.iterator(); i.hasNext(); )
 for (Iterator j = ranks.iterator(); j.hasNext(); )
 sortedDeck.add(new Card(i.next(), j.next()));
// Broken - throws NoSuchElementException!
```


Nested Iteration, cont.

```
// Fixed - a bit ugly
for (Iterator i = suits.iterator(); i.hasNext(); )
 Suit suit = (Suit) i.next();
 for (Iterator j = ranks.iterator(); j.hasNext(); )
 sortedDeck.add(new Card(suit, j.next()));
```

With enhaced for, it's easy!

```
for (Suit suit : suits)
  for (Rank rank : ranks)
 sortedDeck.add(new Card(suit, rank));
```

Slide 23

III. Autoboxing/Unboxing

- You can't put an int into a collection
 - Must use Integer instead
- It's a pain to convert back and forth
- Wouldn't it be nice if compiler did it for you?

Making a Frequency Table Today

```
Public class Freq {
 private static final Integer ONE = new Integer(1);
 public static void main(String[] args) {
 // Maps word (String) to frequency (Integer)
 Map m = new TreeMap();
 for (int i=0; i<args.length; i++) {</pre>
 Integer freq = (Integer) m.get(args[i]);
 m.put(args[i], (freq==null ? ONE :
 new Integer(freq.intValue() + 1)));
 System.out.println(m);
 Slide 25
```


Making a Frequency Table with Autoboxing, Generics, and Enhanced for

```
public class Freq {
 public static void main(String[] args) {
 Map<String, Integer> m = new TreeMap<String,</pre>
 Integer>();
 for (String word : args)
 m.put(word,
 Collections.getWithDefault(m, word)+1);
 System.out.println(m);
```


IV. Typesafe Enums

Standard approach - int enum pattern

```
public class Almanac {
 public static final int SEASON_WINTER = 0;
 public static final int SEASON_SPRING = 1;
 public static final int SEASON_SUMMER = 2;
 public static final int SEASON_FALL = 3;
 ... // Remainder omitted
}
```


Disadvantages of int Enum Pattern

- Not type safe
- No namespace must prefix constants
- Brittle constants compiled into clients
- Printed values uninformative

Current Solution Typesafe *Enum* Pattern

From "Effective Java Programming Language Guide" by J. Bloch

- Basic idea class that exports self-typed constants and has no public constructor
- Fixes all disadvantages of int pattern
- Other advantages
 - Can add arbitrary methods, fields
 - Can implement interfaces

Typesafe Enum Pattern Example

```
import java.util.*;
import java.io.*;
public final class Season implements Comparable, Serializable {
  private final String name; private static int nextOrdinal =0;
  private final int ordinal = nextOrdinal++;
  public String toString() { return name; }
  private Season(String name) { this.name = name; }
  public static final Season WINTER = new Season("winter");
  public static final Season SPRING = new Season("spring");
  public static final Season SUMMER = new Season("summer");
  public static final Season FALL = new Season("fall");
  public int compareTo(Object o) { return ordinal -
  ((Season)o).ordinal; }
```

Slide 30

Disadvantages of Typesafe Enum Pattern

- Verbose
- Error prone each constant occurs 3 times
- Can't be used in switch statements
- Wouldn't it be nice if compiler took care of it?

Typesafe Enum Construct

- Compiler support for Typesafe Enum pattern
- Looks like traditional enum (C, C++, Pascal)
 - enum Season {winter, spring, summer, fall}
- Far more powerful
 - All advantages of Typesafe Enum pattern
 - Allows programmer to add arbitrary methods, fields
- Can be used in switch/case statements
- Can be used in for loops.

Enums + Generics + Enhanced for

```
enum Suit {clubs, diamonds, hearts, spades}
enum Rank {deuce, three, four, five, six, seven,
 eight, nine, ten, jack, queen, king, ace}
List<Card> deck = new ArrayList<Card>();
for (Suit suit : Suit.VALUES)
 for (Rank rank : Rank.VALUES)
 deck.add(new Card(suit, rank));
Collections.shuffle(deck);
```

Would require pages of code today!

Enum With Field, Method and Constructor

```
Public enum Coin {
 penny(1), nickel(5), dime(10), quarter(25);
 Coin(int value) { this.value = value; }
 private final int value;
 public int value() { return value; }
}
```

Sample Program Using Coin Class

```
public class CoinTest {
 public static void main(String[] args) {
 for (Coin c : Coin.VALUES)
 System.out.println(c + ": \t"
 + c.value() +"¢ \t" + color(c));
 private enum CoinColor { copper, nickel, silver }
 private static CoinColor color(Coin c) {
 switch(c) {
 case penny: return CoinColor.copper;
 case nickel: return CoinColor.nickel;
 case dime:
 case quarter: return CoinColor.silver;
 default: throw new AssertionError("Unknown
coin: " + c);
 Slide 35
```


Output of Sample Program

Penny: 1¢ copper

nickel: 5¢ nickel

dime: 10¢ silver

quarter: 25¢ silver

V. Varargs

- To write a method that takes an arbitrary number of parameters, you must use an array
- Creating and initializing arrays is a pain
- Array literals are not pretty
- Wouldn't it be nice if the compiler did it for you?
- Essential for a usable printf facility.

Using java.text.MessageFormat Today

```
Object[] arguments = {
 new Integer(7),
 new Date(),
 "a disturbance in the Force"
};

String result = MessageFormat.format(
 "At {1,time} on {1,date}, there was {2} on planet "
 + "{0,number,integer}.", arguments);
```


Using MessageFormat With Varargs

```
String result = MessageFormat.format(
 "At {1,time} on {1,date}, there was {2} on planet "
 + "{0,number,integer}.",
 7, new Date(), "a disturbance in the Force");
```


Varargs Declaration Syntax

```
public static String format(String pattern,
 Object... arguments)
```

- Parameter type of arguments is Object[]
- Caller need not use varargs syntax

VI. Static Import Facility

Classes often export constants: public class Physics { public static final double AVOGADROS_NUMBER = 6.02214199e23; public static final double BOLTZMANN_CONSTANT = 1.3806503e-23; public static final double ELECTRON MASS = 9.10938188e-31; Clients must qualify constant names: double molecules = Physics.AVOGADROS NUMBER * moles;

Slide 41

Wrong Way to Avoid Qulifying Names...

```
// "Constant Interface" antipattern - do not use!
public interface Physics {
 public static final double
 AVOGADROS NUMBER=6.02214199e23;
 public static final double
 BOLTZMANN CONSTANT = 1.3806503e-23;
 public static final double
 ELECTRON MASS = 9.10938188e-31;
public class Guacamole implements Physics {
 public static void main(String[] args) {
 double moles = ...:
 double molecules = AVOGADROS NUMBER * moles;
```


Problems With "Constant Interface"

- Interface abuse does not define type
- Implementation detail pollutes exported API
- Confuses clients
- Creates long-term commitment
- Wouldn't it be nice if compiler let us avoid qualifying names without sub typing?

Solution - Static Import Facility

- Analogous to package import facility
- Imports the static members from a class, rather than the classes from a package
- Can import members individually or collectively
- Not rocket science

Importing Constants With Static Import

```
import static org.iso.Physics.*;
public class Guacamole {
 public static void main(String[] args) {
 double molecules = AVOGADROS_NUMBER * moles;
 ...
 }
}
org.iso.Physics now a class, not an interface
```


Can Import Methods as Well as Fields

- Useful for mathematics
- Instead of: x = Math.cos(Math.PI *
 theta);
- Say: x = cos(PI * theta);

Static Import Works With Enums...

```
import static gov.treasury.Coin.*;
class MyClass {
 public static void main(String[] args) {
 int twoBits = 2 * quarter.value();
 ...
 }
}
```


VII. Metadata

- Many APIs require a fair amount of boilerplate
 - Example: JAX-RPC web service requires paired interface and implementation
- Wouldn't it be nice if language let you annotate code so that tool could generate boilerplate?
- Many APIs require side files to be maintained
 - Example: bean has BeanInfo class
- Wouldn't it be nice if language let you annotate code so that tools could generate side files?

JAX-RPC Web Service - Today

```
public interface CoffeeOrderIF extends java.rmi.Remote {
 public Coffee [] getPriceList()
 throws java.rmi.RemoteException;
 public String orderCoffee(String name, int quantity)
 throws java.rmi.RemoteException;
public class CoffeeOrderImpl implements CoffeeOrderIF {
 public Coffee [] getPriceList() {
 public String orderCoffee(String name, int quantity) {
 Slide 49
```

JAX-RPC Web Service With Metadata

```
import javax.xml.rpc.*;
public class CoffeeOrder {
 @Remote public Coffee [] getPriceList() {
 @Remote public String orderCoffee(String name,
 int quantity) {
```


Conclusion

- Language has always occupied a sweet spot
 - But certain omissions were annoying
- "Tiger" intends to rectify these omissions
- New features were designed to interact well
- Language will be more expressive
 - Programs will be clearer, shorter, safer
- This will not sacrifice compatibility

Would You Like to Try it Out?

- All features (except metadata) are available in early access 1.5 compiler
 - http://developer.java.sun.com/developer/earlyAccess/adding_generics
 - Use the compiler as a drop in replacement for javac.
 - Try it out and send feeback!
- For documentation, see JSRs 14, 201, 175
 - http://www.jcp.org
 - http://java.sun.com/features/2003/05/bloch_qa.html

amir.halfon@sun.com

www.sun.com

