

Discovering Modern Java

What you need to know about Java 9, 10, 11, 12, 13 and beyond

Henri Tremblay
Managing Director, Head of TS Canada
TradingScreen

@henri_tremblay

Henri Tremblay

EASYMOCK

- More or less made possible class mocking and proxying
- Coined the term "partial mocking"

EASYMOCK

Henri Tremblay

- adoi

- More or less made possible class mocking and proxying
- Coined the term "partial mocking"

Good old

New & shipmy

13

- > Which version of Java are you currently using?
 - + Java 6 or less
 - + Java 7
 - + Java 8
 - + Java 9
 - + Java 11

Breaks

Questions

Java Delivery Process

Old delivery process

New delivery process

- > OracleJDK: Free for development, supported for 6 months
 - + LTS versions have extended (\$\$\$) support by Oracle
 - + Identical to OpenJDK but with support
- > Oracle OpenJDK: Free forever, supported for 6 months
- > Other OpenJDK: Free forever, supported after 6 months by RedHat (Java 8 and 11)
 - + Built by AdoptOpenJDK (https://adoptopenjdk.net/), Azul, IBM, Amazon...
- > Other JVMs (Amazon, Azul, IBM, RedHat, etc.)
 - + Supported by their vendor as they wish
- > A lot of "May" and "Possibly" in the party line
 - https://medium.com/@javachampions/java-is-still-free-2-0-0-6b9aa8d6d244

@Deprecated is back Stronger than ever

```
/**
* Counts the number of stack frames in this thread. The thread must
* be suspended.
* @return the number of stack frames in this thread.
 IllegalThreadStateException if this thread is not
 suspended.
* @deprecated The definition of this call depends on {@link #suspend},
 which is deprecated. Further, the results of this call
 were never well-defined.
 This method is subject to removal in a future version of Java SE.
 StackWalker
* @see
@Deprecated(since="1.2", forRemoval=true)
public native int countStackFrames();
```


Prepare to do some stretching

Prepare to do some stretching

Prepare to do some stretching

GC

Garbage collectors for all

Java < 8

- Serial
- Parallel
- ParallelOld
- CMS
- iCMS

Java 8

• G1

Java 9

Removed iCMS

Java 11

- Epsilon
- Z

Java 12

Shenandoah

Java 5 (2004)

JAVA 5 GAVE THE GENERIC TYPES TO THE WORLD

(and also annotations, concurrent collections, enum types, for each, static imports and so on and so on)

Type witness

MyClass.<List<String>> anyObject()

(List<String>) MyClass.anyObject()

Type witness

MyClass.<List<String>> anyObject()

because you can't

(List<String>) MyClass.anyObject()

Type witness 01

Java 6

(2006, last from Sun)

JAVA 6 BROUGHT.. PRETTY MUCH NOTHING

(a bunch of performance improvements under the hood, better xml parsing and the first scripting api)

Java 7

(2011, first from Oracle)

JAVA 7 BROUGHT A LOT OF SYNTACTIC SUGAR

(plus invokeDynamic, forkJoin, better file IO)

```
switch(s) {
 case "hello":
 return "world";
 case "bonjour":
 return "le monde";
```


Diamond operator

Binary integer literals and underscores

int
$$i = 0b11100011111$$
;

int
$$i = 1_{000}, 000$$
;

Multiple catches

```
try {
  // ... do stuff
catch (IOException | SerializationException e) {
  log.error("My error", e);
 Instead of
 try {
 // ... do stuff
 } catch (IOException e) {
 log.error("My error", e);
 } catch (SerializationException e) {
 log.error("My error", e);
```

Before

```
InputStream in = new FileInputStream("allo.txt");
try {
 // ... do stuff
} finally {
 try { in.close(); } catch(IOException e) {}
After
try(InputStream in = new FileInputStream("allo.txt")) {
 // ... do stuff
```

Real code you should do

```
InputStream in = new FileInputStream("allo.txt");
try {
 // ... do stuff
 in.close();
} catch(IOException e) {
 try {
 in.close();
 } catch(IOException e1) {
 e.addSuppressed(e1);
  throw e;
```

```
List<String> lines =
Files.readAllLines(
Paths.get("path", "to", "my", "file.txt"));
```


```
// also: file watcher, symbolic links, file locks,
// copy ... Look in java.nio.file
```


Method handles 04

5 minutes break

Java 8 (2014)

JAVA 8: LAMBDA!

(and also a new date API, default methods, metaspace, Nashorn, JavaFX and CompletableFuture)

```
import java.nio.charset.StandardCharsets;
import java.util.Base64;
public class Base64s {
  public static void main(String[] args) {
 final String text = "Base64 finally in Java 8!";
 final String encoded = Base64
 .getEncoder()
 .encodeToString(text.getBytes(StandardCharsets.UTF_8));
 System.out.println(encoded);
 final String decoded = new String(
 Base64.getDecoder().decode(encoded),
 StandardCharsets.UTF_8);
 System.out.println( decoded );
```

Date / Time API

- Core ideas:
 - + Immutable
 - + A time is a time, a date is a date. Not always both (like java.util.Date)
 - Not everyone uses the same calendar (the same Chronology)
- > LocalDate, LocalTime, LocalDateTime → Local. No time zone
- > OffsetDateTime,OffsetTime → Time with an offset from Greenwich
- > ZonedDateTime -> LocalDateTime with a time zone
- > Duration, Period → Time span
- > Instant → Timestamp
- ➤ Formatting → Easy and thread-safe formatting

Date / Time API (example)

```
LocalDateTime now = LocalDateTime.now();
String thatSpecialDay = now
 .withDayOfMonth(1)
 .atZone(ZoneId.of("Europe/Paris"))
 .plus(Duration.ofDays(5))
 .format(DateTimeFormatter.ISO_ZONED_DATE_TIME);
```

System.out.println(thatSpecialDay);

Output

2016-09-06T17:45:22.488+01:00[Europe/Paris]

Lambda: 11th letter of the Greek alphabet

(also written as λ -calculus) is a formal system in mathematical logic for expressing computation based on function abstraction and application using variable binding and substitution. It is a universal model of computation that can be used to simulate any singletaped Turing machine and was first introduced by mathematician Alonzo Church in the 1930s as part of an investigation into the foundations of mathematics.

This is a function:

$$\operatorname{square_sum}(x,y) = x^2 + y^2$$

This is a lambda:

$$(x,y)\mapsto x^2+y^2$$

Functional programming

```
int value = numbers.stream()
.reduce(0, (a, b) -> pow(a, 2) + pow(b, 2));
```

Lambda

```
// One-liner, one arg
 // Multiline
list.stream()
 list.stream()
 .map(name \rightarrow t(name))
 .map(name -> {
 .forEach(name -> println(name));
 String result = t(name);
 return result;
// Multiple arguments
 .forEach(name -> {
map.forEach((key, value) ->
 println(name);
 println(key + "=" + value));
 });
// Typed
 // With closure
list.forEach((String e) -> println(e));
 String greeting= "Hello";
 list.forEach(e -> println(greeting + e));
```

Under the hood 05


```
List<String> list = new ArrayList<>();
String greeting = "Hello"; // no final required
list.forEach(s -> System.out.println(greeting + s));
list.forEach(new Consumer<String>() {
  @Override public void accept(String s) {
 System.out.println(greeting + s);
});
list.forEach(s -> greeting = "Hi"); // won't compile
```

Serializable 06

Interface default methods

```
public interface List<E> extends Collection<E> {
 public class C implements A, B {} // forbidden
 default void replaceAll(UnaryOperator<E> operator)
 public class C implements A, B { // allowed
 public void foo() { }
  // ...
 public static class D implements A, B { // allowed
 public void foo() {
public interface A {
 A.super.foo();
  default void foo(){}
public interface B{
  default void foo(){}
```

```
public interface IntStream {
 static IntStream empty () {
 return ...;
 }
}
```

IntStream stream = IntStream.empty();

Type inference 07

Method references

```
public static class Passenger {
 List<Train> trains = Arrays.asList(train);
  public void inboard(Train train) {
 System.out.println("Inboard " + train);
 // static method
 trains.forEach(Train::paintBlue);
 // instance method
public static class Train {
  public static Train create(Supplier< Train >
 trains.forEach(Train::repair);
supplier) {
 return supplier.get();
 // instance method taking this in param
 Passenger p = new Passenger();
 trains.forEach(p::inboard);
  public static void paintBlue(Train train) {
 System.out.println("Painted blue " + train);
 trains.forEach(System.out::println);
 // useful!
 // constructor
  public void repair() {
 System.out.println("Repaired " + this);
 Train train = Train.create(Train::new);
```

NullPointerException on method reference 08

Streams 09

Arrays.parallelSort(array);

Parallel 10

Optional

- > Do not pass it in parameter
 - + public void print(Optional<String> message)

- > Returning it is fine
 - + But remember, it adds to object allocation
- > Don't forget primitive types
 - + OptionalInt, OptionalLong, OptionalDouble

Optional 11

5 minutes break

Java 9 (2017)

JAVA 9: MODULES!

(and G1 by default, var handles, new http client, jshell, jcmd, immutable collections, unified JVM logging)

Modern mustache instantiation


```
Map<String, String> map = new HashMap<>() {{
 put("key", "value");
}};
```


Map<String, String> map = Map.of("key", "value");

Slightly longer map instantiation


```
private Map<String, String> map = new HashMap<>();
{
 map.put("key", "value");
}
```

Improved try-with-resource

```
ByteArrayOutputStream in = new ByteArrayOutputStream();
try(in) {
}
```

Interface private methods

```
public interface Printer {
 private void print(String s) {
  System.out.println(s);
 default void printAll(String[] list) {
  Arrays.stream(list).forEach(this::print);
```


FunctionalInterface 12

VarHandle

```
MethodHandle mh = MethodHandles.lookup()
 .findSetter(getClass(), "name", String.class);
mh.invokeExact(this, "Henri");
// or
VarHandle mh = MethodHandles.lookup()
 .findVarHandle(getClass(), "name", String.class);
mh.set(this, "Henri");
```

Java SE Modules

Credits: Oracle

Modules

Java 10

(March 2018)

JAVA 10: VAR

(application class-data sharing, GraalVM)

> Keywords

```
+ while, if, abstract, public, default, class, enum (Java 5), (Java 9)
```

- > Restricted Keywords
 - + open, module, to, with
- > Literals
 - + true, false, null
- > Reserved identifier
 - + var

Var interence 13

Java 11

(September 2018)

JAVA 11: CLEANUP

(and dynamic class-file constants, epsilon, java.xml, corba and many J2EE modules removed, nashorn deprecated, ZGC, single file program)

Var in a lambda, Var inference bis 12

Java 12

(March 2019)

JAVA 12: SWITCH EXPRESSIONS

```
private boolean isWeekDay(DayOfWeek day) {
boolean weekDay;
switch(day) {
  case MONDAY:
  case TUESDAY:
  case WEDNESDAY:
  case THURSDAY:
  case FRIDAY:
 weekDay = true;
 break:
  case SATURDAY:
  case SUNDAY:
  weekDay = false;
  default:
 throw new IllegalStateException("A new day was added in my week: " + day);
return weekDay;
```

```
private boolean isWeekDay(DayOfWeek day) {
boolean weekDay;
switch(day) {
  case MONDAY:
  case TUESDAY:
  case WEDNESDAY:
  case THURSDAY:
  case FRIDAY:
 weekDay = true;
 break:
  case SATURDAY:
  case SUNDAY:
 weekDay = false;
 break;
  аетаин.
 throw new IllegalStateException("A new day was added in my week: " + day);
return weekDay;
```

```
private boolean isWeekDay(DayOfWeek day) {
  boolean weekDay;

switch(day) {
  case MONDAY, TUESDAY, WEDNESDAY, THURSDAY, FRIDAY -> weekDay = true;
  case SATURDAY, SUNDAY -> weekDay = false;
  default -> throw new IllegalStateException("A new day was added in my week: " + day);
}

return weekDay;
}
```

```
private boolean isWeekDay(DayOfWeek day) {
 boolean weekDay = switch(day) {
 case MONDAY, TUESDAY, WEDNESDAY, THURSDAY, FRIDAY -> true;
 case SATURDAY, SUNDAY -> false;
 default -> throw new IllegalStateException("A new day was added in my week: " + day);
  };
  return weekDay;
}
```

```
private boolean isWeekDay(DayOfWeek day) {
 return switch(day) {
 case MONDAY, TUESDAY, WEDNESDAY, THURSDAY, FRIDAY -> true;
 case SATURDAY, SUNDAY -> false;
 default -> throw new IllegalStateException("A new day was added in my week: " + day);
 };
};
}
```

Java 13

(September 2019)

JAVA 13: TEXT BLOCK!

(and also more switch expressions, new socket API implementation and ZGC soft heap)

Switch expressions (still a preview)

```
private boolean isWeekDay(DayOfWeek day) {
  return switch(day) {
 case MONDAY, TUESDAY, WEDNESDAY, THURSDAY, FRIDAY -> true;
 case SATURDAY, SUNDAY -> false;
 default -> {
 if(onEarth) {
 yield false;
 }
 yield true;
 }
};
```

```
String script = """
 function hello() {
 print("Hello, world\");
 hello();
 ******
```

Conclusion

Who has learned something today?

Links

- > Java Champions Java is still free
 - + https://medium.com/@javachampions/java-is-still-free-2-0-0-6b9aa8d6d244
- > Adopt OpenJDK
 - <u>https://adoptopenjdk.net/</u>
- > Maurice Naftalin's Lambda FAQ
 - http://www.lambdafaq.org/
- > Zeroturnaround Module Cheat Sheet
 - + http://files.zeroturnaround.com/pdf/RebelLabs-Java-9-modules-cheat-sheet.pdf
- > Var styleguide
 - http://openjdk.java.net/projects/amber/LVTIstyle.html

Books and courses

- > Mastering Lambdas
 - Maurice Naftalin

- > Java 9 Modularity
 - Sander Mak and Paul Bakker

> Courses by Cay S. Horstmann on Safari

http://objenesis.org

Questions?

http://easymock.org