

55 New Features in Java SE 8

Xuelie Fan Java Security Expert, Java Platform Group, Oracle

Java SE 8 (JSR 337)

Component JSRs

- New functionality
 - JSR 308: Annotations on types
 - JSR 310: Date and Time API
 - JSR 335: Lambda expressions
- Updated functionality
 - JSR 114: JDBC Rowsets
 - JSR 160: JMX Remote API
 - JSR 199: Java Compiler API
 - JSR 173: Streaming API for XML
 - JSR 206: Java API for XML Processing
 - JSR 221: JDBC 4.0
 - JSR 269: Pluggable Annotation-Processing API

JDK Enhancement Proposals (JEPs)

- Regularly updated list of proposals
 - Serve as the long-term roadmap for JDK release projects
 - Roadmap extends for at least three years
- Uniform format and a central archive for enhancement proposals
 - Interested parties can find, read, comment, and contribute
- Process is open to every OpenJDK Committer
- Enhancement is a non-trivial change to the JDK code base
 - Two or more weeks of engineering effort
 - significant change to JDK or development processes and infrastructure
 - High demand from developers or customers

Language

Lambda Expressions

Functional Programming

- Lambda expressions provide anonymous function types to Java
 - Replace use of anonymous inner classes
 - Provide more functional style of programming in Java

```
doSomething(new DoStuff() {
 public boolean isGood(int value) {
 return value == 42;
 }
});

Simplified to

doSomething(answer -> answer == 42);
```


Extension Methods

Bringing Multiple Inheritance (of Functionality) to Java

- Provide a mechanism to add new methods to existing interfaces
 - Without breaking backwards compatability
 - Gives Java multiple inheritance of behaviour, as well as types (but not state!)

Static Methods In Interfaces

- Previously it was not possible to include static methods in an interface
- Static methods, by definition, are not abstract
 - @FunctionalInterface can have zero or more static methods

Functional Interface

- Single Abstract Method (SAM) type
- A functional interface is an interface that has one abstract method
 - Represents a single function contract
 - Doesn't mean it only has one method
- @FunctionalInterface annotation
 - Helps ensure the functional interface contract is honoured
 - Compiler error if not a SAM

Method References

Method references let us reuse a method as a lambda expression

```
FileFilter x = File f -> f.canRead();
FileFilter x = File::canRead;
```


Constructor References

- Same concept as a method reference
 - For the constructor

```
Factory<List<String>> f = () -> return new ArrayList<String>();
Factory<List<String>> f = ArrayList<String>::new;
```


Annotations On Java Types

- Annotations can currently only be used on type declarations
 - Classes, methods, variable definitions
- Extension for places where types are used
 - e.g. parameters
- Permits error detection by pluggable type checkers
 - e.g. null pointer errors, race conditions, etc

```
public void process(@notnull List data) {...}
```


Generalised Target-Type Inference

Improved usability of generics

```
class List<E> {
 static <Z> List<Z> nil() { ... };
 static <Z> List<Z> cons(Z head, List<Z> tail) { ... };
 E head() { ... }
List<String> ls = List.nil(); // Inferred correctly
 error: expected List<Integer>, found List<Object>
List.cons(42, List.nil());
```


Access To Parameter Names At Runtime

- Mechanism to retrieve parameter names of methods and constructors
 - At runtime via core reflection
- Improved code readability
 - Eliminate redundant annotations
- Improve IDE capabilities
 - Auto-generate template code
- Method and Constructor now inherit from new Executable class
 - getParameters() returns array of Parameter objects
 - Name, type, annotations for each parameter

Small Things

- Repeating annotations
 Multiple annotations with the same type applied to a single program element
- No more apt tool and associated API
 - Complete the transition to the JSR 269 implementation
- DocTree API
 - Provide access to the syntactic elements of a javadoc comment
- DocLint tool
 - Use DocTree API to identify basic errors in javadoc comments
- Javadoc support in javax.tools
 - Invoke javadoc tools from API as well as command line/exec

Core Libraries

Enhance Core Libraries With Lambdas

- No small task!
 - Java SE 7 has 4024 standard classes
- Modernise general library APIs
- Improve performance
 - Gains from use of invokedynamic to implement Lambdas
- Demonstrate best practices for extension methods

Concurrency Updates

- Scalable update variables
 - DoubleAccumulator, DoubleAdder, etc
 - Multiple variables avoid update contention
 - Good for frequent updates, infrequent reads
- ConcurrentHashMap updates
 - Improved scanning support, key computation
- ForkJoinPool improvements
 - Completion based design for IO bound applications
 - Thread that is blocked hands work to thread that is running

Bulk Data Operations For Collections

Filter, Map, Reduce for Java

- java.util.stream package
 - Stream, Collector interfaces
- Serial and parallel implementations
 - Generally expressed with Lambda statements
- Parallel implementation builds on Fork-Join framework
- Lazy evaluation
 - Things like getFirst() terminate stream

Add Stream Sources

- From collections and arrays
 - Collection.stream()
 - Collection.parallelStream()
 - Arrays.stream(T array) Of Stream.of()
- Static factories
 - IntStream.range()
 - Files.walk()
- Roll your own
 - java.util.Spliterator()

java.util.function Package

Predicate<T>

Determine if the input of type T matches some criteria

Consumer<T>

Accept a single input argument of type T, and return no result

• Function<T, R>

Apply a function to the input type T, generating a result of type R

Supplier<T>

- A supplier of results
- Plus several more type specific versions

Optional<T>

Reducing NullPointerException Occurences

```
String direction = gpsData.getPosition().getLatitude().getDirection();
String direction = "UNKNOWN";
if (qpsData != null) {
  Position p = gpsData.getPosition();
  if (p != null) {
 Latitude latitude = p.getLatitude();
 if (latitude != null)
 direction = latitude.getDirection();
```


Optional<T>

Reducing NullPointerException Occurences

- Indicates that reference may, or may not have a value
 - Makes developer responsible for checking
 - A bit like a stream that can only have zero or one elements

```
Optional<GPSData> maybeGPS = Optional.of(qpsData);
maybeGPS = Optional.ofNullable(gpsData);
maybeGPS.ifPresent(GPSData::printPosition);
GPSData qps = maybeGPS.orElse(new GPSData());
maybeGPS.filter(g -> g.lastRead() < 2).ifPresent(GPSData.display());</pre>
```


Parallel Array Sorting

- Additional utility methods in java.util.Arrays
 - parallelSort (multiple signatures for different primitives)
- Anticipated minimum improvement of 30% over sequential sort
 - For dual core system with appropriate sized data set
- Built on top of the fork-join framework
 - Uses Doug Lea's ParallelArray implementation
 - Requires working space the same size as the array being sorted

Date And Time APIs

- A new date, time, and calendar API for the Java SE platform
- Supports standard time concepts
 - Partial, duration, period, intervals
 - date, time, instant, and time-zone
- Provides a limited set of calendar systems and be extensible to others
- Uses relevant standards, including ISO-8601, CLDR, and BCP47
- Based on an explicit time-scale with a connection to UTC

JDBC 4.2

Minor enhancements for usability and portability

- Add setter/update methods
 - ResultSet, PreparedStatement, and CallableStatement
 - Support new data types such as those being defined in JSR 310
- REF_CURSOR support for CallableStatement
- DatabaseMetaData.getIndexInfo extended
 - new columns for CARDINALITY and PAGES which return a long value
- New DatabaseMetaData method
 - getMaxLogicalLobSize
 - Return the logical maximum size for a LOB

Base64 Encoding and Decoding

- Currently developers are forced to use non-public APIs
 - sun.misc.BASE64Encoder
 - sun.misc.BASE64Decoder
- Java SE 8 now has a standard way
 - java.util.Base64.Encoder
 - java.util.Base64.Decoder
 - encode, encodeToString, decode, wrap methods

Small Things

- Charset implementation improvements
 - Reduced size of charsets, improved performance of encoding/decoding
- Reduced core-library memory usage
 - Reduced object size, disable reflection compiler, internal table sizes, etc
- Optimize java.text.DecimalFormat.format
 - Improve performance, multiply by 100.0 or 1000.0 (2 or 3 DP only)
- Statically Linked JNI Libraries
 - Needed for embedded applications
 - Currently only dynamically linked supported

Internationalisation (I18N)

Locale Data Packing

- Tool to generate locale data files
 - From LDML format
- Unicode Common Locale Data Repository (CLDR) support
- Locale elements supported from underlying platform

BCP 47 Locale Mapping

- Language tags to indicate the language used for an information object
 - RFC-5646 (Language range)
 - RFC-5456 (Language priority, preference)
- Language range Collection<String>
- Language priority List <String>
- Three operations added to Locale class
 - filterBasic
 - filterExtended
 - lookup

Unicode 6.2

- Java SE 7 support Unicode 6.0
- Changes in Unicode 6.1 (February, 2012)
 - Add 11 new blocks to java.lang.Character.UnicodeBlock
 - Add 7 new scripts to java.lang.Character.UnicodeScript
 - Support over 700 new characters in java.lang.Character, String,
 and other classes
- Changes in Unicode 6.2 (September, 2012)
 - Support a new Turkish currency sign (U+20BA)

Security

Configurable Secure Random Number Generator

- Better implementation of SecureRandom
- Currently applications can hang on Linux
 - JVM uses /dev/random
 - This will block if the system entropy pool is not large enough.

Enhanced Certificate Revocation-Checking API

- Current java.security.cert API is all-or-nothing
 - Failure to contact server is a fatal error
- New interfaces
 - CertPathChecker
 - CertPathParameters
- New command line debug option
 - Djava.security.debug=certpath

HTTP URL Permissions

- New type of network permission
 - Grant access in terms of URLs, rather than IP addresses
- Current way to specify network permissions
 - java.net.SocketPermission
 - Not restricted to just HTTP
 - Operates in terms of IP addresses only
- New, higher level capabilities
 - Support HTTP operations (POST, GET, etc)
 - Build on limited doPrivileged feature

Small Items

- Limited doPrivileged
 - Execute Lambda expression with privileges enabled
- NSA Suite B cryptographic algorithms
 - Conform to standards to meet U.S. government, banking requirements
- AEAD CipherSuite support
 - Conform to standards to meet U.S. government, banking requirements
- SHA-224 message digests
 - Required due to known flaw in SHA-1
- Leverage CPU instructions for AES cryptography
 - Improve encryption/decryption performance

Small Changes

- Microsoft Services For UNIX (MS-SFU) Kerberos 5 extensions
 - Enhanced Microsoft interoperability
- TLS Server Name Indication (SNI) extension
 - More flexible secure virtual hosting, virtual-machine infrastructure
- PKCS#11 crypto provider for 64-bit Windows
 - Allow use of widely available native libraries
- Stronger algorithms for password-based encryption
 - Researchers and hackers move on
- Overhaul JKS-JCEKS-PKCS12 keystores
 - Simplify interacting with Java SE keystores for cryptographic applications

The Platform

Launch JavaFX Applications

- Support the direct launching of JavaFX applications
- Enhancement to the java command line launcher

Compact Profiles

Approximate static footprint goals

Modularisation Preparation

Getting Ready For Jigsaw

- Fix some assumptions about classloaders
- Use ServiceLoader rather than proprietary SPI code
- JDK tool to analyse application code dependencies
- Deprecate APIs that will impede modularisation
 - 0.9. java.util.logging.LogManager.addPropertyChangeListener
- Review and possibly change \$JAVA_HOME normative references
 - Relative v. absolute pathnames

Virtual Machine

Nashorn JavaScript Engine

- Lightweight, high-performance JavaScript engine
 - Integrated into JRE
- Use existing javax.script API
- ECMAScript-262 Edition 5.1 language specification compliance
- New command-line tool, jjs to run JavaScript
- Internationalised error messages and documentation

Retire Rarely-Used GC Combinations

- Rarely used
 - DefNew + CMS
 - ParNew + SerialOld
 - Incremental CMS
- Large testing effort for little return
- Will generate deprecated option messages
 - Won't disappear just yet

Remove The Permanent Generation

Permanently

- No more need to tune the size of it
- Current objects moved to Java heap or native memory
 - Interned strings
 - Class metadata
 - Class static variables
- Part of the HotSpot, JRockit convergence

Small Things

- Reduce class metadata footprint
 - Use techniques from CVM of Java ME CDC
- Reduce cache contention on specified fields
 - Pad variables to avoid sharing cache lines
- Small VM
 - libjvm.so <3MB by compiling for size over speed</p>

Conclusions

- Java SE 8 adds plenty of new features (and removes a few)
 - Language
 - Libraries
 - JVM
- Java continues to evolve!
 - jdk8.java.net
 - www.jcp.org
 - openjdk.java.net/jeps

