

Java 7 & 8

JWorks kickstartertraject 2016

Yannick De Turck

Java 7 (July 28th 2011)

- String in switch-statement
- Automatic resource management
- Diamond syntax
- Better Exception handling with multi-catch
- Literal enhancements
- New IO API
- Fork Join Framework
- JVM enhancements

Java 7: String in switch-statement

```
String dayPart = "evening";
switch (dayPart) {
 case MORNING:
 System.out.println("Good morning!");
 break;
 case NOON:
 System.out.println("Good afternoon!");
 break;
 case EVENING:
 System.out.println("Good evening");
 break;
 default:
 System.out.println("Good day!");
 break;
```

- Try-with-resources statement
 - Resources are automatically closed

```
try (FileInputStream in2 = new FileInputStream(
 "/someplace/somewhere/file.txt")) {
 System.out.println(in2.read());
}
```


New AutoCloseable interface available to implement for your own classes

```
public class Deur implements AutoCloseable {
 @Override
 public void close() throws IOException {
 System.out.println("Deur toe");
 public void open() {
 System.out.println("Deur is open");
try(Deur deur = new Deur()){
 deur.open();
```


```
// Java 6
File file = new File("leesmij.txt");
File file2 = new File("schrijfmij.txt");
InputStream in = null;
OutputStream out = null;
try {
 in = new FileInputStream(file);
 try {
 out = new FileOutputStream(file2);
 } catch (IOException e) {
 } finally {
 try {
 out.close();
 } catch (IOException e) {
 }
} catch (IOException e) {
} finally {
 try {
 in.close();
 } catch (IOException e) {
```


```
// Java 7
try (InputStream in = new FileInputStream(file);
 OutputStream out = new FileOutputStream(outputFile)) {
 catch (IOException ex) {
 // Resources get automatically closed
 // when Leaving the code block
}
```


Java 7: Diamond syntax

- Type Inference for Generic Instance Creation
- No longer required to repeat the type when instantiation

```
// Java 6
Map<String, Map<String, Integer>> map =
 new HashMap<String, Map<String, Integer>>();
List<String> strings = new ArrayList<String>();
Set<Integer> set = new HashSet<>();
// Java 7
Map<String, Map<String, Integer>> map2 = new
HashMap<>();
List<String> strings2 = new ArrayList<>();
Set<Integer> set2 = new HashSet<>();
```


Java 7: Better Exception handling with multi-catch

No longer limited to one Exception per catch block

```
// Java 6
try {
 foo();
} catch (ClassNotFoundException ex) {
 // Handle Exception
} catch (NoSuchMethodException ex) {
 // Handle Exception
} catch (NoSuchFieldException ex) {
 // Handle Exception
// Java 7
try {
 foo();
} catch (ClassNotFoundException | NoSuchMethodException |
NoSuchFieldException ex) {
 // Handle Exception
```


Java 7: Improved checking for rethrown exceptions

Precise rethrowing

```
public void doStuff() throws FileNotFoundException {
 try {
 throw new FileNotFoundException();
 } catch (IOException ex) {
 System.out.println("Throwing Exception...");
 throw ex;
 }
}
```

public class FileNotFoundException extends IOException

Java 7: Literal enhancements

- Prefix binary literals with 0b or 0B
- Use underscores in your number literals to increase readability

```
long creditCardNumber = 1234_5678_9012_3456L;
long socialSecurityNumber = 999_99_9999L;
float pi = 3.14_15F;
long hexBytes = 0xFF_EC_DE_5E;
long hexWords = 0xCAFE_BABE;
long maxLong = 0x7fff_fffff_ffffL;
byte nybbles = 0b0010_0101;
long bytes = 0b11010010_01101001_10010100_10010010;
```


- A whole new package: java.nio
- Non-blocking IO
- Buffer oriented instead of Stream oriented
- New classes to improve working with files
 - Files
 - Path
 - FileSystem
 - WatchService
 - FileVisitor
 - . . .


```
// Reading a file in Java 6
try {
 FileInputStream fstream = new FileInputStream(
 "/some/dir/test.txt");
 DataInputStream in = new DataInputStream(fstream);
 BufferedReader br = new BufferedReader(new
InputStreamReader(in));
 String strLine;
 while ((strLine = br.readLine()) != null) {
 System.out.println(strLine);
 in.close();
} catch (IOException e) {
 e.printStackTrace();
```

```
// Reading a file in Java 7
try {
 List<String> lines = Files.readAllLines(
 FileSystems.getDefault().getPath("/some/dir/file.txt"),
StandardCharsets.UTF_8);
 for (String line : lines) {
 System.out.println(line);
 }
} catch (IOException e) {
 e.printStackTrace();
}
```


```
final FileSystem fileSystem = FileSystems.getDefault();
try (final WatchService watchService = fileSystem.newWatchService()) {
 final Map<WatchKey, Path> keyMap = new HashMap<>();
 final Path path = FileSystems.getDefault().getPath("/some/dir");
 try {
 keyMap.put(path.register(watchService, StandardWatchEventKinds. ENTRY CREATE,
StandardWatchEventKinds. ENTRY MODIFY, StandardWatchEventKinds. ENTRY DELETE), path);
 } catch (IOException e) {
 e.printStackTrace();
 WatchKey watchKey;
 do {
 watchKey = watchService.take();
 final Path eventDir = keyMap.get(watchKey);
 for (final WatchEvent<?> event : watchKey.pollEvents()) {
 final Kind kind = event.kind();
 final Path eventPath = (Path) event.context();
 System.out.println(eventDir + ": " + event.kind() + ": " +
eventDir.resolve(eventPath));
 } while (watchKey.reset());
} catch (InterruptedException | IOException ex) {
 // Oops, something went wrong
```


```
public class Find extends SimpleFileVisitor<Path> {
 public static void main(final String[] args) throws IOException {
 final FileVisitor<Path> fileVisitor = new Find();
 final Path root = Paths.get("/some/dir");
 Files.walkFileTree(root, fileVisitor);
 @Override
 public FileVisitResult preVisitDirectory(final Path dir, final
BasicFileAttributes attrs) {
 if (".svn".equals(dir.getFileName().toString())) {
 return FileVisitResult.SKIP SUBTREE;
 System.out.println("Directory found: " + dir);
 return FileVisitResult.CONTINUE;
 @Override
 public FileVisitResult visitFile(final Path file, final BasicFileAttributes
attrs) {
 System.out.println("File found: "+ file);
 return FileVisitResult.CONTINUE;
```


Java 7: Fork Join Framework

- Parallel programming
 - Divide a process into smaller tasks via recursion which are handled by a processor
 - Combine the processed pieces into one result
 - Divide & conquer

Java 7: Fork Join Framework

Extend RecursiveAction or RecursiveTasks

```
if (my portion of the work is small enough) {
 do the work directly
} else {
 split my work into two pieces
 invoke the two pieces and wait for the results
}
```

Practical example: ForkBlur.java

Java 7: JVM enhancements

- Support for dynamically typed languages
 - Introduction of invokedynamic
 - A new bytecode instruction on the JVM for method invocation
 - http://niklasschlimm.blogspot.be/2012/02/java-7-complete-invokedynamic-exam ple.html
 - Performance improvements for other languages living in the JVM such as Ruby, Groovy, ...
- Garbage-First Collector (or G1 collector)
 - Will eventually replace the Concurrent Mark-Sweep Collector (CMS)
 - Advantages: works with regions, more predictable

Java 8 (March 18th 2014)

- Lambda Expressions
- Extension Methods
- Functional Interfaces
- Method and Constructor References
- Streams and Bulk Data Operations for Collections
- Removal of PermGen
- New Date & Time API
- New Default API for Base64 Encoding
- Improvements for Annotations
- General Performance Improvements

Java 8: Lambda Expressions

- Allows writing code in a functional style
- Passing behaviour to a method
- Prior to Java 8: Anonymous Inner Class
- Java 8: Lambda Expressions
- More readable and clear code
- Type of param may be specified but isn't obligated

```
(params) -> expression

() -> System.out.println("Hello world!");

myButton.addActionListener(
 e -> System.out.println("Clicked")
}
```


Java 8: Lambda Expressions

```
// Java 7
for (String s : aList) {
 System.out.println(s);
}

// Java 8
aList.forEach((String s) -> System.out.println(s));
// or shorter
aList.forEach(s -> System.out.println(s));
```


Java 8: Lambda Expressions

```
// Java 7
button.addActionListener(new ActionListener() {
 @Override
 public void actionPerformed(ActionEvent e) {
 System.out.println("You clicked me!");
});
// Java 8
button.addActionListener(
 e -> System.out.println("You clicked me!")
```


Java 8: Extension Methods

 Add non-abstract method implementations to interfaces using the 'default' keyword

```
interface Printer {
 default void print(String s) {
 System.out.println(s);
 }
}
```

But what happens if default methods collide when using multiple interfaces?

```
interface Copier {
 default void print(String s) { System.out.println("Out of paper..."); }
}
static class MultiFunctionalPrinter implements Printer, Copier {
 // uh oh?
}
```

Java 8: Extension Methods

Override method and pick the right implementation

```
static class MultiFunctionalPrinter implements Printer,
Copier {
 @Override
 public void print(String s) {
 Copier.super.print(s);
 }
}
```


Java 8: Functional Interfaces

- @FunctionalInterface
- An interface with exactly one abstract method
- A Lambda expression is applicable as implementation

```
@FunctionalInterface
 interface Formula {
 double calculate(int a, int b);
Build-in Functional Interfaces (java.util.function)
- Predicate<T>: boolean test(T t);
- Function<T>: R apply(T t);
- Supplier<T>: T get();
Consumer<T>: void accept(T t);
Comparator<T>: int compare(T o1, T o2);
```


Java 8: Functional Interfaces

```
// Java 7
Formula myFormula = new Formula() {
 @Override
 public double calculate(int a, int b) {
 return a + b;
// or using a Lambda
Formula myFormulaV2 = (a, b) -> a - b;
```

Java 8: Functional Interfaces

```
// Predicate example (takes an argument and returns a
boolean result)
Predicate<String> isNull = s -> s == null;
System.out.println(isNull.test("something"));
// Function example (takes an argument and returns a result)
Function<String, Integer> calculateLength = s -> s.length();
System.out.println(calculateLength.apply("foo"));
// Consumer example (takes an argument and returns nothing,
eq it operates via side-effects)
Consumer < Integer > consumer = x \rightarrow System.out.println(x);
Arrays.asList(1,2,3).forEach(consumer);
```


- Pass references of methods or constructors using the :: keyword
- Useful in combination with the Predicate class
- Bit shorter compared to lambdas

ContainingClass::staticMethodName

ContainingObject::instanceMethodName

ContainingType::methodName

ClassName::new

String::valueOf

s::toString

String::toString

String::new


```
@FunctionalInterface
interface Converter<F, T> {
 T convert(F from);
Converter<String, Integer> integerConverter = s ->
Integer.parseInt(s);
Integer integer = integerConverter.convert("125");
System.out.println(integer);
// can also be written using a static method reference
Converter<String, Integer> integerConverter = Integer::parseInt;
integer = integerConverter.convert("76");
System.out.println(integer);
```


```
static class Book {
 String author;
 String title;
 Book() {}
 Book(String aAuthor, String aTitle) {
 this.author = aAuthor;
 this.title = aTitle;
 public String getAuthor() { return author; }
 public String getTitle() { return title; }
```


```
@FunctionalInterface
interface BookFactory {
 Book create(String aAuthor, String aTitle);
}

BookFactory bookFactory = Book::new;
Book b = bookFactory.create("Yannick", "Yannick's book");
```


- java.util.Stream
- A sequence of elements on which one or more operations can be performed
- Intermediate vs terminal operation
 - Intermediate: returns the stream itself in order to be able to chain operations
 - Terminal: returns a result of a certain type
- Streams are created on a source such as a java.util.Collection
- Can be executed sequential or parallel
- Parallel utilises Fork-Join
 - Watch out with long-running tasks! Blocks threads in the pool


```
List<Integer> list = Arrays.asList(1, 3, 5, 7, 13, 17, 23);
// Filter
list.stream()
 .filter(i \rightarrow i > 10)
 .forEach(System.out::println);
// Sorted
list.stream()
 .sorted((i1, i2) -> i1.compareTo(i2) * -1)
 .forEach(System.out::println);
// Map
list.stream()
 .map(i -> i + 1)
 .forEach(System.out::println);
// Collect
String joinedList = list.stream()
 .map(i -> i.toString())
 .collect(Collectors.joining(", "));
System.out.println(joinedList);
```


Maps

- Don't support streams :-(
- ... But they now support various new and useful methods for executing common tasks!
 - V putIfAbsent(K key, V value)
 - void forEach(BiConsumer<? super K,? super V> action)
 - V computeIfPresent(K key, BiFunction<? super K,? super V,? extends V> remappingFunction)
 - V computeIfAbsent(K key, Function<? super K,? extends V> mappingFunction)
 - V getOrDefault(Object key, V defaultValue)
 - . . .


```
// putIfAbsent
Map<Integer, String> map = new HashMap<>();
for (int i=0; i<10; i++) {
  map.putlfAbsent(i, "value #" + i);
for (int i=0; i<10; i++) {
  map.putlfAbsent(i, "otherValue #" + i);
// forEach
map.forEach((id, val) -> System.out.println(id + " -> " + val));
// computeIfPresent
map.computelfPresent(3, (key, val) -> val + "(computed)");
System.out.println("Key 3 = " + map.get(3));
```


- Optional<T>
 - May or may not contain a non-null value
 - Avoid working with null (no NPEs!)

```
Optional<String> optional = Optional.of("value");
Optional<String> emptyOptional = Optional.empty();
Optional<Integer> length = optional.map(String::length);
System.out.println("length = " + length.orElse(0));

optional.map(s -> s.substring(0, 3))
 .filter(t -> t.contains("al"))
 .ifPresent(System.out::println);
```


Java 8: Removal of PermGen

- PermGen memory space completely removed
 - PermSize and MaxPermSize JVM arguments are ignored and a warning gets displayed
- Gets replaced by Metaspace
 - XX:MaxMetaspaceSize flag, default is unlimited
 - System memory is the limit instead of the fixed size at startup of PermGen
 - Metaspace will dynamically resize depending on demand at runtime
- Note that this does not magically fixes your memory leaks!

Java 8: New Date & Time API

- Inspired by Joda Time
 - Human time vs computer time (aka millis since epoch)
- Offers a solution to the sometimes cumbersome way of calculating dates and time
- Interesting new classes:
 - Clock
 - ZoneId
 - LocalDate (date without timezone)
 - LocalTime (time without timezone)
 - LocalDateTime (datetime without timezone)
 - DateTimeFormatter
 - ...

Java 8: New Date & Time API

```
// Doing calculations with dates
Period p = Period.ofWeeks(2);
System.out.println("Now plus 2 weeks: " + date.plus(p)); // Alternative:
date.plusWeeks(2);
LocalTime now = LocalTime.now();
LocalTime calculatedTime = now.plusMinutes(40);
System.out.println("Now plus 40 mins: " + calculatedTime.toString());
// Easily create dates
date = LocalDate.of(2014, Month.MARCH, 24);
System.out.println("Date: " + date);
LocalTime time = LocalTime.of(16, 20, 31);
System.out.println("Time: " + time);
ZoneId.systemDefault());
ZonedDateTime zonedTime = zonedTimeBrussels.withZoneSameInstant(chihuahua);
System.out.println("Datetime in Brussels: " + zonedTimeBrussels);
System.out.println("Datetime in Chihuahua: " + zonedTime);
```


Java 8: New Default API for Base64 Encoding

- More extensive API than the 1.6+ Base64 API (sun.misc.BASE64Encoder)
- 3 encoders and decoders
 - Basic (For regular encoding)
 - URL (Encoded String needs to be used in file or url)
 - MIME (MIME friendly encoding)

Java 8: New Default API for Base64 Encoding

```
// Java 1.6 API from JAXB
String encodedString =
 DatatypeConverter.printBase64Binary("secret".getBytes("UTF-8"));
// Java 8
String encodedString = new
 String(Base64.getEncoder().encode("secret".getBytes("UTF-8")),
 "UTF-8");
String decodedString = new
 String(Base64.getDecoder().decode(encodedString.getBytes()),
 "UTF-8");
// Basic vs URL
String basicEncoded = Base64.getEncoder().encodeToString(
 "watch?v=oavMtUWDBTM".getBytes("utf-8"));
String urlEncoded = Base64.getUrlEncoder().encodeToString(
 "watch?v=oavMtUWDBTM".getBytes("utf-8"));
```


Java 8: Improvements for Annotations

- Annotations in Java 8 are repeatable
- @Repeatable

```
@interface Cars {
 Car[] value();
@Repeatable(Cars.class)
@interface Car {
 String value();
@Car("Opel Corsa")
class Person {}
@Cars({@Car("Porsche Boxter"), @Car("BMW 3")})
class Family2 {}
@Car("Volkswagen Sharan")
@Car("Mini Cooper")
class Family1 {}
```


Java 8: General Performance Improvements

- Performs a bit faster compared to Java 7
- Great performance improvement when making use of parallelism
- Example with Arrays.sort

	Java 1.6	Java 1.7	Java 1.8
Test 1	3564ms	3653ms	3614ms
Test 2	27265ms	28773ms	28326ms
Test 3	6220ms	6579ms	6231ms
Test 4	408ms	428ms	423ms
Test 4 (parallelSort)			193ms

Sources

- Examples and exercises
 - https://github.com/yannickdeturck/workshop-java-7-8
- Java 8 Cheatsheet: http://www.java8.org

