

Neuerungen in Java 8

Eric Giese
adesso AG

Neuerungen in Java 8

- ▶ Sprachänderungen
- ▶ Die Streams API
- ▶ Java Platform, 8th Edition
- ▶ Ein Blick unter die Haube
- ▶ Auswirkungen und Ausblick

Java 8 - Die Sprache

Klassische Java - Interfaces

Iterator<E>

- hasNext() : boolean
- next() : E
- remove() : void

List<E>

- Δ size() : int
- Δ isEmpty() : boolean
- Δ contains(Object) : boolean
- Δ iterator() : Iterator<E>
- Δ toArray() : Object[]
- Δ toArray(T[]) <T> : T[]
- Δ add(E) : boolean
- Δ remove(Object) : boolean
- Δ containsAll(Collection<?>) : boolean
- Δ addAll(Collection<? extends E>) : boolean
- addAll(int, Collection<? extends E>) : boolean
- Δ removeAll(Collection<?>) : boolean
- Δ retainAll(Collection<?>) : boolean
- Δ clear() : void
- Δ equals(Object) : boolean
- Δ hashCode() : int
- get(int) : E
- set(int, E) : E
- add(int, E) : void
- remove(int) : E
- indexOf(Object) : int
- lastIndexOf(Object) : int
- listIterator() : ListIterator<E>
- listIterator(int) : ListIterator<E>
- subList(int, int) : List<E>

Path

- getFileSystem() : FileSystem
- isAbsolute() : boolean
- getRoot() : Path
- getFileName() : Path
- getParent() : Path
- getNameCount() : int
- getName(int) : Path
- subpath(int, int) : Path
- startsWith(Path) : boolean
- startsWith(String) : boolean
- endsWith(Path) : boolean
- endsWith(String) : boolean
- normalize() : Path
- resolve(Path) : Path
- resolve(String) : Path
- resolveSibling(Path) : Path
- resolveSibling(String) : Path
- relativize(Path) : Path
- toUri() : URI
- toAbsolutePath() : Path
- toRealPath(LinkOption...) : Path
- toFile() : File
- Δ register(WatchService, Kind<?>[], Modifier)
- Δ register(WatchService, Kind<?>, Watcher)

SAM (Single Abstract Method) Interfaces

I Runnable

- `run() : void`

I Comparator<T>

- `compare(T, T) : int`

I EventHandler<T extends Event>

- `handle(T) : void`

I Function<F, T>

- `apply(F) : T`

I Predicate<T>

- `apply(T) : boolean`

SAM's als anonyme Klassen

Bei späterem Klick auf Button Dialogbox anzeigen

```
EventHandler<E>{ void handle(E); }
```

```
Button { void setOnAction(EventHandler<ActionEvent>); }
```

```
final Window win = ...
```

```
button.setOnAction(new EventHandler<ActionEvent>() {  
 public void handle(ActionEvent e) {  
 showMessage(win, "Clicked: " + e.getTarget());  
 }  
});
```

SAM's durch Lambda Expressions

Bei späterem Klick auf Button Dialogbox anzeigen

```
EventHandler<E>{ void handle(E); }
```

```
Button { void setOnAction(EventHandler<ActionEvent>); }
```

```
final Window win = ...
```

```
button.setOnAction((ActionEvent e) -> {
```

```
 showMessage(win, "Clicked: " + e.getTarget());
```

```
});
```

SAM's durch Lambda Expressions (Inline)

Bei späterem Klick auf Button Dialogbox anzeigen

```
EventHandler<E>{ void handle(E); }
```

```
Button { void setOnAction(EventHandler<ActionEvent>); }
```

```
Window win = ...
```

```
button.setOnAction(
```

```
 e -> showMessage(win, "Clicked: " + e.getTarget());
```

DONE!

Wofür kann man Lambdas einsetzen?

▶ Asynchrone Verarbeitung

```
Runnable answer = () -> out.println("The Answer is 42");  
new Thread(answer).start();
```

▶ Lazyness

```
logger.fine("Expensive even if not logged:" + veryBigMap);  
logger.fine(() -> "Cheap if not logged:" + veryBigMap);
```

▶ Funktionale Transformation

```
File dir = ...  
File[] files = dir.listFiles(f -> f.isFile());
```

Schick: MethodReferences!

- ▶ Lambda-Expression

```
dir.listFiles(f -> f.isFile());
```

- ▶ **Method Reference**

```
dir.listFiles(File::isFile);
```

- ▶ Kandidaten:

```
String::isEmpty, Integer::toString, Objects::isNull, ...
```

Spaß mit Lambdas und Collections

```
List<Customer> customers = ...
```

- ▶ Kunden ohne Einkäufe entfernen...

```
customers.removeIf(c -> c.getItems().isEmpty());
```

- ▶ Rest per Name sortieren ...

```
customers.sort(Comparator.comparing(Customer::getName));
```

- ▶ und eine Rechnung senden!

```
customers.forEach(c -> c.sendInvoice());
```

An die Java-Gurus:

Woher kommen die neuen Interface-Methoden?

```
customers.sort(Comparator.comparing(Customer::getName));
```


Neue Methode in List?

Statische Methode in Comparator??

Interfaces: Default Methoden

```
public interface List<E> {  
 E get(int index);  
  
 default void set(int index, E element){  
 throw new UnsupportedOperationException();  
 }  
  
 default void sort(Comparator<? super E> c) {  
 Collections.sort(this, c);  
 }  
}
```

Interfaces: Statische Methoden

```
public interface Comparator<T> {  
 int compare(T o1, T o2);  
 ...  
 public static <T> Comparator<T> naturalOrder() {  
 return NaturalOrderComparator.INSTANCE;  
 }  
  
 public static <T, U> Comparator<T> comparing(Function<T, U> fn) {  
 return (c1, c2) -> fn.apply(c1).compareTo(fn.apply(c2));  
 }  
}
```

Anmerkung: Die Generics wurden vereinfacht, der Code ist KEIN gültiges Java!

Putting it together

Kunden nach Namen sortieren. Bei Namensgleichheit werden sie absteigend nach Alter sortiert.

```
import static Comparator.comparing;

customerList.sort(
 comparing(Customer::getName).thenComparing(
 comparing(Customer::getAge).reversed()));
```

The diagram consists of two labels with arrows pointing to specific parts of the code. The label 'static methods' has two arrows pointing to the `comparing` methods in the nested lambda expression. The label 'default methods' has two arrows pointing to the `thenComparing` and `reversed` methods in the same lambda expression. Additionally, a long arrow points from the 'default methods' label to the `comparing(Customer::getName)` method in the outer lambda expression.

DIE STREAM API

Beispiel: Eine Kundendatenverarbeitung


```
Collection<Customer> customers = ...
```

Aufgabe: Für alle Kunden Rechnungen versenden!

Externe Iteration

```
for (Customer c : customers) { c.sendInvoice(); }
```

Interne Iteration

```
customers.forEach(Customer::sendInvoice); //c -> c.sendInvoice()  
customers.iterator().forEachRemaining(Customer::sendInvoice);  
customers.parallelStream().forEach(Customer::sendInvoice);
```

```
// roll your own: <E> void forEach(Consumer<E> c) { ... }
```

Die Stream-API: Queries auf iterierbaren Datenstrukturen

- ▶ Allen volljährigen Kunden eine Rechnung schicken

```
customers.stream() // Stream<Customer>
 .filter(c -> c.getAge() >= 18) // in: Predicate<Customer>
 .forEach(Customer::sendInvoice); // in: Consumer<Customer>
```

- ▶ Alle minderjährigen Kunden als Liste

```
List<Customer> underage = customers.stream()
 .filter(c -> c.getAge() < 18)
 .collect(Collectors.toList());
```

Die Stream-API: Queries auf iterierbaren Datenstrukturen

- ▶ Die Namen aller Kunden als Set

```
Set<String> names = customers.stream()
 .map(Customer::getName) // in: Function<Customer,String>
 // out: Stream<String>
 .collect(Collectors.toSet());
```

- ▶ Dasselbe als sortierte Liste mit paralleler Verarbeitung

```
List<String> names = customers.parallelStream()
 .map(Customer::getName) // Stream<String>
 .sorted().distinct()
 .collect(Collectors.toList());
```

Primitives Streaming

Umsatz berechnen

=> Den Wert aller Kundenpositionen aufaddieren!

```
double turnaround = customers.stream() //Stream<Customer>
 .flatMap(c -> c.getItems().stream()) //Stream<Item>
 .mapToDouble(Item::getPrice) //in: ToDoubleFunction<Item>
 //out: DoubleStream
 .sum();
```

Geht mit int, long, double

Primitive Operationen: average(), count(), ...

Woher kommen die Lambdas?

► Generische Basisformen

Consumer: I -> void

Function: I -> O

Predicate: I -> boolean

Supplier: () -> O

► Primitive Spezialisierungen

int

long

double

java.util.function

BiConsumer.class

BiFunction.class

BinaryOperator.class

BiPredicate.class

BooleanSupplier.class

Consumer.class

DoubleBinaryOperator.class

DoubleConsumer.class

DoubleFunction.class

DoublePredicate.class

DoubleSupplier.class

DoubleToIntFunction.class

DoubleToLongFunction.class

DoubleUnaryOperator.class

Function.class

IntBinaryOperator.class

IntConsumer.class

IntFunction.class

IntPredicate.class

IntSupplier.class

IntToDoubleFunction.class

IntToLongFunction.class

IntUnaryOperator.class

LongBinaryOper

LongConsumer.c

LongFunction.cl

LongPredicate.c

LongSupplier.cl

LongToDoubleF

LongToIntFunci

LongUnaryOpera

ObjDoubleCons

ObjIntConsumer

ObjLongConsum

Predicate.class

Supplier.class

ToDoubleBiFunc

ToDoubleFunci

ToIntBiFunction.

ToIntFunction.cl

ToLongBiFuncio

ToLongFunction

UnaryOperator.c

Neuerungen auf der Java Platform

- ▶ *Nicht neu, aber ab 8 im JDK enthalten (mit eigenem launcher)*
- ▶ Neues Client-GUI-Framework
 - > JavaFX vs. Swing + AWT
 - > CSS-Styling, XML-Layouting
 - > Java, Javascript
 - > *... more cool features ...*

Die neue Javascript Engine „Nashorn“

- ▶ Ersatz für das lahme „Rhino“
- ▶ *Rocked-Powered by invokeDynamic*

- ▶ Calling from java

```
ScriptEngineManager factory = ScriptEngineManager();  
ScriptEngine engine = factory.getEngineByName("nashorn");  
engine.eval("print('Hello, World!');");
```

- ▶ (JavaFx) GUI-Coding in JS

```
var button = new Button();  
button.text = "Say 'Hello World'";  
button.onAction = function() print("Hello World!");
```

Was gibt's sonst so Neues im JDK?

- ▶ **JEP [150](#): Date & Time API**
 - > basiert auf joda-time (*selber Author*)
 - > java.util.Calendar ist Vergangenheit

```
LocalDate date = LocalDate.of(2013, DECEMBER, 13);  
assertEquals(DECEMBER, date.getMonth());
```

```
ZonedDateTime time = ZonedDateTime.from(date.withYear(2012));  
long millis = Instant.from(time).toEpochMilli();
```

```
String out = DateTimeFormatter.ISO_DATE.format(time);
```

Was gibt's sonst so Neues im JDK?

- ▶ **JEP [155](#): Concurrency Updates**
 - > ForkJoinPool improvements
 - > ConcurrentHashMap mit map-reduce

- ▶ **JEP [135](#): Base64 Encoding & Decoding**
 - > *wow!*

- ▶ *Modellpflege: JDBC 4.2, Unicode 6.2, ...*

Memory-Tuning:

Das RT und die JVM im Schlankheitswahn!

Runtime Library

- ▶ JEP [147](#): Reduce Class Metadata Footprint
- ▶ JEP [149](#): Reduce Core-Library Memory Usage

Virtual Machine

- ▶ JEP [148](#): Small VM (9 -> 3MB!)
- ▶ JEP [122](#): Remove the Permanent Generation
- ▶ JEP [178](#): Statically Linked Libraries

Ongoing Roadwork: Modularisierung mit Jigsaw

- ▶ JEP [162](#): Prepare for Modularization
- ▶ JEP [161](#): Compact Profiles

Profile	Size (MB)	libs
1	< 14	lang, util, (n)io, math, text, time, security-core
2	~ 18	+ rmi, xml, sql
3	~ 21	+ instrumentation, naming, script, xml-dsig
full	45+++	+ * (awt, swing, javafx, ...)

Ein Blick unter unter die Haube

Lambdas sind keine inneren Klassen!

```
class Hello {  
 public String toString() { return "Hello, world!"; }  
  
 Runnable r = () -> System.out.println(this);  
}  
new Hello().r.run();
```

Ausgabe: "Hello, World!"

Bei innerer Klasse: "Hello\$Runnable\$1@42"

Lambdas in kompilierter Form

```
class Hello {  
 public String toString() { return "Hello, world!"; }  
  
 Runnable r = [invokeDynamic: use lambda$1 as Block];  
 synthetic void lambda$1() {  
 System.out.println(this);  
 }  
}
```

- ▶ Deklaration: invokeDynamic-Linking + „Rezept“
- ▶ Body: synthetische Methode (*entfällt bei MethodReference*)

Backporting Lambdas?

▶ [Retrolambda](#)

1. Klassen mit javac 8 kompilieren
2. Durch Retrolambda parsen: Ruft die J8-Lambda-Factory auf um bytecode für Java 5, 6, 7 zu erzeugen

▶ **Einschränkungen**

- > Keine default oder static Methoden auf interfaces
- > Keine neuen Bibliotheken (Streams, functions)

▶ Als funktionale Library z.B. [Guava](#):

```
ImmutableSet<String> names = FluentIterable.from(customers)
 .filter(c -> c.getAge() > 18)
 .transform(Customer::getName)
 .toSortedSet(Ordering.natural());
```

Abbildung von Lambdas auf bisherigen Hotspot-VMs:

```
void forEach(Consumer<E> c) {  
 for (E e : this) c.apply(e);  
}
```

- ▶ `forEach` ruft virtuelle Methode `apply` in Schleife auf

```
customers.forEach ( c -> println(c));
```

- ▶ `apply` ist **monomorphic** -> inlined

```
customers.forEach ( c -> c.sendInvoice());
```

- ▶ `apply` wird **bimorphic** -> inlined, conditional

```
customers.forEach ( c -> println(c.getItems()));
```

- ▶ `apply` wird **megamorphic** -> not inlined, vtable dispatch

Auswirkungen von Java 8

Einsatzmöglichkeiten von Lambdas

- ▶ ... für Queries und Transaktionen (JDBC, JPA)
- ▶ ... für asynchrone Callbacks (AJAX, JMS?)
- ▶ ... statt Strings für Bean Properties
- ▶ ... in anderen JVM-Sprachen (*LambdaMetafactory* , *Stream-API*)
 - > javascript!
 - > groovy?
 - > Scala???

Wie wird sich die Java-Plattform entwickeln?

- ▶ Compile Once, Run Everywhere revisited
 - > Geschwindigkeitsoptimierte Maxi-VMs für Server
 - > Speicheroptimierte Mini-VM's für Embedded / Mobile
- ▶ Standardumgebung für neue funktionale und dynamische Sprachen
- ▶ Zurück auf die (*embedded*) Clients!
 - > Gui-Entwicklung mit javaFX und javascript?
 - > Fat-Binaries mit eingebetteten VM's und statisch verlinkten nativen Libs

Checkliste: ‚Veraltete‘ Java-Sprachkonstrukte

Konstrukt	Ersatz
Arrays (<i>außer primitive</i>)	Generischer Container (seit 1.5)
Anonyme & Innere Klassen	Lambda Expressions
Abstrakte Klassen	Interfaces mit Default Methoden
For-Schleife (1.5)	<code>forEach()</code>
Checked Exceptions	Unchecked Exceptions
null	<code>Optional<T></code>

So long...

Wenns später noch Fragen gibt:
giese@adesso.de

Further Reading

- ▶ [Tech Empower: Everything about Java 8](#)
- ▶ [Maurice Naftalin's Lambda FAQ](#)
- ▶ [Brian Goetz: State Of The Lambda](#)
- ▶ [Brian Goetz: State Of The Lambda – Libraries Edition](#)
- ▶ [Brian Goetz: Lambda Translation \(2012\)](#)
- ▶ [Brian Goetz: Implementing Lambda Expressions in Java](#)