

contents

preface xvii
acknowledgments xix
about this book xxi
about the authors xxv
about the cover illustration xxvii

PART 1 FUNDAMENTALS.....1

***1* Java 8: why should you care? 3**

1.1 Why is Java still changing? 5

Java's place in the programming language ecosystem 6
Stream processing 7 ▪ *Passing code to methods with*
behavior parameterization 9 ▪ *Parallelism and shared*
mutable data 9 ▪ *Java needs to evolve 10*

1.2 Functions in Java 11

Methods and lambdas as first-class citizens 12 ▪ *Passing code:*
an example 13 ▪ *From passing methods to lambdas 15*

1.3 Streams 16

Multithreading is difficult 17

1.4 Default methods 20

1.5 Other good ideas from functional programming 21

1.6 Summary 23

2	Passing code with behavior parameterization	24
2.1	Coping with changing requirements	25
	<i>First attempt: filtering green apples</i>	25
	<i>Second attempt: parameterizing the color</i>	26
	<i>Third attempt: filtering with every attribute you can think of</i>	27
2.2	Behavior parameterization	27
	<i>Fourth attempt: filtering by abstract criteria</i>	29
2.3	Tackling verbosity	32
	<i>Anonymous classes</i>	33
	<i>Fifth attempt: using an anonymous class</i>	33
	<i>Sixth attempt: using a lambda expression</i>	35
	<i>Seventh attempt: abstracting over List type</i>	36
2.4	Real-world examples	36
	<i>Sorting with a Comparator</i>	36
	<i>Executing a block of code with Runnable</i>	37
	<i>GUI event handling</i>	38
2.5	Summary	38
3	Lambda expressions	39
3.1	Lambdas in a nutshell	40
3.2	Where and how to use lambdas	43
	<i>Functional interface</i>	43
	<i>Function descriptor</i>	45
3.3	Putting lambdas into practice: the execute around pattern	47
	<i>Step 1: Remember behavior parameterization</i>	47
	<i>Step 2: Use a functional interface to pass behaviors</i>	48
	<i>Step 3: Execute a behavior!</i>	48
	<i>Step 4: Pass lambdas</i>	48
3.4	Using functional interfaces	50
	<i>Predicate</i>	50
	<i>Consumer</i>	50
	<i>Function</i>	51
3.5	Type checking, type inference, and restrictions	56
	<i>Type checking</i>	56
	<i>Same lambda, different functional interfaces</i>	57
	<i>Type inference</i>	58
	<i>Using local variables</i>	59
3.6	Method references	60
	<i>In a nutshell</i>	60
	<i>Constructor references</i>	63
3.7	Putting lambdas and method references into practice!	65
	<i>Step 1: Pass code</i>	65
	<i>Step 2: Use an anonymous class</i>	66
	<i>Step 3: Use lambda expressions</i>	66
	<i>Step 4: Use method references</i>	67

- 3.8 Useful methods to compose lambda expressions 67
 - Composing Comparators* 67 ▪ *Composing Predicates* 68
 - Composing Functions* 68
- 3.9 Similar ideas from mathematics 70
 - Integration* 70 ▪ *Connecting to Java 8 lambdas* 72
- 3.10 Summary 72

PART 2 FUNCTIONAL-STYLE DATA PROCESSING75

4 *Introducing streams* 77

- 4.1 What are streams? 78
- 4.2 Getting started with streams 81
- 4.3 Streams vs. collections 84
 - Traversable only once* 86 ▪ *External vs. internal iteration* 86
- 4.4 Stream operations 88
 - Intermediate operations* 89 ▪ *Terminal operations* 90
 - Working with streams* 90
- 4.5 Summary 91

5 *Working with streams* 92

- 5.1 Filtering and slicing 93
 - Filtering with a predicate* 93 ▪ *Filtering unique elements* 94
 - Truncating a stream* 94 ▪ *Skipping elements* 95
- 5.2 Mapping 96
 - Applying a function to each element of a stream* 96
 - Flattening streams* 97
- 5.3 Finding and matching 100
 - Checking to see if a predicate matches at least one element* 100
 - Checking to see if a predicate matches all elements* 101
 - Finding an element* 101 ▪ *Finding the first element* 102
- 5.4 Reducing 103
 - Summing the elements* 103 ▪ *Maximum and minimum* 105
- 5.5 Putting it all into practice 108
 - The domain: Traders and Transactions* 109 ▪ *Solutions* 110
- 5.6 Numeric streams 112
 - Primitive stream specializations* 112 ▪ *Numeric ranges* 114
 - Putting numerical streams into practice: Pythagorean triples* 114

- 5.7 Building streams 117
 - Streams from values* 117
 - Streams from arrays* 117
 - Streams from files* 117
 - Streams from functions: creating infinite streams!* 118
- 5.8 Summary 121

6 *Collecting data with streams* 123

- 6.1 Collectors in a nutshell 125
 - Collectors as advanced reductions* 125
 - Predefined collectors* 126
- 6.2 Reducing and summarizing 126
 - Finding maximum and minimum in a stream of values* 127
 - Summarization* 128
 - Joining Strings* 129
 - Generalized summarization with reduction* 130
- 6.3 Grouping 134
 - Multilevel grouping* 135
 - Collecting data in subgroups* 137
- 6.4 Partitioning 140
 - Advantages of partitioning* 141
 - Partitioning numbers into prime and nonprime* 142
- 6.5 The Collector interface 145
 - Making sense of the methods declared by Collector interface* 146
 - Putting them all together* 149
- 6.6 Developing your own collector for better performance 151
 - Divide only by prime numbers* 151
 - Comparing collectors' performances* 155
- 6.7 Summary 156

7 *Parallel data processing and performance* 158

- 7.1 Parallel streams 159
 - Turning a sequential stream into a parallel one* 160
 - Measuring stream performance* 162
 - Using parallel streams correctly* 165
 - Using parallel streams effectively* 166
- 7.2 The fork/join framework 168
 - Working with RecursiveTask* 168
 - Best practices for using the fork/join framework* 172
 - Work stealing* 173

- 7.3 Spliterator 174
 - The splitting process* 175 ▪ *Implementing your own Spliterator* 176
- 7.4 Summary 182

PART 3 EFFECTIVE JAVA 8 PROGRAMMING 183

8 *Refactoring, testing, and debugging* 185

- 8.1 Refactoring for improved readability and flexibility 186
 - Improving code readability* 186 ▪ *From anonymous classes to lambda expressions* 186 ▪ *From lambda expressions to method references* 188 ▪ *From imperative data processing to Streams* 189 ▪ *Improving code flexibility* 190
- 8.2 Refactoring object-oriented design patterns with lambdas 192
 - Strategy* 192 ▪ *Template method* 194 ▪ *Observer* 195
 - Chain of responsibility* 197 ▪ *Factory* 199
- 8.3 Testing lambdas 200
 - Testing the behavior of a visible lambda* 201
 - Focusing on the behavior of the method using a lambda* 201
 - Pulling complex lambdas into separate methods* 202
 - Testing high-order functions* 202
- 8.4 Debugging 203
 - Examining the stack trace* 203 ▪ *Logging information* 205
- 8.5 Summary 206

9 *Default methods* 207

- 9.1 Evolving APIs 210
 - API version 1* 210 ▪ *API version 2* 211
- 9.2 Default methods in a nutshell 213
- 9.3 Usage patterns for default methods 215
 - Optional methods* 215 ▪ *Multiple inheritance of behavior* 215
- 9.4 Resolution rules 219
 - Three resolution rules to know* 219 ▪ *Most specific default-providing interface wins* 220 ▪ *Conflicts and explicit disambiguation* 221 ▪ *Diamond problem* 223
- 9.5 Summary 224

10 *Using Optional as a better alternative to null* 225

10.1 How do you model the absence of a value? 226

Reducing NullPointerExceptions with defensive checking 227
Problems with null 228 ▪ *What are the alternatives to null in other languages?* 229

10.2 Introducing the Optional class 230

10.3 Patterns for adopting Optional 231

Creating Optional objects 231 ▪ *Extracting and transforming values from optionals with map* 232 ▪ *Chaining Optional objects with flatMap* 233 ▪ *Default actions and unwrapping an optional* 236 ▪ *Combining two optionals* 237
Rejecting certain values with filter 238

10.4 Practical examples of using Optional 240

Wrapping a potentially null value in an optional 240
Exceptions vs. Optional 241 ▪ *Putting it all together* 242

10.5 Summary 243

11 *CompletableFuture: composable asynchronous programming* 245

11.1 Futures 247

Futures limitations 248 ▪ *Using CompletableFutures to build an asynchronous application* 249

11.2 Implementing an asynchronous API 250

Converting a synchronous method into an asynchronous one 251
Dealing with errors 253

11.3 Make your code non-blocking 254

Parallelizing requests using a parallel Stream 255
Making asynchronous requests with CompletableFutures 256
Looking for the solution that scales better 258
Using a custom Executor 259

11.4 Pipelining asynchronous tasks 261

Implementing a discount service 262 ▪ *Using the Discount service* 263 ▪ *Composing synchronous and asynchronous operations* 264 ▪ *Combining two CompletableFutures—dependent and independent* 266
Reflecting on Future vs. CompletableFuture 267

- 11.5 Reacting to a `CompletableFuture` completion 269
 - Refactoring the best-price-finder application* 269
 - Putting it to work* 271
- 11.6 Summary 272

12 *New Date and Time API* 273

- 12.1 `LocalDate`, `LocalTime`, `Instant`, `Duration`,
and `Period` 274
 - Working with `LocalDate` and `LocalTime`* 275
 - *Combining a date and a time* 276
 - *Instant: a date and time for machines* 276
 - Defining a `Duration` or a `Period`* 277
- 12.2 Manipulating, parsing, and formatting dates 279
 - Working with `TemporalAdjusters`* 280
 - *Printing and parsing date-time objects* 283
- 12.3 Working with different time zones and calendars 285
 - Fixed offset from UTC/Greenwich* 286
 - *Using alternative calendar systems* 286
- 12.4 Summary 287

PART 4 BEYOND JAVA 8 289

13 *Thinking functionally* 291

- 13.1 Implementing and maintaining systems 292
 - Shared mutable data* 292
 - *Declarative programming* 293
 - Why functional programming?* 294
- 13.2 What's functional programming? 294
 - Functional-style Java* 295
 - *Referential transparency* 297
 - Object-oriented vs. functional-style programming* 298
 - Functional style in practice* 298
- 13.3 Recursion vs. iteration 300
- 13.4 Summary 304

14 *Functional programming techniques* 305

- 14.1 Functions everywhere 306
 - Higher-order functions* 306
 - *Currying* 307
- 14.2 Persistent data structures 309
 - Destructive updates vs. functional* 309
 - *Another example with `Trees`* 310
 - *Using a functional approach* 312

- 14.3 Lazy evaluation with streams 314
 - Self-defining stream* 314 ▪ *Your own lazy list* 317
- 14.4 Pattern matching 321
 - Visitor design pattern* 322 ▪ *Pattern matching to the rescue* 322
- 14.5 Miscellany 325
 - Caching or memoization* 325 ▪ *What does “return the same object” mean?* 327 ▪ *Combinators* 327
- 14.6 Summary 328

15 **Blending OOP and FP: comparing Java 8 and Scala** 329

- 15.1 Introduction to Scala 330
 - Hello beer* 330 ▪ *Basic data structures: List, Set, Map, Tuple, Stream, Option* 332
- 15.2 Functions 337
 - First-class functions in Scala* 337 ▪ *Anonymous functions and closures* 338 ▪ *Currying* 339
- 15.3 Classes and traits 341
 - Less verbosity with Scala classes* 341 ▪ *Scala traits vs. Java 8 interfaces* 342
- 15.4 Summary 343

16 **Conclusions and where next for Java** 344

- 16.1 Review of Java 8 features 344
 - Behavior parameterization (lambdas and method references)* 345
 - Streams* 346 ▪ *CompletableFuture* 346 ▪ *Optional* 347
 - Default methods* 347
- 16.2 What’s ahead for Java? 348
 - Collections* 348 ▪ *Type system enhancements* 348
 - Pattern matching* 350 ▪ *Richer forms of generics* 351
 - Deeper support for immutability* 353 ▪ *Value types* 353
- 16.3 The final word 357

- appendix A* *Miscellaneous language updates* 358
- appendix B* *Miscellaneous library updates* 362
- appendix C* *Performing multiple operations in parallel on a stream* 370
- appendix D* *Lambdas and JVM bytecode* 379
- index* 385