

#QConNewYork

Java 8 in Anger

Trisha Gee

Developer & Technical Advocate, JetBrains

Java 8 has many new features

- JDBC 4.2 introduces new features.
- Java DB
 - JDK 8 includes Java DB 10.10.
- [Networking](#)
 - The class `java.net.URLPermission` has been added.
 - In the class `java.net.HttpURLConnection`, if a security manager is installed, calls that request to open a connection require permission.
- [Concurrency](#)
 - Classes and interfaces have been added to the `java.util.concurrent` package.
 - Methods have been added to the `java.util.concurrent.ConcurrentHashMap` class to support aggregate operations based on the newly added streams facility and lambda expressions.
 - Classes have been added to the `java.util.concurrent.atomic` package to support scalable updatable variables.
 - Methods have been added to the `java.util.concurrent.ForkJoinPool` class to support a common pool.
 - The `java.util.concurrent.locks.StampedLock` class has been added to provide a capability-based lock with three modes for controlling read/write access.
- [Java XML - JAXP](#)
- [HotSpot](#)
 - Hardware intrinsics were added to use Advanced Encryption Standard (AES). The `UseAES` and `UseAESIntrinsics` flags are available to enable the hardware-based AES intrinsics for Intel hardware. The hardware must be 2010 or newer Westmere hardware. For example, to enable hardware AES, use the following flags:
-XX:+UseAES -XX:+UseAESIntrinsics
To disable hardware AES use the following flags:
-XX:-UseAES -XX:-UseAESIntrinsics
 - Removal of PermGen.
 - Default Methods in the Java Programming Language are supported by the byte code instructions for method invocation.
- [Java Mission Control 5.3 Release Notes](#)
 - JDK 8 includes Java Mission Control 5.3.

Lambda Expressions

(...and Streams)

Real World Application

TWITTER
FIREHOSE

CONNECT
&
EXTRACT

MOOD
SERVICE

OVERALL
MOOD
MVC

HAPPINESS
MVC

USER
SERVICE

LEADERBOARD
MVC

Play Along

<https://github.com/trishagee/sense>

Leader board: Top Tweeters

Twitter Leaderboard

USER
STUB
SERVICE

Twitter Leaderboard

Mood: Happy, Sad or Both?

Overall Mood

MOOD
STUB
SERVICE

USER
STUB
SERVICE

LEADERBOARD
MVC

Overall Mood

Mood: Are We Getting Happier?

Happiness Over Time

Tweet Service: Publishing Real Twitter Data

Real Tweet Data

User Service: Extracting the Twitter Handle

User Service

Mood Service: Figuring Out the Tweet Mood

Mood Service

Now, Fraught With Danger...

Really Real Data

What have we learnt?

What have we learnt?

- How to use Streams to manipulate data
- Where Lambdas might simplify your code
- Basics of building a JavaFX UI

Resources

<http://bit.ly/Java8InAnger>

Questions?

@trisha_gee

<http://bit.ly/Java8InAnger>