Java 8: The Good, the Bad and the Ugly


Oleg Tsal-Tsalko

@tsaltsol


OLEG TSAL-TSALKO

SOLUTION ARCHITECT AT EPAM SYSTEMS.

PASSIONATE DEVELOPER, SPEAKER, ACTIVE
MEMBER OF KIEV JUG.

PARTICIPATE IN DIFFERENT EDUCATIONAL INITIATIVES, ENGINEERING EVENTS AND JCP/ADOPTJSR PROGRAMS.

MEMBER OF ARCHITECTURE EXCELLENCE
INITIATIVE AND ENGINEERING PRODUCTIVITY
GROUPS IN EPAM.


WE'RE HIRING!> EXPERTS

Java Developers & JavaScript Developers


GARDIAVA JUNE 11 AV SAID

ITUBE FUN, THEY SAID

quickmeme.com

#1. Optional


NullPointerException

Talk is cheap. Show me the code.

- Linus Torvalds


Optional containers should be short lived

Wrap nullable values in Optional to operate on them

Use chained methods

Carefully choose what to wrap


#2. Lambdas


Talk is cheap. Show me the code.

- Linus Torvalds


Be concrete with functional interfaces

Avoid long or complex lambda expressions

Prefer reusable method references

Use specific methods on collections


#3. Stream API


Talk is cheap. Show me the code.

- Linus Torvalds


Don't use external state with streams

Don't mix streams and imperative code

Avoid complex nested streams

Take a look at extensions like jOOL,
StreamEx,


And remember...

