Contents

Se	eminar	5 – Lamda - Stream	1
1.	. Inte	rfete functionale (Functional Interface)	1
	Built-in functional interfaces		
	2.1	Consumer accept	1
	2.2.	Predicates test	2
	2.3 Fu	nctions apply	2
		uppliers get	
		mparators	
3.	. Opt	ional	3
4.	. Stre	eam	3
	3.1	Filter – Map - Reduce	3
	3.2 Cc	ollectors.groupingBy(BiConsumer <e,t>)</e,t>	4
	3.3 Fil	les	4
	3.4 Ap	licatii: Consideram urmatoarea diagrama de clase:	5

Seminar 5 – Lamda - Stream

1. Interfete functionale (Functional Interface)

- a) Declarati o interfata functionala Area.
- b) Definiti functii lambda pentru calculul ariilor unor figuri geometrice.
- c) Implementati metoda definita de urmatoarea signatura:

```
public static <E> void printArie(List<E> 1, Area<E> f) {}
Q1: Ce fel de metoda este metoda printArie?
Q2: Putem folosi wildcards?
```

d) Apelați funcția printArie pentru o lista de cercuri si apoi o lista de patrate folosind funcțiile lambda definite la punctul b) si referințe la metode definite in clasa AreaHelper.

2. Built-in functional interfaces

2.1 Consumer accept

```
Consumer<Person> greeter = (p) -> System.out.println("Hello, " + p.firstName);
greeter.accept(new Person("Aprogramatoarei", "Dan"));
```

2.2. Predicates test

1. Definiti o metoda generica care filtreaza entitatile dintr-o colectie iterabila, care satisfac un anumit predicat. Lista si predicatul sunt specificate ca parametri.

```
<T> Iterable <T> filter(Iterable <T> list, Predicate<T> cond)
Observatie: Folositi list.forEach
```

- 2. Creati filtre concrete pentru filtrarea unei liste de mesaje dupa:
 - a) subject
 - b) expeditor
 - c) dupa data
 - d) dupa data si expeditor
- 3. Inlocuiti functia lamda ce defineste predicatul p printr-o referinta la metoda:

```
String anamaria="anamaria";
Predicate<String> p= x -> anamaria.startsWith(x);
System.out.println(p.test("ana"));
```

2.3 Functions apply

1. Definiti o functie (Function) pentru conversia unei valori de tipul sir de caractere la o valoare intreaga. Folositi functii lambda si referinta la metode.

```
Function<String,Integer> converterLambda=x->Integer.valueOf(x);
Function<String,Integer> converterMethodReference=Integer::valueOf;
Integer fromString=converterLambda.apply("12");
Integer fromString2=converterMethodReference.apply("12");
```

2.4 Suppliers get

 In class din TaskContainerFactory Sem 1 si 2, schimbati signatura metodei createContainer cu urmatoarea signatura: public Supplier<Container> createContainer(Strategy strategy) public class TaskContainerFactory implements Factory{

```
public Supplier<Container> createContainer(Strategy strategy) {
 if (strategy==strategy.FIFO)
 return QueueContainer::new;
 else
 return StackContainer::new;
}
```

2.5 Comparators

}

```
FilterAndSorter - generic
public static <T> List<T> filterAnSorter(List<T> list, Predicate<T> cond, Comparator<T> comp)
{
}
```

3. Optional

```
@Override
public Optional<E> delete(ID id) {
 return Optional.ofNullable(entities.remove(id));
}

@Override
public Optional<T> update(T entity) throws ValidatorException {
 validator.validate(entity);
 if (entities.containsKey(entity.getId())) {
 entities.put(entity.getId(), entity);
 return Optional.empty(); // in loc de null
 }
 return Optional.of(entity);
}

Optional.isPresent() sau Optional.ifPresent(Consumer) Optional.get
```

4. Stream

3.1 Filter – Map - Reduce

A. Ce afiseaza urmatoarele programe?

```
List<String> list = Arrays.asList("asf", "bcd", "asd", "bed", "bbb");
String rez=list.stream()
 .filter(x -> {
 return x.startsWith("b");
 })
 .map(x -> {
 return x.toUpperCase();
 })
 .reduce( identity: "",(x,y)->x+y);
System.out.println(rez);
```

```
List<String> list = Arrays.asList("asf", "bcd", "asd", "bed", "bbb");

list.stream()

.filter(x->{

 System.out.println(x);
 return x.startsWith("b");

})

.map(x->{

 System.out.println(x);
 return x.toUpperCase();

})

.forEach(System.out::println);

List<String> list = Arrays.asList("asf", "bcd", "asd", "bed", "bbb");

Optional<String> rez=list.stream()

.filter(x -> {

 //System.out.println("filter: " + x);
 return x.startsWith("b");

})

.map(x -> {

 //System.out.println("map: " + x);
 return x.toUpperCase();

})

.reduce((x,y)->x+y);

if (!rez.isEmpty())

System.out.println(rez.get());


rez.ifPresent(x-> System.out.println(x));
```

3.2 Collectors.groupingBy(BiConsumer <E,T>)

3.3 Files

```
Path path = Paths.get("./src/data/Studs.txt");
Stream<String> lines;
try {
 lines = Files.lines(path); //Files - helper class
 lines.forEach(s -> System.out.println(s));
} catch (IOException e) { . . . }
```

3.4 Aplicatii: Consideram urmatoarea diagrama de clase:

Fiind date o lista de Studenti, o lista de Teme si o lista Note, sa se realizeze urmatoarele rapoarte:

- 1. toate notele acordate de un anumit profesor, la o anumita grupa
- media notelor pt fiecare student (Collectors.groupingBy)
- 3. media notelor la o anumita tema
- 4. tema cu cea mai mare medie
- 5. tema cea mai grea (media notelor cea mai mica)