Lambda Expressions in Java

Erhan Bagdemir

bagdemir.com - Follow on @ebagdemir

February 11, 2015

Today's Agenda

- Definition of Lambda.
- ► Lambda Expressions in Java.
- ► Functional Interfaces
- ► Method References :: Operator
- forEach()
- Streams

Lambda Expressions: Definition of Lambda

A formal system for expressing computational behaviour.

- Invented by Alonzo Church in 1930.
- ► Lambda expressions consist of many parentheses i.e in **Y-Combinator**:

$$Y = \lambda f.(\lambda x. f(xx))(\lambda x. f(xx))$$

Lambda Expressions: The Idea, behind

- ► Functions are first-class citizens.
- Lambda expressions are high order functions:
 - They take other functions as a parameter.
 - They may return functions.

The functions in Lambda all referentially transparent (pure functions). They:

- provide a better parallelisation (no side-effects),
- are easier to test,
- are cacheable and provide lazy evaluation.

Lambda Expressions: Java 8

Some examples of function definitions:

- ▶ in Javascript : function () { return x + 1 };
- in LISP: (lambda (x) x + 1)
- ▶ in C++11: [](int x) { return x + 1; }
- ▶ in Scala: x = > x + 1 or just $\underline{\hspace{0.2cm}} + 1$
- in Java 8: (int x) -> x + 1

Lambda Expressions: Type of Lambda Expressions

Types of lambda expressions are defined in the java.util.function

```
Function<Integer, String> toStr = x -> Integer.parseValue(x);
You can pass lambdas as a parameter:
final Double forNetPrice = 50.0d;
final Function<Double, Double> withVAT = x -> x * 1.19;
```

prepareForShipment(withVAT, forPrice);

Lambda Expressions: Type of Lambda Expressions

If there is no functional interface in the **java.util.function** package for your usage, create your own:

```
@FunctionalInterface
public interface WorkflowLambda {
 IAsset execute(String clientId, String userId, MetadataView view);
}

WorkflowLambda workflow = (clientId, userId, view) -> executeWith(clientId, userId, view);
```

▶ Call Functional Interfaces or Single Abstract Method interfaces.

Lambda Expressions: Scope of Lambda Expressions

The scope of lambda expressions, the scope of the enclosing type:

Local variables can be referenced by lambda expressions, as long as they are **effective final**.

Lambda Expressions: Method References

We can use methods of existing classes as lambda expressions. Method references are syntactic shortcuts to the lambda expressions:

```
// static <T> void sort(T[] a, Comparator<? super T> c)
Collections.sort(myList, (firstInt, secondInt) -> firstInt -
 secondInt):
Collections.sort(myList, FooComparator::compare);
// if we'd an existing comparator
public class ExistingComparator {
  public static Integer compare(Integer first, Integer second) {
 return first - second:
```

Lambda Examples: forEach()

- ► Collections know how to iterate through their elements.
- ▶ It's a better style, which provides functional polymorphism, in comparison to imperative external loops.

```
final List<Integer> myList = new ArrayList<>(3);
myList.add(1);
myList.add(5);
myList.add(2);

myList.forEach(System.out::println);
```

A new method in the "Collection" interface without breaking code?

Lambda Examples: Default Implementations

Interfaces may have **default** implementations:

```
public interface Dog {
 public void wagTail();
 public default void bark() {
 System.out.println("Bark!");
 }
}
```

▶ The interfaces may contain static methods as well.

Lambda Examples: Streams

Streams

Lambda Examples: Streams

- ► Streams represent a sequence of elements, which support different operations that perform computations on these elements.
- ► There are two types of operations:
 - ▶ Intermediate Operations (filter, sort, etc.).
 - ► Terminal Operations (collect, forEach, reduce, etc.)
- Stream features:
 - No storage.
 - Functional in nature (No side-effects).
 - Streams are lazy (except sort).
 - Allowed to be unbounded.
 - Consumable.
- Streams are monads!

Lambda Examples: Stream Pipelines

The processing pipeline consists of a source, intermediate operations and a terminal operation.

Lambda Examples: Stream Processing

Lambda Examples: Streams

Stream sources: Arrays, Collections, Generators and I/O Streams, e.g:

```
try (BufferedReader br = new BufferedReader(new InputStreamReader(is))) {
 br.lines().forEach(System.out::println);
}
catch (Exception e) {
 System.out.println(e.getMessage());
}
```

- ► After a terminal operation, the stream is considered to be consumed.
- ► Intermediate operations are lazy and always return a new stream. (see Example 6)

Lambda Examples: Code Samples

Some examples (https://github.com/bagdemir/java8-training) :

- Generators
- Comparators
- ► File I/O
- Regular Expressions
- Reducer
- Collectors
- ► Parallel Streams

Lambda Examples: Finish

Functional Programming (in Scala)

Structure and Interpretation of Computer Programs

Links

Lambda Quick Start

Oracle.com: http://bit.ly/1eR0we0

-

Streams

 $\begin{aligned} & \mathsf{Oracle.com} : \ \mathsf{http://bit.ly/1eh4aZo} \\ & \mathsf{Oracle.com} : \ \mathsf{http://bit.ly/1ustKrM} \end{aligned}$

_

Contact

https://github.com/bagdemir https://twitter.com/ebagdemir http://www.bagdemir.com