

AUSPICIAN:

Sábado, 11 de abril del 2015 website : www.cjavaperu.com

Quiénes Somos

Somos una organización orientada a desarrollar, capacitar e investigar tecnología JAVA a través de un prestigioso staff de profesionales a nivel nacional.

Tema de conferencia:

Orígenes
Precedente
Interfaces Funcionales
Expresiones Lambda
Streams

Ing. Eric Gusto Coronel Castillo gcoronelc.blogspot.com

Orígenes

- El cálculo lambda fue desarrollado por Alonso Church en la década de los años 30 con el objeto de dar una teoría general de las funciones.
- El cálculo lambda ha sido empleado como fundamento conceptual de los lenguajes de programación, aportando:
 - Una sintaxis básica
 - Una semántica para el concepto de función como proceso de transformación de argumentos en resultados
- El cálculo lambda sirve como el modelo computacional de lenguajes que implementan la programación funcional, como Lisp, Haskell, Ocaml, etc.
- Características del cálculo lambda como expresiones lambda se han incorporado en muchos lenguajes de programación ampliamente utilizados, ahora muy recientemente Java 8.

Precedente

Clases anónimas

- Una clase anónima siempre debe ser una subclase de otra clase existente o bien debe implementar alguna interfaz.
- La definición de la clase anónima y la creación de una instancia de la misma representan acciones inseparables que se realizan en la misma línea de código.

Precedente

```
public static void main(String[] args) {
  List<String> lista = Arrays.asList("Gustavo", "Guino", "Sergio", "Cesar", "Ernesto");
  System.out.println(lista);
  Collections.sort(lista, new Comparator<String>() {
 @Override
 public int compare(String o1, String o2) {
 return o1.compareTo(o2);
  });
 run:
 [Gustavo, Guino, Sergio, Cesar, Ernesto]
  System.out.println(lista);
 [Cesar, Ernesto, Guino, Gustavo, Sergio]
```


Interfaces Funcionales

- Son interfaces cuya característica es que tienen solo un método abstracto.
- Normalmente, su implementación es como una clase anónima, definida en la misma línea de código donde se crea el objeto de la clase.
- Son la base de las expresiones lambda.
- Ejemplos: Comparator, Runnable, ActionListener, Callable.

Interfaces Funcionales

```
@FunctionalInterface
public interface IMate {
  int opera(int n1, int n2);
}
```

```
public static void main(String[] args) {
  IMate o = new IMate() {
 @Override
 public int opera(int n1, int n2) {
 return (n1 + n2);
 System.out.println("5 + 8 = " + o.opera(5, 8));
```


Interfaces Funcionales

```
public static void main(String[] args) {

 IMate sumar = (a,b) -> (a+b);
 IMate restar = (a,b) -> (a*b);

 System.out.println("5 + 8 = " + sumar.opera(5, 8));
 System.out.println("5 * 8 = " + restar.opera(5, 8));
}
```

```
run:
5 + 8 = 13
5 * 8 = 40
```


Expresiones Lambda

Una expresión lambda se compone de tres partes:

Lista de argumentos	Operador	Cuerpo
(int x, int y)	->	{ x + y }

- Si es un solo argumento, no necesita los paréntesis.
- Si es una sola sentencia, no necesita las llaves.

Expresiones Lambda

```
public static void main(String[] args) {
 List<String> lista = Arrays.asList("Gustavo", "Guino",
 "Sergio", "Cesar", "Ernesto");
 System.out.println(lista);

Collections.sort(lista, (o1, o2) -> o1.compareTo(o2));
 System.out.println(lista);
}
```

```
run:
[Gustavo, Guino, Sergio, Cesar, Ernesto]
[Cesar, Ernesto, Guino, Gustavo, Sergio]
```


Expresiones Lambda

ActionListener

```
public class Prueba06 extends JFrame{
  private JButton button;
  public Prueba06() throws HeadlessException {
 super("Demo Clásico");
 setLayout(new GridLayout(1, 1));
 setSize(200, 200);
 setLocationRelativeTo(null);
 button = new JButton("Saludar");
 add(button);
 button.addActionListener( e ->
 JOptionPane.showMessageDialog(rootPane, "Hola Gustavo."));
  public static void main(String[] args) {
 Prueba06 bean = new Prueba06();
 bean.setVisible(true);
```


 Una secuencia de elementos que soportan operaciones secuenciales y paralelas.

```
public static void main(String[] args) {
 List<Integer> lista =
 Arrays.asList(34, 76, 23, 78, 15, 80, 45, 67);

 lista.stream()
 .filter( n -> n > 50)
 .sorted()
 .forEach( n -> System.out.println(n));
}
```

```
run:
67
76
78
80
```


Soportan diferentes tipos de operaciones.

```
public static void main(String[] args) {
  List<Integer> lista =
 Arrays.asList(34, 76, 23, 78, 15, 80, 45, 67);
  int suma = lista.stream()
 .filter(n \rightarrow n > 50)
 .mapToInt(n -> n.intValue())
 .sum();
  System.out.println("Suma: " + suma);
```

```
run:
Suma: 301
```


Soportan diferentes tipos de operaciones.

```
public static void main(String[] args) {
  int suma = IntStream
 .of(34, 76, 23, 78, 15, 80, 45, 67)
 .filter(n \rightarrow n > 50)
 .sum();
  System.out.println("Suma: " + suma);
```

```
run:
Suma: 301
```


Soportan diferentes tipos de operaciones.

```
public static void main(String[] args) {
  Stream
 .of("Gustavo", "Guino", "Sergio", "Cesar", "Ernesto")
 .map(s -> s.toUpperCase())
 .sorted()
 .forEach(System.out::println);
```

```
run:
CESAR
ERNESTO
GUINO
GUSTAVO
SERGIO
```


Gracias