Будущее Java, грядущие новшества Java 8

Андрей Родионов Физико-технический институт Лидер Java User Group НТУУ "КПИ"

Andrii.Rodionov@gmail.com http://jug.ua/

О чем будет рассказ

- Virtual extension methods (Defender)
 Methods)
- Functional Collection Patterns
- Lambda Expressions
- Parallel computing

На сегодня имеем

- Java 7
 - Вышла в конце июля этого кода
 - Особых нареканий не вызвала, «отцыоснователи» Java остались довольны
- Java 8
 - Выход запланирован на лето 2013
 - JDK 8 уже доступна для скачивания http://jdk8.java.net/lambda
 - Внесет революционный изменения
 - Кардинально противоположный мнения

Поговорим о том, что как раз и вызывает больше всего протестов

Virtual Extension Methods (Defender Methods)

Проблематика

```
interface I{
 void show();
}
```

Интерфейс определяет поведение объекта, «услуги» которые нам предоставляет объект

Развития языка требует и развития его библиотек, то есть появление новых методов

Добавление новых методов в интерфейсы, не нарушает **бинарную совместимость** (при раздельной компиляции), но нарушает **совместимость исходного кода**

Бинарная совместимость и совместимость исходного кода

- Совместимость исходного кода (Source compatibility)
 - Компиляция исходного кода с обновленным API проходит без ошибок
- Бинарная совместимость (Binary compatibility)
 - Запуск бинарного кода с обновленным API проходить без ошибок линковки

Source-compatible => Binary-compatible
Binary-compatible ≠> Source-compatible
Binary incompatible => Source incompatible

Постановка задачи

```
public interface NewInterface{
 void test2();
 void test();
/* хотим добавить новый метод в существующий
интерфейс не нарушая совместимости исходного
кода (без реализации его в классе NewClass) */
public class NewClass implements NewInterface{
 public void test2(){ System.out.println("My Hello"); }
```

Virtual Extension Methods

```
public interface NewInterface{
  void test2();
  void test() default DefaultClass.test;
 //default { DefaultClass.test(this); };
public class DefaultClass {
  public static void test(NewInterface ni){
 System.out.println("Default Hello");
```

Получаем следующее

```
public interface NewInterface{
 void test2();
 void test() default DefaultClass.test; }
public class DefaultClass {
  public static void test(NewInterface ni){
 System.out.println("Default Hello");
  }}
public class NewClass implements NewInterface{
 public void test2(){
 System.out.println("My Hello");
 } }
```

Множественное наследование поведения

 Возможность множественного наследование поведения (но не состояния)

```
interface I1{
 class B{
  static void show(I1 i) {...}
interface I2{
 class C{
  static void test(I2 i) {...}

ightharpoonup A = \text{new A()};
public class A implements I1, I2{
 a.show();
  public void someMethod() {...}
 a.test();
}
 a.someMethod();
```

Особенности поведения

```
interface A { void m() default X.a; }
 interface B extends A { void m() default X.b; }
 interface C extends A { }
 class D implements B, C { }
interface A { void m() default X.a; }
interface B extends A { void m() default none; }
class D implements B { }
 interface A { void m() default X.a; }
 class C { abstract void m(); }
 class D extends C implements A { }
```

```
interface A { void m() default X.a; }
interface B { void m() default X.b; }
interface Q extends A, B { public void m() default B.super.m; }
class C implements A, B {
 public void m() { A.super.m(); }
}
```

Functional Collection Patterns

Рассмотрим такой пример

```
List<Student> students = ...
double highestScore = 0.0;
for (Student s : students) {
 if (s.gradYear == 2011) {
 if (s.score > highestScore) {
 highestScore = s.score;
 Производим итерации вручную (external iteration)
 Последовательно сравниваем всех студентов
 Можем «случайно» изменить студента
```

Было бы здорово если ...

 Коллекции сами знали, как работать со своими элементами, а мы бы передавали в них лишь ряд критериев и правил

```
SomeCoolList<Student> students = ...


double highestScore =
 students.filter( ... )
 .map( ... )
 .reduce( ... );
```

Functional Collection Patterns

- filter()
- map()
- reduce()
- forEach()

Filter

The Filter pattern evaluates a predicate (a function which returns a Boolean) on each of the elements, returning a new collection which is subset of the original collection.

Map

The Map pattern evaluates a high-order function on all elements of the collection.

It returns a new collection with the results of each function application.

Reduce

The Reduce pattern evaluates a function on all elements of the collection, returning a scalar value.

Появились новые методы в List

- Что бы добавить новые методы используются Virtual Extension Methods
- Посмотрим на методы в старом интерфейсе *Iterable* и на методу в *Iterable* в JDK 8

Получаем следующее

```
List<Student> students = ...
highestScore =
 students.filter(new Predicate<Student>(){
 public boolean eval(Student s){
 return s.getGradYear()== 2011;
 }).map(new Mapper<Student, Double>(){
 public Double map(Student s){
 return s.getScore();
 }).reduce(0.0, new Operator<Double>(){
 public Double eval(Double left, Double right) {
 if (left > right) return left;
 return right;
 });
```

Правда выглядит жутковато по сравнению с первоначальным вариантом?!

Что бы не было так страшно, вводятся Lambda Expressions

Lambda Expressions

- Lambda expressions are anonymous functions
 - Like a method, has a typed argument list, a return type, a set of thrown exceptions, and a body

```
double highestScore =
 students.filter(Student s -> s.getGradYear() == 2011)
 .map(Student s -> s.getScore())
 .max();
```

Lambda Expressions

A functional interface is an interface that has just one abstract method

A lambda expression is a way to create an instance

of a functional interface

```
interface F{
 int f();
}
interface F1{
 int add(int x, int y);
}
```

```
F func = () -> 2011;
func.f();

F funcan = new F() {
 public int f(){ return 2011; }
};
funcan.f();

F1 func1 = (a,b) -> a+b;
int i = 5, j = 13;
func1.add(i,j);
```

Передача лямба-выражения в качестве параметра

```
interface F2{
 int eval(int a, int b);
}

class A{
 static int max(int a, int b, F2 f){
 return f.eval(a,b);
 }
}
```

```
F2 fn = (x, y) -> (x > y) ? x : y;
int max = A.max(i, j, fn);
```

```
int max = A.max(i, j, (x, y) \rightarrow (x > y) ? x : y);
```

Пример реализации Comparator

```
Comparator<String> c = new Comparator<String>() {
 public int compare(String x, String y) {
 return x.length() - y.length();
};
Comparator<String> c =
 (String x, String y) -> x.length() - y.length();
```

Collections.sort(ls, (String x, String y) -> x.length() - y.length());

Как выглядит наш пример

```
Operator<Double> op = (Double x, Double y) -> {
 if (x > y) return x;
 return y;
 };
highestScore =
 students.filter((Student s) -> s.getGradYear() == 2010)
 .map((Student s) -> s.getScore())
 .reduce(0.0, op);
 //.reduce(0.0, (Double left, Double right) ->
 (left > right) ? left : right );
```

Зачем это все? Что кроме удобного синтаксиса?

Virtual Extension Methods **Functional Collection Patterns** Lambda Expressions Parallel computing

Цель— автоматическое распараллеливание операций

```
List<Student> students = new ArrayList<>(...);

...

double highestScore =
 students.parallel()
 .filter(s -> s.getGradYear() == 2011)
 .map(s -> s.getScore())
 .max();
```

Как работает сейчас

Операции применяются последовательно

X0 — начальное значение

Шаги:

- 1. filter \rightarrow map \rightarrow reduce(**X0**, eval) \rightarrow **X1**
- 2. filter \rightarrow map \rightarrow reduce(**X1**, eval) \rightarrow **X2**
- 3. filter
- 4. filter \rightarrow map \rightarrow reduce(**X2**, eval) \rightarrow **X3**

. . .

n. filter \rightarrow map \rightarrow reduce(**Xn-1**, eval) \rightarrow **Xn**

Xn — конечный результат

Пример

- 1. Anna → Filter
- 2. Andrii → Filter→ Map → Reduce: eval I: **0.0** r: 4.5
- 3. Nik \rightarrow Filter \rightarrow Map \rightarrow Reduce: eval I: **4.5** r: 4.2
- 4. Ann → Filter → Map → Reduce: eval I: 4.5 r: 4.9
- 5. Serg → Filter

answer = **4.9**

Хотим сделать чтобы работало параллельно

- Операции filter и map могут выполняться параллельно, но операция reduce зависит от предыдущего значения
- Но можем применить подход «divide-andconquer» с использование Fork-Join framework

Алгоритм «divide-and-conquer»

Как выглядит в коде сейчас

```
class ScoreProblem {
  final List<Student> students:
  final int size;
  ScoreProblem(List<Student> Is) {
 this.students = ls;
 this.size = this.students.size();
  public double solveSequentially() {
 double highestScore =
 students.filter(s -> s.getGradYear() == 2011)
 .map(s -> s.getScore())
 .reduce(0.0, (x,y) \rightarrow Math.max(x,y));
 return highestScore;
  public ScoreProblem subproblem(int start, int end) {
 return new ScoreProblem(students.
 subList(start, end));
class ScoreFinder extends RecursiveAction {
  private final ScoreProblem problem;
  double highestScore = 0;
  private int THRESHOLD = 2;
  public ScoreFinder(ScoreProblem p){
 problem = p;
```

```
protected void compute() {
 if (problem.size < THRESHOLD) {
 highestScore = problem.solveSequentially();
 } else {
 int m = problem.size / 2;
 ScoreFinder left, right;
 left = new ScoreFinder(problem.
 subproblem(0, m));
 right = new ScoreFinder(problem.
 subproblem(m, problem.size));
 invokeAll(left, right);
 Operator<Double> op =
 (x,y) \rightarrow Math.max(x,y);
 highestScore = op.eval(left.highestScore,
 right.highestScore);
public class ScoreParallel{
 private static int nThreads=3;
 public static void main(String [] args){
 ScoreProblem problem =
 new ScoreProblem(students);
 ForkJoinPool pool =
 new ForkJoinPool(nThreads);
 ScoreFinder finder =
 new ScoreFinder(problem);
 pool.invoke(finder);
```

- □ Выглядит ужасно ...
- Но, всю эту работу за нас могут выполнять параллельные версии соответствующих методов
- Мы лишь будем передавать в них лямбда-выражения

Можно передавать лямбда выражения

```
class ScoreProblem {
  final List<Student> students:
  final int size;
  ScoreProblem(List<Student> Is) {
 this.students = ls;
 this.size = this.students.size();
  public double solveSequentially() {
 double highestScore =
 students.filter(s -> s.getGradYear() == 2011)
 .map(s -> s.getScore())
 .reduce(0.0, (x,y) \rightarrow Math.max(x,y));
 return highestScore;
  public ScoreProblem subproblem(int start, int end) {
 return new ScoreProblem(students.
 subList(start, end));
class ScoreFinder extends RecursiveAction {
  private final ScoreProblem problem;
  double highestScore = 0;
  private int THRESHOLD = 2:
  public ScoreFinder(ScoreProblem p){
 problem = p;
```

```
protected void compute() {
 if (problem.size < THRESHOLD) {
 highestScore = problem.solveSequentially();
 } else {
 int m = problem.size / 2;
 ScoreFinder left, right;
 left = new ScoreFinder(problem.
 subproblem(0, m));
 right = new ScoreFinder(problem.
 subproblem(m, problem.size));
 invokeAll(left, right);
 Operator<Double> op =
 (x,y) \rightarrow Math.max(x,y):
 highestScore = op.eval(left.highestScore,
 right.highestScore);
public class ScoreParallel{
 private static int nThreads=3;
 public static void main(String [] args){
  ScoreProblem problem =
 new ScoreProblem(students);
 ForkJoinPool pool =
 new ForkJoinPool(nThreads);
  ScoreFinder finder =
 new ScoreFinder(problem);
  pool.invoke(finder);
```

Что почитать

- JDK 8 http://jdk8.java.net/lambda/
- Project Lambda
 - http://openjdk.java.net/projects/lambda/
- Language / Library / VM Co-Evolution in Java SE 8
 - http://blogs.oracle.com/briangoetz/resource/devox x-lang-lib-vm-co-evol.pdf
- JSR 335: Lambda Expressions for the Java
 - http://jcp.org/en/jsr/detail?id=335
- JDK Enhancement Proposals
 - http://openjdk.java.net/jeps/

- Презентация и коды примеров
 - http://jug.ua

Спасибо! Andrii.Rodionov@gmail.com