Lambdas and streams

New cool features of Java 8

lonuţ Spălăţelu, Java application developer April 3 2018

Agenda

- Get in touch with lambdas
- Working with streams
- Working with primitive streams
- Advanced stream pipeline concepts

Quick intro

Java 8 is massive

- Over 300 classes added and a lot of other distributive features
- Core changes are to incorporate functional language features
- Lambda Expressions, Functional Interfaces, Stream Collection Types

Lambda expressions

- Anonymous implementation of a functional interface
- Can be passed to a method, like an object

boolean test(Animal a);

Lambda syntax, including optional parts

Interface with a single **abstract** method

Let's see some lambdas

```
() -> { } good
 BE the compiler
() -> "Trex" good
 good
(String a) -> { return a.startsWith("test")
(String a) -> a.startsWith("test") good
a -> a.startsWith("test") good
(a,b) \rightarrow \{a+b\} bad
(Employee e1, Employee e2) ->
 e1.getFirstName().compareTo(e2.getFirstName()) good
(Employee e1,e2) -> e1.getName().compareTo(e2.getName()) bad
```


Get some interfaces

Functional Interfaces	# Parameters	Return Type	Single Abstract Method
Supplier <t></t>	0	Т	get
Consumer <t></t>	1 (T)	void	accept
BiConsumer <t, u=""></t,>	2 (T, U)	void	accept
Predicate <t></t>	1 (T)	boolean	test
BiPredicate <t, u=""></t,>	2 (T, U)	boolean	test
Function <t, r=""></t,>	1 (T)	R	apply
BiFunction <t, r="" u,=""></t,>	2 (T, U)	R	apply
UnaryOperator <t></t>	1 (T)	Т	apply
BinaryOperator <t></t>	2 (T, T)	Т	apply

Let's implement them...

```
Supplier<Dog> s1 = () -> new Dog();
f():Dog
Consumer<String> c1 = s -> System.out.println(s);
f(String)
Predicate<ArrayList<String>> p1 = 1 -> 1.contains("Gheorghe");
f(ArrayList):boolean
BiPredicate<String, String> bp1 = (a, b) -> a.startsWith(b);
f(String, String):boolean
Function<String, Integer> f1 = s -> s.length();
f(String):Integer
BiFunction<String, String, String> bf1 = (a,b) -> a.concat(b);
f(String, String): String
```


Method references

can be even shorter?? Yes, it can!

1. Constructor references

```
() -> new Dog(); Lambda

Dog::new; Method reference
```

2. Static methods

```
list -> Collections.sort(list); Lambda
Collections::sort; Method reference
```

3. Instance methods

```
s -> str.startsWith(s); Lambda
str::startsWith; Method reference
s -> s.isEmpty(); Lambda
String::isEmpty; Method reference
```


Agenda

- Get in touch with lambdas
- Working with streams
- Working with primitive streams
- Advanced stream pipeline concepts

What is a stream?

- →A stream is a sequence of elements from a source that supports data processing operations
- source: collections, arrays, I/O, generated...
- pipelining: lazy evaluation and short-circuiting

Stream pipeline

Creating stream sources

Stream<T> (java.util.stream.Stream)

```
- .empty(): returns an empty stream
 Stream<String> empty = Stream.empty();
-.of(T ...): returns a stream of specified elements
 Stream<Integer> fromArray = Stream.of(1, 2, 3);
-.stream() and .parallelStream()
 List<String> list = Arrays.asList("a", "b", "c");
 Stream<String> fromList = list.stream();
 Stream<String> fromListParallel = list.parallelStream();
-.generate(Supplier<T>) and .iterate(T seed, UnaryOperator<T>)
 Stream<Double> randoms = Stream.generate(Math::random);
 Stream<Integer> oddNumbers = Stream.iterate(1, n -> n + 2);
```


Using terminal operations

Counting and finding

- .count() Stream<String> finit = Stream.of("monkey", "cat", "lion"); System.out.println(finit.count()); -. min() and .max(Comparator<T>) Optional<String> min = finit.min((s1, s2) -> s1.length() - s2.length()); max.ifPresent(a -> System.out.println(a)); // monkey findAny() and findFirst() Stream<String> infinite = Stream.generate(() -> "chimp"); infinite.findAny().ifPresent(System.out::println); // chimp

Using terminal operations

Matching and iterating

- .allMatch() , anyMatch() and noneMatch(Predicate<T>)

Using terminal operations

Reducing and collecting

- .reduce(T identity, BinaryOperator<T> accumulator)

```
//pre Java 8 way
 String[] array = new String[] { "w", "o", "l", "f" };
 String result = "";
 for (String s: array) result = result + s;
 //Java 8 way
 Stream<String> stream = Arrays.asList(array).stream();
 String word = stream.reduce("", (s, c) -> s + c);
 String word1 = stream.reduce("", String::concat);
 int sum = numbers.stream().reduce(1, (a,b)-> a+b);
-.collect(Supplier<R>, BiConsumer<T,R>, BiConsumer<T,R>)
 Stream<String> stream = Stream.of("w", "o", "l", "f");
 StringBuilder word = stream.collect(StringBuilder::new,
 StringBuilder::append, StringBuilder::append); //wolf
 TreeSet<String> set = stream.collect(TreeSet::new, TreeSet::add,
 TreeSet::addAll);
 System.out.println(set); // [f, 1, o, w]
```


Intermediate operations

→ somewhere in the middle of the things

- -.filter(Predicate<T>): keeps only the matching elements .filter(e -> e.getAge()>30)
- -.distinct(): removes duplicate elements
- -.skip(n): skips the first n elements
- -.limit(n): keeps only the first n elements of the stream
- -.sorted(Comparator<T>)
- -.map(Function<T,R>): maps the elements of the stream of type T to another type, R

Intermediate operations

```
-.flatMap()
How could you return a list of all the unique
characters for a list of words?
first attempt:
words.stream()
 .map(word -> word.split(""))//Stream<String[]>
 .distinct()
 .collect(toList());
second attempt:
words.stream()
 .map(word -> word.split(""))
 .map(Arrays::stream) //Stream<Stream<String>>
 .distinct()
 .collect(toList());
Still doesn't work!!!
```


Intermediate operations

Putting together the pipeline

Get first two names of four letters sorted alphabetically Arrays.asList("Toby", "Anna", "Leroy", "Alex", "Jamie")

Agenda

- Get in touch with lambdas
- Working with streams
- Working with primitive streams
- Advanced stream pipeline concepts

Why primitive streams?

Let's calculate the total number of calories from the menu... This is one approach:

What else we can do???

If only I could:
int calories = menu.stream()
.map(Dish::getCalories)
.sum();
That would be dreamy. But I
know it's just a fantasy...

Primitive streams

IntStream to the rescue...

You can convert it back to a general stream:

Primitive streams

Create and use primitive streams

```
.range(int start, int end)
IntStream s = IntStream.range(1,5);
s.forEach(System.out::println); //1,2,3,4
.rangeClosed(int start, int end)
IntStream s = IntStream.rangeClosed(1,5);
s.forEach(System.out::println); //1,2,3,4,5
.average()
OptionalDouble opt = IntStream.of(8, 3, 12, 4, 45, 88, 93)
 .filter(n \rightarrow n%3==0)
 .limit(5)
 .sorted()
 .average();
opt.ifPresent(System.out::println);
```


Agenda

- Get in touch with lambdas
- Working with streams
- Working with primitive streams
- Advanced stream pipeline concepts

Linking streams to source

What do you think it happens here?

Remember that streams are lazily evaluated!

The stream pipeline runs first, looking at the source.

Collecting Using Basic Collectors

Collector vs Collectors

.joining(CharSequence cs)

```
Stream<String> ohMy = Stream.of("lions", "tigers", "bears");
String result = ohMy.collect(joining(", "));
System.out.println(result); // lions, tigers, bears
```

.toCollection(Supplier<T> s)

```
TreeSet<String> set = ohMy.collect(toCollection(TreeSet::new));
System.out.println(result); // [bears, lions, tigers]
```


Collecting into Maps

```
.toMap(Function k, Function v)
Stream<String> ohMy = Stream.of("lions", "tigers", "bears");
Map<String, Integer> map = ohMy.collect(
 toMap(s -> s, String::length));
System.out.println(map); // {lions=5, bears=5, tigers=6}
 What if we want to reverse things...?
Map<Integer, String> map = ohMy.collect(
 toMap(String::length, k -> k));
 We have to handle the duplicate keys!
Map<Integer, String> map = ohMy.collect(
 toMap(String::length, k -> k, (s1, s2) -> s1 + "," + s2));
System.out.println(map); // {5=lions,bears, 6=tigers}
 Chose whatever Map you like...
TreeMap<Integer, String> map = ohMy.collect(
 toMap(String::length, k -> k,
 (s1, s2) \rightarrow s1 + "," + s2, TreeMap::new));
System.out.println(map); // // {5=lions,bears, 6=tigers}
```


Grouping

.groupingBy(Function<T,R> f)

```
Stream<String> ohMy = Stream.of("lions", "tigers", "bears");
Map<Integer, List<String>> map = ohMy.collect(
 groupingBy(String::length));
System.out.println(map); // {5=[lions, bears], 6=[tigers]}
 Suppose you prefer a Set instead of List
Map<Integer, Set<String>> map = ohMy.collect(
 groupingBy(String::length, toSet()));
System.out.println(map); // {5=[lions, bears], 6=[tigers]}
 ...and a TreeMap
TreeMap<Integer, Set<String>> map = ohMy.collect(
 qroupingBy(String::length, TreeMap::new, toSet()));
System.out.println(map); // {5=[lions, bears], 6=[tigers]}
```


Partitioning

.partitioning(Predicate<T> p)

We can change the List with a Set here too

NIO 2 additions

```
Files.* (java.nio.file.Files)
.walk(Path path)
Path path = Paths.get("/bigcats");
try {
Files.walk(path) //Stream<Path>
 .filter(p -> p.toString().endsWith(".java"))
 .forEach(System.out::println);
} catch (IOException e) {
// Handle file I/O exception...
```


NIO 2 additions

.list(Path path)

```
try {
 Path path = Paths.get("dummy");
 Files.list(path)
 .filter(p -> !Files.isDirectory(p))
 .map(p -> p.toAbsolutePath())
 .forEach(System.out::println);
} catch (IOException e) {
 // Handle file I/O exception...
}
```


NIO 2 additions

.lines(Path path)

```
Path path = Paths.get("/logs/sdm.log");
try {

Files.lines(path) //Stream<String>
 .forEach(System.out::println);

} catch (IOException e) {
// Handle file I/O exception...
}
```


Hands on. Putting all into practice

- 1. Find all transactions in the year 2011 and sort them by value (small to high).
- 2. What are all the unique cities where the traders work?
- 3. Find all traders from Cambridge and sort them by name.
- 4. Return a string of all traders' names sorted alphabetically.
- Are any traders based in Milan?
- 6. Print all transactions' values from the traders living in Cambridge.
- 7. What's the highest value of all the transactions?
- Find the transaction with the smallest value.

References

- 1. Java 8 in Action Alan Mycroft, Mario Fusco.
- Oracle Certified Professional Java SE 8 Programmer II Study Guide – Jeanne Boyarsky & Scott Selikoff
- 3. Head First Java Bert Bates & Kathy Sierra

