

THEYOPEN THEIR HANDS AND LET THE DELICATE WINGS FLAPONCE.

THE DISTURBANCE RIPPLES OUTWARD, CHANGING THE FLOW OF THE EDDY CURRENTS IN THE UPPER ATMOSPHERE.

WHICH ACT AS LENSES THAT DEFLECT INCOMING COSMIC RAYS, FOCUSING THEM TO STRIKE THE DRIVE PLATTER AND FLIP THE DESIRED BIT.

http://xkcd.com/378/

CS 152: Programming Language Paradigms

Returning to Java

Prof. Tom Austin San José State University

Returning home to Java

It's the last day of class, so let's do something simple in Java...

...sort a list of numbers.

Sorting a list of numbers in Java 1

```
public static void sortNums (List 1st) {
  for (int i=0; i<1st.size()-1; i++) {
 for (int j=0; j<1st.size()-1; j++) {
 if (((Integer) lst.get(j)).intValue() >
 ((Integer) lst.get(j+1)).intValue()){
 Integer tmp = (Integer) lst.get(j);
 lst.set(j, lst.get(j+1));
 lst.set(j+1, tmp);
```

Now we can call our sorting algorithm:

```
List lint = new ArrayList(
 Arrays.asList(1,2,93,-1,3));
sortNums(lint);
```

Except that we could also call:

```
List lstr = new ArrayList(
 Arrays.asList("hi","there"));
sortNums(lstr);
```

Generalizing our sort algorithm

```
public static void sort (List 1st,
 Comparator cmp) {
  for (int i=0; i < 1st.size() -1; i++) {
 for (int j=0; j<1st.size()-1; j++) {
 if (cmp.compare(lst.get(j),
 lst.get(j+1)) > 0) {
 Object tmp = lst.get(j);
 lst.set(j, lst.get(j+1));
 lst.set(j+1, tmp);
```

```
But calling this function is a little ugly:
```

```
sort(lint, new Comparator() {
  public int compare (Object o1,
 Object o2) {
 Integer x = (Integer) o1;
 Integer y = (Integer) o2;
 return x.intValue()
 - y.intValue();
 } } );
```

Using generics (Java 5)

```
public static <T> void sort (List<T> lst,
 Comparator<T> cmp) {
  for (int i=0; i<lst.size()-1; i++) {
 for (int j=0; j<1st.size()-1; j++) {
 if (cmp.compare(lst.get(j),
 lst.get(j+1)) > 0) {
 T \text{ tmp} = lst.get(j);
 lst.set(j, lst.get(j+1));
 lst.set(j+1, tmp);
```

Still, compare that to the equivalent in JavaScript:

```
sort(lint, function(x,y) {
 return x-y;
});
```

Java 8 Closures

Java 8 introduces lambdas (closures).

We can now write this function more concisely:

```
sort(lint,
 (Integer x,Integer y) -> x-y);
```

Extended Closure Example (in class)

A (Partial) List of Function Interfaces

Interface	Parameter types	Return type
Supplier <t></t>	None	T
Consumer <t></t>	Т	void
BiConsumer <t,u></t,u>	T, U	void
Predicate <t></t>	T	boolean
ToIntFunction <t></t>	T	int
Function <t,r></t,r>	Т	R
BiFunction <t,u,r></t,u,r>	T, U	R

Limitations of Java Lambdas

• Java lambdas are not objects

```
// COMPILE ERROR!

Object o = (x) \rightarrow x+1;
```

• Java lambdas only close over *values*, not variables

Counter class

Broken makeCounter method

```
import java.util.function.Supplier;

public class Counter {
 public static Supplier<Integer> makeCounter() {
 int n = 0;
 return () -> n++; // error
 }
}
```

"Local variable n defined in an enclosing scope must be final or effectively final"

Working makeCounter method

```
import java.util.function.Supplier;
class IntHolder {
 int n = 0;
public class Counter {
 public static Supplier<Integer> makeCounter() {
 IntHolder ih = new IntHolder();
 return () -> ih.n++;
 Heap allocated memory, so
 modification is OK. The
 reference is not modified
 (effectively final).
```

Nashorn

Scripting in Java with Nashorn

You might wish to integrate a Scripting environment into your application.

- Java provides a ScriptingEngine API to facilitate this environment.
- Java 6 & 7 provided support for Rhino JavaScript.
- Java 8 includes a new JavaScript implementation, called Nashorn.

Using j js to experiment with Java APIs (in-class demo)

Using Nashorn

```
ScriptEngineManager manager =
 new ScriptEngineManager();
ScriptEngine engine = manager
 .qetEngineByName("nashorn");
String script =
 "var inc = function(x) \{" +
 " print('Incrementing x');" +
 " return x+1; }; inc(5)";
engine.eval(script);
```

Moving values between Nashorn and Java

```
engine.put("x", 4);
int i = (int) engine.eval("x + 1");
System.out.println(i);
String s = (String) engine.eval(
 "x + '9ers forever'");
System.out.println(s);
```


Lab: Lambdas & Nashorn

Today, you will write a class to list files, using Java 8 lambdas & Nashorn.

Details are in Canvas.

Final thoughts: how this class has warped you beyond repair

When you stared this class, you knew how to program.

But now, maybe you are not so sure anymore.

Before, learning a new language might have seemed like a huge task

Hopefully, you will see more elegant solutions

I'll need 63 different classes to handle each case.

One lambda should solve this...

New options may open up to you

My IDE does not support Java's newest syntax. Oh well.

Your view on languages may change

Warning: This way lies madness.

