

- 涵蓋 OCP/JP (原 SCJP)考試範圍
- Lambda 專案、新時間日期 API、等 Java SE 8 新功能詳細介紹
- JDK 基礎與 IDE 操作交相對照
- ▶提供實作檔案與操作錄影教學

CHAPTER

Lambda

學習目標

- 認識 Lambda 語法
- 運用方法參考
- 瞭解介面預設方法
- 善用 Functional 與 Stream API
- Lambda 與平行化

• 匿名類別的應用場合

```
String[] names = {"Justin", "caterpillar", "Bush"};
Arrays.sort(names, new Comparator<String>() {
 public int compare(String name1, String name2) {
 return name1.length() - name2.length();
 }
});
```


• 稍微改變 Arrays.sort() 該行的可讀性

```
Comparator<String> byLength = new Comparator<String>() {
 public int compare(String name1, String name2) {
 return name1.length() - name2.length();
 }
};

String[] names = {"Justin", "caterpillar", "Bush"};

Arrays.sort(names, byLength);
```


• 使用 JDK8 的 Lambda 表示式

```
Comparator<String> byLength =
 (String name1, String name2) -> name1.length() - name2.length();
```

• 編譯器可以從 byLength 變數的宣告型態, name1 與 name2 的型態

```
Comparator<String> byLength = (name1, name2) -> name1.length() - name2.length();
```


• 直接放到 Arrays 的 sort () 方法中

```
String[] names = {"Justin", "caterpillar", "Bush"};
Arrays.sort(names, (name1, name2) -> name1.length() - name2.length());
System.out.println(Arrays.toString(names));
```


• 將一些字串排序時可能的方式都定義出來

```
public class StringOrder {
 public static int byLength(String s1, String s2) {
 return s1.length() - s2.length();
 }

 public static int byLexicography(String s1, String s2) {
 return s1.compareTo(s2);
 }

 public static int byLexicographyIgnoreCase(String s1, String s2) {
 return s1.compareToIgnoreCase(s2);
 }
}
```


• 原本的依名稱長度排序就可以改寫為:

```
String[] names = {"Justin", "caterpillar", "Bush"};
Arrays.sort(names, (name1, name2) -> StringOrder.byLength(name1, name2));
```

• JDK8 提供了方法參考 (Method reference)

```
String[] names = {"Justin", "caterpillar", "Bush"};
Arrays.sort(names, StringOrder::byLength);
System.out.println(Arrays.toString(names));
```


· 方法參考的特性,在重用現有 API 上扮演了重要角色。重用現有方法實作,可避免到處寫下 Lambda 運算式

• byLexicography() 方法實作中,只不過是呼叫 String 的 compareTo() 方法

```
String[] names = {"Justin", "caterpillar", "Bush"};
Arrays.sort(names, StringOrder::byLexicography);
```

• 可直接參考 String 類別的 compareTo 方

```
String[] names = {"Justin", "caterpillar", "Bush"};
Arrays.sort(names, String::compareTo);
System.out.println(Arrays.toString(names));
```


想對名稱按照字典順序排序,但忽略大小寫 差異

```
String[] names = {"Justin", "caterpillar", "Bush"};
Arrays.sort(names, String::compareToIgnoreCase);
```

· 方法參考不僅避免了重複撰寫 Lambda 運算 式, 也可以讓程式碼更為清楚

• 等號右邊是 Lambda 表示式(Expression) ,等號左邊是作為 Lambda 表示式的目標型 態(Target type)

```
Comparator<String> byLength =
 (String name1, String name2) -> name1.length() - name2.length();
```


• Lambda 表示式:

```
(String name1, String name2) -> name1.length() - name2.length()
(String name1, String name2) -> {
 String name1 = name1.trim();
 String name2 = name2.trim();
 return name1.length() - name2.length();
 // 不接受參數,傳回字串
  -> "Justin"
  -> System.out.println() // 不接受參數,沒有傳回值
```


· 如果有目標型態的話,在編譯器可推斷出類型的情況下,就可以不寫出 Lambda 表示式的參數型態

```
Comparator<String> byLength = (name1, name2) -> name1.length() - name2.length();
```

• Lambda 表示式本身是中性的,不代表任何型態的實例,同樣的 Lambda 表示式,可用來表示不同目標型態的物件實作

Func<String, Integer> func = (name1, name2) -> name1.length() - name2.length();

• 函式介面就是介面,要求僅具單一抽象方法

```
public interface Runnable {
 void run();
}

public interface Callable<V> {
 V call() throws Exception;
}

public interface Comparator<T> {
 int compare(T o1, T o2);
}
```


- 匿名類別不是不好,只不過有其應用的場合
- 在許多時候,特別是介面只有一個方法要實作時,你會只想關心參數及實作本體

```
Arrays.sort(names, new Comparator<String>() {
 public int compare(String name1, String name2) {
 return name1.length() - name2.length();
 }
});

Arrays.sort(names, (name1, name2) -> name1.length() - name2.length());
```


• 如果函式介面上定義的方法只接受一個參數

```
public interface Func {
 public void apply(String s);
}
Func func = (s) -> out.println(s);
Func func = s -> out.println(s);
```


• @FunctionalInterface 在JDK8 中被引

```
public interface Func<P, R> {
 R apply(P p);
}
```

· 光非兩十个面的手命編譯錯誤,例如: @FunctionalInterface

```
public interface Function<P, R> {
 R call(P p);
 R call(P p1, P p2);
}
```


• Lambda 表示式並不是匿名類別的語法蜜糖

```
class Hello {
 Runnable r1 = new Runnable() {
 public void run() {
 out.println(this);
 };
 Runnable r2 = new Runnable() {
 public void run() {
 out.println(toString());
 };
 public String toString() {
 return "Hello, world!";
```


```
public class ThisDemo {
 public static void main(String[] args) {
 Hello hello = new Hello();
 hello.r1.run();
 hello.r2.run();
 }
}
```

```
cc.openhome.Hello$1@15db9742
cc.openhome.Hello$2@6d06d69c
```


```
class Hello2 {
 Runnable r1 = () -> out.println(this);
 Runnable r2 = () -> out.println(toString());
 public String toString() {
 return "Hello, world!";
public class ThisDemo2 {
 public static void main(String[] args) {
 Hello2 hello = new Hello2();
 hello.r1.run();
 hello.r2.run();
```


• 以下在 JDK8 中不會有錯:

```
String[] names = {"Justin", "Monica", "Irene"}; // JDK8 前必須加上 final
Runnable runnable = new Runnable() {
 public void run() {
 for(String name : names) {
 out.println(name);
};
String[] names = {"Justin", "Monica", "Irene"};
Runnable runnable = () -> {
 for(String name : names) {
 out.println(name);
```


- · 如果 Lambda 表示式中捕獲的區域變數本身等效於 final 區域變數,可以不用在區域變數上加上 final。
- 可以在 Lambda 表示式中改變被捕獲的區域 變數值嗎?答案是不行!

• 可以使用靜態方法來定義函式介面實作

```
public class StringOrder {
 public static int byLength(String s1, String s2) {
 return s1.length() - s2.length();
 }
 ...
}

Comparator<String> byLength = (s1, s2) -> s1.length() - s2.length();

Comparator<String> byLength = StringOrder::byLength;
```


• 方法參考(Method references)可以避免你到處寫下 Lambda 表示式,儘量運用現有的API 實作,也可以改善可讀性

```
String[] names = {"Justin", "caterpillar", "Bush"};
Arrays.sort(names, (name1, name2) -> name1.length() - name2.length());
String[] names = {"Justin", "caterpillar", "Bush"};
Arrays.sort(names, StringOrder::byLength);
```


• 可以參考特定物件的實例方法

```
List<String> names = Arrays.asList("Justin", "Monica", "Irene");
names.forEach(name -> out.println(name));
new HashSet(names).forEach(name -> out.println(name));
new ArrayDeque(names).forEach(name -> out.println(name));

List<String> names = Arrays.asList("Justin", "Monica", "Irene");
names.forEach(out::println);
new HashSet(names).forEach(out::println);
new ArrayDeque(names).forEach(out::println);
```


• 可以參考類別上定義的非靜態方法

```
Comparator<String> naturalOrder = String::compareTo;
String[] names = {"Justin", "caterpillar", "Bush"};
Arrays.sort(names, String::compareTo);
...
Arrays.sort(names, String::compareToIgnoreCase);
```


• 建構式參考(Constructor references)用來重用現有 API 的物件建構流程

```
List<String> names = Arrays.asList(args);
List<Person> persons = map(names, name -> new Person(name));
List<String> names = Arrays.asList(args);
List<Person> persons = map(names, Person::new);
```


• 在 JDK8 中, interface 定義時可以加入 預設實作, 或者稱為預設方法(Default methods)

```
@FunctionalInterface
public interface Iterable<T> {
 Iterator<T> iterator();
 default void forEach(Consumer<? super T> action) {
 Objects.requireNonNull(action);
 for (T t : this) {
 action.accept(t);
 }
 }
}
```


• forEach() 方法本身已有實作,所以不會破壞 Iterable 現有的其他實作

```
List<String> names = Arrays.asList("Justin", "caterpillar", "Monica");
names.forEach(out::println);
```

- 預設方法中不能使用資料成員
- 預設方法中不能有直接變更狀態的流程

• JDK8 新增了預設方法,這也給了共用相同實作的方便性

```
public interface Comparable<T> {
 int compareTo(T that);
 default boolean lessThan(T that) {
 return compareTo(that) < 0;
 default boolean lessOrEquals(T that) {
 return compareTo(that) <= 0;
 default boolean greaterThan(T that) {
 return compareTo(that) > 0;
```


· 如果有個 Ball 類別打算實作這個自定義的 Comparable 介面的話

```
public class Ball implements Comparable<Ball> {
 private int radius;
 ...
 public int compareTo(Ball that) {
 return this.radius - that.radius;
 }
}
```


- 實作介面是廣義的多重繼承
- JDK8 中允許有預設實作,引入了強大的威力 , 也引入了更多的複雜度
- 你得留意到底採用的是哪個方法版本

- 父介面中的抽象方法,可以在子介面中以預設方法實作
- 父介面中的預設方法,可以在子介面中被新的預設方法重新定義
- 重新定義父類別中預設方法實作為抽象方法

```
public interface BiIterable<T> extends Iterable<T> {
 Iterator<T> iterator();
 void forEach(Consumer<? super T> action);
 ...
}
```


· 如果重新定義為預設方法時,想明確呼叫某個父介面的 draw()方法,必須使用介面名稱與 super 明確指定

```
public interface Lego extends Part, Canvas {
 default void draw() {
 Part.super.draw();
 }
}
```


- 如果實作時有兩個介面都定義了相同方法簽署的預設方法,那麼會引發衝突
- 解決的方式是明確重新定義,無論是重新定義為抽象或預設方法
- · 如果重新定義為具體方法時,想明呼叫某個介面的方法,也是得使用介面名稱與 super 明確指定

- 如果類別實作的兩個介面擁有相同的父介面 ,其中一個介面重新定義了父介面的預設方 法,而另一個介面沒有,那麼實作類別會採 用重新定義了的版本
- 如果子類別繼承了父類別同時實作某介面, 而父類別中的方法與介面中的預設方法具有 相同方法簽署,則採用父類別的方法定義

- 簡單來說,類別中的定義優先於介面中的定義,如果有重新定義,就以重新定義的為主,必要時使用介面與 super 指定採用哪個預設方法
- JDK8 除了讓介面可以定義預設方法之外,也 開始允許在介面中定義靜態方法

• Iterable 介面新增 forEach() 預設方法

```
public interface Iterable<T> {
 ...
 default void forEach(Consumer<? super T> action) {
 Objects.requireNonNull(action);
 for (T t : this) {
 action.accept(t);
 }
 }
 ...
}
```


• Iterator 也有個 forEachRemaining() 的預設實作

```
public interface Iterator<E> {
 ...
 default void forEachRemaining(Consumer<? super E> action) {
 Objects.requireNonNull(action);
 while (hasNext())
 action.accept(next());
 }
}
```


• Comparator 也定義了一些預設方法

- 你經常會與 NullPointerException 奮戰
- null 的最根本問題在於語意含糊不清

```
public static void main(String[] args) {
 String nickName = getNickName("Duke");
 if (nickName == null) {
 nickName = "Openhome Reader";
 out.println(nickName);
static String getNickName(String name) {
 Map<String, String> nickNames = new HashMap<>(); // 假裝的鍵值資料庫
 nickNames.put("Justin", "caterpillar");
 nickNames.put("Monica", "momor");
 nickNames.put("Irene", "hamimi");
 return nickNames.get(name); // 鍵不存在時會傳回 null
```


• 呼叫方法時如果傳回型態是 Optional,應 該立即想到它可能包裹也可能不包裹值

```
static Optional<String> getNickName(String name) {
 Map<String, String> nickNames = new HashMap<>();
 nickNames.put("Justin", "caterpillar");
 nickNames.put("Monica", "momor");
 nickNames.put("Irene", "hamimi");
 String nickName = nickNames.get(name);
 return nickName == null ? Optional.empty() : Optional.of(nickName);
}
```


• 在 Optional 沒有包含值的情況下, get 會 拋出 NoSuchElementException

```
String nickName = getNickName("Duke").get();
out.println(nickName);
Optional < String > nickOptional = getNickName("Duke");
String nickName = "Openhome Reader";
if(nickOptional.isPresent()) {
 nickName = nickOptional.get();
out.println(nickName);
Optional<String> nickOptional = getNickName("Duke");
out.println(nickOptional.orElse("Openhome Reader"));
```


• Optional 的 of Nullable () 來銜接程式庫中會傳回 null 的方法

```
static Optional<String> getNickName(String name) {
 Map<String, String> nickNames = new HashMap<>();
 nickNames.put("Justin", "caterpillar");
 nickNames.put("Monica", "momor");
 nickNames.put("Irene", "hamimi");
 return Optional.ofNullable(nickNames.get(name));
}
```


- · JDK8 已經定義了幾個通用的函式介面
- 基本上可以分為 Consumer 、 Function 、 Predicate 與 Supplier 四個類型

· 如果需要的行為是接受一個引數,然後處理 後不傳回值,就可以使用 Consumer 介面

```
@FunctionalInterface
public interface Consumer<T> {
 void accept(T t);
 ...
}

default void forEach(Consumer<? super T> action) {
 Objects.requireNonNull(action);
 for (T t : this) {
 action.accept(t);
 }
}
```


- ·接受了引數但沒有傳回值,這行為就像純粹消耗了引數,就是命名為 Consumer 的原因
- 真的有結果產生,就是以副作用(Side effect)形式呈現

Arrays.asList("Justin", "Monica", "Irene").forEach(out::println);

·接受一個引數,然後以該引數進行計算後傳回結果,就可以使用 Function 介面

```
@FunctionalInterface
public interface Function<T, R> {
 R apply(T t);
 ...
}
```

• 行為就像是數學函數 y=f(x), 給予 x 值計 算出 y 值的概念, 因此命名為 Function

·接受一個引數,然後只傳回 boolean 值, 也就是根據傳入的引數直接論斷真假的行為 ,就可以使用 Predicate 函式介面

```
@FunctionalInterface
public interface Predicate<T> {
 boolean test(T t);
 ...
}
long count = Stream.of(fileNames)
 .filter(name -> name.endsWith("txt"))
 .count();
```


· 需要的行為是不接受任何引數,然後傳回值 ,那可以使用 Supplier 函式介面

```
@FunctionalInterface
public interface Supplier<T> {
 T get();
}
```

collect

• 在正式瞭解 Stream 介面的作用之前

```
String fileName = args[0];
String prefix = args[1];
String firstMatchdLine = "no matched line";
for (String line : Files.readAllLines(Paths.get(fileName))) {
 if(line.startsWith(prefix)) {
 firstMatchdLine = line;
 break;
 }
}
out.println(firstMatchdLine);
```


• 在 JDK8 中, 這類的需求, 建議改用以下的程式來完成:

- 能夠達到這類惰性求值(Lazy evaluation) 的效果,功臣就是 Stream 實例
- 第一個程式片段搭配 for 迴圈進行外部迭代 (External iteration)第二個程式片段內部迭 代(Internal iteration)
- 因為內部迭代的行為是被隱藏的,因此多了 很多可以實現效率的可能性。

- 絕大多數的 Stream 並不需要呼叫 close() 方法
- JDK8 中要 close() 的是
 Files.lines()、Files.list()與
 Files.walk()方法

- JDK8引入了 Stream API, 也引入了管線操作風格
 - 來源(Source)
 - 零或多個中介操作(Intermediate operation)
 - 一個最終操作(Terminal operation)

• 原本有個程式片段:

```
List<Player> players = ...;
List<String> names = new ArrayList<>();
for(Player player : players) {
 if(player.getAge() > 15) {
 names.add(player.getName().toUpperCase());
 }
}
for(String name : names) {
 System.out.println(name);
}
```


• 在 JDK8 中可以改為以下的風格:

· 如果你的程式在 for 迴圈中使用了 if:

```
for(Player: players) {
 if(player.getAge() > 15) {
 // 這是下一個小任務
 }
}

players.stream()
 .filter(player -> player.getAge() > 15)
 ... // 接下來的中介或最終操作
```


• 如果你的程式在 for 迴圈中從一個型態對應 至另一個型態:

```
for(Player player: players) {
 String upperCase = player.getName().toUpperCase();
 ...下一個小任務
}

players.stream()
 .map(Player::getName)
 .map(String::toUpperCase)
 ...下一個小任務
```


- · 許多時候,for 迴圈中就是滲雜了許多小任務, 從而使for 迴圈中的程式碼艱澀難懂
- Stream 只能迭代一次,重複對 Stream 進行 迭代,會引發 IllegalStateException

• 程式設計中不少地方存在類似需求

```
List<Employee> employees = ...;
int sum = 0:
for (Employee employee: employees) {
 if(employee.getGender() == Gender.MALE) {
 sum += employee.getAge();
int average = sum / employees.size();
 int max = 0;
 for(Employee employee: employees) {
 if(employee.getGender() == Gender.MALE) {
 if(employee.getAge() > max) {
 max = employee.getAge();
```


程式中這類需求都存在著類似的流程結構, 而你也不斷重複撰寫著類似結構,而且從閱 讀程式碼角度來看,無法一眼察覺程式意圖

• 在 JDK8 中, 可以改寫為:

```
int sum = employees.stream()
 .filter(employee -> employee.getGender() == Gender.MALE)
 .mapToInt(Employee::getAge)
 . sum();
int average = (int) employees.stream()
 .filter(employee -> employee.getGender() == Gender.MALE)
 .mapToInt(Employee::getAge)
 .average()
 .getAsDouble();
int max = employees.stream()
 .filter(employee -> employee.getGender() == Gender.MALE)
 .mapToInt(Employee::getAge)
 . max()
 .getAsInt();
```


- 先前的迴圈結構,實際上有個步驟都是將一 組數據逐步取出削減,然而透過指定運算以 取得結果的結構
- JDK8 將這個流程結構通用化,定義了 reduce()方法來達到自訂運算需求


```
int sum = employees.stream()
 .filter(employee -> employee.getGender() == Gender2.MALE)
 .mapToInt(Employee2::getAge)
 .reduce((total, age) -> total + age)
 .qetAsInt();
long males = employees.stream()
 .filter(employee -> employee.getGender() == Gender2.MALE)
 .count();
long average = employees.stream()
 .filter(employee -> employee.getGender() == Gender2.MALE)
 .mapToInt(Employee2::getAge)
 .reduce((total, age) -> total + age)
 .qetAsInt() / males;
int max = employees.stream()
 .filter(employee -> employee.getGender() == Gender2.MALE)
 .mapToInt(Employee2::getAge)
 .reduce(0, (currMax, age) -> age > currMax ? age : currMax);
```


• 如果你想將一組員工的男性收集至另一個 List<Employee> 呢?

- Collector 主要的四個方法是:
 - -suppiler() 傳回 Suppiler, 定義收集結果的新容器如何建立
 - -accumulator() 傳回 BiConsumer,定 義如何使用結果容器收集物件
 - -combiner() 傳回 BinaryOperator,定 義若有兩個結果容器,如何合併為一個結果容器
 - -finisher() 傳回 Function,選擇性地定義如何將結果轉換為最後的結果容器。

• 來看看 Stream 的 collect() 方法另一版

• 可以先看看 Collectors 上提供了哪些 Collector 實作

關於 flatMap() 方法

在程式設計中有時會出現巢狀或瀑布式的流程,就結構來看每一層運算極為類似,只是傳回的型態不同,很難抽取流程重用

```
Customer customer = order.getCustomer();
if(customer != null) {
 String address = customer.getAddress();
 if(address != null) {
 return address;
 }
}
return "n.a.";
```


• 巢狀的層次可能還會更深, 像是 ...

```
Customer customer = order.getCustomer();
if(customer != null) {
 Address address = customer.getAddress();
 if(address != null) {
 City city = address.getCity();
 if(city != null) {
 ....
 }
 }
}
return "n.a.";
```


• 如果能修改 getCustomer() 傳回
Optional<Customer>、也修改
getAddress() 傳回 Optional<String>

```
String addr = "n.a.";
Optional<Customer> customer = order.getCustomer();
if(customer.isPresent()) {
 Optional<String> address = customer.get().getAddress();
 if(address.isPresent()) {
 addr = address.get();
 }
}
return addr;
```


每一層都是 Optional 型態了,而每一層都是 isPresent() 的判斷,然後將
 Optional<T>轉換為 Optional<U>

```
public<U> Optional<U> flatMap(Function<? super T, Optional<U>> mapper) {
 Objects.requireNonNull(mapper);
 if (!isPresent())
 return empty();
 else {
 return Objects.requireNonNull(mapper.apply(value));
 }
}
```


• 直接使用 Optional 的 flatMap() 方法:

• 第二個程式片段, 改寫為以下就清楚多了…

- flatMap() 就像是從盒子取出另一盒子 (flat 就是平坦化的意思)
- Lambda 表示式指定了前一個盒子中的值與下一個盒子之間的轉換關係
- 運算情境被隱藏了,使用者可明確指定感興趣的特定運算,從而使程式碼意圖顯露出來
- 可接暢地接續運算,以避免巢狀或瀑布式的複雜檢查流程。

• 如果你沒辦法修改傳回型態怎麼辦?

```
return Optional.ofNullable(order)
 .map(Order::getCustomer)
 .map(Customer::getAddress)
 .map(Address::getCity)
 .orElse("n.a.");
public<U> Optional<U> map(Function<? super T, ? extends U> mapper) {
 Objects.requireNonNull(mapper);
 if (!isPresent())
 return empty();
 else {
 return Optional.ofNullable(mapper.apply(value));
```


• 連續取得 List

```
List<String> itemNames = new ArrayList<>();
for(Order order : orders) {
 for(LineItem lineItem : order.getLineItems()) {
 itemNames.add(lineItem.getName());
 }
}
```


• 用 List 的 stream() 方法取得 Stream 之後,使用 flatMap()方法

```
List<String> itemNames = orders.stream()
 .map(Order::getLineItems)
 .flatMap(lineItems -> lineItems.stream())
 .map(LineItem::getName)
 .collect(toList());
```


· 從盒子中取出盒子的操作(一個 Stream 接著一個 Stream) 可以接續下去

```
List<String> itemNames = orders.stream()
 .map(Order::getLineItems)
 .flatMap(lineItems -> lineItems.stream())
 .map(LineItem::getPremiums)
 .flatMap(premiums -> premiums.stream())
 .map(Premium::getName)
 .collect(toList());
```


· 如果能瞭解 Optional、 Stream(或其他型態)的 flatMap()方法,其實就是取得盒子中的值,讓你指定這個值與下個盒子間的關係,那在撰寫與閱讀程式碼時,忽略掉flatMap 這個名稱,就能比較清楚程式碼的主要意圖

• 要獲得平行處理能力在 JDK8 中可以說很簡 單

- JDK8 希望你想要進行平行處理時,必須有明確的語義
- 想要知道 Stream 是否為平行處理,可以呼叫 is Parallel() 來得知

- 天下沒有白吃的午餐
 - 留意平行處理時的順序需求
 - 不要干擾 Stream 來源
 - 一次做一件事

- 使用了 parallelStream(),不代表一定 會平行處理而使得執行必然變快
- 得思考處理過程是否能夠分而治之而後合併 結果,如果可能,方能從中獲益

• Collectors有groupingBy()與groupingByConcurrent()

• Stream 實例若具有平行處理能力,處理過程會分而治之

- 使用 forEachOrdered() 這類的有序處理時,可能會(或完全失去)失去平行化的一些優勢
- 實際上中介操作亦有可能如此,例如 sorted()方法
- API 文件上基本上會記載終結操作時是否依 來源順序

• reduce() 基本上是按照來源順序,而 collect() 得視給予的 Collector 而定

- 在 collect () 操作時若想要有平行效果
 - Stream 必須有平行處理能力。
 - Collector 必須有
 Collector Characteristics. CONCURREN
 T特性。
 - Stream 是無序的(Unordered)或 Collector 具
 - Collector.Characteristics.UNORDERED 特性。

- · 當 API 在處理小任務時,你不應該進行干擾
- 這樣的程式會引發

ConcurrentModifiedException

• 思考處理的過程中,實際上是由哪些小任務組成

```
List<Integer> numbers = Arrays.asList(1, 2, 3, 4, 5, 6, 7, 8, 9);
List<Integer> alsoLt = new ArrayList<>();

for(Integer number : numbers) {
 if(number > 5) {
 alsoLt.add(number + 10);
 out.println(number);
 }
}
```


• 記得一次只做一件事

• 避免寫出以下的程式:

```
List<Integer> numbers = Arrays.asList(1, 2, 3, 4, 5, 6, 7, 8, 9);
List<Integer> alsoLt = new ArrayList<>();

numbers.stream()
 .filter(number -> {
 boolean isBiggerThan5 = number > 5;
 if(isBiggerThan5) {
 alsoLt.add(number + 10);
 }
 return isBiggerThan5;
 })
 .forEach(out::println);
```


- · 如果你試圖進行平行化處理時,就會發現, alsoLt 的順序並不照著 numbers 的順序
- 然而一次處理一個任務的版本,可以簡單地 改為平行化版本,而又沒有順序問題

• 非同步(Asynchronous)讀取文字檔案

```
public static Future readFileAsync(String file, Consumer<String> success,
 Consumer<IOException> fail, ExecutorService service) {
 return service.submit(() -> {
 try {
 success.accept(new String(Files.readAllBytes(Paths.get(file))));
 } catch (IOException ex) {
 fail.accept(ex);
 });
readFileAsync(args[0],
 content -> out.println(content), // 成功處理
 ex -> ex.printStackTrace(),
 // 失敗處理
 Executors.newFixedThreadPool(10)
);
```


• 回呼地獄(Callback hell)

• JDK8 新增了 CompletableFuture

```
public static CompletableFuture<String> readFileAsync(
 String file, ExecutorService service) {
 return CompletableFuture.supplyAsync(() -> {
 try {
 return new String(Files.readAllBytes(Paths.get(file)));
 } catch(IOException ex) {
 throw new UncheckedException(ex);
 }, service);
readFileAsync(args[0], poolService).whenComplete((ok, ex) -> {
 if(ex == null) {
 out.println(ok);
 } else {
 ex.printStackTrace();
}).join(); // join()是為了避免 main 執行緒在任務完成前就關閉 ExecutorService
```


• 繼續以非同步方式來處理結果

```
readFileAsync(args[0], poolService)
 .thenApplyAsync(String::toUpperCase)
 .whenComplete((ok, ex) -> {
 if(ex == null) {
 out.println(ok);
 } else {
 ex.printStackTrace();
 }
 });
```