Java Course Lecture II - Lambdas and Stream API


www.pragmatic.bg


- What is Lambda
- What is functional interface
- Streaming API


Lambdas bring anonymous function types in Java (JSR 335):

Example:

$$(x,y) \rightarrow x + y$$


Lambdas can be used in place of functional interfaces (interfaces with just one method such as **Runnable**)

```
new Thread(() -> { System.out.println("It runs !"); } ).start();
```


- Every interface with only one method is @FunctionalInterface
- Examples of such functional interfaces:

```
java.lang.Runnable -> run()
java.util.concurrent.Callable -> call()
java.security.PrivilegedAction -> run()
java.util.Comparator -> compare(T o I, T o 2)
java.awt.event.ActionListener ->
 actionPerformed (ActionEvent e)
```

ds

PRAGMATIC IT Learning & Outsourcing Center

Extension(default) methods

 Default aka extension methods provide a mechanism for extending an existing interface without breaking backward compatibility

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

Static methods in interfaces


You can declare static methods on interfaces:

```
public interface ContentFormatter {
 public void format();
 static String convertRegex(String
 regex) {
```

Note about static methods on interfaces


- None of the implementing classes will have this method available to them
- The idea : less utility classes

Some new functional interfaces


- Additional functional interfaces are provided by the java.util.function package for use by lambdas such as:
 - Predicate<T> one method with param of type T and boolean return type
 - Consumer<T> one method with param T and no return type
 - Function<T, R> one method with param T and return type R
 - Supplier<T> one method with no params and return type T


```
@FunctionalInterface
interface Test {
 public void doSomething();
However this is NOT FunctionalInterface:
@FunctionalInterface
interface Test2 {
  public default void doSomething()
{//Something}
```

Other valid functional interfaces


```
@FunctionalInterface
interface Test3 {
 public void doSomething();
 public default void doSomethingDefault() {}
@FunctionalInterface
interface Test4 {
 public void doSomething();
 public static void doSomethingDefault() {}
```

So .. Consuming functional interface


```
Lets suppose you have a method like this
 public static void something(Test t) {
 System.out.println(t.doSomething());
You can invoke this method like this:
 something(new Test<Integer>() {
 @Override
 public Integer doSomething() {
 return 5;
 });
 //or
 something(() \rightarrow 5);
```

www.pragmatic.bg

Stream API


- Databases and other programming languages allow us to specify aggregate operations explicitly
- The streams API provides this mechanism in the Java platform
- The notion of streams is derived from functional programming languages

www.pragmatic.bg

Stream API (2)


- The stream API makes use of lambdas and extension methods
- Streams can be applied on collections, arrays, IO streams and generator functions
- Streams can be finite or infinite
- Streams can apply intermediate functions on the data that produce another stream (e.g. map, reduce)


PRAGMATIC IT Learning & Outsourcing Center

Stream API usage

```
java.util.stream.Stream<T> collection.stream(); java.util.stream.Stream<T> collection.parallelStream();
```

www.pragmatic.bg PRAGMATIC ,

Stream API useful methods


- filter(Predicate), map(Function), reduce(BinaryOperator), collect(Collector)
- min(Comparator), max(Comparator), count()
- forEach(Consumer)
- findAny(), findFirst()
- average(), sum()

Prior to Java 8, printing the even numbers:

After java 8 you can write this:

```
List<Integer> ints = Arrays.asList(1, 2, 3,
4, 5, 6);
ints.stream()
 .filter(i -> i % 2 == 0)
 .forEach(i -> System.out.println(i));
```

Optional


The main point behind Optional is to wrap an Object and to provide convenience API to handle nullability in a fluent manner.

```
Optional<String> stringOrNot = Optional.of("123");
//This String reference will never be null s
String alwaysAString = stringOrNot.orElse("");
```

But why do we need Optional?


- Let's see an example
- Task is: Double the first even number greater than 3
- Having as example

List<Integer> values = Arrays.asList(1,2,3,4,5,6,7,8,9,10);


```
int result = 0;
for(int e : values) {
 if(e > 3 && e % 2 == 0) {
 result = e * 2;
 break;
System.out.println(result);
```

The New way... Lambda way


```
System.out.println(
 values.stream()
 .filter(value -> value > 3)
 .filter(value -> value % 2 == 0)
 .map(value -> value * 2)
 .findFirst());
```

Lets read it, it's not that that hard? Also lets check it in eclipse.


So in summary Optional is heavily used in streaming API ...!

```
// This Integer reference will be wrapped again
Optional<Integer> integerOrNot =
 stringOrNot.map(Integer::parseInt);

// This int reference will never be null
int alwaysAnInt = stringOrNot
 .map(s -> Integer.parseInt(s))
 .orElse(0);
```

More at: http://java.dzone.com/articles/optional-will-remain-option

Stream internals

```
PRAGMATIC IT Learning & Outsourcing Center
```

```
int sum = widgets.stream()
 .filter(w -> w.getColor() == RED)
 .mapToInt(w -> w.getWeight())
 .sum();
```

- Stream operations are composed into a pipeline
- Streams are lazy: computation is performed when the terminal operation is invoked

Creating a Stream


You can take a Stream from a collection or you can also create a stream

```
Stream<Integer> stream = Stream.of(new
Integer []\{1,2,3,4\});
```

However keep in mind you cannot write: Stream<Integer> stream I = Stream.of(new int[] {I,2,3,4});

//Compile time error, Type mismatch: cannot convert from Stream<int[]> to Stream<Integer>


Creating Streams(2)

- If you need to create a Stream of int or longs you should use IntStream or LongStream and so on
- LongStream is = Arrays.stream(new long[]{1,2,3,4});

Converting Stream to Collection


There are several ways through which we can get a Collection or Array from a Stream.

```
Stream<Integer> intStream = Stream.of(1,2,3,4);
List<Integer> intList =
 intStream.collect(Collectors.toList());
System.out.println(intList); //prints [1, 2, 3, 4]
intStream = Stream.of(1,2,3,4); //stream is
 closed, so we need to create it again
Map<Integer, Integer> intMap =
 intStream.collect(Collectors.toMap(i -> i, i ->
i+10));
System.out.println(intMap); //prints {1=11, 2=12,
3=13, 4=14
```

Converting Stream to Array


```
Stream<Integer> intStream =
  Stream.of(1,2,3,4);
Integer[] intArray =
  intStream.toArray(Integer[]::new);
System.out.println(Arrays.toString(i
ntArray)); //prints [1, 2, 3, 4]
```

Note: ignore the "::" bit for a while will speak about it in few slides


Stream Intermediate Operations PRAGMATIC IT LEARNING &


Stream filter() example (use filter() method to test stream elements for a condition and generate filtered list.)

```
List<Integer> myList = new ArrayList<>();
for(int i=0; i<100; i++) myList.add(i);</pre>
Stream<Integer> sequentialStream = myList.stream();
Stream<Integer> highNums = sequentialStream.filter(p -> p
> 90); //filter numbers greater than 90
System.out.print("High Nums greater than 90=");
highNums.forEach(p -> System.out.print(p+" "));
//prints "High Nums greater than 90=91 92 93 94 95 96 97
```

Stream Intermediate Operations PRAGMATIC


Stream map() example: We can use map() to apply functions to a stream.

```
Stream<String> names = Stream.of("aBc", "d", "ef");
List<String> upperCaseNames = names.map(s ->
s.toUpperCase()).collect(Collectors.toList());
System.out.println(upperCaseNames);
//prints [ABC, D, EF]
```

Stream Intermediate Operations PRAGMATIC


Stream sorted() example: We can use sorted() to sort the stream elements by passing Comparator

```
Stream<String> names2 = Stream.of("aBc", "d", "ef",
"123456");
List<String> reverseSorted =
names2.sorted(Comparator.reverseOrder()).collect(Coll
ectors.toList());
System.out.println(reverseSorted);
// [ef, d, aBc, 123456]
Stream<String> names3 = Stream.of("aBc", "d", "ef",
"123456");
List<String> naturalSorted =
names3.sorted().collect(Collectors.toList());
System.out.println(naturalSorted);
//[123456, aBc, d, ef]
```

IT Learning & Outsourcing Center


Stream Terminal Operations

Stream reduce() example: We can use reduce() to perform a reduction on the elements of the stream

```
Stream<Integer> numbers = Stream.of(1,2,3,4,5);
Optional<Integer> intOptional =
 numbers.reduce((i,j) -> {return i*j;});
if(intOptional.isPresent())
 System.out.println("Multiplication =
 "+intOptional.get()); //120
```

Stream Terminal Operations

Stream count() example: We can use this terminal operation to count the number of items

```
Stream<Integer> numbers1 = Stream.of(1,2,3,4,5);
System.out.println("Number of elements in
stream="+numbers1.count()); //5
```


PRAGMATIC /

IT Learning & Outsourcing Center

Stream forEach() example: This can be used for iterating over the stream.

```
Stream<Integer> numbers2 = Stream.of(1,2,3,4,5);
numbers2.forEach(i -> System.out.print(i
+",")); //1,2,3,4,5,
```

Stream Terminal Operations


Stream match() examples:

```
Stream<Integer> numbers3 = Stream.of(1,2,3,4,5);
System.out.println("Stream contains 4?
"+numbers3.anyMatch(i -> i==4));
//Stream contains 4? true
Stream<Integer> numbers4 = Stream.of(1,2,3,4,5);
System.out.println("Stream contains all elements less
than 10? "+numbers4.allMatch(i -> i<10));
//Stream contains all elements less than 10? true
Stream<Integer> numbers5 = Stream.of(1,2,3,4,5);
System.out.println("Stream doesn't contain 10?
"+numbers5.noneMatch(i -> i==10));
//Stream doesn't contain 10? true
```


Stream Terminal Operations

Stream findFirst() example: This is a short circuiting terminal operation

```
Stream<String> names4 =
 Stream.of("Pankaj","Amit","David", "Lisa");
Optional<String> firstNameWithD = names4.filter(i
-> i.startsWith("D")).findFirst();
if(firstNameWithD.isPresent()){
 System.out.println("First Name starting with
 D="+firstNameWithD.get()); //David
```

Method references


- Intended to be used in lambda expressions, preventing unnecessary boilerplate
- Example:

```
books.stream().map(b -> b.getTitle()) →
books.stream().map(Book::getTitle)
```

Lambda parameter list and return type must match the signature of the method

Method references – static methods


```
public class Printers {
 public static void print(String s) {...}
}
Arrays.asList("a", "b", "c").forEach(Printers::print)
```

Method references – instance methods


```
public class Document {
 public String getPageContent(int pageNumber) {
 return this.pages.get(pageNumber).getContent();
public static void printPages(Document doc, int[]
pageNumbers) {
 Arrays.stream(pageNumbers)
 .map(doc::getPageContent)
 .forEach(Printers::print);
```

Method references – constructors


```
public static Stream<Page> createPagesFrom(Stream<String> contents)
{
 return contents.map(Page::new).
}
```

www.pragmatic.bg


IT Learning & Outsourcing Center

Q and A?

