Lambdas: Myths and Mistakes

by Richard Warburton

the critical design tool for software development is a mind well educated in design principles. It is not ... technology.

Craig Larman

Talk Structure

- Why am I talking about this?
- Intro to Lambda Expressions
- Beyond the Myths
- Functional Thinking

Why am I talking about this?

Lambda Expressions are coming in Java 8!

lots of discussion/debate

How can we help?

Adopt-a-JSR

Adopt-a-JSR?

- More community driven standards
- Hackdays
- Serve on Expert Groups

Some discussion unimportant

Concrete Examples focus discussion

Intro to Lambda Expressions

Overview of Lambdas

- Goal: Better Libraries
- Example: Collections with Data Parallelism
- Approach: Allow Code as Data

Action Listener

```
button.addActionListener(new ActionListener() {
 public void actionPerformed(ActionEvent event) {
 System.out.println("button clicked");
 }
});
```

Code as Data

```
button.addActionListener(
 ?
);
```

Need a parameter

```
button.addActionListener(event
);
```

Lambda Example

```
button.addActionListener(event ->
 System.out.println("button clicked")
);
```

No parameters

```
Runnable helloWorld =
 () -> System.out.println("Hello World");
```

Variable Capture

```
String name = getUserName();
button.addActionListener(event ->
 System.out.println("hi " + name)
);
```

Functional Interfaces

- Everything in Java has a type
- Problem: Need types to represent

Functions

Solution: Use interfaces

Functional Interfaces

```
public interface ActionListener extends EventListener {
 public void actionPerformed(ActionEvent event);
}
```

Streams

- Support automated data parallelism
- Build computation pipelines
- Iterator with inversion of control

External Iteration

```
int count = 0;
for (Artist artist : artists) {
 if (artist.isFrom("London")) {
 count++;
 }
}
```

Internal Iteration


```
artists.stream()
 .filter(artist -> artist.isFrom("London"))
 .count();
```

map

map

reduce

reduce

filter

filter

```
List<String> beginningWithNumbers =
 Stream.of("a", "labc", "abcl")
 .filter(value -> isDigit(value.charAt(0)))
 .collect(toList());
assertEquals(asList("labc"), beginningWithNumbers);
```

Putting it all together

for a given an album, find the nationality of every band playing on that album

Putting it all together (2)

- 1. transform an album into its artists
- 2. figure out which artists are bands
- 3. find the nationalities of each band

Putting it all together (3)

```
List<String> origins =
  album.getMusicians()
 .filter(artist -> artist.getName().startsWith("The"))
 .map(artist -> artist.getNationality())
 .collect(toList());
```

Method References

```
str -> str.length
String::length

x -> foo.bar(x)
foo::bar

str -> new Name(str)
Name::new
```

Beyond the Myths

Claim: Syntax is the most important thing about Lambda Expressions

Yeah, I liked the # syntax proposal better, too. One less character to type!:)

Have you considered 'default null'? It will save a keyword

How about a single punctuation mark, currently unused, as syntax sugar for "()->".

This is starting to look like risque ASCII art :)

Its a Myth!

Claim: Syntax is irrelevant

Difference between expectations

- Many language features stolen! adapted
- Missing Features
 - Stronger Type System
 - Tuples
 - List construction syntax

Framing Effect

Different reactions depending on whether something is presented as a loss or a gain.

Recall our earlier example

```
List<String> origins =
  album.getMusicians()
 .filter(artist -> artist.getName().startsWith("The"))
 .map(artist -> artist.getNationality())
 .collect(toList());
```

Eager vs Lazy (2)

Very little Testing

Maybe ...

- a reflection on popularity of TDD
- spikes are good for learning
- unfamiliarity with testing lambdas

How do I test this?

```
list.stream()
 .map(x -> 1.0 / Math.ceil(1 + Math.pow(x) + Math.atan2(y, x)))
 .collect(toList());
```

Approach 1: Test surrounding method

- Don't test the lambda
- Test the method its surrounded by
- Works well for simple lambdas

Approach 2: Extract Method

```
double complexFunction(double x) {
 return 1.0 / Math.ceil(1 + Math.pow(x) + Math.atan2(0, x));
}
list.stream()
 .map(this::complexFunction)
 .collect(toList());
```

Mistake: debugging

```
// Streams
list.stream()
 .filter(filteringFunction)
 .map(mappingFunction)
 .collect(toList());

// Ye olde for loop
List<Bar> bars = new ArrayList<>();
for (Foo element : list) {
 if (filteringFunction(element) {
 Bar result = mappingFunction(element);
 bars.add(result);
 }
}
```

peek

```
list.stream()
 .filter(filteringFunction)
 .peek(e -> System.out.println("Filtered value: " + e));
 .map(mappingFunction)
 .map(e -> e);
 .collect(toList());
```

Compiler Error Messages

Comparators

```
Comparator<String> comparator = comparing(String::length);
Comparator<String> comparator = comparing(str -> str.length);
```

Compiler Error

```
java: reference to comparing is ambiguous both
method
<T>comparing(java.util.function.ToIntFunction< ? super T>)
in java.util.Comparator and method
<T,U>comparing(java.util.function.Function< ? super T,? extends U>)
in java.util.Comparator match
```

What happened?

Summary

- Syntax important, but not in the way people think
- New approaches for debugging and testing
- Take care of overloads and compiler error messages

Functional Thinking

Functional Thinking?

Thinking in terms of the input to output relationship and not a sequence of steps

First code that people write

```
List<Integer> numbers = Arrays.asList(1, 2, 3);
numbers.forEach(x -> {
 System.out.println(x);
});
```

Non-idiomatic Proposals

Eg: capture non-final local variables

Example Problem

Count the number of instances of each word in a document.

Ideal Solution

Ideal Solution (then)

Bad Solution (Part 1)

Bad Solution (Part 2)

This takes thought

Summary

- Idioms are vital
- Not Java specific at all
- Requires Practise

Conclusions

- Gone through a bunch of examples of specific issues
- 'Functional Thinking': Not necessary to start learning.
- Try before you buy

Q&A

@RichardWarburto