

Lambda expressions and streams

Outline

- Lambda expressions
 - The lambda calculus and lambda expressions
 - Functional programming
 - Java 8 lambdas
- Streams
 - Obtaining streams
 - Stream operations, structure, lifecycle
 - Parallel programming with streams

Outline

- Lambda expressions
 - The lambda calculus and lambda expressions
 - Functional programming
 - Java 8 lambdas
- Streams
 - Obtaining streams
 - Stream operations, structure, lifecycle
 - Parallel programming with streams

The lambda calculus

- The lambda calculus was introduced in the 1930s by Alonzo Church as a mathematical system for defining computable functions
- The lambda calculus is equivalent in definitional power to that of Turing machines
- The lambda calculus serves as the computational model underlying functional programming languages such as Lisp, Haskell, and Ocaml
- Features from the lambda calculus such as lambda expressions have been incorporated into many widely used programming languages like C++, C# and (finally) Java 8

Example of a lambda expression

The lambda expression

$$\lambda x \cdot (+ x 1) 2$$

represents the application of a function λ x . (+ x 1) with a formal parameter x and a body + x 1 to the argument 2. Notice that the function definition λ x . (+ x 1) has no name; it is an *anonymous function*

■ In Java 8, we would represent this function definition by the Java 8 lambda expression $x \rightarrow x + 1$

Lambdas in Java 8

 A Java 8 lambda is basically a method in Java without a declaration, usually written as (parameters) -> { body }.
 Examples:

```
 (int x, int y) -> { return x + y; }
 x -> x * x
 () -> x
```

- A lambda can have zero or more parameters separated by commas and their type can be explicitly declared or inferred from the context
- Parenthesis are not needed around a single parameter
- () is used to denote zero parameters
- The body can contain zero or more statements
- Braces are not needed around a single-statement body

Outline

- Lambda expressions
 - The lambda calculus and lambda expressions
 - Functional programming
 - Java 8 lambdas
- Streams
 - Obtaining streams
 - Stream operations, structure, lifecycle
 - Parallel programming with streams

Functional programming

- A style of programming that treats computation as the evaluation of mathematical functions
- Eliminates side effects
- Treats data as being immutable
- Expressions have referential transparency
- Functions can take functions as arguments and return functions as results
- Prefers recursion over explicit loops

Why do functional programming?

- Write easier-to-understand, more declarative, more concise programs than imperative programming
- Focus on the problem rather than the code
- Get rid of boilerplate / syntactic sugar
- Parallel programming is easier
- Write cleaner APIs

Functional programming and Java 8

- Java 8 is the biggest change to Java since the inception of the language (or, perhaps, since Java 5)
- Lambdas are the most important new addition
- Java was playing catch-up: most major programming languages already had support for lambda expressions
- A big challenge was to introduce lambdas without requiring recompilation of existing binaries

Outline

- Lambda expressions
 - The lambda calculus and lambda expressions
 - Functional programming
 - Java 8 lambdas
- Streams
 - Obtaining streams
 - Stream operations, structure, lifecycle
 - Parallel programming with streams

Java 8 lambdas

- Syntax of Java 8 lambda expressions
- Functional interfaces
- Variable capture
- Method references
- Default methods

Example 1: Print a list of integers with a lambda

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

- x -> System.out.println(x) is a lambda expression that defines an anonymous function with one parameter named x of type Integer
 - The compiler infers the type of x from the context

Example 2: A multiline lambda

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

 Braces are needed to enclose a multiline body in a lambda expression

Example 3: A lambda with a defined local variable

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

 Just as with ordinary methods, you can define local variables inside the body of a lambda expression

Example 4: A lambda with a declared parameter type

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

You can, if you wish, specify the parameter type

Implementation of Java 8 lambdas

- The Java 8 compiler first converts a lambda expression into a method
- The generated method is called when needed
- For example, x -> System.out.println(x) could be converted into a generated static method

```
public static void genName(Integer x) {
 System.out.println(x);
}
```

• But what type should be generated for this method? How should it be called? What class should it go in?

Functional interfaces

- Design decision: Java 8 lambdas are assigned to functional interfaces
- A functional interface is a Java interface with exactly one nondefault method, for example:

```
public interface StringTrans {
 String doIt(String s);
}
```

- Method name is not important, only signatures of lambda expression and method need to match
 - signature = parameter number and types, return type, exceptions thrown, but <u>not</u> method name
- Optional annotation @FunctionalInterface emphasizes that the interface will be used this way

Properties of the generated method

 The method generated from a Java 8 lambda expression has the same signature as the method in the functional interface

 The type is the same as that of the functional interface to which the lambda expression is assigned

 The lambda expression body becomes the body of the method in the interface

The package java.util.function defines many new useful functional interfaces, for example:

- Predicate<T>
 - Represents a predicate (boolean-valued function) of one argument
 - Functional method is boolean test (T t)
 - Evaluates this Predicate on the given input argument (T t)
 - Returns true if the input argument matches the predicate,
 otherwise false

- Supplier<T>
 - Represents a supplier of results
 - Functional method is T get()
 - Returns a result of type \mathbb{T}

- Consumer<T>
 - Represents an operation that accepts a single input and returns no result
 - Functional method is void accept (T t)
 - Performs this operation on the given argument (T t)

- Function<T,R>
 - Represents a function that accepts one argument and produces a result
 - Functional method is R apply (T t)
 - Applies this function to the given argument (T t)
 - Returns the result of type R
- UnaryOperator<T>
 - Extends Function
 - Represents an operation on a single operand that produces a result of the same type as its operand
 - Functional method is T apply (T t)
 - Applies this function to the given argument (T t)
 - Returns the result of type T

Single-method interfaces were a common idiom in Java even before Java 8, all of which can now be regarded as functional interfaces, for example:

- Comparator<T>
 - Compares its two arguments for order
 - Functional method is int compare (T o1, T o2)
 - Returns a negative integer, zero, or a positive integer as the first argument is less than, equal to, or greater than the second
- Runnable
 - Used for defining threads
 - Functional method is void run()

Assigning lambdas to variables

- A lambda expression can be assigned to a variable of a functional interface type if the signatures of the lambda expression and functional method are compatible
- The compiler will "fill in the blanks" if argument types in the lambda are not specified

Example:

```
List<Integer> intList = Arrays.asList(1,2,3);
Consumer<Integer> p = x -> System.out.println(x);
intList.forEach(p);
```


Variable capture

 Lambdas can interact with variables defined outside the body of the lambda

Using these variables is called variable capture

Local variable capture example

```
import java.util.*;

public class LVCExample {
 public static void main(String[] args) {
 List<Integer> intList = Arrays.asList(1,2,3);
 int var = 10;
 intList.forEach(x -> System.out.println(x + var));
 // var = 40; // error
 }
}
```

 Note: local variables (including method parameters) used inside the body of a lambda expression must be final or effectively final

Field capture example

```
import java.util.*;
class FCExample {
 private int f = 10;
 private static int sf = 20;
  void doIt() {
 List<Integer> intList = Arrays.asList(1,2,3);
 intList.forEach(x -> System.out.println(x + f + sf));
 public static void main(String[] args) {
 FCExample x = new FCExample();
 x.doIt();
```


Method references

Another new feature in Java 8

 Method references can be used to pass an existing function in places where a lambda (i.e. functional interface) is expected

 The signature of the referenced method needs to match the signature of the functional interface method

Summary of method references

Method Reference Type	Syntax	Example
static	ClassName::StaticMethodName	String::valueOf
constructor	ClassName::new	ArrayList::new
specific object instance	objectReference::MethodName	x::toString
arbitrary object of a given type	ClassName::InstanceMethodName	Object::toString

Conciseness with method references

We can rewrite the statement

```
intList.forEach(x -> System.out.println(x));
```

more concisely using a method reference:

```
intList.forEach(System.out::println);
```


Default methods

- With lambda expressions there came the need to considerably extend the standard library
 - For example, add for Each method to collections
- However, introducing new methods to interfaces would break existing code, since it must implement the new methods (but it could not have known about the new methods in advance!)
- This was the primary reason for introducing default methods in Java 8

Default methods

For example, this would break existing code:

```
public interface Iterable<T> {
 public Iterator<T> iterator();
 public void forEach(Consumer<? super T> consumer);
}
```

But, using a default method would not:

Outline

- Lambda expressions
 - The lambda calculus and lambda expressions
 - Functional programming
 - Java 8 lambdas

Streams

- Obtaining streams
- Stream operations, structure, lifecycle
- Parallel programming with streams

Stream API

- The new java.util.stream package provides utilities to support functional-style operations on streams of values
 - Streams are a functional-style design pattern (i.e. monads)
 - Represented by Java interface Stream<T>, as well as IntStream, LongStream, DoubleStream for primitive types
- Streams can be obtained from practically any meaningful source in the Java API: collections, arrays, strings, files, ...
- Streams can be sequential or parallel
- Streams are useful for selecting values and performing actions on the results, especially when combining different selections and actions

Outline

- Lambda expressions
 - The lambda calculus and lambda expressions
 - Functional programming
 - Java 8 lambdas
- Streams
 - Obtaining streams
 - Stream operations, structure, lifecycle
 - Parallel programming with streams

Obtaining streams

- From individual values
 - Stream.of(val1, val2, ...): stream of given values
- From ranges
 - IntStream.range(n1, n2): stream of ints from n1 to n2-1
- From an array
 - Arrays.stream(someArray): stream of array elements
- From a Collection
 - **someCollection.stream():** stream of collection elements
- From a String
 - **someString.chars():** stream of characters (as ints)
- From a file (NIO API)
 - Files.line(path): stream of file lines (as Strings)

Outline

- Lambda expressions
 - The lambda calculus and lambda expressions
 - Functional programming
 - Java 8 lambdas
- Streams
 - Obtaining streams
 - Stream operations, structure, lifecycle
 - Parallel programming with streams

Stream operations

- An intermediate operation keeps a stream open for further operations. Intermediate operations are "lazy"
- A terminal operation must be the final stated operation on a stream. Once a terminal operation is invoked, the stream is consumed and is no longer usable
- Notes: the terminal operation is stated last, but "starts executing" first – its execution triggers the execution of intermediate operations and input of elements from the source. Stream operations do not modify the source

Stream structure

A stream has three components:

- A source such as a collection, an array, a generator function, etc.
- 2. A pipeline of zero or more intermediate operations; and
- 3. A terminal operation

Stream lifecycle

Creation

- Create stream from some source

Configuration

Configure stream with a sequence (pipeline) of intermediate operations

Execution

Execute stream by invoking the terminal operation

Cleanup

 Once executed, the stream is "consumed" and discarded; in order to execute again, a fresh stream needs to be made

Terminal operations

- Reduction terminal operations: return a single result
 - count, min, max, reduce
- Mutable reduction terminal operations: return multiple results in a container data structure
 - collect, toArray
- Search terminal operations: return a result as soon as a match is found
 - findFirst, findAny, anyMatch, allMatch
- Generic terminal operation: do any kind of processing you want on each stream element
 - forEach
- Nothing happens until the terminal operation is invoked!

Class Optional<T>

- Package java.util, new classes in Java 8
- Optional<T>: A container which may or may not contain a non-null value of type T
- OptionalInt, OptionalLong, OptionalDouble: primitive-type variants
- Common methods:
 - isPresent() returns true if value is present
 - get() returns value if present, otherwise throws
 NoSuchElementException
 - orElse(T other) returns value if present, otherwise returns other
 - ifPresent(Consumer) runs the consumer function on the value if it is present

Reduction terminal operations

```
List<Integer> integers = Arrays.asList(1, 2, 3, 4, 5);
Long count = integers.stream().count();
System.out.println(count); // 5
Optional < Integer > result;
result = integers.stream().min((x, y) \rightarrow x \rightarrow y);
System.out.println(result.get()); // 1
result = integers.stream().max(Comparator.naturalOrder());
System.out.println(result.get()); // 5
Integer reduct = integers.stream().reduce(0, (x,y) \rightarrow x + y);
System.out.println(reduct); // 15
```


Mutable reduction terminal operations

```
Set<Integer> s = integers.stream().collect(Collectors.toSet());
System.out.println(s); // [1, 2, 3, 4, 5]

Integer[] a = integers.stream().toArray(Integer[]::new);
Arrays.stream(a).forEach(System.out::println);
```

- Class Collectors defines many useful collectors for passing as arguments to collect():
 - toList
 - toSet
 - toMap

Search terminal operations

```
List<Integer> integers = Arrays.asList(1, 2, 3, 4, 5, 5);
Optional<Integer> result = integers.stream().findFirst();
System.out.println(result.get()); // 1
result = integers.stream().findAny();
System.out.println(result.get()); // 1 (generally unpredictable)
boolean match = integers.stream().anyMatch(x \rightarrow x == 5);
System.out.println(match); // true
match = integers.stream().allMatch(x \rightarrow x > 3);
System.out.println(match); // false
```


Intermediate operations

- Intermediate operations can be stateless and stateful
- Stateless intermediate operations: do not need to know anything about results from previous steps in the pipeline
 - filter: excludes all elements that do not match a given
 Predicate
 - map: performs a one-to-one transformation of elements using a given Function
 - mapToInt, mapToLong, mapToDouble: map to a primitive stream using an appropriate Function
 - peek: execute a Consumer for each element, useful for debugging

Stateless intermediate operations

```
List<Integer> integers = Arrays.asList(1, 2, 3, 4, 5, 5);
integers.stream()
  .filter(x \rightarrow x < 4)
  .forEach(System.out::println); // 1 \n 2 \n 3
List<Integer> r = integers.stream()
  .peek(x -> System.out.println("Old value: " + x))
  .map (x -> x + 1)
  .peek(x -> System.out.println("New value: " + x))
  .collect(Collectors.toList());
r.forEach(System.out::println); // 2 \n 3 \n 4 \n 5 \n 6 \n 6
int sum = integers.stream()
  .mapToInt(x \rightarrow x)
  .sum(); // also average(), min(), max()
System.out.println(sum); // 20
OOP2 - Lambda expressions and streams
```


Intermediate operations

- Intermediate operations can be stateless and stateful
- Stateful intermediate operations: need to know something about results from previous steps in the pipeline
 - distinct: removes duplicate elements from the stream
 - **limit:** leaves only the first *n* elements in the stream
 - skip: removes the first n elements from the stream
 - **sorted:** sorts the stream

Stateful intermediate operations

```
List<Integer> integers = Arrays.asList(1, 2, 3, 4, 5, 5);
integers.stream().distinct()
  .forEach(System.out::println); // 1 \n 2 \n 3 \n 4 \n 5
integers.stream().limit(3)
  .forEach(System.out::println); // 1 \n 2 \n 3
integers.stream().skip(3)
  .forEach(System.out::println); // 4 \n 5 \n 5
integers = Arrays.asList(7, 1, 2, 3, 4, 5, 5);
integers.stream().sorted()
  .forEach (System.out::println);
  // 1 \n 2 \n 3 \n 4 \n 5 \n 5 \n 7
```


Example: Using map and reduce

- Here, map (x -> x*x) squares each element and then reduce ((x,y) -> x + y) reduces all elements to a single number
- Such combinations of map and reduce are a common idiom for facilitating parallel and distributed programming

Outline

- Lambda expressions
 - The lambda calculus and lambda expressions
 - Functional programming
 - Java 8 lambdas
- Streams
 - Obtaining streams
 - Stream operations, structure, lifecycle
 - Parallel programming with streams

Parallel programming with streams

- Java streams can be executed in either sequential or parallel mode
- Up to now we worked with sequential streams
- A parallel stream can be obtained in several ways:
 - someCollection.parallelStream() (instead of .stream())
 - someStream.parallel()
- Syntactically, everything else is the same parallelism is achieved automatically!

References

- Alfred V. Aho, Design and Implementation of Lambda Expressions in Java 8: http://www.cs.columbia.edu/~aho/cs6998/Lectures/14-09-15.pptx
- Adib Saikali, Java 8 Lambda Expressions and Streams: www.youtube.com/watch?v=8pDm_kH4YKY
- Java Tutorials Lambda Expressions:
 http://docs.oracle.com/javase/tutorial/java/javaOO/lambdaexpressions.html
- Viral Patel, Java 8 Lambda Expressions Tutorial with Examples: http://viralpatel.net/blogs/lambda-expressions-java-tutorial/
- Brian Goetz, Lambdas in Java: A peek under the hood: https://www.youtube.com/watch?v=MLksirK9nnE