

Java 8 Functional, Fluent And Fun!

New features of the language and how GS Collections makes them even better, faster, stronger

May 19, 2014

This presentation reflects information available to the Technology Division of Goldman Sachs only and not any other part of Goldman Sachs. It should not be relied upon or considered investment advice. Goldman, Sachs & Co. ("GS") does not warrant or guarantee to anyone the accuracy, completeness or efficacy of this presentation, and recipients should not rely on it except at their own risk. This presentation may not be forwarded or disclosed except with this disclaimer intact.

We Did It!

"Two years, seven months, and eighteen days after the release of JDK 7, production-ready builds of JDK 8 are now available for download!"

(from a blog post by Mark Reinhold, the Chief Architect of the Java Platform Group at Oracle)

Java 8 Is A Major Feature Release

- Lambda Expressions treat functionality or code as data
- **Method references** easy-to-read lambda expressions for methods that already have a name
- Default methods add new functionality to the interfaces while being binary compatible with legacy code
- Type Annotations apply an annotation anywhere a type is used, not just on a declaration
- Improved type inference get better typing with less typing
- Stream API functional-style operations on streams of elements, integrated into the Collections API
- Date-Time packages that provide a comprehensive date-time model
- Nashorn a JavaScript runtime in Java
- ...and a lot more

Lambda Expressions

- Aka "closures" or "anonymous methods"
- Can be assigned to variables, passed as arguments to a method invocation or returned as the result of a method or another lambda expression
- Address drawbacks of anonymous inner classes
 - Lightweight syntax
 - Inferred final
- Fit into the existing Java type system
 - Functional interfaces (one abstract method)
 - Compatible with the existing frameworks
 - Target typing the type of a lambda expression is inferred from the context

Lambdas and Method References

```
Runnable run = () -> System.out.println("Hello");
 HELLO
Comparator<String> cL =
 my name is
 Expression
 (s1, s2) -> s1.compareTo(s2);
 Lambda
Comparator<String> cMR = String::compareTo;
Callable < ArrayList > callable = ArrayList::new;
Procedure < String > procedure = System.out::println;
Function<Integer, String> function = String::valueOf;
Predicate<String> isItFred = "Fred"::equals;
 Method
 Reference
TransactionManager.execute(() -> {
 Person person = new Person();
 person.setName("Bob");
 HELLO
 person.setAge(55);
 my name is
});
 Statement
 Lambda
```


Improved Type Inference

- Improve readability of code by reducing explicit type-arguments in generic method calls
- For each potentially applicable method, the compiler determines whether the lambda expression is compatible with the corresponding target type, and also infers any type arguments
- If the choice of a best declaration is ambiguous, casts can provide a workaround

```
private List<Person> people =
 Arrays.asList(new Person("Dave", 23), new Person("Joe", 32), new Person("Bob", 17));
```

```
this.people.sort(new Comparator<Person>()
{
 public int compare(Person p1, Person p2)
 {
 return p1.getName().compareTo(p2.getName());
 }
});
```


```
Comparator<Person> c = (Person p1, Person p2) -> p1.getName().compareTo(p2.getName());
this.people.sort(c);
```


```
this.people.sort((p1, p2) -> p1.getName().compareTo(p2.getName()));
```


Effectively Final

```
public void testOldStyle()
{
 final String name = "Bob";

 Runnable r = new Runnable()
 {
 public void run()
 {
 System.out.println("hello, " + name);
 }
 };

 new Thread(r).start();
}
```

A local variable is effectively final if its initial value is never changed — in other words, declaring it final would not cause a compilation failure

```
public void testEightStyle()
{
 String name = "Bob";
 Runnable r = () -> System.out.println("hello, " + name);
 new Thread(r).start();
}
```


Streams

- Stream is a way to extend Collections with bulk operations (filter(), map(), etc.)
- Why Streams and not just new methods on Collection?
 - Reducing conflict surface area new methods may conflict with the methods others have added to collections (Hello, GS Collections!)
 - Reducing user model confusion in-place mutation vs.
 producing new streams (mutative and functional methods)
 - A type for intermediate results of bulk operations
 - Stream != Collection
 - Stream != Iterable
 - Stream is like an Iterator the values flow by, and when they're consumed, they're gone

Stream Examples

```
List<Person> people = Arrays.asList(
  new Person("Bob", 17),
  new Person("Dave", 23),
  new Person("Joe", 32));
Stream<String> nameStream = people.stream()
  .filter(person -> person.getAge() > 21)
  .map(Person::getName);
nameStream.forEach(System.out::println);
// When stream values are gone, they are gone. Let's try again:
nameStream.forEach(System.out::println);
java.lang.IllegalStateException: stream has already been operated upon or closed
 at java.util.stream.AbstractPipeline.evaluate(AbstractPipeline.java:229)
 at java.util.stream.ReferencePipeline.forEach(ReferencePipeline.java:418)
```


Streams: "Like A Burger"

```
List<Person> people = Arrays.asList(new Person("Bob", 17),
 new Person("Dave", 23), new Person("Joe", 32));

List<String> names = people.stream()

.filter(person -> person.getAge() > 21)
.map(Person::getName)

.collect(Collectors.<String>toList());

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


Default Methods

- Default methods are a mechanism to extend interfaces in a backward compatible way
- Until Java 8 adding new methods to an interface has been impossible without forcing modification to its existing subtypes

"Public defender methods" – if you can't afford an implementation, one will be provided for you at no charge

- When you extend an interface that contains a default method, you can do the following:
 - Not mention the default method at all, which lets your extended interface inherit the default method
 - Redeclare the default method, which makes it abstract
 - Redefine the default method, which overrides it
- Interfaces are stateless
 - Java does not have multiple implementation inheritance
 - Java always had multiple interface inheritance

Default Method Examples - JDK

```
public interface Iterable<T> {
  default Spliterator<T> spliterator() {
 return Spliterators.spliteratorUnknownSize(iterator(), 0);
  default void forEach(Consumer<? super T> action) {
 Objects.requireNonNull(action);
 for (T t : this) {
 public interface Collection<E> extends Iterable<E> {
 action.accept(t);
 @Override
 default Spliterator<E> spliterator() {
 return Spliterators.spliterator(this, 0);
 default Stream<E> stream() {
 return StreamSupport.stream(spliterator(), false);
```


Java: Object Oriented & Functional

What is GS Collections?

- Open source Java collections framework developed in Goldman Sachs
 - In development since 2004
 - Hosted on GitHub w/ Apache 2.0 License
 - github.com/goldmansachs/gs-collections
- GS Collections Kata
 - Internal training developed in 2007
 - Taught to > 1,500 GS Java developers
 - Hosted on GitHub w/ Apache 2.0 License
 - github.com/goldmansachs/gs-collections-kata

GSC Lines of Code

GS COLLECTIONS

- 295,036 lines of Java code
- 9,959 lines of Scala code
- 76,240 lines of StringTemplate templates

- Total Java code after code generation:
 - -1,438,477 lines of Java code your developers don't have to write and can use for free

Framework Comparisons

Features	GSC 5.0	Java 8	Guava	Trove	Scala
Rich API	✓	✓	✓		•
Interfaces	Readable, Mutable, Immutable, FixedSize, Lazy	Mutable, Stream	Mutable, Fluent	Mutable	Readable, Mutable, Immutable, Lazy
Optimized Set & Map	✓ (+Bag)			•	
Immutable Collections	•		•		✓
Primitive Collections	✓ (+Bag, +Immutable)			•	
Multimaps	✓ (+Bag, +SortedBag)		✓ (+Linked)		(Multimap trait)
Bags (Multisets)	✓		•		
BiMaps	✓		•		
Iteration Styles	Eager/Lazy, Serial/Parallel	Lazy, Serial/Parallel	Lazy, Serial	Eager, Serial	Eager/Lazy, Serial/Parallel (Lazy Only)

GS Collections: "Like a Steak"

Design Concepts

Collection Hierarchy

GS Collections adds 30 interfaces to enhance the 5 basic JDK Collections interfaces

Map Hierarchy

GS Collections adds 12 interfaces to enhance the 3 basic JDK Map interfaces
Note: GS Collections Maps are Richlterable on their values

Multimap Hierarchy

GS COLLECTIONS

GS Collections adds 22 interfaces to support different forms of Multimaps

Primitive Type Collection Hierarchy

GS COLLECTIONS

GS Collections adds 16 interfaces x 8 primitive types (boolean, byte, char, double, float, int, long, short)

Save memory with UnifiedSet

Save memory with UnifiedMap

Mutable Map

Save memory with Primitive Collections

IntList

Reducing code using lambdas

- Converted most of our anonymous inner classes in unit tests to lambdas and method references.
- 9% reduction of code in our unit test module
 - Dropped from 105,206 LOC to 95,775
- Many examples of code savings from Java 8 can be found in our unit test suite module in GitHub.
 - Possibly one of the first large scale usages of Java 8
 lambdas and method references in a code base
- Biggest single class savings ~700 lines of code.

Eager vs. Lazy Iteration

Iteration Style	GSC Example	JDK 8 Example	
Serial Eager (collect)	<pre>MutableList<address> addresses = people.collect(Person::getAddress);</address></pre>		
Serial Lazy (collect / map)	<pre>LazyIterable<address> addresses = people.asLazy() .collect(Person::getAddress);</address></pre>	<pre>Stream<address> addresses = people.stream() .map(Person::getAddress);</address></pre>	
Serial Lazy (collect / map, toList)	<pre>MutableList<address> addresses = people.asLazy() .collect(Person::getAddress) .toList();</address></pre>	<pre>List<address> addresses = people.stream() .map(Person::getAddress) .collect(Collectors.toList());</address></pre>	
Parallel Eager	<pre>Collection<address> addresses = ParallelIterate.collect(people, Person::getAddress);</address></pre>		
Parallel Lazy	<pre>ParallelListIterable<address> addresses = people.asParallel(executor, batchSize) .collect(Person::getAddress);</address></pre>	<pre>Stream<address> addresses = people.parallelStream() .map(Person::getAddress);</address></pre>	

GSC Kata Example#1 w/JDK 5-7

```
@Test
public void getCustomerNames()
  Function<Customer, String> nameFunction = new Function<Customer, String>()
 public String valueOf(Customer customer)
 return customer.getName();
  };
  /**
 * Get the name of each of the company's customers.
  MutableList<Customer> customers = this.company.getCustomers();
  MutableList<String> customerNames = customers.collect(nameFunction);
  MutableList<String> expectedNames =
 FastList.newListWith("Fred", "Mary", "Bill");
  Assert.assertEquals(expectedNames, customerNames);
 © 2014 Goldman Sachs. All rights reserved.
```

28

GSC Kata Example#1 w/JDK 8

```
@Test
public void getCustomerNames()
  Function<Customer, String> fn = c -> c.getName();
  /**
 * Get the name of each of the company's customers.
 */
  MutableList<Customer> customers = this.company.getCustomers();
  MutableList<String> customerNames = customers.collect(fn);
  MutableList<String> expectedNames =
 FastList.newListWith("Fred", "Mary", "Bill");
  Assert.assertEquals(expectedNames, customerNames);
```


GSC Kata Example#2 w/JDK 5-7

```
@Test
public void getLondonCustomers()
  MutableList<Customer> customers = this.company.getCustomers();
  MutableList<Customer> selected =
 customers.select(new Predicate<Customer>()
 public boolean accept(Customer customer)
 return "London".equals(customer.getCity());
 });
  Verify.assertSize("Should be 2 London customers", 2, selected);
```


GSC Kata Example#2 w/JDK 8

```
@Test
public void getLondonCustomers()
  MutableList<Customer> customers = this.company.getCustomers();
  MutableList<Customer> selected =
 customers.selectWith(Customer::livesIn, "London");
  Verify.assertSize("Should be 2 London customers", 2, selected);
}
// On Customer class
public boolean livesIn(String city)
  return city.equals(this.city);
```


GSC Kata Example#3 w/JDK 5-7

```
@Test
public void filterOrderValues()
  DoubleList filtered = this.company.getMostRecentCustomer()
 .getOrders()
 .asLazy()
 .collectDouble(Order.TO VALUE)
 .select(DoublePredicates.greaterThan(1.5))
 .toSortedList();
  Assert.assertEquals(DoubleArrayList.newListWith(1.75, 372.5), filtered);
}
public class Order
 public static final DoubleFunction<Order> TO VALUE = new DoubleFunction<Order>()
 public double doubleValueOf(Order order)
 return order.getValue();
  };
 © 2014 Goldman Sachs. All rights reserved.
```


GSC Kata Example#3 w/JDK 8

```
@Test
public void filterOrderValues()
  DoubleList filtered = this.company.getMostRecentCustomer()
 .getOrders()
 .asLazy()
 .collectDouble(Order::getValue)
 .select(DoublePredicates.greaterThan(1.5))
 .toSortedList();
  Assert.assertEquals(
 DoubleArrayList.newListWith(1.75, 372.5),
 filtered);
```


GSC Kata Example#4 w/JDK 5-7 (1)

```
// Create a multimap where the values are customers and the key is the price of
// the most expensive item that the customer ordered.
@Test
public void mostExpensiveItem()
  MutableListMultimap<Double, Customer> multimap =
 this.company.getCustomers().groupBy(new Function<Customer, Double>()
 public Double valueOf(Customer customer)
 return customer.getOrders()
 .asLazy()
 .flatCollect(Order.TO LINE ITEMS)
 .collectDouble(LineItem.TO VALUE)
 .max();
 });
  Assert.assertEquals(3, multimap.size());
  Assert.assertEquals(2, multimap.keysView().size());
  Assert.assertEquals(
 FastList.newListWith(
 this.company.getCustomerNamed("Fred"),
 this.company.getCustomerNamed("Bill")),
 multimap.get(50.0));
```


GSC Kata Example#4 w/JDK 5-7 (2)

```
// In Order Class
public static final Function<Order, Iterable<LineItem>> TO LINE ITEMS =
 new Function<Order, Iterable<LineItem>>()
 public Iterable<LineItem> valueOf(Order order)
 return order.lineItems;
 };
// In LineItem Class
public static final DoubleFunction<LineItem> TO VALUE =
  new DoubleFunction<LineItem>()
 public double doubleValueOf(LineItem lineItem)
 return lineItem.value;
  };
```


GSC Kata Example#4 w/JDK 8

```
// Create a multimap where the values are customers and the key is the price of
// the most expensive item that the customer ordered.
@Test
public void mostExpensiveItem()
  MutableListMultimap<Double, Customer> multimap = this.company.getCustomers()
 .groupBy(customer -> customer.getOrders()
 .asLazy()
 .flatCollect(Order::getLineItems)
 .collectDouble(LineItem::getValue)
 .max());
  Assert.assertEquals(3, multimap.size());
  Assert.assertEquals(2, multimap.keysView().size());
  Assert.assertEquals(
 FastList.newListWith(
 this.company.getCustomerNamed("Fred"),
 this.company.getCustomerNamed("Bill")),
 multimap.get(50.0));
}
```


GSC Kata Example#5 w/JDK 8

```
@Test
public void totalOrderValuesByCity()
 MutableMap<String, Double> map = this.company.getCustomers()
 .aggregateBy(Customer::getCity,
 () \rightarrow 0.0,
 (result, customer) -> result + customer.getTotalOrderValue());
 Assert.assertEquals(2, map.size());
 Assert.assertEquals(446.25, map.get("London"), 0.0);
 Assert.assertEquals(857.0, map.get("Liphook"), 0.0);
@Test
public void totalOrderValuesByItem()
{
 MutableMap<String, Double> map = this.company.getOrders()
 .flatCollect(Order::getLineItems)
 .aggregateBy(LineItem::getName,
 () \rightarrow 0.0,
 (result, lineItem) -> result + lineItem.getValue());
 Verify.assertSize(12, map);
 Assert.assertEquals(100.0, map.get("shed"), 0.0);
 Assert.assertEquals(10.5, map.get("cup"), 0.0);
```


GSC Kata Example#6 w/JDK 8

```
@Test
public void doubleSummaryStatistics()
  DoubleSummaryStatistics stats = new DoubleSummaryStatistics();
  LazyDoubleIterable iterable = this.company.getCustomers()
 .asLazy()
 .flatCollect(Customer::getOrders)
 .flatCollect(Order::getLineItems)
 .collectDouble(LineItem::getValue);
  iterable.forEach(stats::accept);
  Assert.assertEquals(iterable.min(), stats.getMin(), 0.0);
  Assert.assertEquals(iterable.max(), stats.getMax(), 0.0);
  Assert.assertEquals(iterable.average(), stats.getAverage(), 0.0);
  Assert.assertEquals(iterable.sum(), stats.getSum(), 0.0);
  Assert.assertEquals(iterable.size(), stats.getCount(), 0.0);
  Assert.assertEquals(iterable.median(), 7.5, 0.0);
```


Is GS Collection Fast?

Jon Brisbin @j_brisbin Mar 28

<u>@GoldmanSachs</u> gs-collections multimap is 2x faster than Guava's in my JMH benches: https://github.com/reactor/reactor-
benchmark/blob/master/src/main/java/org/projectreactor/bench/collection/CacheBenchmarks.java ... @ProjectReactor

What is JMH?

- JMH = Java Microbenchmark Harness
- An Open JDK Code Tools Project

"JMH is a Java harness for building, running, and analysing nano/micro/milli/macro benchmarks written in Java and other languages targetting the JVM."

http://openjdk.java.net/projects/code-tools/jmh/

JDK 8 vs. GS Collections Benchmarks

Mean Throughput

Select Benchmark Code using JMH

```
@State(Scope. Thread) @BenchmarkMode(Mode. Throughput) @OutputTimeUnit(TimeUnit. SECONDS)
public class SelectTest
  private static final int SIZE = 1_000_000;
  private final List<Integer> integersJDK = new ArrayList<>(Interval.oneTo(SIZE));
  private final FastList<Integer> integersGSC = FastList.newList(Interval.oneTo(SIZE));
  @GenerateMicroBenchmark
  public void serial lazy jdk()
 List<Integer> evens = this.integersJDK.stream().filter(each -> each % 2 == 0).collect(Collectors.toList());
 Assert.assertEquals(SIZE / 2, evens.size());
  @GenerateMicroBenchmark
  public void serial_eager_gsc()
 MutableList<Integer> evens = this.integersGSC.select(each -> each % 2 == 0);
 Assert.assertEquals(SIZE / 2, evens.size());
Output:
Benchmark
 Samples
 Mode
 Mean
 Mean error
 Units
c.g.c.i.s.SelectTest.gscEagerSerialSelect
 thrpt
 25
 59.580
 3.881
 ops/s
c.g.c.i.s.SelectTest.jdk8SerialFilter
 thrpt
 25
 38.676
 0.527
 ops/s
```


Resources

- Java 8 Release Notes
 http://www.oracle.com/technetwork/java/javase/8-whats-new-2157071.html
- GS Collections on GitHub https://github.com/goldmansachs/gs-collections
- GS Collections Kata on GitHub https://github.com/goldmansachs/gs-collections-kata
- GS Collections Memory Benchmark
 http://www.goldmansachs.com/gs-collections/presentations/GSC Memory Tests.pdf
- Functional Interfaces
 http://docs.oracle.com/javase/8/docs/api/java/lang/FunctionalInterface.html
- NY JUG Presentation, March 2013
 http://www.goldmansachs.com/gs-collections/presentations/NYJUG March 18 2013 GSCollections.pdf

References

• Oracle and Java are registered trademarks of Oracle and/or its affiliates. Other names may be trademarks of their respective owners.