Java 8 \(\lambda \) Expressions

Scott Leberknight

Mom, why?

Declare what to do, not how to do it

Promote immutability

Easier parallelization & lazy evaluation

Cleaner, more concise code

iterating w/ for Each

(under the hood)

```
List<Integer> numbers =
 Arrays.asList(1, 2, 3, 4, 5, 6, 7, 8, 9, 10);
numbers.forEach(new Consumer<Integer>() {
 @Override
 public void accept(Integer integer) {
 System.out.println(integer);
 }
});
```

lambda expressions


(argument list) -> code

examples:

iterating w/lambdas

```
List<Integer> numbers =
 Arrays.asList(1, 2, 3, 4, 5, 6, 7, 8, 9, 10);
numbers.forEach((final Integer value) -> System.out.println(value));
```


iterating w/lambdas, type inference

```
List<Integer> numbers =
 Arrays.asList(1, 2, 3, 4, 5, 6, 7, 8, 9, 10);
numbers.forEach(value -> System.out.println(value));
```

method references

```
List<Integer> numbers =
 Arrays.asList(1, 2, 3, 4, 5, 6, 7, 8, 9, 10);
numbers.forEach(System.out::println);
```

method reference

transforms using map

```
List<Integer> numbers =
 Arrays.asList(1, 2, 3, 4, 5, 6, 7, 8, 9, 10);
numbers.stream()
 .map(value -> value * 2)
 .forEach(System.out::println);
```

filtering

```
List<Integer> numbers =
 Arrays.asList(1, 2, 3, 4, 5, 6, 7, 8, 9, 10);
numbers.stream()
 .filter(value -> value % 2 == 0)
 .forEach(System.out::println);
```

filtering v2

Streams

```
Streams.iterate(1, number -> number + 1)
 .map(number -> number * number)
 .limit(25)
 .forEach(number -> System.out.print(number + " "));
// 1 4 9 16 25 36 49 64 ... 529 576 625
```

finding with Optional

```
List<String> names = Arrays.asList(
 "Bob", "Tom", "Jeff", "Scott", "Jennifer", "Steve");

Optional<String> firstS = names.stream()
 .filter(name -> name.startsWith("S"))
 .findFirst();

System.out.println(firstS.orElse("None found"));
```

reducers


sum reducer


```
List<Integer> numbers =
 Arrays.asList(1, 2, 3, 4, 5, 6, 7, 8, 9, 10);
long sum = numbers.stream()
 .map(value -> value * value)
 .sum();
```

parallelization

```
numbers.parallelStream()
 .filter(number -> isPerfect(number))
 .forEach(System.out::println);
```

how far we went in this short talk...


http://pragprog.com/book/vsjava8/functional-programming-in-java

JDK 8 Project

http://jdk8.java.net/

sample code available at:

https://github.com/sleberknight/java8-lambda-samples


My Info

scott dot leberknight at nearinfinity dot com
scott dot leberknight at gmail dot com
twitter.com/sleberknight www.sleberknight.com/blog

www.nearinfinity.com/blogs/scott_leberknight/all/

