Pattern Matching in Java

Srikanth Sankaran, Consulting Member of Technical Staff Java Product Group, Oracle

August 2017

ORACLE

and may not be incorporated into any contract. timing of any features or functionality described for purchasing decisions. The development, release, and direction. It is intended for information purposes only, functionality, and should not be relied upon in making Oracle Oracle's products remains at the sole discretion of It is not a commitment to deliver any material, code, or The following is intended to outline our general product

Pattern Matching - Motivation

```
if (obj instanceof Integer) {
 int intValue = ((Integer) obj).intValue();
// use intValue
```

- Test to see if an expression has some characteristic
- Convert
- Destructure and extract interesting state bits

Pattern Matching - Motivation

```
} else if (obj instanceof Long) {
 if (obj instanceof Integer) {
 String formatted = "unknown";
 } else if (obj instanceof String) {
 } else if (obj instanceof Double) {
 } else if (obj instanceof Byte) {
formatted = String.format("String %s", s);
 String s = (String) obj;
 formatted = String.format("double %f", d);
 double d = (Double) obj;
 formatted = String.format("long %d", I);
 formatted = String.format("byte %d", b);
 byte b = (Byte) obj;
 formatted = String.format("int %d", i);
 long l = (Long) obj;
 int i = (Integer) obj;
```


Pattern Matching – Type Test Patterns

Pattern

- A combination of a predicate applied to a target &
- A set of binding variables extracted from the target if predicate applies to it.

```
if (x matches Integer i) {
 // can use i here
}
```

Pattern Matching – Type Test Patterns

```
String formatted = "unknown";
 if (obj matches Integer i) {
 } else if (obj matches String s) {
 } else if (obj matches Double d) {
 } else if (obj matches Long I) {
 } else if (obj matches Byte b) {
formatted = String.format("String %s", s);
 formatted = String.format("double %f", d);
 formatted = String.format("long %d", I);
 formatted = String.format("byte %d", b);
 formatted = String.format("int %d", i);
```

Improved Switch

```
switch (constant) {
 String formatted;
 case Byte b:
case Long 1:
case Double d:
 case Integer i: formatted = String.format("int %d", i); break;
case Byte b: formatted = String.format("byte %d", b); break;
case Long 1: formatted = String.format("long %d", l); break;
default: formatted = "unknown";
 // String, Short, Character, Float, Boolean
 formatted = String.format("double %f", d); break;
```

Expression Switch

```
String formatted =
 switch (constant) {
 case Integer i -> String.format("int %d", i);
 case Byte b -> String.format("byte %d", b);
 case Long l -> String.format("long %d", l);
 case Double d -> String.format("double %f", d);
 case String s -> String.format("String %s", s);
 // Short, Character, Float, Boolean
 default -> "unknown";
```

~

Generalizing Switch: Constant Patterns

```
String s =
,
 exprswitch (num) {
 case 0 -> "zero";
 case 1 -> "one";
 default -> "not an Integer";
 case int i -> "some other Integer";
```

Destructuring Patterns

```
int eval(Node n) {
 if (node matches AddNode(Node x, Node y)) { ... }
,
 return exprswitch(n) {
 case IntNode(int i) -> i;
 case MulNode(Node left, Node right) -> eval(left) * eval(right);
 case AddNode(Node left, Node right) -> eval(left) + eval(right);
 case NegNode(Node n) -> -eval(n);
```

Nested Patterns

```
if (node matches AddNode(Node x, Node y)) { ... }
 The pattern AddNode(p1, p2), where p1 and p2 are patterns, matches a target if:
 - "Node x" may look like binding variable declaration
 the left component of that AddNode matches p1;
the right component of that AddNode matches p2.
 the target is an AddNode;
 It is actually a nested type test pattern !
```

Evaluating Expressions: Var patterns

```
int eval(Node n) {
 return switch(n) {
 case IntNode(var i) -> i;
 case NegNode(var n) -> -eval(n);
 case AddNode(var left, var right) -> eval(left) + eval(right);
 case MulNode(var left, var right) -> eval(left) * eval(right);
case ParenNode(var node) -> eval(node);
```

Nesting Constant patterns

```
\
 String formatted = exprswitch (anObject) {
 case Point(0, 0) -> "at origin";
 default -> "not a point";
 case Point(var x, var y) -> String.format("[%d,%d]", x, y);
 case Point(var x, 0) -> "on y axis";
 case Point(0, var y) -> "on x axis";
```


Example: Simplifying Expressions

Suppose we want to simplify algebraic expressions

$$- 0 + e == e$$

- We could do this with Visitors ... yuck
- Much easier with pattern matching
- Less ceremony, easier composition

Nesting nontrivial patterns

```
Node simplify(Node n) {
 return switch(n) {
 case MulNode(IntNode(1), var right) -> simplify(right);
case MulNode(var left, IntNode(1)) -> simplify(left);
 case MulNode(var left, IntNode(0)) -> new IntNode(0);
 case MulNode(IntNode(0), var right) -> new IntNode(0);
 case AddNode(var left, var right)
 case AddNode(var left, IntNode(0)) -> simplify(left);
 case AddNode(IntNode(0), var right) -> simplify(right);
 case NegNode(var n) -> simplify(new NegNode(simplify(n)));
 case NegNode(NegNode(var n)) -> simplify(n);
 case IntNode -> n;
 case MulNode(var left, var right)
-> simplify(new MulNode(simplify(left), simplify(right)));
 -> simplify(new AddNode(simplify(left), simplify(right)));
 Nested Pattern!
```

The _ pattern

```
case MulNode(IntNode(0), _) -> new IntNode(0);
```

Patterns - Summary

Types of Patterns:

- Type-test patterns, which bind the cast target to a binding variable
- Destructuring patterns, which destructure the target and recursively match
- Constant patterns, which match on equality; Var patterns, which match anything and bind their target;
- The _ pattern, which matches anything.

Contexts:

- Matches predicate
- **Enhanced switch statement**
- **Expression switch**

###