FUNCTIONAL PROGRAMMING IN JAVA

LE ESPRESSIONI LAMBDA

EZIO SPERDUTO

EZIO SPERDUTO?

- appassionato di Informatica
- sviluppatore/architetto sw
- laurea/PhD Informatica
- 10+ anni fondatore e guida soc.
- CEO di turing
- CodeGardenRoma (XPUG,ben,...)
- 3+ certificazioni Java Oracle
- docente corsi Java (certif. et al.)
- docente ext./corelatore Tesi

CODEGARDEN?

CODEGARDEN?

- nasce come Java User Group (JUG Roma)
- comunità tecnologica romana
- appassionati di Java ma anche altro
- appartenenti al mondo IT
- persone da diverse aziende/mondi
- online: condivisione dubbi, articoli
- offline: incontri periodici

LAMBDA

Java linguaggio prevalentemente OO In Java8 aggiunta abilità FP Non in alternativa ma insieme

LAMBDA

Object Oriented programming:

ogni cosa è un oggetto

Functional programming:

ogni cosa è una funzione

Sintesi: manipolazione funzioni

parentesi tonde parametro

tipo parametro

Parentesi tonde parametro

```
a -> ...
(a,b) -> ...
(String a) -> ...
(int x,String y) -> ...
()->...
```

Obbligatorie:

- se #params ≠ 1
- se c'è qualificatore tipo

Parentesi graffe corpo

```
a -> <ESPRESSIONE>
a -> {<BLOCCO_ISTRUZIONI>}
```

Obbligatorie: se usiamo corpo classico

Parentesi graffe corpo

```
a -> a * 2 + 3
a -> {int b = a*2; return b+3;}
```

In caso 2: return e ; obbligatori

Quali variabili può accedere una lambda?

- campi di classe
- campi d'istanza
- variabili locali (effectively final)
- parametri di metodo (éffectively final)

Non è possibile ridefinire i parametri

a -> {int a = 3*2; return a+3;}

COSA FA JAVA SOTTO?

```
metodoCaller( a -> a+a )
```

equivale a:

```
interface Doppio{
 public abstract int raddoppia(int a);
class DoppioConcrete implements Doppio{
 public int raddoppia(int a){
 return a+a;
Doppio istanza = new DoppioConcrete();
metodoCaller(istanza);
```

Definizione:

una **functional interface** (**fi**) è un'interfaccia che ha un solo metodo astratto.

Ogni lambda expression è un'implementazione di una **fi**.

In Java 8, alle interfacce sono stati aggiunti

- metodi statici
- metodi di default

Dunque facciamo attenzione a riconoscere le fi.

```
interface A{}
interface B{
 default void m1(){}
interface C{
 void m2();
interface D extends B,C{
 static void m3();
interface E extends C{}
interface F extends C{
 default void m3(){}
```

Il tipo di una **fi** è il tipo del suo metodo astratto!

```
interface A{
 int calcola1(int i);
}
```

tipo: (int) -> int

```
interface B{
 String calcola2(double d,char c,short[] sa);
}
```

tipo: (double, char, short[]) -> String

Per passaggio di lambda a metodo, non occorre conoscere il nome della **fi** e del metodo astratto:

```
interface Xxx{
 int yyyy(int i1,int i2);
}

void metodoChiamante(Xxx lambda){
 ...
}

metodoChiamante((a,b)->a+b);
metodoChiamante((c,d)->2*c+d);
metodoChiamante((s,t)->s);
```

Annotation specifica in java.lang per annotare un'interfaccia funzionale:

@FunctionalInterface

ma non è obbligatorio l'uso.

EXERCISE!

```
@FunctionalInterface
interface Magia{
 int calcola(int a,int b,int c);
}

static void caller(Magia m){
 System.out.println("invocato caller!");
}

public static void main(String...aa){
 caller( LAMBDA??? );
}
```

Come possiamo invocare caller?

EXERCISE!

```
@FunctionalInterface
interface Manipolatore<T>{
 T trasforma(int x);
}

static void caller(Manipolatore<String> m) {
 System.out.println("invocato caller!");
}

public static void main(String...aa) {
 caller( LAMBDA??? );
}
```

Come possiamo invocare caller?

EXERCISE!

```
class Rettangolo{int b,h;}

void applicaFiltro(List<Rettangolo> l,Filtro f){
 for(Rettangolo r:l)
 if(f.verifica(r))
 l.remove(r);
}
```

Come dichiaro Filtro?

Come invoco applicaFiltro?

Dove reperire **fi**?

- 1. costruirle custom
- 2. qualunque **pre-Java8** (compliant)
- 3. built-in in java.util.function

EXERCISE!

Interfaccia: Runnable

Che lambda posso passare?

???

EXERCISE!

Interfaccia: Runnable

Che lambda posso passare?

```
()->{System.out.println("ciao");}
```

EXERCISE!

Interfaccia: Comparator<Rettangolo>

Che lambda posso passare?

???

EXERCISE!

Interfaccia: Comparator<Rettangolo>

Che lambda posso passare?

 $(r1,r2) \rightarrow r2.b - r1.b$

EXERCISE!

Interfaccia: ActionListener

Che lambda posso passare?

???

EXERCISE!

Interfaccia: ActionListener

Che lambda posso passare?

e->{JOptionPane.showMess...}

FI BUILT-IN

Package: java.util.function

nome	input	output
Predicate <t></t>	Т	boolean
Function <t,r></t,r>	Т	R
Supplier <t></t>	void	Т
Consumer <t></t>	Т	void
BiFunction <t,u,r></t,u,r>	T,U	R

FI BUILT-IN

Conoscendo il tipo,

è possibile avere una referenza alla lambda:

```
Function<String,Integer> lunghezza = s -> s.length();
```

ed è possibile passarla ad un metodo:

```
void caller(Function<String,Integer> funzione){...}
caller(lunghezza);
```

FI BUILT-IN

Metodi all'interno delle **fi**

```
• Predicate.test(...)
```

```
• Function.apply(...)
```

- Supplier.get()
- Consumer.accept(...)
- BiFunction.apply(...)

PREDICATE

```
Predicate<Integer> maggioriCento = i -> i>100;
Predicate<Integer> negativi = i -> i<0;</pre>
List<Integer> filtraConPred(List<Integer> l,Predicate<Integer> p)
 List<Integer> res=new ArrayList<>();
 for(Integer i:1)
 if(p.test(i))
 res.add(i);
 return res;
List<Integer> 1 = Arrays.asList(2,-1,120,130,-99,60);
filtraConPred(1, maggioriCento);
filtraConPred(l,negativi);
```

Output: 120,130 e -1,-99

PREDICATE

EXERCISE!

- 1. Costruire un predicato filtro che restituisca i numeri pari.
- 2. Costruire un metodo che prenda un Set e un predicato e restituisca una coppia (magari array da 2) di Set con i valori ripartiti tra quelli con predicato vero e quelli con predicato falso.

PREDICATE

Alle vecchie API sono state aggiunte nuove funzionalità sfruttando le nuove **fi** built-in, esempio:

```
Predicate<String> p = s -> s == null;
List<String> lista = Arrays.asList("aaa","","b","","cccc",null);
lista.removeIf(p);
lista.removeIf(s -> s.isEmpty());
```

FUNCTION

Esempio:

Function<String,String> f= s->s.substring(0,2);

FUNCTION

EXERCISE!

Costruire una funzione che prende e restituisce una stringa:

- 1. senza spazi iniziali e finali
- 2. minuscola
- 3. senza vocali

SUPPLIER E CONSUMER

Esempi:

```
Supplier<Integer> general0 = () -> ((int)(Math.random()*10)) + 1;
```

9

```
Consumer<Object> cons = o -> {registro.put(o.toString(),o)};
```

FI BUILT-IN

Java 8 Functional Interface Naming Guide by Esko Luontola, www.orfjackal.net

Riferimento a metodi pre-esistenti in classi

OPERATORE::

```
class Rettangolo{
 ...
 int area(){...}
}
Rettangolo r=new Rettangolo();
caller(r::area);
```

Riferimento a metodi pre-esistenti in classi Dichiarazione di caller:

```
void caller(Supplier<Integer> supp){
 ...
 int valore = supp.get();
 ...
}
```

E' possibile usare la *method reference* in 4 casi differenti:

- 1. metodi statici
- 2. metodi d'istanza (su un'istanza specifica)
- 3. motodi d'istanza (su un'istanza a runtime)
- 4. costruttori

Metodi statici

```
class Rettangolo{
 static void calcola(int a,int b){...}
}
caller(Rettangolo::calcola);
```

Metodi d'istanza (su un'istanza specifica)

```
class Rettangolo{
 ...
 int area(){...}
}
Rettangolo r=new Rettangolo();
caller(r::area);  // che firma?
```

Metodi d'istanza (su un'istanza a runtime)

```
class Rettangolo{
 ...
 int area(){...}
}
caller(Rettangolo::area); // che firma?
```

Costruttori

```
class Rettangolo{
 ...
 Rettangolo(){...}
 Rettangolo(int a,int b){...}
}

caller(Rettangolo::new); // che firma?
```

EXERCISE!

Metodo aggiunto a List:

```
default void forEach(Consumer action){...}
```

il metodo scorre e applica action ad ogni elemento.

```
List<Integer> lista = Arrays.asList(3,5,6,3,2);
lista.forEach( ??? );
```

Cosa passare per stampare ogni elemento?

BIFUNCTION

EXERCISE!

Costruire una funzione **comp** binaria che prende due funzioni, e restituisca una funzione che rappresenti la **composizione** delle due!!!

Esempio: comp(f,g) = g(f(x))

DOMANDE?

GRAZIE PER L'ATTENZIONE