Co nowego w Javie 8? JVM Internals

Krzysztof Pawłowski

kpawlowski@jitsolutions.pl

2 czerwca 2016

Co nowego w Javie 8?

- ► Lambda expressions
- ► Functional Interfaces
- Method references
- Default Methods
- Collections Streams API

- Type Annotations
- new Date-Time API
- Scripting Nashorn Javascript Engine
- Parallel Array Sorting
- Standard Encoding and Decoding Base64

Czym jest wyrażenie lambda?

- Sparametryzowany blok kodu, który może być wykonany później w kodzie.
- ► Tak jak metoda, składa się z listy formalnych parametrów oraz treści.

Przykłady

```
() -> 1

x -> x * x

(x, y) -> (x + y)

(String s1, String s2) -> (s1.equals(s2))

(String s) -> System.out.println(s)
```

Zalety wyrażeń lambda

- Wsparcie dla kolekcji łatwiejsze iterowanie, filtrowanie, wyciaganie danych.
- Jasne i zwięzłe definiowanie interfejsu funkcyjnego przy użyciu wyrażenia.
- Zwiększenie wydajności w środowiskach wielordzeniowych.

Iterowanie zewnętrzne vs wewnętrzne

Iterowanie zewnętrzne

```
List < Integer > numbers = Arrays.asList(1, 2, 3, 4);
for (int number : numbers) {
  System.out.println(number);
```

Iterowanie wewnętrzne

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

Interfejs funkcyjny vs wyrażenie lambda

Interfejs funkcyjny

```
public interface ActionListener extends EventListener {
  public void actionPerformed(ActionEvent e);
public class ListenerTest {
  public static void main(String[] args) {
 JButton testButton = new JButton("Test, Button");
 testButton.addActionListener(new ActionListener() {
 @Override public void actionPerformed(ActionEvent e)
 System.out.println("Click_Detected_by_Anon_Class");
  });
```

Interfejs funkcyjny vs wyrażenie lambda

Wyrażenie lambda

```
public class ListenerTest {
  public static void main(String[] args) {
 JButton testButton = new JButton("Test,Button");
 testButton.addActionListener(e ->
 System.out.println("Click_Detected_by,Lambda"));
```

Wbudowane generyczne interfejsy funkcyjne

Jakiego typu mogą być wyrażenia lambda?

- Interfejsy z pakietu java.util.function
 - ▶ Predicate<T>
 - Consumer<T>
 - Function<T. R>
 - Supplier<T>
 - UnaryOperator<T>
 - BinaryOperator<T>

 - więcej pod adresem: http://docs.oracle.com/javase/8/ docs/api/java/util/function/package-summary.html

Interfejs Predicate<T>

 Reprezentuje predykat (funkcję, której wartości są typu logicznego) o jednym argumencie.

```
Przykład
```

Interfeis Consumer<T>

- Reprezentuje operację, która przyjmuje jeden argument i nie zwraca żadnego wyniku.
- W przeciwieństwie do większości interfejsów funkcyjnych, interfejs Consumer operuje poprzez efekty uboczne (ang. side effects).

```
public interface Consumer <T> {
 accept(T t);
  void
  Consumer <T> andThen(Consumer <? super T> after);
}
```

```
Przykład
Consumer < String > printToStdOut =
 (String s) -> System.out.print(s);
```

Interfejs Function<T, R>

Reprezentuje funkcję jednoargumentową, która daje wynik typu R.

```
Przykład
```

Interfejs Supplier<T>

 Reprezentuje funkcję bezargumentową, która "dostarcza" pewien obiekt.

```
public interface Supplier <T> {
 get();
  Τ
```

```
Przykład
Supplier < String > string Supplier =
 () -> new String("foo<sub>□</sub>bar");
```

Interfeis UnaryOperator<T>

- Reprezentuje operację na pojedynczym operandzie, której wynik iest tego samego typu jak operand.
- ▶ Jest szczególnym przypadkiem interfejsu *Function*<*T*>

```
public interface UnaryOperator<T> extends Function<T,T> {
  // zestaw metod z Function <T,T>
  static <T> UnaryOperator<T> identity();
}
```

```
Przykład
```

```
UnaryOperator < Integer > multipleBy10 =
 (Integer i) -> i * 10;
```

Kod dostępny pod adresem:

https://github.com/krzysztof-pawlowski/ Teaching-JINT-StreamsExamples

Przekazywanie metod (ang. method references)

- Za pomocą wyrażeń lambda tworzyliśmy anonimowe metody.
- Jako parametry funkcji możemy przekazywać nazwane metody:
 - statyczne NazwaKlasy::nazwaStatycznejMetody,
 - instancji klas nazwaObiektu::nazwaMetody,
 - oraz konstruktor NazwaKlasy::new.

Przykład

```
List < Integer > numbers = Arrays.asList(1, 2, 3, 4);
numbers.forEach(System.out::println);
```

Metody domyślne (ang. default methods)

- Wprowadzone, aby do Collections API moc wprowadzic Streams API
- Pozwalają rozszerzać interfejsy o domyślną implementację metod z zachowaniem wstecznej kompatybiności.
- Moga być dodane do każdego interfejsu wtedy klasa implementująca ten interfejs, jeśli nie nadpisze tej metody, odziedziczy domyślną implementację tej metody

Metody domyślne - problem diamentu

```
interface Foo {
  default void talk() {
 System.out.println("Foo!");
interface Bar {
  default void talk() {
 System.out.println("Bar!");
  }
public class FooBar implements Foo, Bar {
  //333
```

Czym są strumienie w Javie 8?

- Klasy z pakietu java.util.stream.
- Wspierają operacje funkcyjne na sekwencjach elementów (strumieniach):
 - redukcje (ang. reduce) suma, średnia, min itd.,
 - odwzorowania (ang. map),
 - filtrowanie.
- Wspierają zrównoleglanie operacji.
- Sa zitegrowane z Collections API.

Kolekcje vs strumienie

Strumienie w przeciwieństwie do kolekcji:

- nie przechowują elementów,
- mają naturę funkcyjną (źródłowa kolekcja nie jest modyfikowana).
- stosują leniwe wyliczanie,
- mogą być nieograniczone,
- mogą być odwiedzone tylko raz w ich cyklu życia (jak iterator).

Tworzenie strumieni

Strumienie możemy tworzyć na wiele sposobów, np.:

- metody stream() i parallelStream() klas reprezentujących kolekcje (np. LinkedList<T>),
- Arrays.stream(Object[]),
- Stream.of(Object[]),
- IntStream.range(int, int),
- Random.ints().

Operacje na strumieniach dzielimy na

- pośrednie (ang. intermediate):
 - jako wynik dają nowy strumień,
 - są wyliczane leniwie,
 - mogą przechowywać stan (np. distinct, sorted) bądź nie przechowywac stanu (np. filter, map),
- końcowe (ang. terminal):
 - przechodzą przez strumień w celu obliczenia wyniku bądź wykonania efektu ubocznego,
 - kończą sekwencję operacji strumieniowych (ang. stream pipeline).

Zrównoleglanie strumieni

- Jak zrównoleglić obliczanie sekwencji operacji na strumieniach?
 - Przy tworzeniu strumienia użyć metody parallelStream() zamiast stream(),
 - lub dodać operację parallel() po utworzeniu strumienia.
- Nie wszystkie operacje na strumieniach da się zrównoleglić.
- Aby było to możliwe, funkcje przekazywane jako argumenty operacji na strumieniach nie powinny zmieniać stanu (ang. stateless) oraz modyfikować wejściowej struktury danych (ang. non-interfering).

Efekty uboczne

- Powinny być unikane (mogą powodować zmianę stanu, problemy z watkami).
- Często można je zastąpić np. redukcją.
- Nieszkodliwy efekt uboczny: println.

```
ArrayList < String > results = new ArrayList <>();
stream.filter(s -> s.length() > 10)
 .forEach(s -> results.add(s));
można zastąpić przez:
List < String > results = stream.filter(s -> s.length() > 10)
 .collect(Collectors.toList());
```

Porządek elementów w strumieniach

- Zależny od źródłowej struktury danych.
- Operacja sorted().
- Operacja unsorted().
- Pominiecie kolejności elementów może zwiększyć wydajność.

Operacie redukcji

- Redukcja to operacja, która dla ciągu elementów daje skalarny wynik (np. suma), bądź akumuluje elementy w nowej liście.
- Ogólne operacje redukcji:
 - reduce()
 - collect()
- Wyspecjalizowane operacje redukcji:
 - sum()
 - max()
 - count()

Przykład

```
List < Integer > = Arrays.asList(1, 2, 3, 4);
int sum = numbers.parallelStream()
 .reduce(0, Integer::sum);
```

Operacja reduce()

Przykład

Operacja collect()

```
<R> R collect(Supplier <R> supplier,
 BiConsumer <R, ? super T> accumulator,
 BiConsumer <R, R > combiner);
```

```
Przykład
List < String > strings = stream.map(Object::toString)
 .collect(ArrayList::new,
 ArrayList::add,
 ArrayList::addAll);
List < String > strings = stream.map(Object::toString)
 .collect(Collectors.toList());
```

Klasa Collectors - przykłady

```
Set < String > set = people.stream().map(Person::getName)
 . collect(Collectors.toCollection(TreeSet::new));
String joined = things.stream()
 .map(Object::toString)
 .collect(Collectors.joining(", "));
int total = employees.stream()
 .collect(Collectors.summingInt(Employee::getSalary)));
Map < Department, List < Employee >> by Dept
 = employees.stream()
 .collect(Collectors.groupingBy(Employee::getDept));
Zródło: http://docs.oracle.com/javase/8/docs/api/java/
util/stream/Collectors.html
```

Strumienie w praktyce

Kod dostępny pod adresem:

https://github.com/krzysztof-pawlowski/ Teaching-JINT-StreamsExamples

Task: Stream API

- Repozytorium z zadaniem: https://github.com/ krzysztof-pawlowski/Teaching-JINT-Streams
- Rozwiązanie musi korzystać ze Streams API.
- Dla każdej metody wymagany jest test jednostkowy.
- Zadanie należy wysłać na: zadania-jvm@jitsolutions.pl
- Termin: 5 czerwca 2016 23:59