Scala is Java8.next()

Twitter - @blueiur

La-scala - \(\lambda\) daewon

```
// Before Java 8
Collections.sort(strings, new Comparator<String>() {
 @Override
 public int compare(String s1, String s2) {
 return s1.compareTo(s2);
 }
});

// Java 8
Collections.sort(strings, (s1, s2) -> s1.compareTo(s2));
```

Same thing different syntax

Programmer

<u>http://office.naver.com</u>

Programmer

<u>http://daewon.github.io/</u>

Overview

- Scala
- Java8 features
 - o lambda
 - benefit of lambda expressions
 - comparison to Scala

Scala

- Scalable Language
- Born in **2003**
- Object-Oriented Meets **Functional**

Martin odersky

- Designed the Scala programming language
- Generic Java, and built the current generation of javac, the Java compiler

Features

- SEAMLESS JAVA INTEROP
- TYPE INFERENCE
- CONCURRENCY & DISTRIBUTION
- TRAITS
- PATTERN MATCHING
- HIGHER-ORDER FUNCTIONS

Scala is used in many worldclass companies

Rod johnson joins typesafe

- Creator of Spring
- Keynote at ScalaDays 2013
 - o *Scala in 2018*

New Features in Java 8

- Lambda Expressions
- Method References
- Virtual Extension Methods

New Features in Java 8

- Lambda Expressions
- Method References
- Virtual Extension Methods

Project Lambda - JSR 335

2006 - **Gosling**: "We will never have closures in Java"

2008 - Reinhold: "We will never have closures in Java"

Project Lambda

2007 - 3 different proposals for closures in Java

2009 - Start of project Lambda (JSR 335)

Project Lambda

JDK 8: General Availability - 2014/04/18

- o 2006 **Gosling**: "We will never have closures in Java"
- 2007 3 different proposals for closures in Java
- 2008 Reinhold: "We will never have closures in Java"
- 2009 Start of project Lambda (JSR 335)

\(\) Lambda?

- lambda calculus
- anonymous function
- function literal
- closure

\hambda?

- lambda calculus
- anonymous function
- function literal
- closure

Anonymous Function

Wikipedia

 function defined, and possibly called, without being bound to an identifier.

이명 함수

Wikipedia

• 특정 식별자 없이 정의되거나 호출될 수 있는 함수

수 의 용..... Wikipedia • 특정 식

Languages that support anonymous functions

ActionScript

Ada

C#

C++

Clojure

Curl

D

Dart

Dylan

Erlang

Elixir

F#

Frink

Go

Gosu

Groovy

Haskell

Java

JavaScript

Lisp

Logtalk

Lua

Mathematica

Maple

Matlab

Maxima

OCaml

Octave

Object Pascal

Objective-C

Pascal

Perl

PHP

Python

R

Racket

Ruby

Scala

Scheme

Smalltalk

Standard ML

TypeScript

Tcl

Vala

Visual Basic .NET

Visual Prolog

Languages that no support anonymous functions

ActionScript

Ada

C

C#

C++

Clojure

Curl

D

Dart

Dylan

Erlang

Elixir

F#

Frink

Go

Gosu

Groovy

Haskell

Java

JavaScript

Lisp

Logtalk

Lua

Mathematica

Maple

Matlab

Maxima

OCaml

Octave

Object Pascal

Objective-C

Pascal

Perl

PHP

Python

R

Racket

Ruby

Scala

Scheme

Smalltalk

Standard ML

TypeScript

TCI

Vala

Visual Basic .NET

Visual Prolog

Languages that no support anonymous functions

ActionScript

Ada (1977)

C (1969)

C#

C++

Clojure

Curl

D

Dart

Dylan

Erlang

Elixir

F#

Frink

Go

Gosu

Groovy

Haskell

Java

JavaScript

Lisp

Logtalk

Lua

Mathematica

Maple

Matlab

Maxima

OCaml

Octave

Object Pascal

Objective-C

Pascal (1969)

Perl

PHP

Python

R

Racket

Ruby

Scala

Scheme

Smalltalk

Standard ML

TypeScript

Tcl

Vala

Visual Basic .NET

Visual Prolog

Languages that no support anonymous functions

ActionScript

Ada

C

C#

C++

Clojure

Curl

D

Dart

Dylan

Erlang

Elixir

F#

Frink

Go

Gosu

Groovy

Haskell

Java (1995)

JavaScript

Object Pascal

Objective-C

Pascal

Perl

PHP

Python

R

acket

luby

cala

cheme

malltalk

tandard ML

ypeScript

C/

Vala

Visual Basic .NET Visual Prolog

\[\begin{aligned} \lambda \] Java8 support Lambda

• General Availability - 2014/04/18

```
 (parameters) -> { body }
 (int x, int y) -> { return x + y; }
```

\hat{\text{Lambda syntax}}

- (param) -> {return 100}
- (param) -> {100}
- (param) -> 100
- param -> 100

- (param) -> {return 100}
- (param) -> {100}
- (param) -> 100
- param -> 100

- (param) -> {return 100}
- (param) -> {100}
- (param) -> 100
- param -> 100

- (param) -> {return 100}
- (param) -> {100}
- (param) -> 100
- param -> 100

- (param) -> {return 100}
- (param) -> {100}
- (param) -> 100
- param -> 100


```
x -> x + 1
(x) -> x + 1
(int x) -> x + 1
(int x, int y) -> x + y
(x, y) -> { System.out.println(x + y) }
() -> { System.out.println("runnable!"); }
```

Lambda Syntax

\(\) Storing Lambda

- int n = 10;
- String name = "daewon";
- ? adder = (int x, int y) -> x + y

A Storing Lambda

- int n = 10;
- String name = "daewon";
- ? adder = (int x, int y) x + y

@Functional Interface

• Lambda Expression -> Anonymous Inner Class

Replace with Lambda

```
@FunctionalInterface
interface Adder {
  int add(int a, int b);
}
```

```
????? func = (int a, int b) -> { return a + b };
Adder shortFunc = (a, b) -> a + b;
```

Functional Interface

```
@FunctionalInterface
interface Adder {
  int add(int a, int b);
}
```

```
Adder func = (int a, int b) -> { return a + b };
Adder shortFunc = (a, b) -> a + b;
```

Functional Interface

```
@FunctionalInterface
interface Adder {
  int add(int a, int b);
}
```

```
Adder func = (int a, int b) -> { return a + b };
Adder shortFunc = (a, b) -> a + b;
```

Predefined Functional Interfaces

BiConsumer<T,U> BiFunction < T, U, R > BinaryOperator<T> BiPredicate<T,U> BooleanSupplier Consumer<T> *DoubleBinaryOperator DoubleConsumer* DoubleFunction < R > **DoublePredicate DoubleSupplier** DoubleToIntFunction DoubleToLongFunction *DoubleUnaryOperator Function*<*T*,*R*> *IntBinaryOperator IntConsumer IntFunction*<*R*>

IntPredicate *IntSupplier IntToDoubleFunction IntToLongFunction IntUnaryOperator LongBinaryOperator* LongConsumer *LongFunction*<*R*> LongPredicate LongSupplier LongToDoubleFunction *LongToIntFunction LongUnaryOperator* ObjDoubleConsumer<T> *ObjIntConsumer<T>* ObjLongConsumer<T> Predicate<T> Supplier<T>

Lon | datas 3etConnection Connection.creation.creation SQL = "SELECT " tatement.executado et_next())

Lambda in Java

- anonymous inner class
- lambda expressions


```
// Spring
jdbcTemplate.queryForObject("select * from student where id = ?",
 new Object[]{1212|},
 new RowMapper() {
 public Object mapRow(ResultSet rs, int n) throws SQLException {
 return new Student(rs.getString("name"), rs.getInt("age"));
});
// Google Guava
Iterables.filter(persons, new Predicate<Person>() {
 public boolean apply(Person p) {
 return p.getAge() > 18;
});
```

Lambda in Java

```
new RowMapper() {
  public Object mapRow(ResultSet rs, int n) throws SQLException {
 return new Student(rs.getString("name"), rs.getInt("age"));
Iterables.filter(persons, new Predicate<Person>() {
  public boolean apply(Person p) {
 return p.getAge() > 18;
```

Lambda in Java

```
// Before Java 8
Collections.sort(strings, new Comparator<String>() {
 @Override
 public int compare(String s1, String s2) {
 return s1.compareTo(s2);
 }
});
```

```
// Java 8
Collections.sort(strings, (s1, s2) -> s1.compareTo(s2));
```

// Java 8
Collections.sort(strings, (s1, s2) -> s1.compareTo(s2));


```
// Before Java 8
Collections.sort(strings, new Comparator < String > () {
 @Override
 public int compare(String s1, String s2) {
 return s1.compareTo(s2);
 }
});

// Java 8
Collections.sort(strings, (s1, s2) -> s1.compareTo(s2));
```

Same thing different syntax

Functions are Data

- function as parameter
- function as return value
- lazy eval

함수는 데이터

- 함수를 다른 함수에 인자로 사용
- 함수를 함수의 반환 값으로 사용
- 지연 평가

Functions as parameter - Loan Pattern

scala_for_java_programmer

```
public void withFile(String fileName) {
 BufferedReader bufferedReader = null;
  try {
 bufferedReader = new BufferedReader(new FileReader(filename));
 String line = null;
 while ((line = bufferedReader.readLine()) != null) {
 System.out.println(line);
  } catch (IOException ex) {
 ex.printStackTrace();
  } finally {
  if (bufferedReader != null)
 bufferedReader.close();
```

```
public void withFile(String fileName) {
 BufferedReader bufferedReader = null;
  try {
 bufferedReader = new BufferedReader(new FileReader(filename));
 String line = null;
 while ((line = bufferedReader.readLine()) != null) {
 DB.store(line);
  } catch (IOException ex) {
 ex.printStackTrace();
  } finally {
  if (bufferedReader != null)
 bufferedReader.close();
 COPY
```

```
public void withFile(String fileName) {
 BufferedReader bufferedReader = null;
  try {
 bufferedReader = new BufferedReader(new FileReader(filename));
 String line = null;
 while ((line = bufferedReader.readLine()) != null) {
 // insert code at here
  } catch (IOException ex
 ex.printStackTrace();
 System.out.println(line);
  } finally {
  if (bufferedReader != null)
 DB.store(line);
 bufferedReader.close();
```

```
public void withFile(String fileName, Consumer<String> work) {
 BufferedReader bufferedReader = null;
  try {
 bufferedReader = new BufferedReader(new FileReader(filename));
 String line = null;
 while ((line = bufferedReader.readLine()) != null) {
 work.accept(line);
  } catch (IOException ex) {
 ex.printStackTrace();
  } finally {
  if (bufferedReader != null)
 bufferedReader.close();
```

```
public void withFile(String fileName, Consumer<String> work) {
 BufferedReader bufferedReader = null;
  try {
 bufferedReader = new BufferedReader(new FileReader(filename));
 String line = null;
 while ((line = bufferedReader.readLine()) != null) {
 work.accept(line);
  } catch (IOException ex) {
 ex.printStackTrace();
  } finally {
  if (bufferedReader != null)
 bufferedReader.close();
```

```
// print each line to stdout
withFile(filename, line -> System.out.println(line));
// store each line to db
withFile(filename, line -> storeToDb(line));
// print and store each line
withFile(filename, line -> {
 System.out.println(line)
 storeToDb(line);
});
```

Refactoring with Lambda

```
// print each line to stdout
withFile(filename, line -> System.out.println(line));
// store each line to db
```

withFile(filename, line -> storeToDb(line));

Refactoring with Lambda

```
// Scala
```

```
def withFile(filename: String)(work: String => Unit) {
 Source.fromFile(filename).getLines.forEach work
}
```

```
// Scala
```

```
def withFile(filename: String)(work: String => Unit) {
 Source.fromFile(filename).getLines.forEach work
}
```

```
// Java8 - store each line to db
withFile(filename, line -> storeToDb(line));
// Scala - print each line to stdout
withFile(filename) {
 line => println(line)
```

Multiple parameter lists(curried function)

Lambda with Collections

- Imperative external iteration
- Functional internal iteration

```
// External Iterator
for (Iterator iter = var.iterator(); iter.hasNext(); ) {
 Object obj = iter.next();
 // Operate on obj
// Internal Iterator
var.each( new Functor() {
 public void operate(Object arg) {
 arg *= 2;
```

Internal iterator? External iterator?

```
Object obj = iter.next();
// Operate on obj
}

// Internal Iterator
var.each( new Functor() {
  public void operate(Object arg) {
 arg *= 2;
  }
});
```

When you pass a function object to a method to run over a collection, that is an internal iterator

```
// Internal Iterator
var.each( new Functor() {
 public void operate(Object arg) {
  arg *= 2;
});
```

컬렉션을 순회하는 동안 특정 행동을 하는 함수 객체를 전달하는 방식을

내부 반복자라고 한다

컬렉션을 순회하는 동안 특정 행동을 하는 함수 객체를 전달하는 방식을 내부 반복자라고 한다

```
// Java8 - store each line to db
withFile(filename, line -> storeToDb(line));
// Scala - print each line to stdout
withFile(filename) {
 line => println(line)
```


Internal iterator

```
// Java8 - store each line to db
withFile(filename, line -> storeToDb(line));
// Scala - print each line to stdout
withFile(filename) {
 line => println(line)
```

Iterator

No more loop with Scala

- Project Lambda J
- Google guava-libraries/

case class Person(firstName: String, lastName: String, age:Int, male: Boolean)

case class Sale(buyer: Person, seller: Person, car: Car, cost: Double)

case class Car(brand: String, model: String, year: Int, originalValue: Double)

LambdaJ Demo Data Model

```
object db {
```

}

```
// car
val sonata = Car("Hyundai", "Sonata", 1982, 30000000)
val santafe = Car("Hyundai", "Santafe", 1990, 50000000)
val k7 = Car("KIA", "K7", 2000, 50000000)
val k9 = Car("KIA", "K9", 2008, 70000000)
val orlando = Car("GM", "Orlando", 2011, 30000000)
val chevrolet = Car("GM", "Chevrolet", 2010, 50000000)
val alpheon = Car("GM", "Alpheon", 2012, 70000000)
def cars = List(sonata, santafe, k7, k9, orlando, chevrolet, alpheon);
// person
val daewon = Person("daewon", "jeong", 31, true)
val youngtek = Person("youngtek", "hong", 32, true)
val jiwong = Person("jiwong", "kang", 34, true)
val taehee = Person("taehee", "kim", 32, false)
def persons = List(youngtek, daewon, jiwong, taehee)
// sales: map person/car
def sales = List(Sale(daewon, taehee, sonata, 30000000),
  Sale(daewon, youngtek, santafe, 50000000),
  Sale(daewon, jiwong, santafe, 50000000),
 Sale(jiwong, taehee, santafe, 50000000),
  Sale(taehee, daewon, chevrolet, 50000000),
 Sale(youngtek, daewon, chevrolet, 50000000),
  Sale(youngtek, taehee, orlando, 30000000),
  Sale(taehee, jiwong, chevrolet, 30000000))
```

```
// Iterative version
List<Sale> salesOfAHyundai = new ArrayList<Sale>();
for (Sale sale : sales) {
 if (sale.getCar().getBrand().equals("Hyundai")) {
 salesOfAHyundai.add(sale);
 }
}

// Functional version
val salesOfHyundai = db.sales.filter(_.car.brand == "Hyundai")
```

현대차를 판매하는 모든 Sales객체를 선택

```
// Iterative version
List<Sale> salesOfAHyundai = new ArrayList<Sale>();
for (Sale sale : sales) {
 if (sale.getCar().getBrand().equals("Hyundai")) {
  salesOfAHyundai.add(sale);
// Functional version
val salesOfHyundai = db.sales.filter(_.car.brand == "Hyundai")
 sales 목록에서 car brand가 Hyundai인 것만 필터링
```

```
// Iterative version
List<Sale> salesOfAHyundai = new ArrayList<Sale>();
for (Sale sale : sales) {
 if (sale.getCar().getBrand().equals("Hyundai")) {
 salesOfAHyundai.add(sale);
 }
}

// Functional version
val salesOfHyundai = db.sales.filter(_.car.brand == "Hyundai")
```

Select all sales of Hyundai

```
// Iterative version
List<Double> costs = new ArrayList<Double>();
for (Car car : cars) {
  costs.add(car.getOriginalValue());
}

// Functional version
val costs = db.cars.map(_.originalValue)
```

자동차에 Original 가격 목록을 작성

```
// Iterative version
List<Double> costs = new ArrayList<Double>();
for (Car car : cars) {
 costs.add(car.getOriginalValue());
// Functional version
val costs = db.cars.map(_.originalValue)
```

cars 목록으로부터 originalValue를 추출해서 새 목록을 작성

```
// Iterative version
List<Double> costs = new ArrayList<Double>();
for (Car car : cars) {
  costs.add(car.getOriginalValue());
}

// Functional version
val costs = db.cars.map(_.originalValue)
```

Extract car's original cost

```
// Iterative version
double maxCost = 0.0;
for (Sale sale : sales) {
  double cost = sale.getCost();
  if (cost > maxCost) {
 maxCost = cost;
  }
}
```

```
// Functional version
```

val maxCost = db.sales.maxBy(_.cost).cost

가장 비싸게 판매한 값은?

```
// Iterative version
double maxCost = 0.0;
for (Sale sale : sales) {
  double cost = sale.getCost();
  if (cost > maxCost) {
 maxCost = cost;
  }
}
```

```
// Functional version
```

```
val maxCost = db.sales.maxBy(_.cost).cost
```

Find most costly sale

```
// Iterative version
// 01. find youngest person in persons
Person youngest = null;
for (Person person : persons){
 if (youngest == null || person.getAge() < youngest.getAge()) {</pre>
  youngest = person;
// 02. find buyer have age equal to younggest person
List<Sale> buys = new ArrayList<Sale>();
for (Sale sale : sales){
 if (sale.getBuyer().equals(youngest)) {
  buys.add(sale);
// Functional version
val youngestPerson = db.persons.minBy( _.age )
val buys = db.sales.filter( _.buyer == youngestPerson )
```

가장 어린 사람과 나이가 같은 판매자들 찾기

```
// Iterative version
// 01. find youngest person in persons
Person youngest = null;
for (Person person : persons){
 if (youngest == null || person.getAge() < youngest.getAge()) {</pre>
  youngest = person;
// 02. find buyer have age equal to younggest person
List<Sale> buys = new ArrayList<Sale>();
for (Sale sale : sales){
 if (sale.getBuyer().equals(youngest)) {
  buys.add(sale);
// Functional version
val youngestPerson = db.persons.minBy( _.age )
val buys = db.sales.filter( _.buyer == youngestPerson )
```

Find buys of youngest person

```
// 01. 가장 어린 사람을 찾고
val youngestPerson = db.persons.minBy( _.age )

// 02. 가장 어린 사람과 나이가 같은 판매자들을 찾는다.
val buys = db.sales.filter( _.buyer == youngestPerson )
```

Find buys of youngest person

```
// Iterative version
Map<String, List<Car>> carsByBrand = new HashMap<>();
for (Car car : db.getCars()) {
 List<Car> carList = carsByBrand.get(car);
 if (carList == null){
 carList = new ArrayList<Car>();
 carsByBrand.put(car.getBrand(), carList);
 }
 carList.add(car);
}
```

// Functional version

val carsByBrand = db.cars.groupBy(_.brand)

brand 기준으로 car를 그루핑

```
// Iterative version
Map<String, List<Car>> carsByBrand = new HashMap<>();
for (Car car : db.getCars()) {
 List<Car> carList = carsByBrand.get(car);
 if (carList == null){
 carList = new ArrayList<Car>();
 carsByBrand.put(car.getBrand(), carList);
 carList.add(car);
// Functional version
val carsByBrand = db.cars.groupBy(_.brand)
```

Select * from cars group by brand

```
// Iterative version
Map<String, List<Car>> carsByBrand = new HashMap<>();
for (Car car : db.getCars()) {
 List<Car> carList = carsByBrand.get(car);
 if (carList == null){
 carList = new ArrayList<Car>();
 carsByBrand.put(car.getBrand(), carList);
 carList.add(car);
// Functional version
val carsByBrand = db.cars.groupBy(_.brand)
```

```
// Iterative version
Map<Car, Integer> carsBought = new HashMap<Car, Integer>();
for (Sale sale : sales) {
 Car car = sale.getCar();
 int boughtTimes = carsBought.get(car);
 carsBought.put(car, boughtTimes == null ? 1 : boughtTimes+1);
Car mostBoughtCarIterative = null;
int boughtTimesIterative = 0;
for (Entry<Car, Integer> entry : carsBought.entrySet()) {
 if (entry.getValue() > boughtTimesIterative) {
  mostBoughtCarIterative = entry.getKey();
  boughtTimesIterative = entry.getValue();
```

가장 많이 구매한 차

```
// Functional version
val carsBought = db.sales.groupBy( _.car ).mapValues( _.length )
val mostBoughtCar = carsBought.maxBy {
 case (_, boughtCount) => boughtCount
}._1
val boughtTimes = carsBought(mostBoughtCar)
```

```
// Functional version
val carsBought = db.sales.groupBy( _.car ).mapValues( _.length )
val mostBoughtCar = carsBought.maxBy {
 case (_, boughtCount) => boughtCount
}._1
val boughtTimes = carsBought(mostBoughtCar)
```

```
// Iterative version
Map<Person, Map<Person, Sale>> map = new HashMap<Person, Map<Person, Sale>>();
for (Sale sale : sales) {
 Person buyer = sale.getBuyer();
 Map<Person, Sale> buyerMap = map.get(buyer);
 if (buyerMap == null) {
  buyerMap = new HashMap<Person, Sale>();
  map.put(buyer, buyerMap);
 buyerMap.put(sale.getSeller(), sale);
Person youngest = null;
Person oldest = null;
for (Person person : persons) {
 if (youngest == null || person.getAge() < youngest.getAge()){</pre>
  youngest = person;
 if (oldest == null || person.getAge() > oldest.getAge()) {
  oldest = person;
 Group sales by buyer and sellers
```

Sale saleFromYoungestToOldest = map.get(youngest).get(oldest);

```
// Functional version
val map = db.sales.groupBy(_.buyer).mapValues{
 ls => ls.groupBy(_.seller).mapValues(_.head)
}
val youngest = db.persons.minBy(_.age)
val oldest = db.persons.maxBy(_.age)
val saleFromYoungestToOldest = map(youngest)(oldest)
```

Group sales by buyer and sellers

Java8 Streams vs Scala For Comprehension

- streams and sql
 - o <u>how-java-emulates-sql</u>
- for comprehension


```
// sql
select sum(salary)
from people
where gender = 'FEMALE'

// Java8 stream with lambda
people.stream()
.filter(p -> p.getGender() == Person.Gender.FEMALE)
.mapToInt(p -> p.getSalary())
.sum();
```

모든 여성의 급여의 함

```
// sql
select sum(salary)
from people
where gender = 'FEMALE'

// scala for comprehension
(for (p <- people;
 (if p.gender == Person.Gender.FEMALE))
 yield p.salary).sum()</pre>
```

Find the sum of all the salaries of all the females.

```
// sql
select sum(salary)
from people
where gender = 'FEMALE'

// scala for comprehension
(for (p <- people;
 (if p.gender == Person.Gender.FEMALE))
 yield p.salary).sum()</pre>
```

Find the sum of all the salaries of all the females.

```
// sql
select distinct(firstName)
from people
where gender = 'MALE'

// Java8 stream with lambda
people.stream()
.filter(p -> p.getGender() == Person.Gender.MALE)
.map(p -> p.getFirstName())
.distinct()
```

중복을 제거한 모든 남성의 이름

```
// sql
select distinct(firstName)
from people
where gender = 'MALE'

// scala for comprehension
(for (p <- people;
 if (p.getGender == Person.Gender.MALE))
 yield p.firstName).distinct</pre>
```

Prepare a list of all (distinct) first names of the males

```
// sql
select distinct(firstName)
from people
where gender = 'MALE'

// scala for comprehension
(for (p <- people;
 if (p.getGender == Person.Gender.MALE))
 yield p.firstName).distinct</pre>
```

Prepare a list of all (distinct) first names of the males


```
// sql
 나이가 가장 많은 남자들
select *
from people
where age =
 (select max(age) from people where gender = 'MALE')
 gender = 'MALE'
and
// Java8
int maxAge = people.stream().max(
 (p1, p2) -> p1.getAge() - p2.getAge()).get());
 people.stream()
 .filter(p -> p.getGender() == Person.Gender.MALE
 && p.getAge() == max_age)
 .collect(Collections.toList()));
// scala for comprehension
for {
 maxAge <- Seq(person.maxBy(_.age));</pre>
 p <- people;
 if (p.age == maxAge && p.gender == Person.Gender.MALE)
} yield p
```

Functional Programming A bad day in () is better than a good day in {).

Is Java8 a functional language?

• What is Functional Programming?

- Immutable state
- Functions as first class citizens
- Persistent data structure

Immutable

- No setter
- Variable must be final

```
final int i = 0;
while(i < 5) {
 System.out.println("compile error!");
 i++;
}</pre>
```

Persistent Data Structure

Java8

- Immutable state
- Functions as first class citizens
- Persistent data structure

Scala

- Immutable state
- Functions as first class citizens
- Persistent data structure

Java8 is not a functional language. So what?

- Real-world programming isn't always perfectly functional
- Java is steel the most popular language in the world
- Functional programming is not a silver bullet

자바는 함수형 언어가 아닙니다. 그래서요?

- Real-world 문제가 항상 함수형에 적합하지는 않습니다
- 자바는 여전히 세계에서 가장 많이 쓰이고 있는 언어입니다
- 함수형 언어는 은탄환이 아닙니다

Java8 is Good!

Scala is **Best!**

One more thing

• Lambda? Closure?

\hat{\lambda? Closure?}

```
// lambda is just an anonymous function
Collection.filter(lists, e -> e.length() >= 5)

// closure is function that closes over the environment it was defined
int min = 5;
Collection.filter(lists, e -> e.length() >= min);
```

\hat{\lambda? Closure?}

```
// lambda is just an anonymous function
Collection.filter(lists, e -> e.length() >= 5)

// closure is function that closes over the environment it was defined
int min = 5;
Collection.filter(lists, e -> e.length() >= min);
```

Lazy eval - Better logging with Lambda

```
// log message only debug mode
public void debug(String message) {
  if (log.isDebugEnabled()) {
 log.log(message);
  }
}
```

```
debug(some.expensive("operation"));
```

log expensive operation

```
// log message only debug mode
public void debug(String message) {
  if (log.isDebugEnabled()) {
 log.log(message);
  }
}
```

debug(some.expensive("operation"));

log expensive operation

```
// log message only debug mode
public void debug(Consumer<String> consumer) {
  if (log.isDebugEnabled()) {
 log.log(consumer.accept());
  }
}
```

```
debug(() -> some.expensive("operation"));
```

```
// log message only debug mode
public void debug(Consumer<String> consumer) {
  if (log.isDebugEnabled()) {
 log.log(consumer.accept());
  }
}
```

```
debug(() -> some.expensive("operation"));
```

```
// without Lambda
debug(some.expensive("operation"));

// with Lambda
debug(() -> some.expensive("operation"));
```

bulk syntax!

```
// Scala
def debug(message: => String) {
 if (log.isDebugEnabled) log.log(message)
}
debug(some.expensive("operation"))
```

```
// Scala
def debug(message: => String) {
  if (log.isDebugEnabled) log.log(message)
}
```

debug(some.expensive("operation"))

```
// Java:: Eager eval
debug(some.expensive("operation"));

// Java8:: Lazy eval
debug(() -> some.expensive("operation"));

// scala:: Lazy eval
debug(some.expensive("operation"))
```

Question => *Answer*

// quiz

Lambda를 저장시 사용되는 인터페이스에 사용되는 Annotation은?