Angrily Learn Java 8

(恕学 Java 8)

by bjpengpeng

Mail:bjpengpeng@corp.netease.com

Github:https://github.com/zwjlpeng/Angrily Learn Java 8

第一章 Lambda

1.1 引言

课本上说编程有两种模式,面向过程的编程以及面向对象的编程,其实在面向对象编程之前还出现了面向函数的编程(函数式编程),以前一直被忽略、不被重视,现在从学术界已经走向了商业界,对函数编程语言的支持目前有 Scala、Erlang、F#、Python、Php、Java、Javascript 等,有人说他将会是编程语言中的下一个主流...

1.2 Lambda 表达式

为什么需要 Lambda 表达式?

1.使用 Lambda 表达式可以使代码变的更加紧凑,例如在 Java 中实现一个线程,只输出一个字符串 Hello World!,我们的代码如下所示:

```
public static void main(String[] args) throws Exception {
 new Thread(new Runnable() {
 @Override
 public void run() {
 System.out.println("Hello World!");
 }
 }).start();
 TimeUnit.SECONDS.sleep(1000);
}
 使用 Lambda 表达式之后代码变成如下形式:
public static void main(String[] args) throws Exception {
 new Thread(() -> System.out.println("Hello World!")).start();
 TimeUnit.SECONDS.sleep(1000);
是不是代码变的更紧凑了~,其他的例如各种监听器,以及事件处理器等都可以用这种方式
进行简化。
2. 修改方法的能力, 其实说白了, 就是函数中可以接受以函数为单元的参数, 在 C/C++中
就是函数指针,在 Java 中就是 Lambda 表达式,例如在 Java 中使用集合类对一个字符串
按字典序列进行排序,代码如下所示:
public static void main(String[] args) {
 String []datas = new String[] {"peng","zhao","li"};
 Arrays.sort(datas);
 Stream.of(datas).forEach(param -> System.out.println(param));
在上面代码中用了 Arrays 里的 sort 方法,现在我们不需要按字典排序,而是按字符串的
长度进行排序,代码如下所示:
public static void main(String[] args) {
 String []datas = new String[] {"peng","zhao","li"};
 Arrays.sort(datas,(v1 , v2) -> Integer.compare(v1.length(),
v2.length()));
 Stream.of(datas).forEach(param -> System.out.println(param));
```

}

是不是很方便,我们不需要实现 Comparable 接口,使用一个 Lambda 表达式就可以改变一个函数的形为~

1.3 Syntax

1.Lambda 表达式的形式化表示如下所示

Parameters -> an expression

2.如果 Lambda 表达式中要执行多个语句块,需要将多个语句块以{}进行包装,如果有返回值,需要显示指定 return 语句,如下所示:

Parameters -> {expressions;};

- 3. 如果 Lambda 表达式不需要参数,可以使用一个空括号表示,如下示例所示
 - () -> {for (int i = 0; i < 1000; i++) doSomething();};
- 4. Java 是一个强类型的语言,因此参数必须要有类型,如果编译器能够推测出 Lambda 表达式的参数类型,则不需要我们显示的进行指定,如下所示,在 Java 中推测 Lambda 表达式的参数类型与推测泛型类型的方法基本类似,至于 Java 是如何处理泛型的,此处略去

```
String []datas = new String[] {"peng","zhao","li"};
```

Arrays.sort(datas,(String v1, String v2) -> Integer.compare(v1.length(),
v2.length()));

上述代码中 显示指定了参数类型 Stirng, 其实不指定,如下代码所示,也是可以的,因为编译器会根据 Lambda 表达式对应的函数式接口 Comparator<String>进行自动推断

```
String []datas = new String[] {"peng","zhao","li"};;
```

Arrays.sort(datas,(v1, v2) -> Integer.compare(v1.length(), v2.length())); 5.如果 Lambda 表达式只有一个参数,并且参数的类型是可以由编译器推断出来的,则可以如下所示使用 Lambda 表达式,即可以省略参数的类型及括号

Stream.of(datas).forEach(param -> {System.out.println(param.length());});

6.Lambda 表达式的返回类型,无需指定,编译器会自行推断,说是自行推断7.Lambda 表达式的参数可以使用修饰符及注解,如 final、@NonNull 等

1.4 函数式接口

函数式接口是 Java 8 为支持 Lambda 表达式新发明的,在上面讲述的 Lambda Syntax 时提到的 sort 排序方法就是一个样例,在这个排序方法中就使用了一个函数式接口,函数的原型声明如下所示

```
public static <T> void sort(T[] a, Comparator<? super T> c)
```

上面代码中 Comparator<? Super T>就是一个函数式接口,? Super T or ? entends T 从 Java 5 支持泛型时开始引入,得理解清楚,在此忽略讲述

什么是函数式接口

- 1.函数式接口具有两个主要特征,是一个接口,这个接口具有唯一的一个抽像方法,我们将满足这两个特性的接口称为函数式接口,说到这,就不得不说一下接口中是有具体实现这个问题啦~
- 2.Lambda 表达式不能脱离目标类型存在,这个目录类型就是函数式接口,所下所示是一个样例:

```
String []datas = new String[] {"peng","zhao","li"};
Comparator<String> comp = (v1,v2) -> Integer.compare(v1.length(),
v2.length());
```

```
Arrays.sort(datas,comp);
Stream.of(datas).forEach(param -> {System.out.println(param);});
Lambda 表达式被赋值给了 comp 函数接口变量
```

- 3.函数式接口可以使用@FunctionalInterface 进行标注,使用这个标注后,主要有两个 优势,编译器知道这是一个函数式接口,符合函数式的要求,另一个就是生成 Java Doc 时 会进行显式标注
- 4. 异常, 如果 Lambda 表达式会抛出非运行时异常, 则函数式接口也需要抛出异常, 说白了, 还是一句话,函数式接口是 Lambda 表达式的目标类型
- 5. 函数式接口中可以定义 public static 方法,想想在 Java 中我们提供了 Collection 接口,同时还提供了一个 Collections 工具类等等,在 Java 中将这种 Collections 的实 现转移到了接口里面,但是为了保证向后兼容性,以前的这种 Collection/Collections 等逻辑均未改变
- 6.函数式接口可以提供多个抽像方法,纳尼!上面不是说只能有一个嘛?是的,在函数式接 口中可以提供多个抽像方法,但这些抽像方法限制了范围,只能是 Object 类型里的已有方 法,为什么要这样做呢?此处忽略,大家可以自己研究
- 7.函数式接口里面可以定义方法的默认实现,如下所示是 Predicate 类的代码,不仅可以 提供一个 default 实现,而且可以提供多个 default 实现呢, Java 8 以前可以嘛?我和我 的小伙伴们都惊呆了,这也就导致出现了多继承下的问题,想知道 Java 8 是如何对其进行 处理的嘛,其实很 Easy,后面我会再讲~
- 8.为什么要提供 default 接口的实现?如下就是一个默认实现

```
default Predicate<T> or(Predicate<? super T> other) {
 Objects.requireNonNull(other);
 return (t) -> test(t) || other.test(t);
}
```

Java 8中在接口中增加了默认实现这种函数,其实在很大程序上违背了接口具有抽象这种 特征的,增加 default 实现主要原因是因为考虑兼容及代码的更改成本,例如,在 Java 8 中向 iterator 这种接口增加一个方法,那么实现这个接口的所有类都要需实现一遍这个方 法,那么 Java 8 需要更改的类就太多的,因此在 Iterator 接口里增加一个 default 实现, 那么实现这个接口的所有类就都具有了这种实现,说白了,就是一个模板设计模式吧

1.5 方法引用

上面就是方法引用的一些典型示例

有时,我们需要执行的代码在某些类中已经存在,这时我们没必要再去写 Lambda 表达 式,可以直接使用该方法,这种情况我们称之为方法引用,如下所示,未采用方法引用前的 代码

```
如下所示
Stream.of(datas).forEach(param -> {System.out.println(param);});
使用方法引用后的代码如下所示
Stream.of(datas).forEach(System.out::println);
以上示例使用的是 out 对象,下面示例使用的是类的静态方法引用对字符串数组里的元素
忽略大小写进行排序
String []datas = new String[] {"peng","Zhao","li"};
Arrays.sort(datas,String::compareToIgnoreCase);
Stream.of(datas).forEach(System.out::println);
```

方法引用的具体分类

```
Object:instanceMethod
Class:staticMethod
Class:instanceMethod
```

```
上面分类中前两种在 Lambda 表达式的意义上等同,都是将参数传递给方法,如上示例 System.out::println == x -> System.out.println(x) 最后一种分类,第一个参数是方法执行的目标,如下示例 String::compareToIgnoreCase == (x,y) -> x.compareToIgnoreCase(y) 还有类似于 super::instanceMethod 这种方法引用本质上与 Object::instanceMethod 类似
```

1.6 构造方法引用

构造方法引用与方法引用类似,除了一点,就是构造方法引用的方法是 new!以下是两个示例

1.7 Lambda 表达式作用域

总体来说,Lambda 表达式的变量作用域与内部类非常相似,只是条件相对来说,放宽了些以前内部类要想引用外部类的变量,必须像下面这样

```
final String[] datas = new String[] { "peng", "Zhao", "li" };
new Thread(new Runnable() {
 @Override
 public void run() {
 System.out.println(datas);
 }
}).start();
将变量声明为 final 类型的,现在在 Java 8 中可以这样写代码
String []datas = new String[] {"peng","Zhao","li"};
new Thread(new Runnable() {
 @Override
 public void run() {
 System.out.println(datas);
 }
}).start();
也可以这样写
new Thread(() -> System.out.println(datas)).start();
```

总之你爱怎么写,就怎么写吧,I don't Care it!

看了上面的两段代码,能够发现一个显著的不同,就是 Java 8 中内部类或者 Lambda 表达式对外部类变量的引用条件放松了,不要求强制的加上 final 关键字了,但是 Java 8 中要求这个变量是 effectively final

What is effectively final?

Effectively final 就是有效只读变量,意思是这个变量可以不加 final 关键字,但是这个变量必须是只读变量,即一旦定义后,在后面就不能再随意修改,如下代码会编译出错

```
String []datas = new String[] {"peng","Zhao","li"};
datas = null;
```

new Thread(() -> System.out.println(datas)).start();

Java 中内部类以及 Lambda 表达式中也不允许修改外部类中的变量,这是为了避免多线程情况下的 race condition

Lambda 中变量以及 this 关键字

Lambda 中定义的变量与外部类中的变量作用域相同,即外部类中定义了,Lambda 就不能再重复定义了,同时在 Lambda 表达式使用的 this 关键字,指向的是外部类,大家可以自行实践下,此处略