JAVA Lambda

프로그램은 사람이 이해하는 코드를 작성. 느려도 꾸준하면 경기에서 이긴다.

작성자 : 홍효상

이메일: hyomee@naver.com

소스 : https://github.com/hyomee/JAVA_EDU

Content

16. Lambda

- 1. 익명(Anonymous) Class
- 2. Lambda
- 3. 함수형 인터페이스
- 4. 타입 추론

1. 익명(Anonymous) Class

"이름을 알 수 없는 객체로 한번만 사용하고 버려지는 객체"

▲ 사용하는 이유

- 프로그램에서 일시적으로 한번만 사용되고 버려지는 객체를 매번 객체를 만들어야 하나?
- 확장성을 고려해서 객체를 생성 해야 하는데 ... 수정이 편 할 까?
- 사용 처 : 인스턴스 변수, 인스턴스 메서드, 인스턴스 메소드의 매개변수

▲ 구현 하는 방법

- 클래스 생성
- 인터페이스의 구현

01. 클래스 생성

> 1.추상 클래스 생성

예제 : AnonymousAbstract.java

```
abstract class AnonymousAbstract {
  abstract void doWork();
  abstract void doWork(String str);
}
```

▲ 익명(Anonymous) Class

- 클래스를 정의하지 않고 필요할 때 이름없이 즉시 선언하고 인스턴스화 해서 사용
- 객체 안에 만드는 로컬 클래스와 동일 하다
- new 수식이 올 수 있는 곳 어디든지 사용 가능하나 생성자는 정의 할 수 없음
- 익명 클래스내부에서 외부의 메소드 내 변수를 참조할 때는 메소드의 지역 변수 중 final로 선언된 변수만 참조 가능
 - 변수는 Stack에 있고 객체는 Heap에 있음, 즉 Method 실행 이 끝나고 Stack는 사라지지만 Heap에 있는 Method는 사라지지 않기 때문

▶ 2 추상 클래스 구현 Class 생성 // 인스턴스 변수

```
예제 : AnonymousAbstarctClass.java - 인스턴스 변수
```

```
AnonymousAbstract workerMember = new AnonymousAbstract() {
 String getWorkerName() {
 return workerName;
 }
 @Override
 void doWork() {
 System.out.println("작업자: " + workerName);
 }
 @Override
 void doWork(String str) {
 System.out.println("작업자: " + str);
 }
};
```

1. 익명(Anonymous) Class

> 2.추상클래스 구현 Class 생성

```
예제 : AnonymousAbstarctClass.java - 인스턴스 Method

// 인스턴스 Method

void workerMethod(String workerNm)

AnonymousAbstract worker = new AnonymousAbstract() {
 @Override
 void doWork() {
 System.out.println("기본 작업자 : " + workerName + ", 작업자 : " + workerNm);
 }
 @Override
 void doWork(String str) {
 System.out.println("작업자 : " + str);
 }
};
worker.doWork();;
worker.doWork();;
vorker.doWork("홍길동");

}
```

> 2. 추상 클래스 구현 Class 생성

```
예제 : AnonymousAbstarctClass.java - 인스턴스 메서드의 파라메터

// 인스턴스 메서드의 파라메터

void workerMethod(AnonymousAbstract worker)

worker.doWork();

worker.doWork("익명객체 파라메터");

}

기본 작업자 없습니다.
작업자 : 익명객체 파라메터
```

```
> 3. 실행
 예제: AnonymousMain.java
public static void main(String... args) {
 AnonymousAbstarctClass anonymousClass = new AnonymousAbstarctClass();
 anonymousClass.workerMember.doWork();
 작업자 : 기본작업자
 작업자 : 인스턴변수
 anonymousClass.workerMember.doWork("인스턴변수");
 // anonymousClass.workerMember.getWorkerName() 익명 함수 참조 불가
  OnymousClass.workerMethod("인스턴스의 지역변수");
 _anonymousClass.workerMethod(new AnonymousAbstract() { ___
 @Override
 파라메터로 객체 생성 하여 파라메터로 전달
 void doWork() {
 // private String workerName 접근 못함
 System.out.println("기본 작업자 없습니다.");
 @Override
 void doWork(String str) {
 System.out.println("작업자 : " + str);
});
 AnonymousChild anonymousChild = new AnonymousChild();
 String str = anonymousChild.action.action("홍길동");
 System.out.println(str);
 예제: AnonymousChild .java 참조
 anonymousChild.actionMethod("인스턴스메서드");
 작업자 : 홍길동
 작업자 : 인스턴스메서드
```

1. 익명(Anonymous) Class

02. 인터페이스의 구현

> 1. 인터페이스 구현

```
package com.hyomee.lambda;

public interface AnonymousInterface {
  public String action(String str);
}
```

> 2 인터페이스 구현 체

```
package com.hyomee.lambda;

public class AnonymousInterfaceClass implements AnonymousInterface {

@Override

public String action(String str) {

return str;

}

}
```

> 3. 실행

```
public static void main(String... args) {
 AnonymousInterfaceClass ac01 = new AnonymousInterfaceClass();
 System.out.println("객체 지향으로 함수형 : " + ac01.action("기본"));
 객체 지향으로 함수형 : 기본
 AnonymousInterface ac02 = new AnonymousInterface() {
 @Override
 익명 객체 생성
 public String action(String str) {
 return str;
  };
 익명 이너 클래스 : 익명
 System.out.println("익명 이너 클래스 : " + ac02.action("익명"));
 람다 생성
 AnonymousInterface ac03 = (String str) -> { return str; };
 System.out.println("람다 : " + ac02.action("람다")); 람다 : 람다
```

"자바에서 함수형 프로그램 방식으로 구현 해 주는 문법"

◀ 람다 (Lambda)

- 자바8이전에는 Method라는 함수 형태가 존재하지만 객체를 통해서만 접근이 가능하고, Method 그 자체를 변수로 사용하지는 못한다.
- 자바8에서는 함수를 변수처럼 사용할 수 있기 때문에, 파라미터로 다른 메소드의 인자로 전달할 수 있고, 리턴 값으로 함수를 받을 수도 있다.
- 이름없는 익명 함수 구현에서 주로 사용하며 함수형 인터페이스의 인스턴스(구현 객체)를 표현
 - : 함수형 인터페이스 (추상 메소드가 하나인 인터페이스)를 구현 객체를 람다식으로 표현

JAVA에서 함수형 프로그램

> 함수

• 함수 정의 -> 구현 -> 사용

```
void fun() {
 ...
}
fun()
```

의명 멤버 변수로 구현 방법 적용 ► JAVA JAVA Lambda

- 학수는 없음
- Class, Interface

 ☐ Method

```
class C {
  void method() {
 .....
  }
}
C c = new C();
c.method();
```

• 하나의 추상 메서드만 있는 interface 생성 -.> 익명 Class (멤버 변수) 작성 -> Lambda로 변경

01. 인터페이스

```
Interface Example {
 R apply(A arg);
}
```

03. 인자 목록과 함수 몸통을 제외 하고 모두 제거

```
Example exp = (arg) {
 body
};
```

02. 인스턴스 생성

```
Example exp = new Example() {
 @Override
 public R apply(A arg) {
 body
 }
};
```

04. 문법 적용

```
Example exp = (arg) - >{
body
};
```

"자바에서 함수형 프로그램 방식으로 구현 해 주는 문법"

▲ 표현식

```
(arg1, arg2...) -> { body }
(params) -> expression
(params) -> statement
(params) -> { statements }
(int a, int b) -> { return a + b; };
> 타입 추론에 의한 타입 제거
: (a, b) -> { return a+b };
> 무엇인가를 반환 하거나 한 줄 표현식이 가능 하면 return 삭제
: (a, b) -> a+b;
() -> System.out.println("Hello ");
> 파라미터없고 Hello 출력 System.out::println;
```

```
() -> System.out.println("Hello ");  // 파라미터 없고 Hello 출력
(String s) -> { System.out.println(s); }  // String s입력매개변수로 받아 출력
() -> 8514790  //파라미터없고 8514790가 리턴
() -> { return 3.14 };  //파라미터없고 3.14리턴
```

예제 : LambdaFunctional.java

추상 메서드를 이용한 람다

	interface	익명 이너 클래스	함수	실헹
리턴 : 없음 매개 : 있음	<pre>interface IfNoRnNoArg { void method(); }</pre>	IfNoRnNoArg iNrNa = new IfNoRnNoArg() { void method () {	IfNoRnNoArg iNrNa = () - > { };	iNrNa.method();
리턴 : 없음 매개 : 있음	<pre>interface IfNoRnArg { void method(int a); }</pre>	<pre>IfNoRnArg iNra = new IfNoRnArg() { void method(int a) { } };</pre>	IfNoRnArg iNra = (int a) -> { }	iNra.method(1);
리턴 : 없음 매개 : 있음	<pre>interface IfRnNoArg { int method(); }</pre>	<pre>IfRnNoArg irNa = new IfRnNoArg () { int method() { int a = 0 return a } };</pre>	IfRnNoArg irNa = () -> { int a = 10; return a; };	irNa.method();
리턴 : 없음 매개 : 있음	<pre>interface IfRnArg { int method(int a, int b); }</pre>	IfRnArg ira = new IfRnNoArg () {	IfRnArg ira = (a, b) -> { return a + b; };	ira.method(5, 10)
배열	<pre>interface IfArray { int [] method(int length) }</pre>	<pre>IfRnArg ira = new IfArray () {</pre>	<pre>IfRnArg ira = (length) -> { return new int[length]; }; or IfRnArg ira = int[] :: new;</pre>	int [] a1 = ira. ira.method(10);

추상 메서드를 이용한 람다

```
interface IfNoRnNoArg {
  void method();
}

interface IfNoRnArg {
  void method(int a);
}

interface IfRnNoArg {
  int method();
}

interface IfRnArg {
  int method(int a, int b);
}
```

```
public class LambdaFunctional {
 예제: LambdaFunctional.java
 public void LamdaTest() {
 IfNoRnNoArg iNrNa = () -> { System.out.println("IfNoRnNoArg.method");};
 iNrNa.method(); IfNoRnNoArg.method
 IfNoRnArg iNra = (a) -> { System.out.println("IfNoRnArg.method a : " + a); };
 IfRnNoArg irNa = () -> {
 int a = 10;
 return a;
 IfRnNoArg.method: 10
 };
 System.out.println("IfRnNoArg.method : " + irNa.method());
 IfRnArg ira = (a, b) -> { return a + b; };
 System.out.println("IfRnArg.method : " + ira.method(5, 10));
 IfRnArg.method: 15
```

▲ 존재 하는 객체 람다 표현

01. 객체 생성 람다 선언 방법 : 클래스객체 :: 인스턴스메서드명

```
예제: ExistsClassLamda.java
 람다로 객체 생성 방법
 IfExistsClass iec = (name) -> {
 Customer customer = new Customer(20, "춘향") ;
 customer.printCust();
 customer.changeName(name);
 customer.printCust();
 return customer;
 };
 Customer customer = iec.getCust("이도령");
 System.out.println(customer.getCustNo());
 System.out.println(customer.getCustName());
 BiFunction<Integer, String, Customer> customerFn = Customer ::new;
 Customer customer = customerFn.apply(20, "춘향");
BiFunction<Integer, String, Customer> customerFn = (custNo, custNm) -> new Customer(custNo, custNm);
Customer customer = customerFn.apply(20, "춘향");
```

```
interface IfExistsClass {
 Customer getCust(String name);
class Customer {
 private int custNo;
 private String custName;
 Customer(int custNo, String custName) {
 this.custNo = custNo;
 this.custName = custName;
 int getCustNo() {
 return this.custNo;
 String getCustName() {
 return this.custName;
 void printCust() {
 System.out.println(this.custNo + "," + this.custName);
 void changeName(String custName) {
 this.custName = custName;
```

존재 하는 객체 람다 표현

02. 기존 객체의 메서드 실행

람다 선언 방법 : 클래스객체 :: 인스턴스메서드명

예제 : ExistsClassLamda.java

```
interface IfExistsClassCreate {
interface IfExistsClassMethod {
 Customer create(int custNo, String CustNm);
 String getCust();
 IfExistsClassCreate iecmc = Customer ::new;;
interface IfExistsClassMethod01 {
 Customer customer01 = iecmc.create(10, "온달");
 클래스의 기존 함수 지정
 void changeName(String name); -
 Customer customer01 = new Customer(10, "온달");
 람다로 Class 생성
int getCustNo() {
 IfExistsClassMethod iecm = customer01::getCustName;
 return this.custNo;
 System.out.println("iecm / + iecm.getCust());
 ▶IfExistsClassMethod01 iecm01 = customer01::changeName;
String getCustName() { <</pre>
 iecm01.changeName("평강");
 클래스의 기존 함수 선택
 return this.custName;
 System.out.println("iecm01 :: " + customer01.getCustNo());
 System.out.println("iecm01 :: " + customer01.getCustName());
void printCust() {
 System.out.println(this.custNo + "," + this.custName);
void changeName(String custName) {
 ┛ 클래스의 기존 함수 선택
 this.custName = custName;
```

존재 하는 객체 람다 표현

03. Static 메서드 실행

```
람다 선언 방법 : 클래스객체 :: 정적메서드명
```

예제 : ExistsClassLamda.java

```
static int staticMethod(int a) {
 return a;
}

IfExistsClassStaticMethod iecsm = Customer::staticMethod;

System.out.println("iecm01 :: " + iecsm.runStaticMethod(20));

interface IfExistsClassStaticMethod(int ages);
}
```

04. 첫번째 매개변수로 전달된 매개변수를 사용 함

```
void changeName(String custName) {
 this.custName = custName;
}

interface IfExistsClassRefClass {
 void changeName(Customer customer, String custName);
}

your customer customer customer, String custName);

TIFExistsClassRefClass iecrc = Customer :: changeName;
iecrc.changeName(customer01, "탐라");
System.out.println("iecm01 :: " + customer01.getCustNo());
System.out.println("iecm01 :: " + customer01.getCustName());

TifexistsClassRefClass iecrc = Customer :: changeName;
iecrc.changeName(customer01, "탐라");
System.out.println("iecm01 :: " + customer01.getCustName());
```

1. 함수형 인터페이스

▲ 함수형 인터페이스

- 추상Method가 하나뿐인 인터페이스 (Single Abstract Method: SAM)
- 여러 개의 Default Method가 있을 수 있다.
- @FunctionalInterface 어노테이션은 함수형 인터페이스이다
- Runnable, ActionListener, Comparable은 함수형 인터페이스
 - :자바8이전:익명클래스이용
 - :자바8이후:람다식이용

01. 가장 기본이 되는 함수형 인터페이스

함수형 인터페이스	메서드
java.lang.Runnable	void run();
Supplier <t></t>	T get();
Consumer <t></t>	void accept(T t);
Function <t, r=""></t,>	R apply (T t);
Predicate <t></t>	boolean test(T t);

02. 파라메터가 두개인 함수형 인터페이스

함수형 인터페이스	메서드
BiConsumer <t, u=""></t,>	void accept(T t, U u);
BiPredicate <t, u=""></t,>	boolean test(T t, U u);
BiFunction <t, r="" u,=""></t,>	R apply(T t, U u);

▲ java.util.function 에서 제공 하는 함수형 인터페이스

- Predicate: 하나의 매개변수를 주는 boolean형을 반환
- Consumer: 하나의 매개변수를 주는 void 형 accept 메소드
- Function: T 유형의 인수를 취하고 R 유형의 결과를 반환하는 추상 메소드 apply
- Supplier: 메소드 인자는 없고 T 유형의 결과를 반환하는 추상 메소드 get
- UnaryOperator: 하나의 인자와 리턴타입을 가진다. T-> T
- BinaryOperator: 두 개의 인수, 동일한 타입의 결과를 반환하는 추상 메서드 apply

03. 파라메터를 받고 동일한 타입을 리턴 하는 함수형 인터페이스

함수형 인터페이스	메서드
UnaryOperator <t></t>	T apply(T t);
BinaryOperator <t></t>	T apply(T t1, T t2);

04. 기본형 타입의 함수형 인퍼페이스

함수형 인터페이스	메서드	
IntFunction <r>, LongFunction<r>, DoubleFunction<r></r></r></r>	R apply(int value), R apply(long value), R apply(double value)	
ToIntFunction <t>, ToLongFunction<t>, ToDoubleFunction<t></t></t></t>	int applyAsInt(T t), long applyAsLong(T t), double applyAsDouble(T t)	

1. 함수형 인터페이스

```
// Runnable은 인자를 받지 않고 리턴값도 없는 인터페이스
Runnable runnable = () -> System.out.println("실행하기!");
runnable.run(); 실행하기!
// Supplier<T>는 인자를 받지 않고 T 타입의 객체를 리턴
Supplier<String> fnGetStr = () -> "문장을 리턴!";
String str = fnGetStr.get();
System.out.println(str); 문장을 리턴!
// Consumer<T>는 T 타입의 객체를 인자로 받고 리턴 값은 없습니다.
Consumer<String> fnPrint00 = text -> System.out.println("나는 " + text + "?");
fnPrint00.accept("온달");
Consumer<String> fnPrint01 = text -> System.out.println("너는 " + text + "?");
Consumer<String> fnPrint02 = text -> System.out.println("왜 같이 살았을까?");
fnPrint01.andThen(fnPrint02).accept("평가");
 나는 온달?
 너는 평가?
 왜 같이 살았을까?
```

```
// Function<T, R>는 T타입의 인자를 받고, R타입의 객체를 리턴합니다.
Function<Integer, Integer> fnMultiply = (value) -> value * 2;
Integer result = fnMultiply.apply(3);
System.out.println(result); 6
 = (value) -> value + 3;
Function<Integer, Integer> fnAdd
// fnAdd 먼저 수행되고 그 이후에 fnMultiply 수행됨
Function<Integer, Integer> fnAddThenMultiply = fnMultiply.compose(fnAdd);
Integer rst = fnAddThenMultiply.apply(3);
System.out.println(rst); 12
 (3 + 3) * 2
// Predicate<T>는 T타입 인자를 받고 결과로 boolean을 리턴
Predicate<Integer> fnIsUp = num -> num > 5; 10은 5보다 크다 -> true
System.out.println("10은 5보다 크다 -> " + fnIsUp.test(10));
Predicate<Integer> fnisDown= num -> num < 6;</pre>
 10 > 5 and 10 < 6
System.out.println(fnIsUp.and(fnisDown).test(10)); |false
System.out.println(fnIsUp.or(fnisDown).test(10));
 true
 10 > 5 or 10 < 6
Predicate<String> isEquals = Predicate.isEqual("선화");
System.out.println(isEquals.test("선화")); true
```

1. 함수형 인터페이스

05. Stream과 같이 사용하는 함수형 인터페이스

인터페이스	메서드	설명
Collection	boolean removeIf(Predicate <e> filter);</e>	조건에 맞는 엘리먼트를 삭제
List	void replaceAll(UnaryOperator <e> operator);</e>	모든 엘리먼트에 operator를 적용하 여 대체(replace)
Iterable	<pre>void forEach(Consumer<t> action);</t></pre>	모든 엘리먼트에 action 수행

인터페이스	메서드	설명
Мар	V compute(K key, BiFunction <k, V, V> f);</k, 	지정된 키에 해당하는 값에 f를 수행
Мар	V computeIfAbsent(K key, Function <k, v=""> f);</k,>	지정된 키가 없으면 f 수행후 추가
Мар	V cumputeIfPresent(K key, BiFunction <k, v="" v,=""> f)</k,>	지정된 키가 있을 때, f 수행
Мар	V merge(K key, V value, BiFunction <v, v="" v,=""> f);</v,>	모든 엘리먼트에 Merge 작업 수행, 키에 해당하는 값이 있으면 f 수행해 서 병합후 할당
Мар	void forEach(BiConsumer <k, v=""> action);</k,>	모든 엘리먼트에 action 수행
Мар	void replaceAll(BiFunction <k, v="" v,=""> f);</k,>	모든 엘리먼트에 f 수행후 대체

1. 타입 추론

타입 추론

- 자바 컴파일러는 람다 표현식이 사용된 컨텍스트(대상 형식)를 이용해서 람다 표현식과 관련된 함수형 인터페이스를 추론한다.
- 즉, 대상 형식을 이용해서 함수 디스크립터를 알 수 있으므로 컴파일러는 람다의 시그니처도 추론할 수 있다.
- 결과적으로 컴파일러는 람다 표현식의 파라미터 형식에 접근할 수 있으므로 람다 문법에서 이를 생략할 수 있다.
- 즉, 자바 컴파일러는 다음처럼 람다 파라미터 형식을 추론할 수 있다.
- 여러 파라미터를 포함하는 람다 표현식에서는 코드 가독성 향상이 더 두드러진다.

```
interface IfRnArg {
  int method(int a, int b);
}

IfRnArg ira = new IfRnNoArg () {
 int method(int a, int b);
}

return a + b;
};

IfRnArg ira = (int a, int b) -> {
 return a + b;
};

IfRnArg ira = (a, b) -> {
 return a + b;
};
```