Java 8

Lambdas und Streams

Inhalte

- 1. Teil: Lambda Ausdrücke
 - Theoretische Grundlagen
 - Lambdas in Action
- 2. Teil: Streams
 - Funktionsweise
 - Sequentiell vs Parallel
 - Praktische Beispiele
- Fazit

Teil 1 - Lambdas

Funktionale Programmierung

- Programme aus Funktionen
 - Rekursion
 - Funktionen h\u00f6herer Ordnung
- Einfluss von anderen JVM Sprachen ...
 - Scala
 - Clojure
 - Groovy

Funktionen als Parameter? ... das gab es doch schon

```
button.addActionListener(new ActionListener() {
 public void actionPerformed(ActionEvent e) {
 doSomething();
 }
});
```

→ anonyme Klassen

Funktionen als Prameter? ... das gabs doch schon

```
button.addActionListener(new ActionListener() {
 public void actionPerformed(ActionEvent e) {
 doSomething();
 }
});
 Funktionsobjekt
```

Nachteile:

- Boilerplate Code (unübersichtlich)
- Instanziierung eines Objektes mittels Konstruktor
- Separate Bytecode Klasse (SampleApp\$1)

→ je Anwendungsfall viel Overhead

mit Java 8 Lambda ...

```
button.addActionListener((e) -> {
 doSomething();
 }
);
```

mit Java 8 Lambdas ...

button.addActionListener(e -> doSomething());

Ist ein Lambda-Ausdruck nur eine

Kurzform einer anonymen Klasse?

Fachlich ja, technisch nein

Es gibt unterschiedliche Strategien für Transformation in Bytecode:

- innere Klassen
- Methodhandles
- Dynanmic Proxies
- ...

Bsp.: Lambda in Methode überführen

```
list.removeIf(p -> p.age < minAge)</pre>
```

```
\sqrt{ }
```

```
static boolean lambda$1(int minAge, Person p) {
 return p.age < minAge;
}</pre>
```

Strategie hängt vom Kontext ab

invokedynamic

- Bytecode Befehl ab Java 7 Eingeführt für Skriptsprachen auf der JVM
- Ermöglicht Trennung zw. Evaluierung des Lambdas und Bytecode Repräsentation
- → Realisierung mit wenig Overhead und hoher Flexibilität

Siehe: Brian Goetz - "Lambdas in Java: A peek under the hood"

Konsequenz: Kein Funktionstyp

- Lambdas ist immer Typ eines Interfaces
 - feste Signatur
- es gibt kein Funktionstyp mit variabler Signatur

Bedingte Alternativen:

- viele fertige Funktion-Interfaces
- Generics

→ Kein vollständiges funktionales Sprachmittel

Wie kann man ein Lambda-Ausdruck schreiben?

Lambda-Syntax

(args) -> { multiline body;}

Eine Befehlszeile	(args) -> befehl
Ein Argument	x -> befehl
Kein Argument	() -> befehl
Methodenreferenz	System.out::println

Wo kann man Lambdas verwenden?

wo eine Instanz eines funktionalen Interfaces benötigt wird

Überall dort,

Funktionale Interfaces

- Ein beliebiges Java Interface mit einer abstrakten Methode
- Keine Klasse oder abstrakte Klasse
- Kann mit der Annotation "@FunctionalInterface" markiert werden
- Einige ältere Java Interfaces sind bereits funktionale Interfaces:
 - Comparable
 - Runnable
 - ActionListener

java.util.function.*

42 vordefinierte funktionale Interfaces:

- Function<T,R>
- Consumer<T>
- Predicate<T>
- IntBinaryOperator
- . . .

```
T \Rightarrow R
```

```
int,int => int
```

Erweiterung der Klassenbibliothek

- Erweiterungen für die Verwendung von Lambdas:
 - Arrays.setAll(array, IntFunction)
- Mittels Default-Methoden wurden nützliche Methoden in ältere Schnittstellen eingeführt:
 - Collection
 - removeIf(Predicate)
 - Iterable
 - forEach(Consumer)
 - Map
 - forEach(BiConsumer)

Instanziierung von Objekten

```
public interface Test {
 boolean test(int a);
Test evenTester = n \rightarrow n \% 2 == 0;
assert evenTester(2);
assert !evenTester(3);
assert evenTester instanceof Test;
```

In Action - Map

```
Map<Person, Integer> booking = ...;
booking.forEach((p, room) ->
 System.out.println(
 String.format("room %d: %s", room, p.getName())
));
```

In Action - Map

```
Map<Person, Integer> booking = ...;
Person bob = ...;
booking.computeIfPresent(bob, (p, room) -> room + 1);
```

In Action - Arrays

```
Arrays.sort(words, (s1, s2) ->
 s1.trim().compareTo( s2.trim()));
```

In Action - Arrays

```
int[] a = new int[] {1,2,3};
int[] b = new int[] {4,5,6};
int[] c = new int[3];
Arrays.parallelSetAll(c, n -> a[n] * b[n]);
```

Eigene Klassen mit Lambda-Support?

 Alle Schnittstellen möglichst als FunctionalInterfaces konzipieren

Beschränkungen und Grenzen

ConcurrentModification

```
List<Integer> list = ...;
list.forEach(n -> list.add(n)); //crash at runtime
```

Local variables must be final

```
int var = 12;
list.forEach(n -> var += n); //crash at compile time
```

Beschränkungen und Grenzen

Ausbruch aus Lambda?

```
List<Integer> list = ...;
list.forEach(n -> {
 if (n < 100) {
 result.add(n);
 } else {
 return;
 }});
```

Collections und Streams

Lambda-Ausdrücke

Methodenreferenzen

Funktionale Interfaces

java.util.function

Verbesserte Typinferenz

Default-Methoden

Teil 2 - Streams

Streams aus theoretischer Sicht

- endliche oder potentiell unendliche Folge von Daten
- Gierige Evaluation
- Verzögerte Evaluation
 - Evaluation der Daten wird solange aufgeschoben, bis diese wirklich benötigt werden
- in der Praxis wird bei einem unendlicher
 Stream eine oberes Limit verwendet

Streams in Java 8

- Fluent API für Operations Pipeline
- Lazy Evaluation
- Keine Datenstruktur
- non-interfering (Stream darf nicht manipuliert werden)

Streams in Java 8

- Erleichtert Parallelisierung auf hohem Abstraktionsniveau
- Zugriff via stream() bzw. parallelStream() an Collections, Datenströmen

Stream Operationen

- Intermediate Operations:
 - o filter(Predicate)
 - o map(Function)
 - O ...
- Stateful Intermediate Operations:
 - o distinct()
 - o sorted()
 - o skip(long)
 - 0 . . .

Stream Operationen

- Terminal Operations:
 - count()
 - collect(Collector)
 - o forEach(Consumer)
 - o findAny()
 - 0 ...
- Verarbeitung wechseln:
 - sequential()
 - o parallel()

Funktionsweise


```
List<Integer> source = new ArrayList<>(
 Arrays.asList(new Integer[]{1, 2, 3, 4}));
Stream<Integer> stream = source.stream();
stream = stream.filter(n -> n != 1);
source.add(1);
stream.forEach(n -> System.out.println(n));
```

> 2 3 4

```
List<Integer> source = new ArrayList<>(
 Arrays.asList(new Integer[]{1, 2, 3, 4}));
Stream<Integer> stream = source.stream();
stream = stream.filter(n -> n != 1);
source.add(5);
stream.forEach(n -> System.out.println(n));
```

> 2 3 4 5

Parallel vs Sequentiell Prozesskette

- Parallel mittels Fork/Join-Framework java. util.Spliterator
- nur bei großen Datenmengen effizient (> 100k)
- kein Magic-Schalter zw. parallel und seq.

→ Testen und je Anwendungsfall entscheiden

Reihenfolge beachten:

```
Arrays.stream(new int[10]).
 map(n -> {
 Thread.sleep(1000);
 return n;
 }).filter(n -> false).
 count();
```

Reihenfolge beachten:

> 10sek

Reihenfolge beachten:

```
Arrays.stream(new int[10]).
 filter(n -> false).
 map(n -> {
 Thread.sleep(1000);
 return n;
 }).count();
```

Reihenfolge beachten:

```
Arrays.stream(new int[10]).
 filter(n -> false).
 map(n -> {
 Thread.sleep(1000);
 return n;
 }).count();
```

> 0sek

- Bei parallelen Streams:
 - Beim Collector-Schritt spezielle Methoden verwenden
 - z. B. Collectors.groupingByConcurrent
 - Synchronisation eigener Datenquellen kann zu Flaschenhals werden

- Verwendung effizienterer Datenstrukturen
 - o Problemreduktion auf primitive Datentypen
 - Guava, Trove
- Vermeidung von Masseninstanziierung von Objekten
- Bei großen Datenmengen kann angepasster eigener Fork/Join-Algorithmus effizienter sein.

Nützliches: Optional

- Null-Object-Wrapper
- Vermeidung von Null-Checks
- wird bei vielen Terminal-Funktionen verwendet
- Praktische Handhabung:
 - orElse(other)
 - o map(Function)

Nützliches: summaryStatistics

- Terminal-Funktion
- Nur bei numerischen Streams
- Sammelt statistische Daten:
 - o count
 - average
 - o min
 - o max
 - o sum

Anwendungsbeispiele

• Erstellen von Streams:

```
Streams.of("A", "B", ...);
IntStream.of(1,3,...);
Arrays.stream(array);
```

Anwendungsbeispiele

Unendlicher Stream:

Anwendungsbeispiele

Filter-Mapping-Auswertung:

```
List<Person> list = ...;
double averageAge = list.stream().
 filter(p -> p.getName().startsWith("A")).
 filter(p -> p.getAge() >= 18).
 mapToInt(p -> p.getAge()).
 average().
 getAsDouble();
```

Fazit

Fazit

- gelungene Spracherweiterung
- mächtiges Werkzeug
- Deskriptives Vorgehen Hohe Abstraktion
- kleinere Probleme bei primitiven Typen
 - Stream<Integer> != IntStream
 - Value-Objects in Java 9 schaffen da vielleicht Abhilfe

Fazit

- Vorteile und Nachteile für die Softwareentwicklung muss die weitere Erfahrung damit zeigen
- noch wenig Best Practice

Auch Lambdas und Streams können Code Smells werden:

```
return container.getGEOKnoten().stream().map(knoten -> {
 ENUMGEOArt art = findGEOKanteBy(container, knoten).
 map(kante -> kante.getGEOKanteAllg().getGEOArt().getWert()).
 orElse (ENUMGEOArt. GLEIS);
 GEONode.GEONodeBuilder builder = GEONode.builder(ENUMGEOArt.GLEIS.equals(art) ? GEONodeType.BHPG : GEONodeType.BHPS);
 builder.id(UUID.fromString(knoten.getIdentitaet().getWert()));
 builder.source(EntitySource.GND);
 if (knoten.getGEOPAD() != null) {
 builder.pad(knoten.getGEOPAD().getWert());
 container.getGEOPunkt().stream().
 filter(punkt -> punkt.getIDGEOKnoten().getWert().eguals(knoten.getIdentitaet().getWert())).
 forEach(punkt -> {
 TCGEOKoordinatenSystemLSys lsys = punkt.getGEOPunktAllg().getGEOKoordinatenSystemLSys();
 CoordinateSystem coordSys = lsvs == null ? CoordinateSystem.UNKNOWN : CoordinateSystem.create(lsvs.getWert());
 builder.point(
 Coordinate.builder(coordSys).
 id(UUID.fromString(punkt.getIdentitaet().getWert())).
 coordinate(punkt.getGEOPunktAllg().getGKX().getWert().doubleValue(), punkt.getGEOPunktAllg().getGKY().getWert().doubleValue()).
 build()
 );
 });
 return builder.build();
}).filter(Objects::nonNull).collect(Collectors.toList());
```

Danke

Quellen

- Brian Goetz "Lambdas in Java: A peek under the hood"
- http://cr.openjdk.java.net/~briangoetz/lambda/lambda-translation.html
- http://docs.oracle.com/javase/tutorial/java/javaOO/lambdaexpressions.html
- http://docs.oracle.com/javase/tutorial/collections/streams/parallelism.html
- http://www.tutego.de/blog/javainsel/2012/12/einfhrung-in-java-8-lambda-ausdrcke-code-sind-daten/
- http://funktionale-programmierung.de/2013/09/19/java8.html
- Bildnachweis: http://blog.stackhunter.com/wp-content/uploads/2014/05/get-started-with-lambda-expressions-in-java-8.jpg