Reaching the lambda heaven

Víctor Orozco

February 23, 2017

Nabenik

About

Student 1 - How do I jump the CS theory to do "real development" with Java 8?

Intro

Street developer 1 - How do I jump the CS theory to do "real development" with Java 8?

```
C Search
★ Page: 23 of 168
 - + 210%
 x[t/x] = t
 y[t/x] = y \text{ if } x \neq y
 c[t/x] = c
 (s_1 \ s_2)[t/x] = s_1[t/x] \ s_2[t/x]
 (\lambda x. s)[t/x] = \lambda x. s
 (\lambda y. s)[t/x] = \lambda y. (s[t/x]) \text{ if } x \neq y \text{ and either } x \notin FV(s) \text{ or } y \notin FV(t)
 (\lambda y.\ s)[t/x] = \lambda z.\ (s[z/y][t/x]) otherwise, where z \not\in FV(s) \cup FV(t)
 The only difference is in the last two lines. We substitute as before in the
two safe situations where either x isn't free in s, so the substitution is trivial, or
where y isn't free in t, so variable capture won't occur (at this level). However
where these conditions fail, we first rename y to a new variable z, chosen not to
be free in either s or t, then proceed as before. For definiteness, the variable z
can be chosen in some canonical way, e.g. the lexicographically first name not
occurring as a free variable in either s or t^3
```

Intro

How do I **learn** FP to do "street development" with Java 8?

Intro

What should I learn FP to do "street development" with Java 87

Outline

Java 8

FP

Functional blocks

Functional JDK

Libraries

QA

Release date: 2014-03-18 - 3 years ago!!

https://www.oracle.com/java8

https://www.oracle.com/java8launch

- Nashorn
- Date/Time API
- Compact Profiles
- Type Annotations
- Default methods
- Streams
- LambdaExpressions

Paradigms (Simplification)

1-2-3-4 of FP

- 1. Computation = Function evaluation
- 2. NO state changes
- 3. NO mutability
- 4. Declarative → Expressions

Java vs. Functional (organization - think about)

Java vs. Functional (algorithms - write code as)

Java vs. Functional (Mutability and state - manipulate or not)

Java vs. Functional (Style - Good looking code)

Java vs. Functional (Concurrency - The most hated thing in the development world)

Java vs. Functional (Code - Result)

An OOP language with functional additions

FP

Why?

- 1. Easy parallelism
- 2. Elegance
- 3. Good with reactive

FP on Java

- Java is not purely functional
- Other options (Scala, Kotlin, Ceylon)
- Java supports FP through libraries

FP on Java (Consequence)

FP on Java (Consequence)

Java 8 spawned a new ecosystem of functional (and declarative . . . and reactive) libraries

The heaven

Q - How do I reach it?

The heaven

A - Using a starway

1 - Blocks

1 - Functional blocks in Java 8

- Lambda expressions
- Functional interface
- High order functions
- Complements (predicates, method reference)

2 - The JDK

2 - Functional JDK

- Pre-defined functions in Java 8 (java.util.function)
- More than 40 functional interfaces
- Streams API

3 - Libraries

3 - Libraries

Cathedral

- Java EE (Reactive on the road)
- Spring (FP Ready)
- Lagom (Reactive oriented)

Bazaar

- JavaSlang, jOOQ/jOOL, EclipseCollections, FunctionalJava (Functionality)
- RxJava, Akka, Vert.x (Interactions -Architecture)

Functional blocks

Lambda expression

Anonymous function (behavior)

```
//In-line
(String x) -> System.out.println(x);
//Multi-line
(x) -> {
 System.out.println(x);
}
//From static
System.out::println;
```

Functional interfaces

- Just one abstract method
- Interfaces allow default methods

```
@FunctionalInterface
public interface MyFunctionalInterface
{
 String doFunctional(String a, String b);
}
```

High order functions

Functions as arguments and return values

```
MyFunctionalInterface doHoFunction
 (MyfunctionalInterface param){
 String result = param.doFunctional(
 "Marco", "Polo");
 return (x,y) -> x.concat(y);
}
```

Functional JDK

Streams API

- Map-Reduce
- "Monad" like

Streams API

Declarative - Initial

Streams API - Predicates

Streams API - Map-reduce

Streams API - Map-reduce

```
unfilteredList.stream()
 .map(x -> x-1) //Real ap
 .filter(x -> x > 50) //Other intermediate app
 .collect(Collectors.toList()); //Reduce
```

Libraries

JavaSlang

Offer

- Java core library
- Immutable collections
- Control structures

Good for

- Elegant code
- Eliminating the .stream() and .collect() in streams
- Exception handling (Try monad)

jOOQ

Offer

- Database first
- Typesafe SQL
- Code generation

Good for

- Natural SQL queries
- Low overhead queries
- Stream processing of DB results

Vert.x

Offer

- Reactive tool-kit
- Modular
- Scalable

Good for

- Reactive backend and/or microservices
- Compatible with RxJava
- Alternative framework

Complete sample

http://github.com/tuxtor/fpjavademo2

Bazaar caveats

- Many library features overlap (Cyclops https://github.com/aol/cyclops)
- Streams API improvements in Java 9
 https://www.voxxed.com/blog/2017/02/java-9-streams-api/
- Huge POM.xml :)

FP - The good parts

- Fun
- Declarative
- Less and elegant code

FP - The bad parts

- Performance (maybe)
- Debug
- Learning curve

Books and resources

• JDK 8 Lamdas&Streams MOOC https://www.

youtube.com/playlist?list=PLMod1hYiIvSZL1xclvHcsV2dMiminf19x

 Functional Programming in Java: Harnessing the Power Of Java 8 Lambda Expressions

http://www.amazon.com/

 ${\tt Functional-Programming-Java-Harnessing-Expressions/dp/1937785467}$

QA

Thank you

- @tuxtor
- me@vorozco.com
- http://vorozco.com
- http://github.com/tuxtor/slides

This work is licensed under a Creative Commons Attribution-ShareAlike 3.0 License.