

Kapitel 13: Funktionales Programmieren und Streams mit Java 8

- Java-Historie und Java 8
- Lambda-Ausdrücke
- Funktionale Interfaces
- Ergänzungen zu Lambda-Ausdrücken
 - Methodenreferenz
 - Gültigkeitsbereich von Variablen
- Ströme
 - Idee
 - Initiale Stromoperationen
 - Intermediäre Operationen
 - Terminale Operationen
 - Parallele Ströme

Wichtige Meilensteile in der Java-Historie

Kapitel 13: Funktionales Programmieren und Streams mit Java 8

- Java-Historie und Java 8
- Lambda-Ausdrücke
- Funktionale Interfaces
- Ergänzungen zu Lambda-Ausdrücken
 - Methodenreferenz
 - Gültigkeitsbereich von Variablen
- Ströme
 - Idee
 - Initiale Stromoperationen
 - Intermediäre Operationen
 - Terminale Operationen
 - Parallele Ströme

Beispiel: ActionListener mit anonymer innerer Klasse

 Das folgende Beispiel zeigt typischen Java-Code, um ein bestimmtes Verhalten (Ausgabe von "button clicked" auf die Console) mit einer Swing-Komponente JButton zu verknüpfen.

```
JButton button = new JButton("Click");
button.addActionListener( new ActionListener() {
 public void actionPerformed(ActionEvent event)
 System.out.println("button clicked");
 }
});
```

- Es wird zuerst ein neues Objekt erzeugt, das das Interface ActionListener implementiert. Dazu muss die Methode actionPerformed() implementiert werden.
- Das Objekt ist damit Instanz einer anonymen, inneren Klasse.
- Das Objekt wird mit der Methode addActionListener() bei der Swing-Komponente button registriert.
- Es muss ein großer syntaktischer Aufwand betrieben werden, um ein gewünschtes Verhalten mit einer Swingkomponente zu verknüpfen.

Beispiel: ActionListener mit Lambda-Ausdruck

Mit einem Lambda-Ausdruck geht es prägnanter:

- Lambda-Ausdrücke sind anonyme (d.h. namenlose) Funktionen.
- Beachte: der Parameter event muss nicht typisiert werden.
 Der Parametertyp wird vom Java-Compiler hergeleitet.

Beispiel: Comparator mit anonymer innerer Klasse

- Im folgenden Beispiel wird eine Integer-Liste absteigend sortiert mit Hilfe eines Comparator-Objekts.
- Das Comparator-Objekt wird neu erzeugt und implementiert das Interface Comparator und ist damit Instanz einer anonymen, inneren Klasse.

```
List<Integer> intList = Arrays.asList(5, 2, 7, 8, 9, 1, 4, 3, 6, 10);
intList.sort( new Comparator<Integer>(){
 public int compare(Integer x, Integer y) {
 return y.compareTo(x);
 }
});
```

- Es muss ein großer syntaktischer Aufwand betrieben werden, um das Sortierverfahren mit der gewünschten Vergleichsmethode zu parameterisieren.
- Beachte: seit Java 8 bietet das Interface List<E> auch eine Sortiermethode (stabiles Sortierverfahren) an:

```
void sort(Comparator<? super E> c)
```

Beispiel: Comparator mit Lambda-Ausdruck

Mit einem Lambda-Ausdruck geht es prägnanter:

```
List<Integer> intList = Arrays.asList(5, 2, 7, 8, 9, 1, 4, 3, 6, 10); intList.sort((x,y) -> y.compareTo(x));

Lambda-Ausdruck
```

Beachte: hier hat der Lambda-Ausdruck zwei Parameter x, y.
 Beide Parameter müssen nicht typisiert werden.
 Der Parametertyp wird vom Java-Compiler hergeleitet.

Lambda-Ausdrücke (1)

Lambda-Ausdrücke haben die allgemeine Bauart:

Beispiel:

$$(x, y, z) -> x + y + z$$

Die Parameterliste kann leer sein:

```
() -> System.out.println("Hallo");
```

 Hat die Parameterliste genau einen nicht typisierten Parameter, dann kann die Klammer entfallen.

 Die Parameter k\u00f6nnen typisiert werden (in manchen Situationen ist das auch erforderlich). Die Klammer muss dann geschrieben werden.

Lambda-Ausdrücke (2)

- Der Funktionsblock bei Lambda-Termen folgt den gleichen Regeln wie bei Methoden.
- Wird ein Rückgabewert erwartet, dann muss ein return erfolgen (Kurzschreibweise möglich: siehe unten). Erfolgt kein Rückgabewert, dann kann return entfallen.

```
(int n) -> {
 int p = 1;
 for (int i = 1; i <= n; i++)
 p *= i;
 return p;
}</pre>
```

 Besteht der Funktionsblock nur aus einer return-Anweisung oder einem Funktionsaufruf, dann gibt es folgende Kurzschreibweisen:


```
(int n) -> n + 1

(int n) -> {
 return n + 1;
 }

() -> System.out.println("Hallo")

System.out.println("Hallo");
}
```

Historisches: λ-Kalkül

 Der Begriff der Lambda-Ausdrücke stammt aus dem λ-Kalkül, der von den beiden US-amerikanischen Mathematikern und Logikern Alonzo Church und Stephen Cole Kleene in den 30er-Jahren entwickelt wurde.
 Church und Kleene gehören zu den Begründern der theoretischen Informatik.

 Der λ-Kalkül ist auch theoretische Grundlage der funktionalen Programmiersprachen wie z.B. Lisp (1958) und Haskell (1990).

 Der λ-Kalkül formalisiert Konzepte wie Funktionsanwendung (Applikation) und Funktionsbildung (λ-Abstraktion):

MN Applikation: wende λ -Term M auf N an

 $\lambda x.M$ λ -Abstraktion: binde die Variable x im λ -Term M

• Die Auswertung von λ-Termen wird mit Reduktionsregeln festgelegt:

 $\lambda x.x+1 \rightarrow \lambda y.y+1$ α -Konversion (gebundene Umbenennung)

(λx.x+1) 2 \rightarrow 2+1 β-Konversion (Funktionsanwendung; ersetze x durch 2 in x+1

Kapitel 13: Funktionales Programmieren und Streams mit Java 8

- Java-Historie und Java 8
- Lambda-Ausdrücke
- Funktionale Interfaces
- Ergänzungen zu Lambda-Ausdrücken
 - Methodenreferenz
 - Gültigkeitsbereich von Variablen
- Ströme
 - Idee
 - Initiale Stromoperationen
 - Intermediäre Operationen
 - Terminale Operationen
 - Parallele Ströme

Interface: default-Methoden und abstrakte Methoden

- In einem Interface dürfen Methoden vordefiniert werden: default-Methoden.
 Sie werden dazu mit dem Schlüsselwort default gekennzeichnet.
- Default-Methoden dürfen in implementierenden Klassen oder abgeleiteten Interfaces überschrieben werden.
- Methoden, die dagegen nur deklariert werden, werden auch abstrakt genannt.
- Wichtiger Unterschied zu abstrakten Klassen: in einem Interface sind keine Instanzvariablen möglich.

```
interface Set<E> extends Iterable<E> {
 boolean contains(E e);
 default boolean containsAll(Set<E> s) {
 for (E e : s)
 if (! contains(e))
 return false;
 return true;
 }
}
```

Funktionales Interface

- Ein funktionales Interface ist ein Interface mit genau einer abstrakten Methode.
- Default- und statische Methoden dürfen dagegen in beliebiger Anzahl vorkommen.
- Ein funktionales Interface deklariert mit seiner abstrakten Methode den Typ einer Funktion.
- Annotation verwenden: @FunctionalInterface

```
@FunctionalInterface
interface BiFunction {
 double apply(double x, double y);
}
```

BiFunction beschreibt den Typ von Funktionen, die zwei double-Werte auf einen double-Wert abbilden:

Mathematisch:

 $double \times double \rightarrow double$

```
@FunctionalInterface
interface Predicate {
 boolean test(int x);
}
```

Predicate beschreibt den Typ von Funktionen, die einen int-Wert auf einen Booleschen Wert abbilden.

Mathematisch:

 $int \rightarrow boolean$

Solche Funktionen werden auch Prädikate genannt (siehe Prädikatenlogik).

Lambda-Ausdrücke und funktionale Interfaces (1)

- Ein Lambda-Ausdruck wird immer im Kontext eines funktionalen Interfaces definiert.
- Dabei legt das funktionale Interface den Typ des Lambda-Ausdrucks fest.
- Durch die abstrakte Methode des funktionalen Interface wird festgelegt,
 wie der Lambda-Ausdruck benutzt (aufgerufen) werden kann.

```
interface BiFunction {
 double apply(double x, double y);
}
```

```
BiFunction add = (x,y) -> x+y;
BiFunction mult = (x,y) -> x*y;
BiFunction max = (x,y) -> {
 if (x >= y)
 return x;
 else
 return y;
};

System.out.println(add.apply(4, 5));
System.out.println(mult.apply(4, 5));
System.out.println(max.apply(4, 5));
System.out.println(max.apply(4, 5));
```

Lambda-Ausdrücke und funktionale Interfaces (2)

Lambda-Ausdrücke können auch als Parameter übergeben werden.

```
interface Predicate {
 boolean test(int x);
}
```

```
boolean forAll(int[] a, Predicate p) {
 for (int x : a)
 if (! p.test(x))
 return false;
 return true;
}
```

forAll(a, p) prüft, ob alle Elemente aus dem Feld a das Prädikat p erfüllen.

```
Predicate isPositive = x -> x >= 0;
int [] a = {3, 5, -6, 5};
System.out.println(forAll(a, isPositive));
```

isPositive prüft, ob ein Element x positiv ist.

prüfe, ob alle Elemente aus Feld a positiv sind.

Typinferenz

- Die Parameter der Lambda-Ausdrücke müssen in der Regel nicht typisiert werden.
- Der Parametertyp wird vom Java-Compiler aus dem funktionalem Interface hergeleitet (Typinferenz)

```
interface BiFunction {
 double apply(double x, double y);
}
```

```
BiFunction add_V1 = (doube x, double y) -> x+y;
BiFunction add_V2 = (x, y) -> x+y;
```

Lambda-Ausdrücke sind gleichwertig

Funktionale Interfaces in java.util.function (1)

 Das in Java 8 eingeführte Paket java.util.function enthält sehr viele funktionale Interfaces. Z.B.:

Funktionales Interface	Abstrakte Methode	Beschreibung
Predicate <t></t>	boolean test(T t)	1-stelliges Prädikat vom Typ T → boolean
BiPredicate <t, u=""></t,>	boolean test(T t, U u)	2-stelliges Prädikat vom Typ T $ imes$ U $ o$ boolean
Function <t, r=""></t,>	R apply(T t)	1-stellige Funktion vom Typ T → R
BiFunction <t, r="" u,=""></t,>	R apply(T t, U u)	2-stellige Funktion vom Typ T \times U \longrightarrow R
UnaryOperator <t></t>	T apply(T t)	1-stelliger Operator vom Typ T → T (ist abgeleitet von Function <t, t="">)</t,>
BinaryOperator <t></t>	T apply(T t, T u)	2-stelliger Operator vom Typ T \times T \rightarrow T (ist abgeleitet von BiFunction <t, t="" t,="">)</t,>
Consumer <t></t>	void accept(T t)	Funktion, die ein T-Parameter entgegen nimmt.
Supplier <t></t>	T get()	Funktion, die ein T-Element zurückliefert.

 Für Basisdatentypen int, long und double gibt es außerdem noch spezielle Interfaces, die analog aufgebaut sind.

Funktionale Interfaces in java.util.function (2)

Beispiele für Lambda-Ausdrücke:

```
Predicate<Integer> isEven = (x) -> x\%2 == 0; isEven mit int-spezifischem Interface

Predicate<String> endsWithDollar = s -> s.endsWith("$");

BiPredicate<String,Integer> endsWithInt = (s, x) -> s.endsWith(String.valueOf(x));

System.out.println(endsWithInt.test("Hallo123",123));
```

```
BinaryOperator<Double> sumSquares = (x, y) -> x*x + y*y;

DoubleBinaryOperator sumSquares = (x, y) -> x*x + y*y;

BinaryOperator<String> pair = (s1, s2) -> "(" + s1 + ", " + s2 + ")";
```

sumSquares mit double-spezifischem Interface

```
Consumer<Person> persPrinter = p -> System.out.println(p.getName());
Supplier<Point> newZeroPoint = () -> { return new Point(0,0); };
```

Funktionales Interface Predicate und default-Methoden

- Viele funktionale Interfaces in der Java API enthalten nicht nur die für ein funktionales Interface notwendige abstrakte Methode sondern auch noch verschiedene default-Methoden.
- Das Interface Predicate enthält beispielsweise die default-Methoden and, or und negate, mit denen Prädikate aussagenlogisch verknüpft werden können.

```
@FunctionalInterface
interface Predicate<T> {
 boolean test(T x);
 default Predicate<T> and(Predicate<? super T> other);
 default Predicate<T> or(Predicate<? super T> other);
 default Predicate<T> negate();
}
```

```
Predicate<Integer> isEven = x -> x%2==0;
Predicate<Integer> isPositive = x -> x > 0;
Predicate<Integer> isEvenAndPositive = isEven.and(isPositive);
```

Funktionen höherer Ordnung

and, or und negate werden auch Funktionen h\u00f6herer Ordnung genannt:
 Parameter und/oder return-Werte sind Funktionen.

```
@FunctionalInterface
interface Predicate<T> {
 boolean test(T x);
 default Predicate<T> and(Predicate<? super T> other);
 ...
}
```

Predicate<Integer> isEvenAndPositive = isEven.and(isPositive);

- and nimmt 2 Prädikate entgegen (this und other) und liefert ein Prädikat als return-Wert zurück.
- mathematisch geschrieben:

and:
$$(T \rightarrow boolean) \times (T \rightarrow boolean) \rightarrow (T \rightarrow boolean)$$

this other return

Funktionen höherer Ordnung sind typisch für funktionale Programmiersprachen.

Funktionales Interface Function

 Das Interface Function enthält die default-Methoden and Then und compose zur Komposition von Funktionen:

```
interface Function<T, R> {
 R apply(T x);
 default <V> Function<T,V> andThen(Function<? super R, ? extends V> after)
 default <V> Function<V,R> compose(Function<? super V, ? extends T> before)
}
```

```
Function<Double, Double> square = x -> x*x;
Function<Double, Double> incr3 = x -> 3 + x;
Function<Double, Double> f = square.andThen(incr3);
Function<Double, Double> g = incr3.compose(square);
Function<Double, Double> h = square.compose(incr3);
System.out.println(f.apply(2.0)); // 7.0
System.out.println(g.apply(2.0)); // 7.0
System.out.println(h.apply(2.0)); // 25.0
```

Typ der Methode andThen mathematisch geschrieben:

and Then:
$$(T \rightarrow R) \times (R \rightarrow V) \rightarrow (T \rightarrow V)$$

this other return

other darf auch vom Typ $R^+ \rightarrow V^-$ sein, wobei $R <: R^+$ und $V^- <: V$ ist.

Funktionales Interface Comparator

- Das funktionale Interface Comparator definiert nicht nur die abstrakte Methode compare(x,y), sondern bietet auch zahlreiche default-Methoden und statische Methoden an.
- Häufig ist es notwendig Instanzen von selbst gebauten Klassen (mit compare) vergleichen zu können. Beispielsweise besteht ein Personen-Objekt aus einem Familien-Namen. Der Vergleich zweier Personen soll auf den lexikographischen Vergleich der Familiennamen zurückgeführt werden.
- Die statische Methode comparing nimmt eine Funktion keyExtraktor entgegen, die aus einem Objekt einen Comparable-Schlüssel extrahiert, und liefert einen Comparator zurück.

```
@FunctionalInterface
interface Comparator<T> {
 int compare(T x, T y);
 static <T, U extends Comparable<? super U>>
 Comparator<T> comparing(Function<? super T, ? extends U> keyExtractor);
 ...
}
```

```
List<Person> persList = new LinkedList<>();
persList.add(new Person("Maier")); ...

Comparator<Person> comp = comparing(p->p.getName());
persList.sort(comp);
```

Nicht jedes Interface ist funktional!

- Die Java-API enthält Interfaces, die genau eine abstrakte Methode enthalten, aber nicht als funktionale Interfaces intendiert sind.
- Es fehlt dann die Annotation @FunctionalInterface.
- Beispiele: Iterable, Comparable
- Lambda-Ausdrücke haben im Gegensatz zu herkömmlichen Objekten keine Instanzvariablen. Daher wäre ein Lambda-Ausdrück, der Comparable oder Iterable wäre, sinnlos.

Interface Iterable

- Das Interface Iterable wurde mit Java 8 um die default-Methode forEach erweitert.
- forEach nimmt eine Consumer-Funktion (einstellige Funktion ohne Rückgabewert)
 entgegen und wendet diese auf jedes Element des Iterable-Objekts an. Damit bietet
 forEach eine interessante Alternative zu einer foreach-Schleife an.

```
default void forEach(Consumer<? super T> action)

List<String> nameList = Arrays asList("Maria" "Poter" "Poter" "Poter" "Poter"):
```

```
List<String> nameList = Arrays.asList("Maria", "Peter", "Petra", "Robert");
nameList.forEach(name -> System.out.println(name));
```


- Die forEach-Methode wird auch interne Iteration genannt im Gegensatz zur externen Iteration mit einer foreach-Schleife.
- Java-Entwickler haben die Möglichkeit, die forEach-Methode in einem Iterable-Container (z.B. ArrayList) geeignet zu überschreiben, um Effizienzgewinne zu erzielen (z.B. durch Parallelisierung).
- Man beachte auch die Eleganz der default-Technik bei Iterable.forEach.
 Klassen, die Iterable implementieren und vor Java 8 entwickelt wurden, brauchen nicht geändert zu werden!

Kapitel 13: Funktionales Programmieren und Streams mit Java 8

- Java-Historie und Java 8
- Lambda-Ausdrücke
- Funktionale Interfaces
- Ergänzungen zu Lambda-Ausdrücken
 - Methodenreferenz
 - Gültigkeitsbereich von Variablen
- Ströme
 - Idee
 - Initiale Stromoperationen
 - Intermediäre Operationen
 - Terminale Operationen
 - Parallele Ströme

Methoden-Referenz für Lambda-Ausdruck

 Lambda-Ausdrücke, die genau ein Methodenaufruf darstellen, lassen sich durch den Namen der Methode ersetzen (Methodenreferenz):

Lambda-Ausdruck, der nur die Methode p.getName() aufruft.

Person::getName

Referenz auf Methode getName

4 Arten von Methodenreferenzen

	Methodenreferenz	Lambda-Ausruck
Statische Methode	C::m	(x,y,) -> C.m(x,y,)
Instanzmethode	C::m	(self,x,y,) -> self.m(x,y,)
Instanzmethode mit Bindung auf Objekt obj	obj::m	(x,y,) -> obj.m(x,y,)
Konstruktor	C:: new	(x,y,) -> new C(x,y,)

Beispiel für Referenz auf statische Methode

```
class Utilities {
 public static boolean isNotPrime(int n) { ... }
}
```

```
List<Integer> intList = new LinkedList<>();
for (int i = 1; i < 50; i++)
 intList.add(i);

intList.removeIf(Utilities::isNotPrime);
```

removelf ist im Interface Collection als Default-Methode definiert:

default boolean removelf(Predicate<? super E> filter) col.removelf(p) entfernt alle Elemente aus dem Container col, auf die das Prädikat p zutrifft.

Beispiele für Referenz auf Instanz-Methoden

```
List<String> nameList
= Arrays.asList("Maria", "Peter", "Petra", "Robert");
nameList.replaceAll(String::toUpperCase);
System.out.println(nameList);
```

Die Methode toUpperCase aus der Klasse String String toUpperCase()

wandelt Klein- in Großbuchstaben und liefert den gewandelten String zurück.

[MARIA, PETER, PETRA, ROBERT]

```
List<Object> objList
= Arrays.asList(new Complex(2,1), 12.3, "Robert");
objList.replaceAll(Object::toString);
System.out.println(objList);
```

[2.0 + 1.0*i, 12.3, Robert]

replaceAll ist im Interface List als Default-Methode definiert:

default void replaceAll(UnaryOperator<E> operator)

list.replaceAll(f) ersetzt jedes Element x in list durch f(x).

Beispiel für Referenz auf Instanzmethode mit Objekt-Bindung

```
List<String> nameList
= Arrays.asList("Maria", "Peter", "Petra", "Robert");
nameList.forEach(System.out::println);
```

Referenz auf Instanz-Methode mit Bindung an Objekt System.out.

forEach erwartet als Parameter eine Consumer-Funktion (einstellige Funktion ohne Rückgabewert)

Beispiele für Referenz auf Konstruktor

Supplier<Complex> s = () -> new Complex();

Complex z = s.get();

Supplier<Complex> s = Complex::new;

Complex z = s.get();

Referenz auf parameterlosen Konstruktor

Function<Double,Complex> f = x -> new Complex(x);

Complex z = f.get(); // z = 0 + 0*i

Function<Double,Complex> f = x -> Complex::new;

Complex z = f.apply(5); // z = 5 + 0*i

Referenz auf einstelligen Konstruktor

Kapitel 13: Funktionales Programmieren und Streams mit Java 8

- Java-Historie und Java 8
- Lambda-Ausdrücke
- Funktionale Interfaces
- Ergänzungen zu Lambda-Ausdrücken
 - Methodenreferenz
 - Gültigkeitsbereich von Variablen
- Ströme
 - Idee
 - Initiale Stromoperationen
 - Intermediäre Operationen
 - Terminale Operationen
 - Parallele Ströme

Zugriff auf Umgebungsvariablen in Lambda-Ausdrücken (1)

In den meisten Fällen wird in Lambda-Ausdrücken nicht auf Variablen aus der Umgebung zugegriffen. Man erhält dann zustandslose Funktionen (stateless function) ohne Seiteneffekte. Jeder Aufruf liefert den denselben Wert zurück. Variablen aus der Umgebung werden nicht verändert.

```
Function<Integer, Integer> f = x -> x*x;
System.out.println(f.apply(5)); // 25
```

 Jedoch kann in einem Lambda-Ausdruck auch auf Variablen aus der Umgebung zugegriffen werden.

- Zugriff auf eine lokale Variable (oder auch Parameter) in einem umfassenden Block.
 Diese Variable muss effektiv final sein (Der Variablen darf nur einmal ein Wert zugewiesen werden). Der Lambda-Ausdruck sollte damit (muss aber nicht) zustandslos und seiteneffektfrei sein.
- Zugriff auf eine Instanzvariablen der umfassenden Klasse.
 Hier gibt es keine Einschränkungen an die Variable. Der Lambda-Ausdruck kann damit zustandsbehaftet sein (stateful function) und Seiteneffekte haben.

Zugriff auf Umgebungsvariablen in Lambda-Ausdrücken (2)

```
class Demo {
 private int instanceVar = 5;
 public void test() {
 int local = 5:
 // local++; nicht erlaubt!
 Function<Integer, Integer> f = x \rightarrow local + x*x;
 System.out.println(f.apply(5)); // 30
 System.out.println(f.apply(5)); // 30
 Function<Integer, Integer> g = (x) -> \{
 instanceVar++;
 return instanceVar + x*x;
 System.out.println(g.apply(5)); // 31
 System.out.println(g.apply(5)); // 32
 public static void main(String[] args) {
 new Demo().test();
```

Zugriff auf <u>lokale Variable</u> local aus der Umgebung.

local muss effektiv final sein und darf nach der Initialisierung nicht mehr verändert werden.

Funktion f ist damit zustandslos.

Zugriff auf <u>Instanzvariable</u> instanceVar der Klasse Demo.

instanceVar wird verändert.

<u>Funktion</u> g ist damit <u>zustandsbehaftet</u> und hat einen Seiteneffekt.

Zugriff auf Umgebungsvariablen in Lambda-Ausdrücken (3)

Zugriff auf <u>lokale Variable</u> mutableLocal.

mutableLocal ist zwar effektiv final, ist aber eine Referenz auf ein mutables Objekt.

Die <u>Funktion</u> f ist <u>zustandsbehaftet</u> und hat einen Seiteneffekt.

```
MutableInt ist eine mutable Klasse, die ein int-Wert kapselt.
```

private int i = 0;

public int get() { return i; }

public void incr() { i++; }

Kapitel 13: Funktionales Programmieren und Streams mit Java 8

- Java-Historie und Java 8
- Lambda-Ausdrücke
- Funktionale Interfaces
- Ergänzungen zu Lambda-Ausdrücken
 - Methodenreferenz
 - Gültigkeitsbereich von Variablen

Ströme

- Idee
- Initiale Stromoperationen
- Intermediäre Operationen
- Terminale Operationen
- Parallele Ströme

Fließband (pipeline)

- Produktion einer Waschmaschine an einem Fließband
- Personen arbeiten parallel mit jeweils anderer T\u00e4tigkeit

Unix Pipes

- Der Pipe-Mechanismus wurde Anfang der 70er-Jahre in Unix eingeführt.
- Er gestattet den Austausch von Daten zwischen zwei Programmen.
- Damit läßt sich eine Kette von Programmen zusammenbauen: jedes Programm nimmt Daten entgegen, verarbeitet sie und reicht seine Ausgaben an das nächste Programm weiter (Pipeline-Verarbeitung).
- Die Programme laufen dabei (soweit möglich) parallel!

Mit 1s wird eine Liste aller Dateinamen im Verzeichnis Programme und dessen Unterverzeichnisse erzeugt. Mit grep werden die Dateinamen, die mit ".java" enden, herausgesucht.

Mit sort wird die Ausgabe von grep entgegengenommen, sortiert und auf die Konsole ausgegeben.

Ströme (streams) in Java 8

- Ströme sind eine (evtl. unendlich lange) Folge von Datenobjekte.
- Die Datenobjekte eines Stroms werden von Methoden verarbeitet und können dann zur nächsten Methode weitergereicht werden (Pipeline-Verarbeitung).
- Das Stromkonzept von Java hat damit große Ähnlichkeit zu den Unix-Pipes.

```
List<String> wordList = Arrays.asList("achten", "auch", "zum", "an", "bei", "aber", "vor");


wordList.stream()
 .filter( s -> s.startsWith("a") )
 .mapToInt( s -> s.length() )
 .sorted()
 .forEach( n -> System.out.print(n + ", ") );

System.out.println("");
```


Aufbau eines Stroms

- Mit einer initialen Operation wird ein Strom erzeugt.
 Initiale Strom-Operationen werden von verschiedenen Klassen der Java-API angeboten (wie z.B. Collection-Klassen, Arrays, diverse Fabrikmethoden aus stream-Klassen, ...)
- Mit (einer oder mehreren) intermediären Operationen (intermediate operations) werden Ströme transfomiert.
 Rückgabewert einer intermediären Operation ist wieder ein Strom.
- Mit einer terminalen Operation (terminal operation) wird der Strom abgeschlossen.
 Terminale Operationen liefern ein Resultat (aber keinen Strom) zurück oder haben keinen Rückgabewert und evtl. einen Seiteneffekt.
- Intermediäre und terminale Operationen sind im Paket java.util.stream festgelegt.

Beispiel

Initiale Operation:

Erzeuge mit der Fabrikmethode range einen Zahlen-Strom von 2 (einschl.) bis 1000 ausschließlich.

Intermediäre Operation 1:

Lasse nur Primzahlen im Strom.

Intermediäre Operation 2:

Gib Zahl aus und reiche sie weiter.

Terminale Operation:

Bestimme die Anzahl der Zahlen im Zahlenstrom und liefere sie als long zurück.

Verzögerte Generierung der Ströme

- Ströme werden nie komplett im voraus generiert.
 Beachte: Ströme können prinzipiell unendlich lang werden.
- Es werden nur solange Daten für den Strom generiert, wie die terminale
 Operation noch Daten benötigt. Der Strom wird verzögert generiert (lazy evaluation).
- Beispiel:

- Die initiale Operation ints() der Klasse Random erzeugt einen prinzipiell unendlichen Strom von Zufallszahlen.
- Die intermediäre map-Operation transfomiert die Zufallszahlen in das Intervall [0,1000).
- Die intermediäre peek-Operation gibt jede Zahl aus und reicht sie weiter.
- Die terminale Operation anyMatch bricht mit Rückgabe von true ab, sobald eine Zahl im Intervall [10,20) liegt.

Kapitel 13: Funktionales Programmieren und Streams mit Java 8

- Java-Historie und Java 8
- Lambda-Ausdrücke
- Funktionale Interfaces
- Ergänzungen zu Lambda-Ausdrücken
 - Methodenreferenz
 - Gültigkeitsbereich von Variablen

Ströme

- Idee
- Initiale Stromoperationen
- Intermediäre Operationen
- Terminale Operationen
- Parallele Ströme

Initiale Strom-Operationen für Datenbehälter

Ströme können aus zahlreichen Datenbehälter der Java API erzeugt werden.
 Beispiele:

Collection.stream() Collection.parallelStream()	Instanz-Methode zum Erzeugen eines sequentiellen bzw. parallelen Stroms.
Arrays.stream(T[] a)	statische Methode zum Erzeugen eines Strom aus dem Feld a. Weitere Methoden für Basisdatentypen.
BufferedReader.lines()	Instanz-Methode liefert einen Strom bestehend aus Zeilen.

Beispiele:

```
List<String> wordList = Arrays.asList("achten", "auch", "zum", "an", "bei", "aber", "vor");
Stream<String> s1 = wordList.stream(); // Strom mit den Strings aus wordList

int[] a = new int[]{1,2,3,4,5};
IntStream s0 = Arrays.stream(a); // Strom mit den int-Zahlen aus a

BufferedReader in = new BufferedReader(new FileReader("test.txt"));
Stream<String> s2 = in.lines(); // Strom mit Zeilen der Datei test.txt
```

Initiale Strom-Operationen aus Paket Stream

 Es gibt zahlreiche statische Fabrik-Methoden aus den Stream-Klassen (Stream<T>, IntStream, DoubleStream, LongStream) im Paket java.util.stream. Beispiele.:

empty()	Leerer Strom.
of()	Strom mit vorgebenen Elementen
generate(s)	Generiere Strom durch wiederholtes Aufrufen von s: s(), s(), s(),
iterate(a,f)	Generiere Strom durch Iteration: a, f(a), f(f(a)),
range(a,b)	Generiere Integer-Strom von a einschl. bis b ausschl.

Beispiele:

```
IntStream s3 = IntStream.of(1, 2, 3, 4); // Strom mit den Zahlen 1, 2, 3, 4

IntStream s4 = IntStream.iterate(1, x -> 2*x); // Unendlicher Strom mit allen 2-er Potenzen

// Unendlicher Strom mit sin(x), wobei x eine Zufallszahl aus [0,1) ist:

DoubleStream s5 = DoubleStream.generate(() -> Math.sin(Math.random()));

IntStream s6 = IntStream.range(1,10); // Strom mit int-Zahlen von 1 bis 9 (einschl.).
```

Initiale Strom-Operationen aus Klasse Random

doubles()	Strom mit unendlich vielen zufälligen double-Zahlen aus [0,1)
ints()	Strom mit unendlich vielen zufälligen int-Zahlen

Beispiele:

```
IntStream s1 = new Random().ints();
DoubleStream s2 = new Random().doubles();
```

Kapitel 13: Funktionales Programmieren und Streams mit Java 8

- Java-Historie und Java 8
- Lambda-Ausdrücke
- Funktionale Interfaces
- Ergänzungen zu Lambda-Ausdrücken
 - Methodenreferenz
 - Gültigkeitsbereich von Variablen

Ströme

- Idee
- Initiale Stromoperationen
- Intermediäre Operationen
- Terminale Operationen
- Parallele Ströme

Intermediäre Strom-Operationen

- Intermediäre Operationen transfomieren Ströme.
- Rückgabewert ist wieder ein Strom.
- Damit ist die typische Verkettung von mehreren Operationen möglich.

```
strom.op1(...)
.op2(...)
...
.opN();
```

Intermediäre Strom-Operationen

Beispiele aus Paket java.util.stream:

filter(pred)	lasse nur Elemente x im Strom, für die das Prädikat pred(x) zutrifft.
inter(pred)	lasse flui Elemente x im Strom, fui die das i radikat pred(x) zutilit.
map(f)	ersetze jedes Element x im Strom durch f(x).
flatMap(f)	ersetze jedes Element x im Strom durch einen von f(x) erzeugten Strom.
peek(action)	führe für jede Methode die rückgabelose Funktion action durch. Wird hauptsächlich zu Debugging-Zwecke eingesetzt.
sorted()	sortiere die Elemente im Strom (stabiles Sortierverfahren). Es gibt auch eine überladene Methode mit einem Comparator- Parameter.
distinct()	entferne Duplikate aus dem Strom.
skip(n)	entferne die ersten n Elemente aus dem Strom.
limit(n)	begrenze den Strom auf maximal n Elemente.

Beispiel mit map und flatMap

Datei test.txt:

Dies ist eine kleine Test Datei

Ausgabe (ohne peek-Aufruf):

DIES
IST
EINE
KLEINE
TEST
DATEI

Inititale Operation in.lines:

Erzeuge einen Strom mit den Zeilen der Datei test.txt. Jede Zeile ist vom Typ String.

Intermediäre Operation peek: Gib Zeile aus.

Intermediäre Operation flatMap:

Arrays.stream zerlegt jede Zeile in einen Strom von Strings. Die Ströme werden mit flatMap aneinandergehängt (flach gemacht).

Intermediäre Operation map:

Ersetze jeden String durch einen String mit Großbuchstaben.

Terminale Operation for Each:

Gib jeden String aus.

Beispiel: Stabiles Sortieren nach zwei Schlüsseln

```
List<Person> persList = new LinkedList<>();
persList.add(new Person("Klaus", 1961));
persList.add(new Person("Peter", 1959));
persList.add(new Person("Maria", 1959));
persList.add(new Person("Petra", 1961));
persList.add(new Person("Albert", 1959));
persList.add(new Person("Anton", 1961));
persList.add(new Person("Iris", 1959));
persList.stream()
 .sorted(Comparator.comparing(Person::getName))
 .sorted(Comparator.comparing(Person::getGeb))
 .forEach(System.out::println);
```

Baue eine Liste von Personen auf, bestehend aus Name und Geburtsjahr.

Bilde aus der Personen-Liste einen Strom.

Sortierte zuerst Personen nach dem Namen.

Sortiere dann nach dem Geburtsjahr.

Sortierverfahren ist stabil:
Personen sind nach dem Geburtsjahr sortiert und innerhalb einer
Jahrgangsstufe alphabetisch sortiert.

Kapitel 13: Funktionales Programmieren und Streams mit Java 8

- Java-Historie und Java 8
- Lambda-Ausdrücke
- Funktionale Interfaces
- Ergänzungen zu Lambda-Ausdrücken
 - Methodenreferenz
 - Gültigkeitsbereich von Variablen

Ströme

- Idee
- Initiale Stromoperationen
- Intermediäre Operationen
- Terminale Operationen
- Parallele Ströme

Terminale Operationen

- Mit einer terminalen Operation wird der Strom abgeschlossen.
- Terminale Operationen liefern ein Resultat zurück (aber keinen Strom) oder haben keinen Rückgabewert und evtl. einen Seiteneffekt.
- Sind im Paket java.util.stream festgelegt.

```
value = strom.terminalOperation(...);
```

```
strom.terminalOperation(...);
```

Logische Operationen

anyMatch(pred)	liefert true, falls pred(x) für ein Element x des Stroms zutrifft.
allMatch(pred)	liefert true, falls pred(x) für alle Elemente x des Stroms zutrifft.
noneMatch(pred)	liefert true, falls pred(x) für kein Element x des Stroms zutrifft.

Beispiele

```
new Random() .ints()
 .map( n -> Math.abs(n) % 1000 )
 .peek(System.out::println)
 .anyMatch(n -> 10 <= n && n < 20);</pre>
```

Gibt solange zufällige Zahlen x aus, bis ein x ∈ [10, 20). Rückgabewert ist dann true.

```
new Random() .ints()
 .map( n -> Math.abs(n)%1000 )
 .peek(System.out::println)
 .allMatch(n -> 10 <= n && n < 1000);</pre>
```


Gibt solange zufällige Zahlen x aus, bis ein x ∉ [10, 1000). Rückgabewert ist dann false.

Reduktions-Operationen (1)

Reduktions-Operationen:

reduce(e, op)	reduziert einen Strom x_0 , x_1 , x_2 , zu dem Wert ((((e op x_0) op x_1) op x_2) op Dabei ist op ein 2-stelliger assoziativer Operator und e das neutrale Element bzgl. op. Beispiel: reduce(0, $(x,y) \rightarrow x+y$) berechnet die Summe aller Elemente des Stroms.
count()	Anzahl der Elemente im Strom.
min(cmp) max(cmp)	Liefert größtes bzw. kleinstes Element des Stroms bzgl. der Comparator-Funktion cmp. Beachte: Rückgabewerttyp ist Optional <t>. Rückgabewert ist bei leerem Strom undefiniert und sonst ein Wert vom Typ T. Mit isPresent() kann geprüft werden, ob der Rückgabewert definiert ist, und mit get() wird der Wert geholt.</t>

Beispiel zu reduce

Beispiel: harmonisches Mittel mit reduce-Operation

Harmonisches Mittel von x₀, x₁, ..., x_{n-1}:

$$\overline{x}_{harm} = \frac{n}{\frac{1}{x_0} + \frac{1}{x_1} + \dots + \frac{1}{x_{n-1}}}$$

 Anwendung: auf einer Teilstrecke von jeweils 1 km werden folgende Geschwindigkeiten gefahren: 50, 100, 80, 120, 90 km/h.

Dann ist die Durchschnittsgeschwindigkeit der Gesamtstrecke gerade das harmonische Mittel der Einzelgeschwindigkeiten: v_{harm} = 80.71 km/h

```
\label{eq:continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous
```

Statistik-Operationen für Basisdatentypen

count(), sum() min(), max(), average()	Liefert Anzahl, Summe, Minimum, Maximum bzw. Durchschnittswert der Elemente eines Stroms zurück.
summaryStatistics()	Liefert einen Wert vom Typ IntSummaryStatistics (bzw. DoubleIntSummaryStatistics,) zurück, der Anzahl, Summe, Minimium, Maximum und Durchschnittswert umfasst.

Beispiel: Zeilenstatistik für eine Datei

Datei test.txt:

a bc

def gehi jklmn opq rs

Erzeuge einen Strom mit den Zeilen der Datei test.txt

Ersetze jede Zeile durch ihre Länge (als double).

Terminale Operation:
Bilde aus den double-Werten eine
Statistik.

Ausgabe (ohne peek):

DoubleSummaryStatistics{count=7, sum=20,000000, min=1,000000, average=2,857143, max=5,000000}

Terminale Operationen collect und forEach

Collect-Operationen:

collect(collector)	Kann benutzt werden, um Elemente des Stroms in einem Container aufzusammeln.
	Beispielsweise werden mit folgender Anweisung alle Elemente eines String-Strom in einer Liste abgespeichert: List <string> asList = stringStream.collect(Collectors.toList());</string>

forEach-Operationen:

forEach(action)	führe für jedes Element des Stroms die Consumer-Funktion action
	(einstellige Funktion ohne Rückgabewert) durch.

Beispiel zu collect-Operation

```
List<Person> persList = new LinkedList<>();
persList.add(new Person("Klaus", 1961));
persList.add(new Person("Anton", 1959));
persList.add(new Person("Maria", 1959));
persList.add(new Person("Petra", 1961));
persList.add(new Person("Anton", 1973));
persList.add(new Person("Peter", 1970));
persList.add(new Person("Anton", 1961));
persList.add(new Person("Klaus", 1959));
List<String> nameList =
 persList.stream()
 .map(Person::getName)
 .sorted(Comparator.naturalOrder())
 .distinct()
 .collect(Collectors.toList());
System.out.println(nameList);
```

Ersetze in dem Strom persList.stream() mittels der Operation map jede Person durch ihren Namen.

Sortiere die Namen alphabetisch und entferne Duplikate.

Terminale Operation:
Sammle (collect) die Namen in einer Liste.

[Anton, Klaus, Maria, Peter, Petra]

Kapitel 13: Funktionales Programmieren und Streams mit Java 8

- Java-Historie und Java 8
- Lambda-Ausdrücke
- Funktionale Interfaces
- Ergänzungen zu Lambda-Ausdrücken
 - Methodenreferenz
 - Gültigkeitsbereich von Variablen

Ströme

- Idee
- Initiale Stromoperationen
- Intermediäre Operationen
- Terminale Operationen
- Parallele Ströme

Parallele Ströme

- Ströme können parallelisiert werden.
- Mit einem Mehrkernprozessor kann damit die Performance verbessert werden.

Sequentielle Berechnung der Anzahl der Primzahlen zwischen 1 und max.

Parallele Berechnung der Anzahl der Primzahlen zwischen 1 und max.

Indeterministische Reihenfolge bei parallelen Strömen

 Bei der parallelen Bearbeitung eines Stroms ist die Reihenfolge, in der auf die Elemente des Stroms zugegriffen wird, nicht vorhersehbar.

```
IntStream.range(1, 21)
.parallel()
.forEach(System.out::println);
```

Elemente von 1 bis 20 werden in einer nicht vorhersehbaren Reihenfolge ausgegeben. Z.B.:

11, 6, 7, 8, 9, 10, 12, 1, 2, 3, 4, 5, 13, 16, 17, 18, 19, 20, 14, 15,

Vorsicht bei zustandsbehafteten Funktionen

- Es ist Vorsicht geboten bei Funktionen, die auf nicht-lokale Datenstrukturen zugreifen (zustandsbehaftete Funktionen, stateful functions).
- Das Ergebnis der Stromverarbeitung kann vom zeitlichen Ablauf der zustandsbehafteten Funktionsaufrufe abhängen (race condition)

```
class MutableInt {
 int n = 0;
 int get() { return n; }
 void add(int x) { n += x; }
}
```

Es wird eine zustandsbehaftete Funktion aufgerufen, die auf die mutable nicht-lokale Variable sum zugreift. (Variable sum ist außerhalb des Lambda-Ausdrucks definiert.)

Ergebnis sollte eigentlich 1 + 2 + 3 + ... + 1000 = 500500 sein, liegt aber meistens unter 500000.

Race Condition

 Race Condition: die Berechnung von sum = 1 + 2 + 3 ... + 1000 = 500500 hängt vom zeitlichen Ablauf der "sum.add(x)"-Aufrufe ab.

Vermeidung von Race Conditions mit synchronisierten Datentypen

- Das Paket java.util.concurrent enthält verschiedene Datentypen, die eine nebenläufige Benutzung unterstützen, indem der Zugriff auf die Daten geeignet koordiniert (synchronisiert) wird.
 Beispielsweise darf höchstens ein Thread schreibend zugreifen.
- AtomicInteger kapselt einen Integer-Wert und führt Änderungen des Integer-Werts atomar ("in einem Schritt") durch.
- Daher keine Race Conditions.
- Beachte: Programm wird durch Synchronisierung langsamer.

Bessere Lösung: auf zustandsbehaftete Funktionen verzichten!

Es wird die zustandslose Funktion sum() aufgerufen.

Ergebnis ist immer wie erwartet 500500.