

Functional Processing of Collections

Overview

- An alternative look at collections and iteration.
- A functional style of programming.
- Complements the imperative style used so far.
- Streams.
- Lambda notation.

First introduced in Java 8

- Lambdas borrow well-established techniques from the world of functional languages, such as Lisp, Haskell, Erlang, etc.
- Lambdas require additional syntax in the language.
- Stream operations provide an alternative means of implementing tasks associated with iteration over collections.
- Some existing library classes have been retro-fitted to support streams and lambda.
- Streams often involve multi-stage processing of data in the form of a *pipeline* of operations.

Lambda functions

- Bear a strong similarity to simple methods.
- They have:
 - A return type.
 - Parameters.
 - A body.
- They don't have a name (anonymous methods).
- They have no associated object.
- They can be passed as parameters:
 - As code to be executed by the receiving method.

Example scenario

- Animal monitoring in a national park (animal-monitoring project).
- Spotters send back reports of animals they have seen (Sighting objects).
- Base collates sighting reports to check on population levels.
- Review version 1 of the project, which is implemented in a familiar (imperative) style:
 - The **AnimalMonitoring** class has methods to:
 - List all sighting records;
 - List sightings of a particular animal;
 - Identify animals that could be endangered;
 - Calculate sighting totals;
 - Etc.

Method and lambda function equivalent

```
void printSighting(Sighting record) {
 System.out.println(record.getDetails());
}
```


Method and lambda function equivalent

```
void printSighting(Sighting record) {
 System.out.println(record.getDetails());
}
```

```
(Sighting record) → {
 System.out.println(record.getDetails());
}
```


Processing a collection - the usual approach

```
loop (for each element in the collection):
 get one element;
 do something with the element;
end loop
```

```
for (Sighting record : sightings) {
 printSighting(record);
}
```


Processing a collection - a functional approach

collection.doThisForEachElement(some code);

```
sightings.forEach((Sighting record) → {
 System.out.println(record.getDetails());
});
```


Reduced lambda syntax: infer type

```
sightings.forEach((record) → {
 System.out.println(record.getDetails());
});
```


Reduced lambda syntax: single parameter

```
sightings.forEach(record → {
 System.out.println(record.getDetails());
});
```


Reduced lambda syntax: single statement

```
sightings.forEach(
 record -> System.out.println(record.getDetails())
);
```


Loop vs lambda syntax: ask vs tell

- Loop is asking: I'm asking you to give me each element of your collection in turn and I'll do something with it.
- Lambda is telling: I'm giving you a function and telling you apply it to each element of your collection.
 - I don't care how you apply it that's your responsibilty.
- Telling is more object-oriented.

Streams

- Streams are often created from the contents of a collection.
- Elements in a stream can be processed in parallel.
- Interesting and useful.
- ...but unfortunately no time this year.

Streams

- Streams are often created from the contents of a collection.
- An ArrayList is not a stream, but its stream method creates a stream of its contents.
- Elements in a stream are not accessed via an index, but usually sequentially.
- The contents and ordering of the stream cannot be changed
 changes require the creation of a new stream.
- A stream could potentially be infinite!
- Elements in a stream can be processed in parallel.

List<String> l = Arrays.asList(new String[]{"A", "B", "C", "D"});


```
List<String> l = Arrays.asList(new String[]{"A", "B", "C", "D"});
```

```
// ask for an element and then do something with it
for (int i = 0; i < l.size(); i++) {
 System.out.print(l.get(i) + " ");
}
==> A B C D
```

```
List<String> l = Arrays.asList(new String[]{"A", "B", "C", "D"});
```

```
// ask for an element and then do something with it
for (int i = 0; i < 1.size(); i++) {
 System.out.print(l.get(i) + " ");
==> A B C D
// tell the collection what to do with each element
1.forEach(c -> System.out.print(c + " "));
```

```
==> A B C D
```


```
List<String> l = Arrays.asList(new String[]{"A", "B", "C", "D"});
// ask for an element and then do something with it
for (int i = 0; i < 1.size(); i++) {
 System.out.print(l.get(i) + " ");
==> A B C D
// tell the collection what to do with each element
1.forEach(c -> System.out.print(c + " "));
==> A B C D
// stream the collection and filter its elements
1.stream().filter(c -> !c.equals("B"))
 .forEach(c -> System.out.print(c + " "));
==> A C D
```


Filters, maps and reductions

- Streams are immutable, so operations often result in a new stream.
- There are three common types of operation:
 - Filter: select items from the input stream to pass on to the output stream.
 - Map: replace items from the input stream with different items in the output stream.
 - Reduce: collapse the multiple elements of the input stream into a single element.

Filter

Map

Reduce

A pipeline of operations

filter(name is elephant).map(count).reduce(add up)

Pipelines

- Pipelines start with a source.
- Operations are either:
 - Intermediate, or
 - Terminal.
- Intermediate operations produce a new stream as output.
- Terminal operations are the final operation in the pipeline.
 - They might have a void return type.

Filters

- Filters require a Boolean lambda as a parameter.
- A Boolean lambda is called a *predicate*.
- If the predicate returns true for an element of the input stream then that element is passed on to the output stream; otherwise it is not. (Filters determine which elements to retain.)
- Some predicates:

```
-s -> s.getAnimal().equals("Elephant")
-s -> s.getCount() > 0
- (s) -> true // Pass on all elements.
- (s) -> false // Pass on none.
```

Example: print details of only the Elephant sightings.

```
sightings.stream()
 .filter(s -> "Elephant".equals(s.getAnimal()))
 .forEach(s -> System.out.println(s.getDetails()));
```


The map method

- The type of the objects in the output stream is often (but not necessarily) different from the type in the input stream.
- E.g., extracting just the details String from a Sighting:

The reduce method

- More complex than both filter and map.
- Its task is to 'collapse' a multi-element stream to a single 'value'.
- It takes two parameters: a value and a lambda: reduce(start, (acc, element) -> acc + element)
- The first parameter is a starting value for the final result.
- The lambda parameter itself takes two parameters:
 - an accumulating value for the final result, and
 - an element of the stream.
- The lambda determines how to merge an element with the accumulating value.
 - The lambda's result will be used as the acc parameter of the lambda for the next element of the stream.
 - The start value is used as the first acc parameter that is paired with the first element of the stream.

The **reduce** method - a comparative example

```
sightings.stream()
 .filter(sighting -> animal.equals(sighting.getAnimal())
 .map(sighting -> sighting.getCount())
 .reduce(0, (total, count) -> total + count);
 Initial value
  int total = (0)
  for(Sighting sighting : sightings) {
 if (animal.equals(sighting.getAnimal())) {
 int count = sighting.getCount();
 total = total + count;
 Accumulation
```


Removal from a collection using a predicate lambda

```
/**
 * Remove from the sightings list all of
 * those records with a count of zero.
 */
public void removeZeroCounts() {
 sightings.removeIf(
 sighting -> sighting.getCount() == 0);
}
```


Summary

- Streams and lambdas are an important and powerful new feature of Java.
- They are likely to increase in importance over the coming years.
- Expect collection processing to move in that direction.
- Lambdas are widely used in other areas, too; e.g. GUI building for event handlers.

Summary

- A collection can be converted to a stream for processing in a pipeline.
- Typical pipeline operations are filter, map and reduce.
- Parallel processing of streams is possible.