Session: 17

More on Functional Programming

Objectives

- Explain functional interfaces
- Describe immutability in Java
- Define and explain concurrency in Java
- Explain Recursion in Java

Introduction to Functional Interfaces

Functional interfaces are key elements that helps to implement functional programming in Java.

It supplies target type of elements such as lambda expressions and method references. Functional interface has one abstract method and zero or more default methods.

Function 1/8

The built-in functional interfaces are included in the java.util.function package. Function<T, R> is one of them.

Function<T,R> can be used:

As assignment target for a lambda expression.

To map scenarios such in streams wherein map () function of a stream takes an instance of Function to convert the stream of one type to a stream of different type.

Function 2/8

 $T \rightarrow R$ is the functional descriptor for Function<T, R>

Key Points under Functional Interfaces are:

2) Function <T, R> contains two default methods: compose() and andThen().

Function 3/8

compose()

- Combines the function on which it is activated
- Combines with another function that is named before ()
- ➤ Input type will change from type ∨ to type 𝕋 if the before function is applied after the combined function

andThen()

- Combines the function on which it is activated
- Combines with another function
 called after ()
- andThen() combines with after(), so when combined function is called, at that point the current function is activated which changes the initial value of type T to type V

Function 4/8

andThen (Function): Returns a composed function that initially applies this function to its input and later applies the specified function to the output.

Function 5/8

compose (Function): Comparable to andThen(), however, in reversed sequence.

Is the function to apply before this function is applied

before -

Function 6/8

identity(): Is a function which returns its input argument as is.

```
Syntax:
static <T> Function<T,T> identity()
where,
T - Is the type of input and output to the function
```

Function 7/8

The methods can be used in a chain for creating a function as shown in Code Snippet.

```
Function<integer, String> sampleF = Function.<integer>identity() .andThen(i \rightarrow 2*i).andThen(i \rightarrow "sampleStr"+i);
```

Resultant function will acquire an integer, multiply it by 2 and finally, prepend "sampleStr" to it.

Function 8/8

Complete Program for defining and utilizing displayDateTime() method:

```
import java.util.function.*;
import java.util.stream.*;
import static java.util.stream.Collectors.*;
import java.time.*;
public class FunctionDemo
  public static void main(String[] args) {
 Function<LocalDate, LocalDateTime> plusTwoM =
 Function.<LocalDate> identity()
 .andThen(displayDateTime(d \rightarrow d.plusMonths(2)));
 System.out.println(Stream.iterate(LocalDate.now(), d →
 d.plusDays(1))
 .limit(10)
 .map(plusTwoM)
 .map(Object::toString)
 .collect(joining(", "))
 public static Function<LocalDate,LocalDateTime> displayDateTime(
  final Function<LocalDate, LocalDate> test) {
  return test.andThen(d \rightarrow d.atTime(2, 2));
```

Currying 1/6

Currying process transforms a function having multiple arguments into a function with a single argument.

$$f(a, b) = (g(a))(b)$$

Here, f is a function, a and b are arguments.

Currying 2/6

Following is the basic pattern of all unit conversions:

Multiply by the conversion factor

Adjust the baseline if relevant

```
static double converter(double a, double e, double y) {
return x * e + y;
}
```

Currying 3/6

Curry-Converter Usage:

- * Following code is more flexible and it reuses the existing conversion logic.
- ❖ Instead of passing the arguments a, e, and b all at once to the converter method, the arguments e and b are called to return another function, which when given an argument returns a * e + b.
- The method enables to reuse the conversion logic and create different functions with different conversion factors.

```
static DUOcurryConverter(double e, double b) {
return (double a) > a * e + b;
}
```

Currying 4/6

Apply converters as follows:

Conversion factor and baseline (e and b) is passed to the code which returns a function (of a) to do exactly what is expected.

For example, the converters can be used as follows:

```
DoubleUnaryOperatorconvert kgtolbs = curriedConverter(0, 2.2046);
DoubleUnaryOperatorconvert GBPtoEUR = curriedConverter(1.268, 0);
DoubleUnaryOperatorconvert CtoF = curriedConverter(9.0/5, 32);
```

Code Snippet shows an example DoubleUnaryOperator defines a method applyAsDouble() which is used here.

```
double gbp =
convertUSDtoGBP.applyAsDouble(1000);
```

Currying 5/6

Example demonstrates compose () in detail.

```
import java.util.function.BiFunction;
import java.util.function.Function ;
public class JavaCurry {
 public void curryfunction() {
 // Create a function that adds 2 integers
 BiFunction<Integer,Integer,Integer> adder = (x, y) \rightarrow x + y;
 Function<Integer, Function<Integer, Integer>> currier = x \rightarrow y
 \rightarrow adder.apply(x,y);
 Function<Integer, Integer> curried = currier.apply(5);
 // To display Results
 System.out.printf( "Curry: %d\n", curried.apply(2));
 public void compose() {
 //Function to display the result with + 4
 Function<Integer, Integer> addFour = (x) \rightarrow x + 4;
 // function to display the result with * 5
 Function<Integer, Integer> timesFive = (x) \rightarrow x * 5;
 // to display the result with n number of times using compose
 Function<Integer, Integer> compose1 = addFour.compose(timesFive);
 //to display the result with add
 Function<Integer, Integer> compose2 = timesFive.compose(addFour);
 // TO display the end Result
 System.out.printf("Times then add: %d\n", compose1.apply(7));
 // (7 * 4) + 5
```

Currying 6/6

```
System.out.printf( "Add then times: %d\n", compose2.apply( 7 ));
 // ( 7 + 5 ) * 4
}
public static void main( String[] args ) {
 new JavaCurry().curryfunction();
 new JavaCurry().compose();
}
```

Output:

Curry: 7

Result as Times then add: 39

Result as Add then times: 55

Immutability 1/4

- If the state of an object cannot change after it is constructed, it is considered immutable.
- For example, String is an immutable type in Java.
- Immutable objects are specifically valuable in concurrent applications.
- Example shows the concept of immutability.

```
public class Main {
  public static void main(String[] args) {
 String sample = "immutable";
 System.out.println(sample); //
 immutable
 change (sample);
 System.out.println(sample); //
 immutable
  public static void change(String str) {
 str = "mutable";
```

Output:

immutable
immutable

Immutability 2/4

Immutable Objects

Objectives to use immutable objects:

- If it is known that an object's state cannot be changed by another method, then it is easier to reason about how your program works.
- Immutable objects are thread-safe by default.
- Immutable objects can be used as keys in a HashMap (or similar), as they have the same hash code forever.

Immutability 3/4

Immutable Class

- ❖ Immutable class is a class in which the state of its instances does not change while it is constructed.
- Following are some of immutable classes in Java: java.lang.String, java.lang.Integer, java.lang.Float, and java.math.BigDecimal.

Immutability 4/4

Implementing an Immutable Class

Guidelines to implement an immutable class:

The class needs to be specified as a final class. final classes cannot be extended.

All fields in the class have to be defined as private and final.

Do not define any methods that can alter the state of the immutable object.

Concurrency 1/2

- Concurrency is performing multiple processes that can start, run, and finish in an overlapping time period.
- An alternate way in which Java 8 supports concurrency is through the new CompletableFuture class.
- One of its methods is the supplyAsync() static method that accepts an instance of the functional interface Supplier.

Concurrency 2/2

Concurrency also has the method thenAccept() which accepts a Consumer that manages completion of the task. The CompletableFuture class calls on the specified supplier in a diverse thread and executes the consumer when it is complete.

Recursion 1/5

Recursion is a programming language feature supported by various languages including Java.

Following example clearly shows how to produce Fibonacci numbers with recursive lambda.

```
import java.lang.Math;
import java.util.Locale;
import java.text.NumberFormat;
import java.text.DecimalFormat;
import java.util.stream.IntStream;
import java.util.stream.DoubleStream;
import java.util.function.IntUnaryOperator;
/*Aptech Java FPJ
 *Recursion Sample*/
public class FibboRecursion{
  static IntUnaryOperatorfibonacci;
 public static void main(String[] args) {
 System.out.println("Fibonacci Number Sequence:");//output
 IntStream.range(0,15)// to display how many fibonacci numbers
 .map(fibonacci = f \rightarrow \{
 return f == 0 || f == 1
 : fibonacci.applyAsInt(f - 2) + fibonacci.applyAsInt(f - 1);
 })
 .parallel()
 .forEachOrdered(g → System.out.printf("%s ", g));
```

Output:

```
Fibonacci Number
Sequence:
1 1 2 3 5 8 13 21 34
55 89 144 233 377 610
```

Recursion 2/5

Recursion vs. Iteration

- ❖ Typical functional programming languages are not bundled with iterative constructs such as while and for loops.
- ❖ Following Code Snippet illustrates the usage of while loop with an iterator.

```
mangoes { } pass into the Iterator shown here:
 Iterator<Mango> th = mangoes.iterator();
 while (th.hasNext()) {
 Mango = th.next();
 // ...
}
```

Here, the mutations (both changing the state of the Iterator with the next method and assigning to the variable mango inside the while body) are not visible to the caller of the method where the mutations occur.

Recursion 3/5

Recursion vs. Iteration

Using for-each loop, such as a search algorithm, is problematic since the loop body is updating a data structure that is shared with the caller as shown in Code Snippet.

```
public void searchForPlatinum(List<String> 1, Stats bunch) {
 for(String p: 1) {
 if("platinum".equals(p)) {
 bunch.incrementFor("platinum");
 }
 }
}
```

The body of the loop has a side effect that cannot be neglected as functional style; it mutates the state of the state object, which is shared with other parts of the program.

Recursion 4/5

Iterative Factorial

Following Code Snippet demonstrates a standard loop-based form; the variables ${\tt k}$ and ${\tt h}$ are updated and iterated.

```
static int factIter(int j) {//iterative approach
int k = 1;
for (int h = 1; h<= j; h++) {
k *= h;
}
return k;
}//result</pre>
```

Recursion 5/5

Recursive Factorial

Following Code Snippet demonstrates a recursive definition.

```
static long factRecur(long i) {//recursive approach
return i == 1 ? 1 :i * factRecur(i-1);
}//result
```

Summary

- Functional interfaces acts as a key element to implement functional programming in Java
- ❖ Functional interfaces are defined in java.util.function package, which is new to Java 8
- A functional interface has only one abstract method
- Currying is a process that transforms a function having multiple arguments into a function with a single entity that returns a function
- Immutability is the capability of an object to resist or prevent change
- In Java programming, a feature that permits a method to call itself is called recursion

