

Какво представлява функцията? - Представлява релация(връзка) между входни данни, които имат само 1 изход. Или накратко казано всяко едно уравнение или операция, която трябва да извършим, и то има само 1 изход се нарича функция. Ако има повече от два изхода, като например квадратното уравнение с x1, x2, това няма да са функции. Колкото и променливи да вкарваме във функция, резултатът винаги е един единствен. Ако имам повече от 1 такъв това означава, че не използваме правилния начин.


Lambda expressions - Състоят се от 3 основни части - параметри, тяло на функцията където се случват действията с параметрите и третата част е '->'


Java Advanced - Eunctional Programming - януари 2017 - Венцислав Иванов - A lambda expression is an unnamed function with parameters and a body - Lambda syntax (parameters) -> {body} - Use the lambda operator -> - Read as "goes to"

Чете се по следния начин:

- Параметрите отиват към тялото, където се извършват някакви действия с тях и в следствие на това се получава резултат.

От примерната картинка отгоре, ако заместим parameters c x, a body-то го заместим c x(на втора), ламбда изразът c e v = x отива в x(на втора).

Ако имаме само един параметер в (parameters) не е задължително да слагаме още едни () , но ако са повече от 1 параметрите тогава е задължитено. Примерно $(x) -> \{x + 1\}$, тук x е един единствен параматер и не е нужно да се поставят още едни (), но ако параметрите са повече от 1 , примерно $((x,y)) -> \{x + y\}$; тук вече е необходимо да има тези допълнителни скоби.

Видове ламбди:

- Имплицитни - приемат само един параметър и извършват върху него някакво действие. Те са т.нар. void методи, т.е. не връщат резултат. В примера на снимката се вижда, че подаваме като параметър променливата msg и тя се изписва на конзолата. Резултат не се връща в този пример.

```
Implicit lambda expression
msg -> System.out.println(msg);
```

- Експлицитни ламбда изрази - почти същите са като имплицитните , но с малко по-дълъг запис.

```
Explicit lambda expression
(String msg) -> { System.out.println(msg); }
```

- Ламбда изрази без никакви входни данни. Те просто осъществяват някакво действие.

```
Tero parameters
() -> { System.out.println("hi"); }
```

- Ламбда изрази с много и различни параметри. Задължително е когато се подават много параметри , да се подават и

техните типове, както е показано на следващата картинка.


```
■ More parameters

(int x, int y) -> { return x + y; }
```

Всеки един ламбда израз, можем спокойно да напишем като свой метод. Всяка една ламбда не зависимо колко е сложна представлява метод. Компилаторът, когато види лабда израз и създава метод.

Data in, Data out method - представлява метод, който приема параметър и директно ни връща някакъв резултат(output). Ако пипаме данни, които са странични за метода, тогава той не е Data in, Data out. Ако обаче имаме входни данни, които само обработваме по някакъв независимо колко дълъг начин. Само тях обработваме и не пипаме странични данни, това означава че този метод може да бъде заменен то ламбда израз. Така че следващия път когато пишем метод можем да си зададем въпроса дали е Data in, Data out и ако е.. би могъл спокойно да се замени от ламбда. Особено за методи, които използваме точно на едно място в нашия код, тоест трябва ни точно веднъж... такъв метод е перфектен за ламбда.

Functions(Функции).


Функцията приема в себе си Input type и Output type(вторият параметър). Тялото на функцията представлява ламбда израз както се вижда на картинката.

Важни неща относно функцията са, че:

- Input-а и Output-а могат да бъдат от различни типове. Важно е само да декларираме какви са те.
- -Друго важно е да връщаме резултат точно декларирания тип или иначе програмата гърми.

Ето как би изглеждал методът ако е написан като метод:

In Java Function<T,R> is a interface that accepts a parameter
of type T and returns type R

int increment(int number) {
 return number + 1;
}

Методът на горната картинка върши абсолютно същото като този на следващата:

```
Function<Integer, Integer> increment = number -> number + 1;
```

Ако обаче в кода ни се наложи примерно да напишем 10 пъти number -> number + 1, то тогава е по-добре да си използваме метода на по-горната снимка. Ако пък от друга страна в цялата ни програма ни се налага само веднъж да пресметнем нещо, то тогава би било по-удачно да използваме ламбдата number -> number + 1 както е на картинката.

Функцията от горната снимка се използва с метода .apply();

```
We use function with .apply()

Function<Integer, Integer> increment = number -> number + 1;
int a = increment.apply(5);
int b = increment.apply(a);
```

Други видове функции(Специфични видове функции):

- Consumer<T> - представлява метод, който приема даден параметър(един или много) и не връща нищо(void), тоест той е void метод.

```
Java Advanced - Functional Programming - януари 2017 - Венцислав Иванов Consumer < T >

In Java Consumer < T > is a void interface:

void print(String message) {
 System.out.println(message);
}
```


Този метод като ламбда би изглеждал:

```
Instead of writing the method we can do:
Consumer<String> print =
 message -> System.out.print(message);
```

Как се работи с този метод:

```
Then we use it like that:
print.accept("pesho");
print.accept(String.valueOf(5));
```

-Supplier<T> - представлява метод, който не приема никакви входни параметри.


-Predicate<T> - метод , който като резултат връща булева стойност(true or false).

```
UnaryOperator<T> is a function with same type of input/output

String toUpper(String str) {
 return str.toUpperCase()
}

Instead of writing the method we can do:

UnaryOperator<String> toUpper = (x)-> x.toUpperCase();

Then we use it like that:

System.out.println(isEven.test(6)); //true
```

BiFunctions:

- BiFunction<T, U, R> - представлява функция, която приема 2 параметъра(T, У), а R е резултатът, който тази функция връща. Тук типът на параметрите е абсолютно разнообразен.

```
Java Advanced - Functional Programming - януари 2017 - Венцислав Иванов
BiFunction < T, U, R >

BiFunction <Integer, Integer, String > sum =
 (x, y) -> "The sum of " + x + " and " + y + " is " + (x + y);

BiConsumer<T, U >

BiConsumer<Integer, Integer > sum = (x, y) -> {
 System.out.println((x, y) -> "The sum of " + x + " and " + y + " is " + (x + y);

BiPredicate <T, U >

BiPredicate<Integer, Integer > bi = (x, y) -> x == y;
System.out.println(bi.test(2, 3));
//False
```

- BiConsumer<T, U> приема два параметъра и не връща нищо като резултат.
- -BiPredicate<T, U> приема два параметъра и връща boolean(булева стойност -true or false) като резултат.

Special functions(Специални функции):

- IntFunction<R> приема като параметър стринг и връща цяло число(integer).
- IntToDoubleFunction приема като параметър цяло число(integer) и връща число с плаваща запетая(double).

```
Java Advanced - Functional Programming - януари 2017 - Венцислав Иванов

IntFunction <R>
IntFunction<String> i = (x) -> Integer.toString(x);

IntToDoubleFunction

IntToDoubleFunction i = (x) -> { return Math.sin(x); };

System.out.println(i.applyAsDouble(2));
// 0.90929742682
```

Някои от тези функции са 5-6 пъти по-бавни от един метод. Затова, когато ние пишем функции по-умният вариант е да преценяваме - ако една ламбда е една и съща, но трябва да я използваме над 2 пъти, то по-добрият вариант е да си направим метод. Ако се налага само веднъж да се пише, тогава ламбдата е по-добрият вариант.

Една от основните цели на ламбдата е кодът да става по-четим и по-кратък. Затова е общоприето, че в ламбдите параметрите се кръщават по обикновен начин(означава ,че е по-добре параметъра да се казва примерно x, отколкото word).

Passing Functions to Method

```
Passing Functions to Method

• We can pass Function<T, R> to methods:

int operation(int number, Function<Integer, Integer> function) {
 return function.apply(number);
}

• We can use the method like that:

int a = 5;
int b = operation(a, number -> number * 5);
int c = operation(a, number -> number - 3);
int d = operation(b, number -> number % 2);
//b = 25
//c = 2
//d = 1
```

Както вече се спомена в началото, функциите могат да имат само един единствен изход, който задаваме в самата му декларация. Примерно в горната картинка, методът int operation(..) връща като резултат цяло число. Същото се отнася и за функцията, при чието деклариране ние посочваме какъв тип ще е резултатът. В случая на следващата картинка функцията ще приема като параметър цяло число и като резултат ще връща цяло число. Типът на резултатът, който ще се връща е обграден в зелено.

```
We can pass Function<T,R> to methods:
int operation(int number, Function<Integer, Integer) function) {
 return function.apply(number);
}</pre>
```

Горният метод int operation... може да се извика по начина показан в следващата снимка.

```
Int a = 5;
int b = operation(a, number -> number * 5);
int c = operation(a, number -> number - 3);
int d = operation(b, number -> number % 2);
//b = 25
//c = 2
//d = 1
```

Както се вижда от картинката не е нужно да дефинираме нова функция, и после да я предаваме като аргумент на operation метода, а можем директно в него като параметър да пуснем ламбдата.

По начина, по който е дефиниран методът operation на по-горната снимка, ни позволява да подаваме като аргумент на методът ламбда израз или функция без да се налага и тя също да се дефинира някъде.

Следващата снимка е обобщителен слайд:

