

Lessons Learnt With Lambdas and Streams in JDK 8

© Copyright Azul Systems 201:

Simon Ritter
Deputy CTO, Azul Systems
azul.com

A clever man learns from his mistakes...

...a wise man learns from other people's

Lambda Expressions And Delayed Execution

Performance Impact For Logging

Heisenberg's uncertainty principle

```
Always executed
```

```
logger.finest(getSomeStatusData());
```

- Setting log level to INFO still has a performance impact
- Since Logger determines whether to log the message the parameter must be evaluated even when not used

Supplier<T>

- Represents a supplier of results
- All relevant logging methods now have a version that takes a Supplier

```
logger.finest(getSomgetatmeDatatuspata());
```

- Pass a description of how to create the log message
 - Not the message
- If the Logger doesn't need the value it doesn't invoke the Lambda
- Can be used for other conditional activities

Avoiding Loops In Streams

Functional v. Imperative

- For functional programming you should not modify state
- Java supports closures over values, not closures over variables
- But state is really useful...

Counting Methods That Return Streams

Still Thinking Imperatively

```
Set<String> sourceKeySet =
 streamReturningMethodMap.keySet();

LongAdder sourceCount = new LongAdder();

sourceKeySet.stream()
 .forEach(c -> sourceCount
 .add(streamReturningMethodMap.get(c).size()));
```

Counting Methods That Return Streams

Functional Way

```
sourceKeySet.stream()
.mapToInt(c -> streamReturningMethodMap.get(c).size())
.sum();
```

Printing And Counting

Still Thinking Imperatively

```
LongAdder newMethodCount = new LongAdder();
functionalParameterMethodMap.get(c).stream()
 .forEach(m -> {
 output.println(m);

 if (isNewMethod(c, m))
 newMethodCount.increment();
 });
```

Printing And Counting

More Functional, But Not Pure Functional

```
int count = functionalParameterMethodMap.get(c).stream()
  .mapToInt(m -> {
 int newMethod = 0;
 output.println(m);
 if (isNewMethod(c, m))
 newMethod = 1;
 return newMethod
 There is still state
 being modified in the
  .sum();
 Lambda
```

Printing And Counting

Even More Functional, But Still Not Pure Functional

```
int count = functionalParameterMethodMap.get(nameOfClass)
 .stream()
 .peek(method -> output.println(method))
 .mapToInt(m -> isNewMethod(rameOfClass, m) ? 1 : 0)
 .sum();
```

Strictly speaking printing is a side effect, which is not purely functional

The Art Of Reduction (Or The Need to Think

A Simple Problem

- Find the length of the longest line in a file
- Hint: BufferedReader has a new method, lines(), that returns a Stream

```
BufferedReader reader = ...
int longest = reader.lines()
 .mapToInt(String::length)
 .max()
 .getAsInt();
```

Another Simple Problem

Find the length of the longest line in a file

Another Simple Problem

Find the length of the longest line in a file

Naïve Stream Solution

```
String longest = reader.lines().
  sort((x, y) -> y.length() - x.length()).
  findFirst().
  get();
```

- That works, so job done, right?
- Not really. Big files will take a long time and a lot of resources
- Must be a better approach

External Iteration Solution

```
String longest = "";
while ((String s = reader.readLine()) != null)
  if (s.length() > longest.length())
 longest = s;
```

- Simple, but inherently serial
- Not thread safe due to mutable state

Recursive Approach

```
String findLongestString(String longest, BufferedReader reader) {
  String next = reader.readLine();
  if (next == null)
 return longest;
  if (next.length() > longest.length())
 longest = next;
  return findLongestString(longest, reader);
```

Recursion: Solving The Problem

```
String longest = findLongestString("", reader);
```

- No explicit loop, no mutable state, we're all good now, right?
- Unfortunately not:
 - larger data sets will generate an OOM exception
 - Too many stack frames

- Stream API uses the well known filter-map-reduce pattern
- For this problem we do not need to filter or map, just reduce

Optional<T> reduce(BinaryOperator<T> accumulator)

- BinaryOperator is a subclass of BiFunction
 - -R apply(T t, U u)
- For BinaryOperator all types are the same
 - -T apply(T x, T y)

- The key is to find the right accumulator
 - The accumulator takes a partial result and the next element, and returns a new partial result
 - In essence it does the same as our recursive solution
 - But without all the stack frames

Use the recursive approach as an accululator for a reduction

```
String longestLine = reader.lines()
 .reduce((x, y) -> {
 if (x.length() > y.length())
 return x;
 return y;
 })
 .get();
```

Use the recursive approach as an accululator for a reduction

```
String longestLine = reader.lines()
 .reduce((x, y) -> {
 if (x.length() > y.length())
 return x;
 return y;
 x in effect maintains state
 for us, by providing the
 partial result, which is the
 longest string found so far
```

The Simplest Stream Solution

- Use a specialised form of max()
- One that takes a Comparator as a parameter

```
reader.lines()
  .max(comparingInt(String::length))
  .get();
```

comparingInt() is a static method on Comparator
 Comparator<T> comparingInt(
 ToIntFunction<? extends T> keyExtractor)

Conclusions

Conclusions

- Lambdas and Stream are a very powerful combination
- Does require developers to think differently
 - Avoid loops, even non-obvious ones!
 - Reductions
- Be careful with parallel streams
- More to come in JDK 9 (and 10)

- Join the Zulu.org community
 - www.zulu.org

© Copyright Azul Systems 20

Simon Ritter Deputy CTO, Azul Systems azul.com

