JAVA8 LAMBDAS, MONADS && JAVA COLLECTIONS

Grzegorz Piwowarek

GRZEGORZ PIWOWAREK @PIVOVARIT >

GRZEGORZ PIWOWAREK @PIVOVARIT >

visionsoftondal.com

Plan:

- -lambda expressions
- -java.util.function
- -monad
- -Optional
- -Stream

(...) -> statement

- Anonymous function

$$x -> x + 1$$

$$x -> x + 1$$

```
Function<Integer, Integer> foo1 = x -> x + 1;
Function<String, String> foo2 = x -> x + 1;
List<Integer> foo3 = new ArrayList<>();
```

- No type information

$$x \rightarrow x + 1$$

() -> 42
() -> {return 42;}
(x, y) -> {}
() -> {}

method references

```
Function<Integer, Integer> foo1 = x -> InferenceExample.fooFunction1(x);
Function<Integer, Integer> foo2 = this::fooFunction2;
Function<Integer, Integer> foo3 = InferenceExample::fooFunction1;
public static Integer fooFunction1(Integer i) {
 return i + 1;
public Integer fooFunction2(Integer i) {
 return i + 1;
```


java.util.function

```
@FunctionalInterface
public interface Function<T, R> {
 /**
 * Applies this function to the given argument.
 * @param t the function argument
 * @return the function result
 */
 R apply(T t);
```


java.util.function

```
public void shouldComposeFunctions() throws Exception {
 // given
 Function<Integer, Integer> addOne = i -> i + 1;
 Function<Integer, Integer> timesTwo = i -> 2 * i;

 // when
 addOne.

 // m apply (Integer t)
 integer
}

Integer

andThen (Function<? super Integer, ? extends V> after)
 integer
Function<Integer, V>
 integer
Function
```


MONAD

GOOGLE IMAGES...

MONAD

http://got-steam.com/

Design pattern

Why bother?:

Boilerplate -1
Readability +1
Complexity -1
Responsibility -1

MONAD

type: M<T>

"unit": T -> M<T>

"bind": M < T >.bind(T -> M < U >) = M < U >

"bind": M<T>.bind(T -> U)= M<U>

MONAD

type: M<T>

"unit": T -> M<T>

"bind": M<T> bind(T -> M<U>) = M<U>

"bind": M < T > .bind(T -> U) = M < U >

"bind": M < T > bind(T -> U) = M < U >What if U: M < ? > ?

"bind": M < T > bind(T -> U) = M < U >

What if U: M<?>?

"bind": M < T > bind(T -> U) = M < U >

What if U: M<?>?

Monads in Java 8

Optional Stream CompletableFuture

Monads in Java 8

Optional Stream CompletableFuture

Encapsulation of operations on optional values

type: M<T>

"unit": T -> M<T>

"bind": M < T > bind(T -> M < U >) = M < U >

type: Optional<T>

"unit": T -> M<T>

"bind": M < T > bind(T -> M < U >) = M < U >

type: Optional<T>

"unit": Optional.ofNullable(), Optional.of()

"bind": M < T > bind(T -> M < U >) = M < U >

type: Optional<T>

"unit": Optional.ofNullable(), Optional.of()

"bind": Optional.flatMap()

Filtering an Optional

.filter(Predicate<T>)

Unwrapping an Optional

.get()

.orElse(T default)

.orElseGet(Supplier<T>)

.orElseThrow(Supplier<Ex>)

.ifPresent(Consumer<T>)

Java 7 style

```
public static String fooJava7(Map<String, Person> people) {
 final Person kowalski = people.get("Kowalski");
 if (kowalski != null) {
 final Address address = kowalski.getAddress();
 if (address != null) {
 final City city = address.getCity();
 if (city != null) {
 final String cityName = city.getCityName();
 if (!cityName.isEmpty()) {
 return cityName;
 return "UNKNOWN":
```


Java 8 style

Java 8 style - flatMap

Java 7,5 style;)

```
public static String fooJava75(Map<String, Person> people) {
 final Optional<Person> kowalski = Optional.ofNullable(people.get("Kowalski"));

if (kowalski.isPresent()) {
 final Optional<City> city = kowalski.get().getAddress().getOptionalCity();
 if (city.isPresent()) {
 return city.get().getCityName();
 }
}

return "UNKNOWN";
}
```


Java 7,5 style ;)

```
public static String fooJava75(Map<String, Person> people) {
 final Optional<Person> kowalski = Optional.ofNullable(people.get("Kowalski"));

if (kowalski.isPresent()) {
 final Optional<City> city = kowalski.get().getAddress().
 if (city.isPresent()) {
 return city.get().getCityName();
 }
}

return "UNKNOWN";
}
```


Encapsulation of operations on multiple items

type: Stream<T>

"unit": Stream.of(), Arrays.stream(), Collection.stream()

"bind": Stream.flatMap()


```
Stream.of("a", "b", "c")
 .map(s -> s.toUpperCase())
 .forEach(e -> System.out.println(e));

//A
//B
//C
```


```
Stream.of("a", "b", "c")
 .map(s -> s.toUpperCase())
 .map(s -> s + "_postfix")
 .forEach(e -> System.out.println(e));

//A_postfix
//B_postfix
//C_postfix
```


Stream && Optional

lazy-initialized nonreusable

intermediate operations

```
.map()
.flatMap()
.filter()
.peek()
```


intermediate operations

```
.map()
.flatMap()
.filter()
.peek()
```

Stream not consumed: does not print anything

Java7

```
public List<ComponentDto> getComponentsJ7(ResourceId id) {
 final ArrayList<ComponentDto> result = new ArrayList<>();
 for (Map.Entry<ResourceMappingConfiguration, RegistrationData> entry : registrations.entrySet()) {
 if (entry.getKey().getAssignedResource().equals(id)) {
 final Optional < Service Registration <?>> resource Registration = entry.getValue().getResource Registration();
 if (resourceRegistration.isPresent()) {
 for (Bundle bundle : resourceRegistration.get().getReference().getUsingBundles()) {
 if (ComponentUtils.isESComponent(bundle)) {
 final ComponentDto dto = ComponentDto.from(bundle);
 if (!result.contains(dto)) {
 result.add(dto);
 Collections.sort(result):
 return result;
```

Java8

Consuming Stream

```
.forEach(Consumer<T>)
.collect()
.reduce(BinaryOperator<T>)
.allMatch(), anyMatch(), noneMatch()
.findFirst(), findAny()
.count()
.toArray()
```


Stream.reduce()

Collectors

.toList(), toMap(), toSet(), toCollection()

.minBy(), maxBy()

.joining()

.partitioningBy()

...and many others

Collectors.toList()

```
public List<City> getCitiesAsList(Collection<Person> people) {
 return people.stream()
 .map(p -> p.getAddress().getOptionalCity())
 .filter(Optional::isPresent)
 .map(Optional::get)
 .distinct()
 .collect(toList()); // with static import
}
```


Collectors.toMap()

Collectors.joining()

Debuggability?

IntelliJ IDEA:

- v14.0 partial support
- v15.0 full support

Stream in APIs

BufferedReader.lines()

Files.newDirectoryStream()

Random.ints()

• • •

you want more?

https://github.com/ jasongoodwin/better-java-monads

Thank You!

REFERENCES:

- -"MONADIC JAVA" BY MARIO FUSCO
- -"WHAT'S WRONG WITH JAVA 8" BY PIERRE-YVES SAUMONT
- -WWW.ORACLE.COM
- -"A FISTFUL OF MONADS" LEARN YOU A HASKELL FOR GREAT GOOD

