

JVM Functional Language Battle

Orientation in Objects GmbH

Weinheimer Str. 68 68309 Mannheim

www.oio.de info@oio.de

Ihr Sprecher

Version: 1.0

Falk Sippach (@sippsack)

Trainer, Berater, Entwickler

Architektur Agile Softwareentwicklung Codequalität

Feedback gern an: @sippsack, falk.sippach@oio.de

© Orientation in Objects GmbH

JVM Functional Language Battle

Abstract

Funktionale Programmierung soll so viel ausdrucksstärker sein, aber leider ist dieses Programmier-Paradigma nicht ganz kompatibel zu der prozedural- und objektorientierten Denkweise von uns Java-Entwicklern. Anhand eines kleinen Algorithmus werden wir uns verschiedene Lösungen zunächst im klassischem imperativen Java (vor Java 8) und als Vergleich dazu in alternativen JVM-Sprachen (Groovy, Frege, ggf. Scala bzw. JavaScript) anschauen und die verschiedenen Lösungen diskutieren.

Herauskommen soll eine saubere und verständlichere Struktur, die zu besser les- und wartbarem Code führen wird. Die gewonnenen Erkenntnisse wollen wir dann letztendlich in Java 8 mittels Streams und Lambda-Ausdrücken umsetzen, so dass jeder Zuhörer die Grundideen der funktionalen Programmierung mit in seine tägliche Arbeit nehmen kann. Es sind keine speziellen Vorkenntnisse in den angesprochenen alternativen Sprachen notwendig, ein solides Verständnis für die Programmiersprache Java genügt.

© Orientation in Objects GmbH

JVM Functional Language Battle

Gliederung Sprachwettkampf Imperativ zu Funktional Funktionales Java 8+


```
Programmfluss
 3 public class LuhnAlgorithm {
 public static boolean isValid(long number) {
 int sum = 0;
 5
 boolean alternate = false;
 6
 7
 while(number > 0) {
 long digit = number % 10
 8
 if (alternate) {
 9
 Aufspalten in Ziffern
 10
 sum += 2 * digit;
 11
 if (digit >= 5) {
 Jede zweite verdoppeln
 12
 sum -= 9;
 13
 Aufsummieren
 } else {
 14
 sum += digit;
 15
 Validierungsprüfung
 16
 number = number / 10;
 17
 alternate = !alternate;
 18
 19
 return sum % 10 == 0;
 20
 21
 }
 22 }
```


JavaScript

- · objektorientierte Skriptsprache
- aber klassenlos (Prototyp-basiert)
- · dynamisch typisiert
- · Funktionen sind First Class Citizens
- geeignet für Client (Browser) und Server (Node.js, Nashorn)

© Orientation in Objects GmbH

VM Functional Language Battle

Beispiel JavaScript

© Orientation in Objects GmbH

VM Functional Language Battle

13

Kotlin

- · statisch typisiert
- objektorientiert
- Übersetzung in Java Bytecode oder JavaScript Quellcode
- · interoperabel mit Java
- entwickelt bei Jetbrains (IntelliJ IDEA)

© Orientation in Objects Gmbl

JVM Functional Language Battle

Kotlin 1 package de.oio.luhn 2 3 fun main(args: Array<String>) { println(isValid(378282246310005)) // true 4 5 println(isValid(76009244561)) // false 6 } 8 fun isValid(number: Long): Boolean { 9 var even = false 10 return number.toString() .split("") 11 12 .reversed() 13 .filter { !it.isBlank() } .map { it.toInt() } .map { even = !even; if (even) it else it * 2 } .map { if (it > 9) it - 9 else it } 17 .sum() % 10 == 018 }

Groovy

- objektorientiert
- dynamisch typisiert (statisch auch möglich)
- ausdrucksstarke/prägnante Syntax
- sehr gute Integration mit Java (JVM, Bibliotheken, Vererbung, ...)
- Metaprogrammierung, Closures, Operatorüberladung
- · Funktionsliterale (Closures) sind First Class Citizens

© Orientation in Objects Gmbl

JVM Functional Language Battle

Beispiel Groovy


```
1 println(isValid(378282246310005)) // true
 2 println(isValid(76009244561)) // false
 4 def isValid(Long number) {
 5
 number.toString()
 .reverse()
 .split('').toList()
 .indexed()
 8
 9
 .collect {i, c -> [i, Integer.parseInt(c)]}
 .collect {i, d \rightarrow i % 2 == 0 ? d : 2 * d}
10
11
 .collect \{d \rightarrow d > 9 ? d - 9 : d\}
12
 .sum() % 10 == 0
13 }
```

© Orientation in Objects GmbH

JVM Functional Language Batt


```
Luhn-Algorithmus in Java 8
 1 package de.oio.luhn;
 3 public class LuhnAlgorithmJava8 {
 public static boolean isValid(String creditCardNumber) {
 int[] i = { creditCardNumber.length() % 2 == 0 ? 1 : 2 };
 5
 6
 Zustand halten:
 7
 return creditCardNumber
 .chars()
 .map(in -> in - '0')
 9
 .map(n -> n * (i[0] = i[0] == 1 ? 2 : 1))
10
 .map(n \rightarrow n > 9 ? n - 9 : n)
11
12
 .sum() % 10 == 0;
13
14 }
```


Frege

- Haskell for the JVM
- rein funktionale Programmiersprache
- · statisch typisiert mit Typinferenz und Typvariablen
- frei von Nebeneffekten
- Monaden zur Kapselung von imperativen Konstrukten
- Pattern Matching
- Typklassen

© Orientation in Objects Gmb

JVM Functional Language Battle

_

ToDigits n | n < 0 = error "n must be 0 or greater" toDigits 0 = [] toDigits n = toDigits (n `div` 10) ++ [(n `mod` 10)] double2nd = zipWith (\x y -> x * y) (cycle [1, 2]) sumDigits xs = sum (concat (map toDigits xs)) divisibleBy10 n = n `mod` 10 == 0 isValid = divisibleBy10 . sumDigits . double2nd . reverse . toDigits

```
ToDigits n | n < 0 = error "n must be 0 or greater" toDigits 0 = [] toDigits n = toDigits (n 'div' 10) ++ [(n 'mod' 10)] double2nd = zipWith (\x y -> x * y) (cycle [1, 2]) sumDigits xs = sum (concat (map toDigits xs)) divisibleBy10 n = n 'mod' 10 == 0

isValid = divisibleBy10 . sumDigits . double2nd . reverse . toDigits
```


```
ToDigits n | n < 0 = error "n must be 0 or greater" toDigits 0 = [] toDigits n = toDigits (n 'div' 10) ++ [(n 'mod' 10)] double2nd = zipWith (\x y -> x * y) (cycle [1, 2]) sumDigits xs = sum Infix-statt Prefix-Notation (mod n 10) divisibleBy10 n = n 'mod' 10 == 0

isValid = divisibleBy10 . sumDigits . double2nd . reverse . toDigits
```

Funktionale Elemente


```
toDigits n | n < 0 = error "n must be 0 or greater"
toDigits 0 = []
toDigits n = toDigits (n `div` 10) ++ [(n `mod` 10)]

double2nd = zipWith (\x y -> x * y) (cycle [1, 2])

sumDigits xs = sum (concat (map toDigits xs))

divisibleBy10 n = n `mod` 10 == 0

isValid = divisibleBy10 . sumDigits . double2nd .
reverse . toDigits
```


- leicht verständlich, einfach zu schlussfolgern
- seiteneffektfrei
- · einfach test-/debugbar
- leicht parallelisierbar
- modularisierbar und einfach wieder zusammenführbar
- hohe Code-Qualität

JVM Functional Language Battle

33

Scala

- funktional und objektorientiert
- statisch typisiert (Typinferenz)
- Funktionen als First-Class-Citizens
- · Pattern Matching
- Java-Integration möglich

Orientation in Objects GmbH

VM Functional Language Battle

def digitToInt(x: Char) = x.toInt - '0'.toInt def digitSeqToInt(ds: Seq[Char]) = ds map digitToInt _ def doubleSecond(xs: Seq[Int]) = (xs zip Stream.continually(List(1,2).toStream).flatten).map(p => p._1 * p._2) def divisibleBy10(n: Int) = n % 10 == 0 def isValid(cs: String) = divisibleBy10(digitSeqToInt(doubleSecond(digitSeqToInt(cc.reverse)) mkString ("")) sum) println(isValid("4716347184862961")) println(isValid("4012888888881891"))

Was heißt "Funktional Programmieren" in Java 8?

- (Rekursion)
- · Lambdas: Funktionsliterale als First-Class-Citizens

(1)

• Higher-Order Functions (map, forEach)

2

· Unendliche Datenstrukturen mit Streams

3

Funktionskomposition

(4)

(Custom) Currying und partielle Funktionsaufrufe

(5)

© Orientation in Objects GmbH

VM Functional Language Battle

37

Luhn-Algorithmus in Java 8 - Variante 1


```
1 package de.oio.luhn;
 3 public class LuhnAlgorithmJava8 {
 public static boolean isValid(String creditCardNumber) {
 4⊜
 5
 int[] i = { creditCardNumber.length() % 2 == 0 ? 1 : 2 };
 7
 return creditCardNumber
 Verkappte Zustandsänderung
 8
 .chars()
9
 .map(in -> in - '0')
10
 .map(n -> n * (i[0] = i[0] == 1 ? 2 : 1))
11
 .map(n \rightarrow n > 9 ? n - 9 : n)
 .sum() % 10 == 0;
12
13
 }
14 }
```

© Orientation in Objects Gmbl

JVM Functional Language Battle

```
Luhn-Algorithmus in Java 8 - Variante 2
 1 package de.oio.luhn.thomas_much;
 3 import java.util.PrimitiveIterator;
 4 import java.util.stream.IntStream;
 6 public class Luhn {
 public static boolean isValid(String number) {
8
 PrimitiveIterator.OfInt faktor =
9
 IntStream.iterate(1, i -> 3 - i).iterator();
10
 return (new StringBuilder(number)
11
 .reverse()
12
 .chars()
 .map(c -> faktor.nextInt() * (c - '0'))
13
 .reduce(0, (a, b) \rightarrow a + b / 10 + b % 10) % 10) == 0;
14
15
<del>16</del> }
 nach Idee von Thomas Much
```


Java 8: Wiederverwendung von Funktionen Funktionskomposition

Verketten/Komposition von Teil-Funktionen: $(f \cdot g)(x) == f(g(x))$

```
Function<Integer, Integer> times2 = e -> e * 2;
Function<Integer, Integer> squared = e -> e * e;
```


```
System.out.println(times2.compose(squared).apply(4)); // 32
System.out.println(times2.andThen(squared).apply(4)); // 64
```

© Orientation in Objects GmbH

IVM Functional Language Battle

41

Java 8: Wiederverwendung von Funktionen Currying und partielle Funktionsaufrufe

Currying: Konvertierung einer Funktion mit n Argumenten in n Funktionen mit jeweils einem Argument.

Partielle Aufrufe: Spezialisierung von allgemeinen Funktionen

```
IntBinaryOperator simpleAdd = (a, b) -> a + b;
IntFunction<IntUnaryOperator> curriedAdd = a -> b -> a + b;
```

System.out.println(simpleAdd.applyAsInt(4, 5));

System.out.println(curriedAdd.apply(4).applyAsInt(5));

IntUnaryOperator adder5 = curriedAdd.apply(5);
System.out.println(adder5.applyAsInt(4));
System.out.println(adder5.applyAsInt(6));

© Orientation in Objects Gmb

JVM Functional Language Battle

Was fehlt Java 8 zur besseren funktionalen Unterstützung?

- · Erzwingen von Immutability
- persistente/unveränderbare Datenstrukturen
- Vermeidung von Seiteneffekten (erzwingen)
- Lazy Evaluation (Bedarfsauswertung)
- · kein echtes Currying
- funktionale Bibliotheksfunktionen
- Value-Types (Tuple, Either, Try, Validation, Lazy ...)

Orientation in Objects GmbH

VM Functional Language Battl

43

Funktionale Erweiterungen für Java Project Lombok Immutables Ostars 1,662 functional. JAVA Octorestion in Objects AM Functional Language Battio 4

Project Lombok

- · Compile-Time Metaprogrammierung
- Reducing Boilerplate Code durch Annotationen
- · Generation des Immutable-Gerüsts mit @Value
- Lazy Evaluierung mit @Getter(lazy = true)

Orientation in Objects GmbH

/M Functional Language Battl

```
public class LombokImmutable {
 private, final,
 keine Setter.
 @Value
 private static class ImmutablePerson {
 Argument-Konstruktor
 String name;
 equals/hashcode
 Date birthDay;
 @Getter(lazy = true)
 Lazy-Evaluierung
 private final double[] cached = expensive();
 private double[] expensive() {
 double[] result = new double[1000000];
 for (int i = 0; i < result.length; i++) {</pre>
 result[i] = Math.asin(i);
 return result;
 }
 public static void main(String[] args) {
 Date birthDay = new Date();
 System.out.println(new ImmutablePerson("Duke", birthDay).getName());
System.out.println(new ImmutablePerson("Duke", birthDay)
 .equals(new ImmutablePerson("Duke", birthDay)));
System.out.println(new ImmutablePerson("Duke", birthDay)
 == new ImmutablePerson("Duke", birthDay));
 JVM Functional Language Battle
```


Vavr

- "Vavr core is a functional library for Java 8+."
- Persistent Data Structures
 - LinkedList, Queue, Sorted Set, Stream
- Tuple, Values (Option, Try, Lazy, Either, ...)
- Pattern Matching
- Functions, CheckedFunctions, Lifting (Exceptions fangen)
 - Currying, Partial Application, Composition
- · Monaden, Zipping, ...

© Orientation in Objects GmbH

VM Functional Language Battle

Tuple2<String, Integer> java8 = Tuple.of("Java", 8); System.out.println(java8._1); System.out.println(java8._2); System.out.println(java8.transform((s, i) -> s + "slang " + i / 4)); System.out.println(java8.transform((s, i) -> s + "slang " + i / 4));

Vavr: Wiederverwendung von Funktionen Currying Function1<Integer, Integer> add2 = sum.curried().apply(2); Function1<Integer, Integer> add3 = sum.apply(2); System.out.println(add2); System.out.println(add3); System.out.println(add2.apply(4)); System.out.println(add3.apply(4)); System.out.println(add3.apply(4));

Vavr: Wiederverwendung von Funktionen Partielle Funktionsaufrufe und Komposition


```
Function2<Integer, Integer, Integer> sum = (a, b) -> a + b;
System.out.println(sum.apply(1, 2));
System.out.println(sum.apply(5).apply(10));

Function1<Integer, Integer> plusOne = a -> a + 1;
Function1<Integer, Integer> multiplyByTwo = a -> a * 2;

Function1<Integer, Integer> add1AndMultiplyBy2 = plusOne.andThen(multiplyByTwo);
Function1<Integer, Integer> multiplyBy2AndAdd1 = plusOne.compose(multiplyByTwo);

System.out.println(add1AndMultiplyBy2.apply(2));
System.out.println(multiplyBy2AndAdd1.apply(2));

System.out.println(multiplyBy2AndAdd1.apply(2));
```

Vavr: Function Lift (Fangen von Exceptions)


```
Function2<Integer, Integer, Integer> divide = (a, b) -> a / b;

Function2<Integer, Integer, Option<Integer> > safeDivide = Function2.lift(divide);

System.out.println(safeDivide.apply(1, 0));

System.out.println(safeDivide.apply(4, 2));
```


```
Luhn-Algorithmus in Java 8 mit Vavr
 package de.oio.luhn.vavr;
 3 import java.util.function.Function;
  4 import io.vavr.collection.CharSeq;
  5 import io.vavr.collection.Seq;
 \frac{6}{7} public class LuhnAlgorithmVavr2 {
 9⊝
 static Function<Long, Seq<Integer>> longToDigits = number -> CharSeq
 10
 .of(Long.toString(number)).map(c -> c - '0');
 11
 12
 static Function<Seq<Integer>, Seq<Integer>> reverse = Seq::reverse;
 13
 \textbf{static} \  \, \textbf{Function} < \textbf{Seq} < \textbf{Integer} > \textbf{,} \  \, \textbf{Seq} < \textbf{Integer} > \textbf{,} \  \, \textbf{double2nd} \  \, = \  \, \textbf{digits} \  \, \rightarrow \  \, \textbf{digits}
 14<sup>9</sup>
 15
 .zipWithIndex().map(t \rightarrow t._1 * (t._2 % 2 + 1));
 17⊝
 static Function<Seq<Integer>, Integer> sumDigits = digits -> digits
 18
 .map(i -> i.longValue()).flatMap(longToDigits).sum().intValue();
 19
 static Function<Integer, Boolean> divisibleBy10 = number -> number % 10 == 0;
 20
 21
 22⊝
 static Function<Long, Boolean> isValid = LongToDigits
 23
 .andThen(reverse)
 24
 .andThen(double2nd)
 .andThen(sumDigits)
 25
 .andThen(divisibleBy10);
 26
 27 }
```


Links

- · Code-Beispiele
 - https://github.com/sippsack/jvm-functional-language-battle
- · Learn You a Haskell for Great Good!
 - http://learnyouahaskell.com/chapters
- · LYAH (Learn You a Haskell) adaptions for Frege
 - https://github.com/Frege/frege/wiki/LYAH-adaptions-for-Frege
- Onlinekurs TU Delft (FP 101):
 - https://courses.edx.org/courses/DelftX/FP101x/3T2014/info

Orientation in Objects GmbH

JVM Functional Language Battle

Links

- Vavr
 - http://www.vavr.io/
- Immutables
 - http://immutables.github.io/
- Project Lombok
 - https://projectlombok.org/
- Functional Java
 - http://www.functionaljava.org/

Orientation in Objects GmbH

VM Functional Language Battl

61

Literaturhinweise

- Functional Programming in Java: Harnessing the Power Of Java 8 Lambda Expressions
 - Venkat Subramaniam
 - The Pragmatic Programmers, Erscheinungsdatum: Februar 2014
 - ISBN: 978-1-93778-546-8
 - Sprache: Englisch

- Mastering Lambdas
 - Maurice Naftalin
 - Oracle Press
 - Erscheinungsdatum: Oktober 2014
 - ISBN: 0071829628Sprache: Englisch

Orientation in Objects GmbH

JVM Functional Language Battle

Literaturhinweise

 Learn You a Haskell for Great Good!: A Beginner's Guide

- Miran Lipovaca
- No Starch Press, Erscheinungsdatum: April 2011
- ISBN: 978-1593272838
- Sprache: Englisch

- · Real World Haskell
 - Bryan O'Sullivan und John Goerzen
 - O'Reilly, Erscheinungsdatum: 2010
 - ISBN: 978-0596514983
 - Sprache: Englisch

© Orientation in Objects GmbH

IVM Functional Language Battle

Vielen Dank für Ihre Aufmerksamkeit!

Orientation in Objects GmbH

Weinheimer Str. 68 68309 Mannheim

www.oio.de info@oio.de