

Twitter: @speakjava

Lambdas and Functions Library Review

Lambda Expressions

- Lambda expression is an anonymous function
- Think of it like a method
 - But not associated with a class
- Can be used wherever you would use an anonymous inner class
 - Single abstract method type
- Syntax
 - -([optional-parameters]) -> body
- Types can be inferred (parameters and return type)

Lambda Examples

```
(a, b) -> a + b
s -> s.getGradYear() == 2011
() -> System.out.println("New Thread")
```

Method References

• Method references let us reuse a method as a lambda expression

```
FileFilter x = (File f) -> f.canRead();
FileFilter x = File::canRead;
```

Stream Basics

- Using a Stream means having three things
- A source
 - Something that creates a Stream of objects
- Zero or more intermediate objects
 - Take a Stream as input, produce a Stream as output
 - Potentially modify the contents of the Stream (but don't have to)
- A terminal operation
 - Takes a Stream as input
 - Consumes the Stream, or generates some other type of output

The Stream Class java.util.stream

- Stream<T>
 - A sequence of elements supporting sequential and parallel operations
- A Stream is opened by calling:
 - -Collection.stream()
 - Collection.parallelStream()
- Many Stream methods return Stream objects
 - Very simple (and logical) method chaining

java.util.function Package

- Predicate<T>
 - Determine if the input of type T matches some criteria
- Consumer<T>
 - Accept a single input argument of type T, and return no result
- Function<T, R>
 - Apply a function to the input type T, generating a result of type R
- BiFunction<T, U, R>
 - Apply a function that takes two arguments of type T and U, generating a result of type R
- Supplier<T>
 - A supplier of results of type T

The iterable Interface

Used by most collections

- One method
 - -forEach()
 - The parameter is a Consumer

```
wordList.forEach(s -> System.out.println(s));
wordList.forEach(System.out::println);
```

Files and Lines of Text

- BufferedReader has new method
 - -Stream<String> lines()
- HINT: Test framework creates a BufferedReader for you

Maps and FlatMaps Map Values in a Stream 1 to 1 mapping Input Stream **Output Stream** Map 1 to many mapping Input Stream **Output Stream** FlatMap

Copyright © 2014, Oracle and/or its affiliates. All rights reserved.

Useful Stream Methods

- filter (intermediate)
- skip, limit (intermediate)
- collect (terminal)
- count (terminal)
- max (terminal)

Getting Started

- Make sure you have the required software installed:
 - JDK8 and documentation
 - NetBeans or Eclipse
- Open the appropriate project for your IDE

Working Through The Exercises

- Each exercise is a JUnit test
- Each exercise has it's own method
 - There is a comment to explain the goal of the exercise
 - There are comments to provide hints to help
- Edit the method and write the code
- Remove the @Ignore annotation above the method
- Run the tests
 - NetBeans: Run > Test Project (Or Shift F6)
 - Eclipse: Right click Exercises.java, Run As > JUnit Test
- All the solutions are provided if you get really stuck

Access To The Files

- 1. USB keys at front
- 2. www.github.com/speakjava/Lambda_Lab-NetBeans
- 3. www.github.com/speakjava/Lambda_Lab-EclipseCon
- 4. Micro router (10.0.1.254)
 - -ESSID: NANO_NOMIS
 - -Workgroup: NOMIS

Let's Go!

Solutions

First character of each word concatenated

```
StringBuilder sb = new StringBuilder();
input.forEach(s -> s.append(s.charAt(0)));
String result = sb.toString();

String result = input.stream()
 .map(s -> s.substring(0, 1))
 .reduce("", (a, b) -> a + b);
```

Map whose keys are first letter, values are sum of lengths

Find the length of the longest line

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

Find the longest line

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

Select the set of words whose length is greater than the word's position

```
List<String> result = IntStream.range(0, input.size())
  .filter(pos -> input.get(pos).length() > pos)
  .mpToObj(pos -> input.get(pos))
  .collect(toList());
```

Convert a list of strings into a list of characters

```
List<Character> result = input.stream()
 .flatMap(word -> word.chars().mapToObj(i -> (char)i))
 .map(c -> (Character)c)
 ,collect(toList());
```

Eclipse only: bug

Sort unique, lower-cased words by length, then alphabetically within length

```
List<String> result = reader.lines()
 .flatMap(line -> Stream.of(line.split(REGEXP)))
 .map(String::toLowerCase)
 .distinct()
 .sorted(comparingInt(String::length)
 .thenComparing(naturalOrder()))
 .collect(toList());
```

Count total number of words and distinct lower-cased words in one pass

```
LongAdder adder = new LongAdder();
long distinctCount = reader.lines()
 .flatMap(line -> Stream.of(line.split(REGEXP)))
 .map(String::toLowerCase)
 .peek(s -> adder.increment())
 .distinct()
 .count();
```

Compute the value of 21! (which needs to use BigInteger)

```
BigInteger result = IntStream.rangeClosed(1, 21)
 .mapToObj(n -> BigInteger.valueOf(n))
 .reduce(BigInteger.ONE, (m, n) -> m.multiply(n));

T merge(T identity, BiFunction accumulator) ===

T result = identity;
for (T element : this stream)
 result = accumulator.apply(result, element)
return result;
```

