Expressions lambda et streams

Université Française d'Égypte Richard Grin Version O 1.6 – 23/11/19

Plan du support

- Présentation des expressions lambda (EL)
- Syntaxe des EL
- <u>Interface fonctionnelle</u>
- Référence de méthode ou de constructeur
- Classes « Optional »
- Présentation des streams
- Sources de streams
- Opérations intermédiaires
- Opérations terminales
- Streams de type primitif

.

Introduction

- Expressions lambda et streams permettent d'introduire de la programmation fonctionnelle dans le langage Java
- Simplifient et rendent plus lisibles des traitements

Grin Lambd

Présentation des expressions lambda (EL)

R Grin Lambdas et streams

• Définissent des fonctions qui peuvent être utilisées dans d'autres parties du programme

R. Grin Lambdas et streams 5

Trier une liste sans EL

R. Grin Lambdas et streams 6

```
Letrisans EL

villes.sort(

| new Comparator<Ville>() {
| public int compare(Ville v1, Ville v2) {
| return v1.getNbH() - v2.getNbH();
| }
| });

| sort(Comparator<? super E> c)

| R.Grin | Lambdaset streams 7
```

```
L'essentiel du tri

villes.sort(
 new Comparator<Ville>() {
 public int compare(Ville v1, Ville v2) {
 return v1.getNbH() - v2.getNbH();
 }
 });

sort(Comparator<? super E> c)

R.Gria Lambdasetstreams 8
```

```
Avec une expression lambda

villes.sort(
(Ville v1, Ville v2) -> v1.getNbH() - v2.getNbH());
```

```
Avec une expression lambda

villes.sort(
  (v1, v2) -> v1.getNbH() - v2.getNbH());

Le type de v1 et v2 peut être déduit du type de villes

R.Grin Lambdaset streams
```

Utilité des expressions lambda • Plus simple et plus lisible • on ne garde que l'essentiel : on passe une fonction dont on donne les paramètres et le code • on enlève le reste : le nom de l'interface, le nom de la seule méthode de l'interface, les types des paramètres si le contexte permet de les deviner

Syntaxe des expressions lambda

Paramètres

- Paramètres entre parenthèses : (Ville v1, Ville v2) -> ...
- Si le contexte permet d'inférer les types : (v1, v2) -> ...
- Parenthèses optionnelles si un seul paramètre avec un type inféré

v1 -> ...

• Parenthèses si pas de paramètres

() -> ...

n Lambdas et strea

Corps de l'expression

- Une seule expression, ou bloc délimité par des accolades
- S'il est composé d'une seule expression, la valeur de l'expression est retournée (si l'expression retourne quelque chose)
- return peut aussi être utilisé pour retourner une valeur (à l'intérieur d'un bloc)
- Peut utiliser des variables (déclarées avec un type ou avec var)

in Lambdas et streams

• (Ville v1, Ville v1, Vil

- (Ville v1, Ville v2) -> v1.getNbH() v2.getNbH()
- (v1, v2) -> v1.getNbH() v2.getNbH()
- ville -> ville.getNom()
- container -> {
 int s = container.size(); // ou var s = ...
 container.clear();
 return s;

R Grin

Lambdas et strean

Où utiliser une expression lambda

- Utiliser pour définir une action, un comportement et le transmettre à un autre endroit du code
- Assigner à une variable :

```
Comparator<Ville> comparator =
  (v1, v2) -> v1.getNbH() - v2.getNbH();
villes.sort(comparator.reversed());
```

• Passer en paramètre :

```
villes.sort(
  (v1, v2) -> v1.getNbH() - v2.getNbH());
```

in I

Contexte d'exécution

- Une expression lambda peut utiliser les variables d'état (d'instance ou static) de la classe dans laquelle elle
- Elle peut aussi utiliser les variables locales ou les paramètres de la méthode dans laquelle elle est définie s'ils sont final ou effectivement final

R. Grin

Lambdas et streams

Interface fonctionnelle

R Grin Lambdae et et roame

Type des expressions lambda

- Java est un langage typé
- Quel est le type d'une expression lambda ?

R. Grin Lambdaset streams 20

Signature de la méthode sort

- villes.sort(
 - (v1, v2) -> v1.getNbH() v2.getNbH())
- Dans l'interface List<E> :
- sort(Comparator<? super E> c)
- Comment

(v1, v2) -> v1.getNbH() - v2.getNbH()
peut convenir pour le type

Comparator<? super E>?

Grin Lambdas et streams

Correspondance

- Comparator a une seule méthode abstraite
- Cette méthode a le même nombre de paramètres et le même type retour que l'expression lambda
- (v1, v2) -> v1.getNbH() v2.getNbH()
 est mis pour

 new Comparator<ville>() {
 public int compare(Ville v1, Ville v2) {
 return v1.getNbH() v2.getNbH();
 }
 }

 Donc cette expression lambda convient
 pour le type Comparator<Ville>

Interface fonctionnelle

- Interface avec une seule méthode abstraite (peut aussi avoir des méthodes default ou static)
- Une EL est une instance d'une interface fonctionnelle
- Interface peut être annotée par @FunctionalInterface (java.lang)
- Annotation optionnelle mais conseillée
 - pour informer le lecteur
 - pour que le compilateur vérifie qu'il y a bien une seule méthode abstraite

R. Grin

Lambdas et streams

Exemple d'interface fonctionnelle

- L'interface Predicate<T> (java.util.function) contient une seule méthode abstraite qui prend un paramètre de type T et qui retourne un boolean
- Une expression lambda de ce type sert à filtrer des éléments de type T pour ne retenir que ceux qui retournent true
- Predicate contient aussi 3 méthodes default (and, or et negate)

Grin Lambdas et streams

Autres interfaces fonctionnelles

- Le paquetage java.util.function contient des interfaces fonctionnelles; voici les principales (en plus de Predicate<T>):
 - Consumer<T> : consomme un T (sans résultat)
 - Supplier<T> : fournit un T (pas de paramètre)
 - Function<T,R>: fonction qui prend un T en paramètre et retourne un R
 - Variantes « Bi » (sauf pour Supplier) avec 2 paramètres; par exemple BiFunction<T,U,R>

R. Grin

Lambdas et streams

Variantes pour type primitif

- Interfaces avec des méthodes qui prennent les types primitifs (boolean, double, int ou long) comme types des paramètres ou type retour
- Exemple:
 ToDoubleFunction<T> fonction qui retourne un double (et prend un T en paramètre)

R Grin

Lambdas et streams

Exemple

- liste.stream()
 .filter(e -> e.getAnPromo() == 2013)

rin Lambdas et streams

Anciennes interfaces

 D'anciennes interfaces du JDK, comme Comparator<T>, sont maintenant des interfaces fonctionnelles

R. Grin

Lambdas et streams

Référence de méthode ou de constructeur

Grin Lambdas et streams

Référence de méthode

- « :: » sert à désigner une méthode (static ou non) d'une classe
- Peut être utilisé à la place d'une EL quand l'EL correspond à une méthode qui existe déjà
- Exemple :

```
listeEmp.sort(
  (e1, e2) -> Employe.compareParSalaire(e1, e2);
peut être remplacé par
listeEmp.sort(Employe::compareParSalaire);
```

compareParSalaire est définie dans quelle classe ?

Son type retour?

. Grin Lambdas et strea

static ou non ?

3 types de référence de méthode

- Classe::méthode-static; Math::pow équivalent à (x, y) -> Math.pow(x, y)
- objet::méthode-d'instance; System.out::println équivalent à x -> System.out.println(x)
- Classe::méthode-d'instance; String::compareTo équivalent à (le 1er paramètre est l'objet à qui on envoie le message) (x, y) -> x.compareTo(y)

rin I ambdas et etrea

Utilisation référence de méthode

Référence de constructeur

- « *UneClasse*::new » sert à désigner un constructeur de la classe *UneClasse*
- Équivaut à une EL dont les paramètres sont les paramètres du constructeur
- Exemple :

```
List<String> chiffres =
Arrays.asList("1", "2", "3", "4", "5");
List<Integer> nombres =
chiffres.stream()
.map(Integer::new)
.collect(Collectors.toList());

Correspond à? | x -> new Integer(x)
```

Classes « Optional »

Présentation

- Classe java.util.Optional<T> pour faciliter la gestion des valeurs null
- Une instance de Optional<T> est un container qui peut contenir ou non une valeur de type T (la valeur peut être null)
- OptionalDouble, OptionalInt et OptionalLong pour les type primitifs
- Classes utilisées par les streams ; par exemple le max d'une liste est un Optional qui ne contient aucune valeur si la liste est vide

Grin Lambdaset streams 36

```
Méthode « orElse »

• orElse peut remplacer un « if then else » par une simple instruction
• T orElse(T autre) retourne l'objet s'il est présent, sinon retourne l'autre valeur passée en paramètre

• Exemple :
 Taxe taxe = findTaxe(id).orElse(Taxe.DEFAUT); au lieu de (si on n'utilise pas Optional<Taxe>) :
 Taxe taxe = findTaxe(id); if (taxe == null) {
 taxe = Taxe.Defaut;
 }
}
```

Lambdas et streams

Présentation des streams

```
Boucle explicite

List<Etudiant> etudiants = ...
double max = 0;
for (Etudiant e : etudiants) {
 if (e.getAnPromo() == 2013) {
 if (e.getMoyenne() > max) {
 max = e.getMoyenne();
 }
 }
}
Que contiendra max ?
```

```
Boucle implicite — Lambdas

List<Etudiant> etudiants = ...
double max = etudiants
.filter(e -> e.getAnPromo() == 2013)
.map(e -> e.getMoyenne())
.max();

Ça aurait pu être comme cela
mais ça ne marche pas !
```

```
Boucle implicite — Lambdas

List<Etudiant> etudiants = ...
double max = etudiants.stream()
.filter(e -> e.getAnPromo() == 2013)
.mapToDouble(e -> e.getMoyenne())
.max().getAsDouble();
```

Pourquoi des streams?

- $\bullet\,$ L'utilisation des streams permet, sans avoir à écrire du code complexe, de
 - paralléliser des opérations
 - retarder le plus possible l'exécution des certaines opérations (« lazyness »)
 - stopper le traitement dès que le résultat attendu est obtenu, sans nécessairement traiter tous les éléments

Pipeline de streams

- 1. Création du stream à partir d'une source
- 2. Appliquer des opérations intermédiaires (0 ou plusieurs) pour obtenir de nouveaux streams
- Appliquer une opération terminale pour avoir le résultat ; le stream ne peut plus être utilisé ensuite

Remarque importante: une opération prend un stream en entrée et retourne un autre stream ; ni le stream en entrée ni la source ne sont modifiés par l'opération

Lambdas et streams

Retarder les opérations (1/1)

anyMatch retourne true si un des éléments vérifie le prédicat

• List<Etudiant> etudiants = ... boolean uneMentionTB = etudiants.stream()

.filter(e -> e.getAnPromo() == 2013) .mapToDouble(e -> e.getMoyenne())

.anyMatch(m -> m >= 16);

Oue fait ce code ? • Inefficace de lancer filter sur tous les éléments puis mapToDouble, et ensuite de lancer anyMatch, alors que, peut-être, le 1^{er} étudiant a une moyenne de 17

Retarder les opérations (2/2)

- Les streams accumulent automatiquement les opérations intermédiaires et ne lancent les opérations que lorsqu'une opération terminale est rencontrée
- anyMatch est une opération terminale ; elle déclenche les opérations sur le 1^{er} élément du stream :
 - le retenir s'il appartient à la promotion 2013
 - s'il convient, récupérer sa moyenne (sinon passer au 2ème étudiant)
 - finalement voir si cette moyenne est >= 16
 - si c'est le cas le pipeline se termine en retournant true, sinon, le 2ème élément est traité, et ainsi de suite

Stream parallèle

- Il suffit de remplacer stream() par parallelStream() pour obtenir un stream qui effectuera des opérations en parallèle sur les éléments du stream : listeNombres.parallelStream().map(x -> 2*x) map?
- On peut aussi paralléliser un stream déjà créé, avec la méthode parallel(): stream.parallel(). ...

Paquetage java.util.stream

- Contient les classes et interfaces liées aux streams
- En particulier l'interface Stream<T> correspond à une suite d'éléments de type T
- Stream contient des méthodes pour
 - créer un stream (méthodes static)
 - appliquer des opérations intermédiaires ou terminales aux éléments du stream

Sources de streams

. Grin Lambdas et :

Création d'un stream avec une collection

• Les méthodes de Collection<E> default Stream<E> stream() default Stream<E> parallelStream() créent un Stream avec les éléments d'une collection

R Grin Lambdae et etreame

Modification de la collection

• Si un stream s'appuie sur une collection, il ne faut pas modifier la collection tant que le traitement du stream n'est pas terminé

Ça vous rappelle quelque chose?

R. Grin Lambdas et streams

Création d'un stream avec un tableau

• static <T> Stream<T> of(T... valeurs) (méthode de Stream) crée un Stream<T> à partir d'un tableau ou d'une suite d'éléments de type T

t. Grin Lambdas et streams

Création d'un stream de nombres

• static IntStream range(int débutInclus, int finExclue) (méthode de IntStream) crée un IntStream composé des nombres entiers compris entre les nombres donnés en paramètre ; la méthode rangeClosed inclut la fin

• Exemple :

IntStream.range(1, 100)
 .filter(x -> x % 7 == 0)
 .forEach(System.out::println);

R. Grin

Lambdas et streams

Création d'un stream infini

- Ces méthodes static de Stream créent des streams « infinis » :
- generate convient pour créer un stream dont les éléments sont fournis par un Supplier
- iterate convient pour créer une « suite récurrente » (éléments fournis par un UnaryOperator)

. Grin Lambdas et streams 54

Exemple

• Stream pour suite définie par $u_{n+1} = 3 u_n + 2$

- Afficher les 5 premiers éléments de ce stream : s.limit(5).forEachOrdered(System.out::println);
- Afficher le 100ème:
 System.out.println(s.skip(99).findFirst().get());
 A quoi sert le get() final? Pensez qu'un stream peut être vide.

. Grin Lambdas et streams

Opérations intermédiaires

Présentation

- Un stream peut être traité par des opérations
- Une opération représente le type de traitement qui sera fait sur le stream : sélection (filter), transformation (map), tri (sort), ...
- Une opération prend le plus souvent en paramètre une expression lambda utilisée par l'opération

R Grin

Lambdas et streams

Exemple avec filter

- La méthode filter représente une sélection qu'on va faire sur les éléments
- Pour indiquer le critère qui servira à sélectionner les éléments, une expression lambda de type Predicate est passée à la méthode :

etudiants.stream()
.filter(e -> e.getMoyenne() > 10)

Que fait cette opération?

Grin Lambdas et streams

Des opérations intermédiaires

- Filtre pour sélectionner des éléments du stream (filter)
- Transformer les éléments du stream pour les mettre dans un autre stream (map et flatMap)
- Opérations avec état : trier (sorted), extraire un « sous-stream » (limit et skip), enlever les doublons (distinct)

R. Grin

Lambdas et streams

map de Stream<T>

• <R> Stream<R>
map(Function<? super T,? extends R> f)
retourne un stream constitué des éléments formés
en appliquant une fonction f: T → R aux éléments
de ce stream:

mots.stream()
.map(x -> x.length())

• mots.stream()
.mapToInt(x -> x.length())

Plus performant si
on veut ensuite
travailler sur des
entiers

Exemple
Stream<String> lignes =
 Files.lines(chemin, StandardCharsets.UTF_8);
long n =
 lignes
 .flatMap(ligne -> Stream.of(ligne.split(" +")))
 .filter(mot -> mot.length() > 2)
 .map(String::toLowerCase)
 .distinct()
 .count();
 Quelle sera la valeur de n?

Lambdas et streams

Opérations terminales

Une opération terminale traite les données transmises par le stream et fournit un résultat qui n'est pas un stream, terminant ainsi le pipeline des traitements
 Une opération terminale déclenche le début de l'exécution du pipeline (ce qui permet des traitements « lazy »)

R. Grin Lambdaset streams 66

Des opérations terminales

- Exécuter une action pour chaque élément du stream (forEach, forEachOrdered)
- max, min (prennent un Comparator en paramètre et retournent un Optional<T>), count
- anyMatch, allMatch, noneMatch (un Predicate est passé en paramètre)
- Réduction (reduce)
- Collecteur (collect)
- Retourner les éléments du stream dans un tableau (toArray)

D C-i-

forEach, forEachOrdered

- void forEach(Consumer<? super T> action)
- liste.stream().forEach(System.out::println);
- Si on veut que l'ordre d'un stream ordonné soit respecté il faut utiliser plutôt for EachOrdered

D. C-i-

Lambdas et stream

Réduction

- Une « réduction » fournit une valeur après un traitement sur un stream
- Le JDK fournit plusieurs réductions « classiques » comme le calcul de la somme des éléments d'un stream d'entiers
- reduce et collect permettent aussi des réductions à usage général (pas étudiés dans ce cours d'introduction)

R Grin

Lambdas et streams

Exemple avec max

Files.lines(path)

.max(Comparator.comparingInt(String::length))

.get(); A quoi sert ce get()?

Quel sera le résultat final ?

Grin Lambdas et streams

Collector

• Permet d'accumuler des éléments dans un container

R. Grin

Lambdas et streams

java.util.stream.Collectors

- Classe utilitaire qui contient de nombreuses méthodes static qui retournent les collecteurs les plus fréquemment utilisés
- Les méthodes retournent un Collector utilisable avec une des méthodes collect de Stream<T>

R. Grin

Lambdas et streams

```
Exemples d'utilisation des collecteurs
 • List<String> noms =
 que ça fait ?
 employes.stream()
 .filter(p -> p.getGenre().equals("M")
 .map(p -> p.getNom())
 .collect(Collectors.toList());
 • Set<String> noms =
 Ou'est-ce
 employes.stream()
 que ça fait ?
 .filter(p -> p.getGenre().equals("M")
 .map(p -> p.getNom())
 .collect(Collectors.toSet()); Quelle différence
 avec le 1er exemple ?
 Lambdas et streams
```

Streams de type primitif

Utilité

- Des streams dont les éléments ont un type primitif permettent d'améliorer les performances en évitant les opération de boxing/unboxing :
 - DoubleStream
 - IntStream
 - LongStream
- Ces interfaces héritent de Stream et contiennent des méthodes supplémentaires; par exemple pour calculer la somme des éléments du stream avec la méthode sum()

Grin Lambdas et streams

```
Exemple
int somme =
  IntStream.of(1, 2, 3, 4).parallel()
.map(x -> 2 * x)
.sum();

Valeur de somme ?
```

Méthodes pour ordre naturel

 Les méthodes min() et max() (sans paramètre de type Comparator) utilisent l'ordre naturel sur les types primitifs

R. Grin Lambdas et streams 78

$Stream {<} T {>} \longleftrightarrow stream \ de \ type \ primitif$

• Des méthodes permettent de passer des Stream<T> aux streams de type primitif et vice versa

R. Grin Lambdas et streams 79

Exemple

• Pour passer d'un LongStream à un Stream<String> :

Stream<String> s2 = s1.mapToObj(Long::toString);

. Grin Lambdas et streams