Interfaces and Lambda Expressions

Objectives

After completing this lesson, you should be able to do the following:

- Define a Java interface
- Choose between interface inheritance and class inheritance
- Extend an interface
- Define a lambda expression

Java Interfaces

Java interfaces are used to define abstract types. Interfaces:

- Are similar to abstract classes containing only public abstract methods
- Outline methods that must be implemented by a class
 - Methods must not have an implementation {braces}.
- Can contain constant fields
- Can be used as a reference type
- Are an essential component of many design patterns

A Problem Solved by Interfaces

Given: A company sells an assortment of products, very different from each other, and needs a way to access financial data in a similar manner.

- Products include:
 - Crushed Rock
 - Measured in pounds
 - Red Paint
 - Measured in gallons
 - Widgets
 - Measured by Quantity
- Need to calculate per item
 - Sales price
 - Cost
 - Profit

CrushedRock Class

The CrushedRock class before interfaces

```
public class CrushedRock {
  private String name;
  private double salesPrice = 0;
  private double cost = 0;
  private double weight = 0; // In pounds
  public CrushedRock (double salesPrice, double cost,
double weight) {
 this.salesPrice = salesPrice;
 this.cost = cost;
 this.weight = weight;
```

The SalesCalcs Interface

- The SalesCalcs interface specifies the types of calculations required for our products.
 - Public, top-level interfaces are declared in their own .java file.

```
public interface SalesCalcs {
  public String getName();
  public double calcSalesPrice();
  public double calcCost();
  public double calcProfit();
}
```

Adding an Interface

• The updated CrushedRock class implements SalesCalcs.

```
public class CrushedRock implements SalesCalcs{
  private String name = "Crushed Rock";
... // a number of lines not shown
  @Override
 public double calcCost() {
 return this.cost * this.weight;
  @Override
 public double calcProfit() {
 return this.calcSalesPrice() - this.calcCost();
```

Interface References

- Any class that implements an interface can be referenced by using that interface.
- Notice how the calcSalesPrice method can be referenced by the CrushedRock class or the SalesCalcs interface.

```
CrushedRock rock1 = new CrushedRock(12, 10, 50);
SalesCalcs rock2 = new CrushedRock(12, 10, 50);
System.out.println("Sales Price: " +
rock1.calcSalesPrice());
System.out.println("Sales Price: " +
rock2.calcSalesPrice());
```

Output

```
Sales Price: 600.0
Sales Price: 600.0
```

Interface Reference Usefulness

 Any class implementing an interface can be referenced by using that interface. For example:

```
SalesCalcs[] itemList = new SalesCalcs[5];
ItemReport report = new ItemReport();
itemList[0] = new CrushedRock(12.0, 10.0, 50.0);
itemList[1] = new CrushedRock(8.0, 6.0, 10.0);
itemList[2] = new RedPaint(10.0, 8.0, 25.0);
itemList[3] = new Widget(6.0, 5.0, 10);
itemList[4] = new Widget(14.0, 12.0, 20);
System.out.println("==Sales Report==");
for(SalesCalcs item:itemList) {
  report.printItemData(item);
```

Interface Code Flexibility

 A utility class that references the interface can process any implementing class.

```
public class ItemReport {
  public void printItemData(SalesCalcs item) {
 System.out.println("--" + item.getName() + " Report-
 -");
 System.out.println("Sales Price: " +
 item.calcSalesPrice());
 System.out.println("Cost: " + item.calcCost());
 System.out.println("Profit: " + item.calcProfit());
}
```

default Methods in Interfaces

Java 8 has added default methods as a new feature:

```
public interface SalesCalcs {
 ... // A number of lines omitted
 public default void printItemReport() {
 System.out.println("--" + this.getName() + " Report--");
 System.out.println("Sales Price: " + this.calcSalesPrice());
 System.out.println("Cost: " + this.calcCost());
 System.out.println("Profit: " + this.calcProfit());
 }
}
```

default methods:

- Are declared by using the keyword default
- Are fully implemented methods within an interface
- Provide useful inheritance mechanics

default Method: Example

Here is an updated version of the item report using default methods.

```
SalesCalcs[] itemList = new SalesCalcs[5];
itemList[0] = new CrushedRock(12, 10, 50);
itemList[1] = new CrushedRock(8, 6, 10);
itemList[2] = new RedPaint(10, 8, 25);
itemList[3] = new Widget(6, 5, 10);
itemList[4] = new Widget(14, 12, 20);
System.out.println("==Sales Report==");
for(SalesCalcs item:itemList) {
  item.printItemReport();
```

static Methods in Interfaces

Java 8 allows static methods in an interface. So it is possible to create helper methods like the following.

```
public interface SalesCalcs {
... // A number of lines omitted
  public static void printItemArray(SalesCalcs[] items) {
 System.out.println(reportTitle);
 for(SalesCalcs item:items) {
 System.out.println("--" + item.getName() + " Report--");
 System.out.println("Sales Price: " +
item.calcSalesPrice());
 System.out.println("Cost: " + item.calcCost());
 System.out.println("Profit: " + item.calcProfit());
```

Constant Fields

Interfaces can have constant fields.

```
public interface SalesCalcs {
 public static final String reportTitle="\n==Static
 List Report==";
... // A number of lines omitted
```

Extending Interfaces

Interfaces can extend interfaces:

```
public interface WidgetSalesCalcs extends SalesCalcs{
  public String getWidgetType();
}
```

• So now any class implementing WidgetSalesCalc must implement all the methods of SalesCalcs in addition to the new method specified here.

Implementing and Extending

Classes can extend a parent class and implement an interface:

```
public class WidgetPro extends Widget implements
WidgetSalesCalcs{
 private String type;
  public WidgetPro(double salesPrice, double cost, long
quantity, String type) {
 super(salesPrice, cost, quantity);
 this.type = type;
  public String getWidgetType() {
 return type;
```

Anonymous Inner Classes

- Define a class in place instead of in a separate file
- Why would you do this?
 - Logically group code in one place
 - Increase encapsulation
 - Make code more readable
- StringAnalyzer interface

```
public interface StringAnalyzer {
 public boolean analyze(String target, String searchStr);
}
```

- A single method interface
 - Functional Interface
- Takes two strings and returns a boolean

Anonymous Inner Class: Example

Example method call with concrete class

```
// Call concrete class that implments StringAnalyzer
ContainsAnalyzer contains = new ContainsAnalyzer();

System.out.println("===Contains===");

Z03Analyzer.searchArr(strList01, searchStr, contains);
```

Anonymous inner class example

```
22  Z04Analyzer.searchArr(strList01, searchStr,
23 new StringAnalyzer() {
24 @Override
25 public boolean analyze(String target, String searchStr) {
26 return target.contains(searchStr);
27 }
28 });
```

The class is created in place.

String Analysis Regular Class

- Class analyzes an array of strings given a search string
 - Print strings that contain the search string
 - Other methods could be written to perform similar string test
- Regular Class Example method

```
1 package com.example;
2
3 public class AnalyzerTool {
4 public boolean arrContains(String sourceStr, String searchStr) {
5 return sourceStr.contains(searchStr);
6 }
7 }
8
```

String Analysis Regular Test Class

Here is the code to test the class, Z01Analyzer

```
public static void main(String[] args) {
 4
 5
 String[] strList =
 6
 {"tomorrow", "toto", "to", "timbukto", "the", "hello", "heat"};
 String searchStr = "to";
8
 System.out.println("Searching for: " + searchStr);
 9
10
 // Create regular class
11
 AnalyzerTool analyzeTool = new AnalyzerTool();
12
13
 System.out.println("===Contains===");
 for(String currentStr:strList) {
14
15
 (analyzeTool.arrContains(currentStr, searchStr)) {
 System.out.println("Match: " + currentStr);
16
17
18
19
```

String Analysis Interface: Example

What about using an interface?

```
3 public interface StringAnalyzer {
4 public boolean analyze(String sourceStr, String searchStr);
5 }
```

- StringAnalyzer is a single method functional interface.
- Replacing the previous example and implementing the interface looks like this:

```
3 public class ContainsAnalyzer implements StringAnalyzer {
4 @Override
5 public boolean analyze(String target, String searchStr) {
6 return target.contains(searchStr);
7 }
8 }
```

String Analyzer Interface Test Class

```
public static void main(String[] args) {
 4
 5
 String[] strList =
 {"tomorrow", "toto", "to", "timbukto", "the", "hello", "heat"};
 String searchStr = "to";
 System.out.println("Searching for: " + searchStr);
10
 // Call concrete class that implments StringAnalyzer
11
 ContainsAnalyzer contains = new ContainsAnalyzer();
12
13
 System.out.println("===Contains===");
14
 for(String currentStr:strList) {
15
 if (contains.analyze(currentStr, searchStr)) {
 System.out.println("Match: " + currentStr);
16
17
18
19
```

Encapsulate the for Loop

 An improvement to the code is to encapsulate the forloop:

```
3 public class Z03Analyzer {
4
5  public static void searchArr(String[] strList, String searchStr, StringAnalyzer analyzer){
6  for(String currentStr:strList) {
7 if (analyzer.analyze(currentStr, searchStr)) {
8 System.out.println("Match: " + currentStr);
9 }
10  }
11 }
// A number of lines omitted
```

String Analysis Test Class with Helper Method

With the helper method, the main method shrinks to this:

```
13
 public static void main(String[] args) {
14
 String[] strList01 =
 {"tomorrow", "toto", "to", "timbukto", "the", "hello", "heat"};
16
 String searchStr = "to";
17
 System.out.println("Searching for: " + searchStr);
18
19
 // Call concrete class that implments StringAnalyzer
20
 ContainsAnalyzer contains = new ContainsAnalyzer();
21
2.2
 System.out.println("===Contains===");
23
 Z03Analyzer.searchArr(strList01, searchStr, contains);
24
```

String Analysis Anonymous Inner Class

Create anonymous inner class for third argument.

```
19
 // Implement anonymous inner class
20
 System.out.println("===Contains===");
21
 Z04Analyzer.searchArr(strList01, searchStr,
22
 new StringAnalyzer(){
23
 @Override
24
 public boolean analyze (String target, String
 searchStr) {
25
 return target.contains(searchStr);
26
27
 });
28
```

String Analysis Lambda Expression

Use lambda expression for the third argument.

```
13
 public static void main(String[] args) {
14
 String[] strList =
15
 {"tomorrow", "toto", "to", "timbukto", "the", "hello", "heat"};
 String searchStr = "to";
16
17
 System.out.println("Searching for: " + searchStr);
18
19
 // Lambda Expression replaces anonymous inner class
 System.out.println("==Contains==");
20
2.1
 Z05Analyzer.searchArr(strList, searchStr,
22
 (String target, String search) -> target.contains(search));
23
```

Lambda Expression Defined

Argument List	Arrow Token	Body
(int x , int y)	->	х + у

Basic Lambda examples

```
(int x, int y) -> x + y
(x, y) -> x + y
```


```
(x, y) \rightarrow \{ system.out.println(x + y); \}
```

```
(String s) -> s.contains("word")
s -> s.contains("word")
```

What Is a Lambda Expression?

```
(t,s) -> t.contains(s)
```


ContainsAnalyzer.java

```
public class ContainsAnalyzer implements StringAnalyzer {
 public boolean analyze(String target, String searchStr) {
 return target.contains(searchStr);
 }
}
```

What Is a Lambda Expression?

```
ContainsAnalyzer.java
public class ContainsAnalyzer implements StringAnalyzer {
  public boolean analyze(String target, String searchStr) {
 return target.contains(searchStr);
  }
}
```

What Is a Lambda Expression?

Lambda Expression Shorthand

Lambda expressions using shortened syntax

```
20
 // Use short form Lambda
21
 System.out.println("==Contains==");
2.2
 Z06Analyzer.searchArr(strList01, searchStr,
23
 (t, s) -> t.contains(s));
2.4
25
 // Changing logic becomes easy
26
 System.out.println("==Starts With==");
27
 Z06Analyzer.searchArr(strList01, searchStr,
28
 (t, s) -> t.startsWith(s));
```

The searchArr method arguments are:

```
public static void searchArr(String[] strList, String
searchStr, StringAnalyzer analyzer)
```

Lambda Expressions as Variables

- Lambda expressions can be treated like variables.
- They can be assigned, passed around, and reused.

```
19
 // Lambda expressions can be treated like variables
20
 StringAnalyzer contains = (t, s) -> t.contains(s);
21
 StringAnalyzer startsWith = (t, s) -> t.startsWith(s);
22
23
 System.out.println("==Contains==");
24
 Z07Analyzer.searchArr(strList, searchStr,
25
 contains);
2.6
27
 System.out.println("==Starts With==");
28
 Z07Analyzer.searchArr(strList, searchStr,
29
 startsWith);
```

Summary

In this lesson, you should have learned how to:

- Define a Java interface
- Choose between interface inheritance and class inheritance
- Extend an interface
- Define a Lambda Expression

Practice 6-1: Implementing an Interface

This practice covers the following topics:

- Writing an interface
- Implementing an interface
- Creating references of an interface type
- Casting to interface types

Practice 6-2: Using Java Interfaces

This practice covers the following topics:

- Updating the banking application to use an interface
- Using interfaces to implement accounts

Practice 6-3: Creating Lambda Expression

This practice covers the following topics:

- Performing string analysis using lambda expressions
- Practicing writing lambda expressions for the StringAnalyzer interface

Quiz

All methods in an interface are:

- a. final
- b. abstract
- c. private
- d. volatile

Quiz

When a developer creates an anonymous inner class, the new class is typically based on which one of the following?

- a. enums
- b. Executors
- c. Functional interfaces
- d. Static variables

Quiz

Which is true about the parameters passed into the following lambda expression?

```
(t,s) \rightarrow t.contains(s)
```

- a. Their type is inferred from the context.
- b. Their type is executed.
- Their type must be explicitly defined.
- d. Their type is undetermined.