

JAVA

8 Features

MARCH 15, 2024

JAVA FULLSTACK GURU

Hyderabad

Java 19

Java 1.8v Features

- -> Java 1.8v introduced lot of new features in java
- -> Java 1.8v new features changed java programming style

Main Objectivies of Java 1.8v

- -> Simplify Java Programming
- -> Enable Functional Programming
- -> Write more readable and consice code

Java 1.8 Features

- 1) Interface changes
 - 1.1) Default Methods

1.2) Static Methods

- 2) Functional Interfaces (@FunctionalInterface)
 - 2.1) Predicate & BiPredicate
 - 2.2) Consumer & BiConsumer
 - 2.3) Supplier
 - 2.4) Function & BiFunction
- 3) Lambda Expressions
- 4) Method References & Constructor References
- 5) ***** Stream API ******
- 6) Optional class (to avoid null pointer exceptions)
- 7) Spliterator
- 8) StringJoiner
- 9) forEach () method
- 10) Date & Time API
- 11) Nashron Engine
- 12) I/O Stream Changes (Files.lines(Path p))
- 13) Base64 Encoding & Decoding

Interface changes

-> Interface means collection of abstract methods

Note: The method which doesn't contain body is called as abstract method

- -> A class can implement interface using "implements"
- -> When a class is implementing interface its mandatory that class should implement all abstract methods of that interface othewise class can't be compile.
- => Here i am taking one interface with one abstract method. All the classes which are implementing that interface should overide interface method(s).

```
interface Vehicle {
 public abstract void startVechicle ( );
// logic to start car e Jead anywhere...
class Bus implements Vehicle {
 public void startVehicle ( ) {
 // logic to start bus
class Bike implements Vehicle {
 public void startVehicle ( ) {
 // logic to start bike
```

```
}
```

- => If we add new method in interface then Car, Bike and Bus will fail at compile time.
- => To overcome above problem we will use Default & Static methods
- 1) Interface can have concreate methods from 1.8v
- 2) Interface concrete method should be default or static
- 3) interface default methods we can override in impl classes
- 4) interface static methods we can't overide in impl classes
- 5) We can write multiple default & static methods in interface
- 6) Default & Static method introduced to provide backward compatability

Ex: forEach () method added in java.util.Iterable interface as default method in 1.8v

```
package in.ashokit;
interface Vehicle {
 public void start();
 public default void m1() {
 }
 public default void m2() {
 }
 public static void clean() {
 System.out.println("cleaning completed...");
}
```

```
JAVA 8
```

```
JAVA FULLSTACK GURU
```

```
}

public class Car implements Vehicle {
 public void start() {
 System.out.println("car started...");
 }

public static void main(String[] args) {
 Car c = new Car();
 Vehicle.clean();
 c.start();

}

JAVA FULLSTACK GURU

}
```

Lambda Expressions where Jead anywhere

- -> Introdced in java 1.8v
- -> Java is called as Object Oriented Programming language. Everything will be represented using Classes and Objects.
- -> From 1.8v onwards Java is also called as Functional Programming Language.
- -> In OOP language Classes & Objects are main entities. We need to write methods inside the class only.
- -> Functional Programming means everything will be represented in the form functions. Functions can exist outside of the class. Functions can be stored into a reference variable. A function can be passed as a parameter to other methods.

-> Lambda Expressions introduced in Java to enable Functional Programming.

What is Lambda

- -> Lambda is an anonymous function
 - No Name

(or)

- No Modifier
- No Return Type

```
Ex:-1
```


```
(int a, int b) -> s.o.p (a+b);
 (or)
Lambda Expression : (a, b) \rightarrow s.o.p(a+b);
Ex:-3
public int getLength (String name) {
 return name.length ();
(String name) -> { return name.length ( ) };
(String name) -> return name.length ();
(name) -> return name.length ( );
Lambda Expression: name -> name.length (
Ex:-4
public Double getEmpSalary (Employee emp) {
 return emp.getSalary ();
Lambda Expression : emp -> emp.getSalary ( );
```

Functional Interfaces

- -> The interface which contains only one abstract method is called as Functional Interface
- -> Functional Interfaces are used to invoke Lambda expressions
- -> Below are some predefined functional interfaces


```
Runnable -----> run ( ) method
Callable -----> call ( ) method
Comparable ----> compareTo ( )
```

- -> To represent one interface as Functional Interface we will use
- @FunctionalInterface annotation.
- @FunctionalInterface

```
public interface MyInterface {
 public void m1();
}
```

Note: When we write @FunctionalInterface then our compiler will check interface contains only one abstract method or not.

-> In Java 8 several predefined Functional interfaces got introduced they are

- 1) Predicate & BiPredicate
- 2) Consumer & BiConsumer
- 3) Supplier
- 4) Function & BiFunction
- -> The above interfaces are provided in java.util.function package

Predicate

- -> It is predefined Functional interface
- -> It is used check condition and returns true or false value
- -> Predicate interface having only one abstract method that is test (T t)

```
interface Predicate{
 boolean test(T t);
```

```
// Predicate Example
package in.ashokit.java8;
import java.util.function.Predicate;
public class PredicateDemo {
 public static void main(String[] args) {
 Predicate<Integer> p = i \rightarrow i > 10;
 System.out.println(p.test(5));
 System.out.println(p.test(15));
 IVA FULLSTACK GURU
}
'A' using lambda expression.
```

Task: Declare names in an array and print names which are starting with

```
String[] names = {"Anushka", "Anupama", "Deepika", "Kajol",
"Sunny" };
package in.ashokit.java8;
import java.util.function.Predicate;
public class PredicateDemo2 {
public static void main(String[] args) {
String[] names = { "Anushka", "Anupama", "Deepika", "Kajol",
"Sunny" };
Predicate < String > p = name -> name.charAt(0) == 'A';
for (String name : names) {
```

```
if ( p.test(name) ) {
 System.out.println(name);
Task-2: Take list of persons and print persons whose age is >= 18 using
Lambda Expression
package in.ashokit.java8;
import java.util.Arrays;
import java.util.List;
import java.util.Eist;
import java.util.function.Predicate;
class Person {
 String name;
 int age;
 Person(String name, int age) {
 this.name = name;
 this.age = age;
public class PredicatePersonsDemo {
public static void main(String[] args) {
```


```
Person p1 = new Person("John", 26);

Person p2 = new Person("Smith", 16);

Person p3 = new Person("Raja", 36);

Person p4 = new Person("Rani", 6);

List<Person> persons = Arrays.asList(p1, p2, p3, p4);

Predicate<Person> predicate = p -> p.age >= 18;

for (Person person : persons) {

 if (predicate.test(person)) {

 System.out.println(person.name);

 }

} JAVA FULLSTACK GURU

}
```

Predicate Joining

```
-> To combine multiple predicates we will use Predicate Joining and () method or () method

Task-1: Print emp names who are working in Hyd location in DB team. package in.ashokit.java8; import java.util.Arrays; import java.util.List;
```


```
import java.util.function.Predicate;
class Employee {
 String name;
 String location:
 String dept;
 Employee(String name, String location, String dept) {
 this.name = name;
 this.location = location;
 this.dept = dept;
public class PredicateJoinDemo {
public static void main(String[] args) {
Employee e1 = new Employee("Anil", "Chennai", "DevOps");
Employee e2 = new Employee("Rani", "Pune", "Networking");
Employee e3 = new Employee("Ashok", "Hyd", "DB");
Employee e4 = new Employee("Ganesh", "Hyd", "DB");
List<Employee> emps = Arrays.asList(e1, e2, e3, e4);
Predicate < Employee > p1 = (e) -> e.location.equals("Hyd");
Predicate<Employee> p2 = (e) -> e.dept.equals("DB");
Predicate<Employee> p3 = (e) -> e.name.startsWith("A");
```

// Predicate Joining

Supplier Functional Interface

- -> Supplier is a predefined functional interface introduced in java 1.8v
- -> It contains only one abstract method that is get () method
- -> Supplier interface will not take any input, it will only returns the value.

Ex:

```
OTP Generation
```

```
package in.ashokit.java8;
import java.util.function.Supplier;
public class SupplierDemo {
  public static void main(String[] args) {
 Supplier<String> s = () -> {
 String otp = "";
 for (int i = 1; i <= 6; i++) {</pre>
```

```
otp = otp + (int) (Math.random() * 10);
}
return otp;
};
System.out.println(s.get());
System.out.println(s.get());
System.out.println(s.get());
System.out.println(s.get());
System.out.println(s.get());
System.out.println(s.get());
System.out.println(s.get());
System.out.println(s.get());
```

Consumer Functional Interface

- -> Consumer is predefined functional interface
- -> It contains one abstract method i.e accept (T t)
- -> Consumer will accept input but it won't return anything

Note: in java 8 forEach () method got introduced. forEach(Consumer consumer) method will take Consumer as parameter.

```
package in.ashokit.java8;
import java.util.Arrays;
import java.util.List;
import java.util.function.Consumer;
```


```
public class ConsumerDemo {
 public static void main(String[] args) {
Consumer < String > c = (name) -> System.out.println(name + ", Good
Evening");
c.accept("Ashok");
c.accept("John");
c.accept("Rani");
List<Integer> numbers = Arrays.asList(10, 20, 30, 40);
 // for loop
 // for each loop | | STACK GURU
 // list iterator
 numbers.forEach(i -> System.out.println(i));
```

Retrieve student record based on student id and return that record

```
Predicate -----> takes inputs ----> returns true or false ===> test ()

Supplier ----> will not take any input---> returns output ===> get ()

Consumer ----> will take input ----> will not return anything ===> accept ()

Function -----> will take input ---> will return output ===> apply ()
```


Function Functional Interface

```
-> Function is predefined functional interface
-> Funcation interface having one abstract method i.e apply(T r)
 interface Function<R,T>{
 R apply (Tt);
-> It takes input and it returns output
package in.ashokit.java8;
import java.util.function.Function;
public class FunctionDemo {
public static void main(String[] args)
Function<String, Integer> f = (name) -> name.length()
 System.out.println(f.apply("ashokit"));
 System.out.println(f.apply("hyd"));
 System.out.println(f.apply("sachin"));
```

Task: Take 2 inputs and perform sum of two inputs and return ouput

```
BiFunction<Integer,Integer,Integer> bif = (a,b) -> a+b;
Integer sum = bi.apply(10,20);
```


Method References

```
-> Method reference means Reference to one method from another
method
package in.ashokit.java8;
@FunctionalInterface
interface MyInterface {
 public void m1();
public class MethodRef {
 public static void m2() {
 System.out.println("This is m2() method");
 public static void main(String[] args) {
 MyInterface mi = MethodRef::m2;
 mi.m1();
package in.ashokit.java8;
public class InstanceMethodRef {
 public void m1() {
 for (int i = 1; i \le 5; i++) {
 System.out.println(i);
```

```
public static void main(String[] args) {
 InstanceMethodRef im = new InstanceMethodRef();
 Runnable r = im::m1;
 Thread t = new Thread(r);
 t.start();
public class Test {
 public static void main(String[] args) {
 // Doctor d = new Doctor();
 Supplier<Doctor> s = Doctor::new;
 Doctor doctor = s.get(); and anywhere
 System.out.println(doctor.hashCode());
class Doctor {
 public Doctor() {
 System.out.println("Doctor constructor....");
```


Task: WAJP to print numbers from 1 to 5 using Thread with the help of Runnable interface

```
//Approach-1
public class ThreadDemo1 implements Runnable {
 @Override
 public void run() {
 for (int i = 1; i \le 5; i++) {
 System.out.println(i);
 public static void main(String[] args) {
 ThreadDemo1 td = new ThreadDemo1();
 Thread t = new Thread(td);
 t.start();
package in.ashokit.java8;
// Approach-2
public class ThreadDemo2 {
 public static void main(String[] args) {
 Runnable r = new Runnable() {
 @Override
```


```
public void run() {
 for (int i = 1; i \le 5; i++) {
 System.out.println(i);
 };
 Thread t = new Thread(r);
 t.start();
// Approach - 3 using Lambda Expression
package in.ashokit.java8;
public class ThreadDemo3 { real each anywhere ...
 public static void main(String[] args) {
 Runnable r = () \rightarrow \{
 for (int i = 1; i \le 5; i++) {
 System.out.println(i);
 };
 Thread t = new Thread(r);
 t.start();
```

```
Task: WAJP to store numbers in ArrayList and sort numbers in
desending order
// Approach-1 ( without Lambda)
package in.ashokit.java8;
import java.util.ArrayList;
import java.util.Collections;
import java.util.Comparator;
public class NumbersSort1 {
 public static void main(String[] args) {
 ArrayList<Integer> al = new ArrayList<>(
 al.add(5); here fead anywh
 al.add(3);
 al.add(4);
 al.add(1);
 al.add(2);
 System.out.println("Before Sort :: " + al);
 Collections.sort(al, new NumberComparator());
 System.out.println("After Sort :: " + al);
class NumberComparator implements Comparator<Integer> {
```


```
@Override
 public int compare(Integer i, Integer j) {
 if (i > j) {
 return -1;
 \} else if (i < j) \{
 return 1;
 return 0;
// Approach-2 (with Lambda)
package in.ashokit.java8;
import java.util.ArrayList; even lead anywhere ...
import java.util.Collections;
public class NumbersSort1 {
 public static void main(String[] args) {
 ArrayList<Integer> al = new ArrayList<>();
 al.add(5);
 al.add(3);
 al.add(4);
 al.add(1);
 al.add(2);
```

```
System.out.println("Before Sort :: " + al); Collections.sort(al, (i, j) -> (i > j) ? -1 : 1); System.out.println("After Sort :: " + al); \}
```

forEach (Consumer c) method

```
-> forEach (Consumer c) method introduced in java 1.8v
-> forEach () method added in Iterable interface
-> forEach () method is a default method (it is having body)
-> This is method is used to access each element of the collection
(traverse collection from start to end)
package in.ashokit.java8;
import java.util.ArrayList;
public class NumbersSort1 {
 public static void main(String[] args) {
 ArrayList<Integer> al = new ArrayList<>();
 al.add(5);
 al.add(3);
 al.add(4);
 al.add(1);
 al.add(2);
 al.forEach(i -> System.out.println(i));
```

```
}
```

StringJoiner

- -> java.util.StringJoiner class introduced in java 1.8v
- -> It is used to join more than one String with specified delimiter
- -> We can concat prefix and suffix while joininging strings using StringJoiner

```
StringJoiner sj = new StringJoiner (CharSequence delim);
 StringJoiner sj = new StringJoiner (CharSequence delim,
CharSequence prefix, CharSequence suffix);
package in.ashokit.java8;
import java.util.StringJoiner;
public class StringJoinerDemo {
 public static void main(String[] args) {
 StringJoiner si1 = new StringJoiner("-");
 sj1.add("ashok");
 sj1.add("it");
 si1.add("java");
 System.out.println(sj1); // ashok-it-java
 StringJoiner sj2 = new StringJoiner("-", "(", ")");
 sj2.add("ashok");
 sj2.add("it");
 sj2.add("java");
```


```
System.out.println(sj2); // (ashok-it-java)
}
```

Optional Class

- -> java.util.Optional class introduced in java 1.8v
- -> Optional class is used to avoid NullPointerExceptions in the program
- Q) What is NullPointerException (NPE)?

Ans) When we perform some operation on null value then we will get NullPointerException

```
String s = null;
s.length(); // NPE
```

-> To avoid NullPointerExceptions we have to implement null check before performing operation on the Object like below.

```
String s = null;
if( s! = null ) {
 System.out.println(s.length ( ));
}
```

Note: In project there is no gaurantee that every programmer will implement null checks. If any body forgot to implement null check then program will run into NullPointerException.

-> To avoid this problem we need to use Optional class like below.


```
package in.ashokit.java8;
import java.util.Optional;
public class User {
 // Without Optional object
 public String getUsernameById(Integer id) {
 if (id == 100) {
 return "Raju";
 \} else if (id == 101) {
 return "Rani";
 } else if (id == 102) {
 return "John"; LSTACK GURU
 } else
 return null; eve fead anywhere ...
 // with Optional Object
 public Optional<String> getUsername(Integer id) {
 String name = null;
 if (id == 100) {
 name = "Raju";
 \} else if (id == 101) {
 name = "Rani";
 } else if (id == 102) {
```


```
name = "John";
 return Optional.ofNullable(name);
package in.ashokit.java8;
import java.util.Optional;
import java.util.Scanner;
public class MsgService {
 public static void main(String[] args) {
 Scanner s = new Scanner(System.in);
 System.out.println("Enter User ID");
 int userId = s.nextInt();
 User u = new User();
 /*String userName = u.getUsernameById(userId);
 String msg = userName.toUpperCase() + ", Hello";
 System.out.println(msg);*/
 Optional < String > username = u.getUsername(userId);
 if(username.isPresent()) {
 String name = username.get();
 System.out.println(name.toUpperCase()+", Hello");
 }else {
 System.out.println("No Data Found");
```


```
}
```

Date & Time API Changes

- -> In java we have below 2 classes to represent Date
 - 1) java.util.Date
 - 2) java.sql.Date

Note: When we are performing database operations then we will use java.sql.Date class.

-> For normal Date related operations we will use java.util.Date class

Date d = new Date ();

System.out.prinln(d);

Note: When we create Object for Date class, it will represent both date and time.

-> If we want to get only date or only time then we need to format it using SimpleDateFormat class.

java.text.SimpleDateFormat

- -> SimpleDateFormat is a predefined class in java.text pacakage
- -> This class provided methods to perform Date conversions

Date to String conversion ===> String format (Date d)

String to Date conversion ===> Date parse(String str)

// Date Conversions Example

package in.ashokit.java8;


```
import java.text.SimpleDateFormat;
import java.util.Date;
public class DateDemo {
 public static void main(String[] args) throws Exception {
 Date date = new Date();
 System.out.println(date);
 // Converting Date to String
 SimpleDateFormat sdf1 = new
SimpleDateFormat("dd/MM/yyyy");
 String format1 = sdf1.format(date);
 System.out.println(format1);
SimpleDateFormat sdf2 = new
SimpleDateFormat("MM/dd/yyyy");
 String format2 = sdf2.format(date);
 System.out.println(format2);
 // Convert String to Date
 SimpleDateFormat sdf3 = new SimpleDateFormat("yyyy-
MM-dd");
 Date parsedDate = sdf3.parse("2022-12-20");
 System.out.println(parsedDate);
```


- => To overcome the problems of java.util.Date class java 1.8 introduced Date API changes
- => In java 1.8 version, new classes got introduced to deal with Date & Time functionalities
 - 1) java.time.LocalDate (it will deal with only date)
 - 2) java.time.LocalTime (it will deal with only time)
 - 3) java.time.LocalDateTime (it will deal with both date & time)

Java 1.8 Date API Example

```
package in.ashokit.java8; FULSTACK GURU
import java.time.Duration;
import java.time.LocalDate;
import java.time.LocalDateTime;
import java.time.LocalTime;
import java.time.Period;
public class NewDateDemo {
 public static void main(String[] args) {
 LocalDate of = LocalDate.of(2021, 1, 20);
 System.out.println(of);
 LocalDate date = LocalDate.now();
 System.out.println(date);
 date = date.plusDays(3);
```


```
System.out.println(date);
 date = date.plusMonths(1);
 System.out.println(date);
 date = date.plusYears(2);
 System.out.println(date);
 boolean leapYear = LocalDate.parse("2020-12-22").isLeapYear();
 System.out.println("Leap Year :: " + leapYear);
boolean before = LocalDate.parse("2021-12-
22").isBefore(LocalDate.parse("2022-12-22"));
System.out.println("Before Date : " + before);
 LocalTime time = LocalTime.now();
 System.out.println(time);
 time = time.plusHours(2);
 System.out.println(time);
 LocalDateTime datetime = LocalDateTime.now();
 System.out.println(datetime);
 Period period = Period.between(LocalDate.parse("1991-05-
20"), LocalDate.now());
System.out.println(period);
Duration duration = Duration.between(LocalTime.parse("18:00"),
LocalTime.now());
System.out.println(duration);
```


- 1) What are new changes in java 8 version
- 2) Interface Changes
 - 2.1) Default Methods
 - 2.2) Static Methods
- 3) Why Default & Static method introduced in java 8
- 4) Lambda Expressions Introduction
- 5) How to write Lambda Expression
- 6) How to invoke lambda expression
- 7) Functional Interfaces
 - 7.1) Predicate & BiPredicate
 - 7.2) Supplier
 7.3) Consumer & BiConsumer

 - 7.4) Function & BiFunction
- 8) Collections Sorting using Lambda
- 9) Thread Creation Using Lambda
- 10) Method References & Constructor References
- 11) java.util.StringJoiner class
- 12) java.utils.Optional class
- 13) forEach (Consumer c) method
- 14) Date & Time API Changes
 - 14.1) LocalDate
 - 14.2) LocalTime
 - 14.3) LocalDateTime

- 14.4) **Period**
- 14.5) Duration

Stream API

- -> Stream API introduced in java 1.8v
- -> Stream API is used to process the data

Note: Collections are used to store the data

- -> Stream API is one of the major features added in java 1.8v
- -> Stream in java can be defined as sequence of elements that comes from a source.
- -> Source of data for the Stream can be array or collection

Few Important Points About Streams

- 1) Stream is not a data structure. Stream means bunch of operations applied on source data. Source can be collection or array.
- 2) Stream will not change original data structure of the source (It will just process the data given by the source.)

Stream Creation

- -> In Java we can create Stream in 2 ways
 - 1) Stream.of (e1, e2, e3, e4....)
 - 2) stream () method

Java Program to Create Stream

package in.ashokit.streams;

import java.util.ArrayList;

Stream Operations

- -> Stream API provided several methods to perform Operations on the data
- -> We can divide Stream api methods into 2 types
 - 1) Intermediate Operational Methods
 - 2) Terminal Operational Methods
- -> Intermediate Operational methods will perform operations on the stream and returns a new Stream

```
Ex: filter(), map() etc....
```

-> Terminal Operational methods will take input and will provide result as output.


```
Ex: count()
Filtering with Streams
-> Filtering means getting required data from original data
 Ex: get only even numbers from given numbers
 Ex: get emps whose salary is \geq 1,00,000
 Ex: Get Mobiles whose price is <= 15,000
-> To apply filter on the data, Stream api provided filter () method
 Ex: Stream filter (Predicate p)
Example - 1 : Filter
package in.ashokit.streams;
import java.util.Arrays;
import java.util.List;
public class FirstDemo { here lead anywhere...
 public static void main(String[] args) {
 List<Integer> list = Arrays.asList(66, 32, 45, 12, 20);
 /*for (Integer i : list) {
 if (i > 20) {
 System.out.println(i);
 }*/
 /*Stream<Integer> stream = list.stream();
 Stream<Integer> filteredStrem = stream.filter(i -> i > 20);
 filteredStrem.forEach(i -> System.out.println(i));*/
```


```
list.stream().filter(i \rightarrow i > 20).forEach(i \rightarrow System.out.println(i));
Example - 2 : Filter
package in.ashokit.streams;
import java.util.Arrays;
import java.util.List;
public class FirstDemo {
 public static void main(String[] args) {
List<String> names = Arrays.asList("John", "Anushka", "Anupama",
"Smith", "Ashok");
names.stream().filter(i -> i.startsWith("A")).forEach(i ->
System.out.println(i));
Example - 3: Filter
package in.ashokit.streams;
import java.util.stream.Stream;
public class FirstDemo {
 public static void main(String[] args) {
```


```
User u1 = new User("Anushka", 25);
 User u2 = new User("Smith", 30);
 User u3 = new User("Raju", 15);
 User u4 = new User("Rani", 10);
 User u5 = new User("Charles", 35);
 User u6 = new User("Ashok", 30);
 Stream<User> stream = Stream.of(u1, u2, u3, u4, u5, u6);
// stream.filter(u \rightarrow u.age \geq 18).forEach(u \rightarrow System.out.println(u));
/*stream.filter(u -> u.age >= 18 && u.name.startsWith("A"))
 .forEach(u -> System.out.println(u));*/
 stream.filter(u \rightarrow u.age >= 18)
 .filter(u -> u.name.startsWith("A
 .forEach(u -> System.out.println(u));
class User {
 String name;
 int age;
 User(String name, int age) {
 this.name = name;
 this.age = age;
public String toString() {
```

Mapping Operations

- -> Mapping operations are belongs to intermediate operations in the Stream api
- -> Mapping operations are used to transform the stream elements and return transformed elements as new Stream


```
names.stream().mapToInt(name -> name.length()).forEach(i ->
System.out.println(i));
Example-2: map() method
public class FirstDemo {
public static void main(String[] args) {
List<String> names = Arrays.asList("Ashok", "Anil", "Raju", "Rani",
"John", "Akash", "Charles");
// print name with its length which are starting with 'A' using Stream API
 //Ashok - 5
 //Anil - 4
 //Akash - 5
 names.stream()
 .filter(name -> name.startsWith("A"))
 .map(name -> name + "-" +name.length())
 .forEach(name -> System.out.println(name));
```


Example-3: map () method class Employee () { String name; int age; double salary; Task: Print Emp Name with Emp age whose salary is \geq 50,000 using Stream API. public class FirstDemo { Employee e1 = new Employee("John", 35, 55000.00); Employee e2 = new Employee("David", 25, 45000.00);Employee e3 = new Employee("Buttler", 35, 35000.00); Employee e4 = new Employee("Steve", 45, 65000.00); Stream<Employee> stream = Stream.of(e1, e2, e3, e4); /*stream.filter(e -> e.salary >= 50000.00) .map(e -> e.name + " - " + e.age).forEach(e -> System.out.println(e));*/

stream.filter($e \rightarrow e.salary >= 50000.00$)

.forEach(e -> System.out.println(e.name + "-" + e.age));

```
JAVA 8
```

```
class Employee {
 String name;
 int age;
 double salary;
 public Employee(String name, int age, double salary) {
 this.name = name;
 this.age = age;
 this.salary = salary;
 A FULLSTACK GURU
Q) What is flatMap(Function f) method?
-> It is used to flaten list of streams into single stream
public class FirstDemo {
 public static void main(String[] args) {
List<String> javacourses = Arrays.asList("core java", "adv java",
"springboot");
List<String> uicourses = Arrays.asList("html", "css", "bs", "js");
List<List<String>> courses = Arrays.asList(javacourses, uicourses);
//courses.stream().forEach(c -> System.out.println(c));
```


```
Stream<String> fms = courses.stream().flatMap(s -> s.stream());
fms.forEach(c -> System.out.println(c));
}
```

Slicing Operations with Stream

- 1) distinct () => To get unique elements from the Stream
- 2) limit (long maxSize) => Get elements from the stream based on given size
- 3) skip (long n) => It is used to skip given number of elements from starting position of the stream

Note: All the above 3 methods are comes under Intermediate Operational Methods. They will perform operation and returns new Stream.

```
package in.ashokit.streams;
import java.util.Arrays;
import java.util.List;
public class FirstDemo {
 public static void main(String[] args) {
 List<String> javacourses = Arrays.asList("corejava", "advjava", "springboot", "restapi", "microservices");
javacourses.stream().limit(3).forEach(c -> System.out.println(c));
javacourses.stream().skip(3).forEach(c -> System.out.println(c));
```


```
List<String> names = Arrays.asList("raja", "rani", "raja", "rani", "guru");
names.stream().distinct().forEach(name -> System.out.println(name));
}
```

Matching Operations with Stream

- 1) boolean anyMatch (Predicate p)
- 2) boolean allMatch (Predicate p)
- 3) boolean noneMatch (Predicate p)

Note: The above 3 methods are belongs to Terminal Operations because they will do operation and they will return result directley (they won't return stream)

-> The above methods are used to check the given condition and returns true or false value based on condition.

```
package in.ashokit.streams;
import java.util.Arrays;
import java.util.List;
public class FirstDemo {
 public static void main(String[] args) {
 Person p1 = new Person("John", "USA");
 Person p2 = new Person("Steve", "JAPAN");
```


```
Person p3 = new Person("Ashok", "INDIA");
 Person p4 = new Person("Ching", "CHINA");
 List<Person> persons = Arrays.asList(p1, p2, p3, p4);
boolean status1 = persons.stream().anyMatch(p ->
p.country.equals("INDIA"));
System.out.println("Any Indian Available ? :: " + status1);
boolean status2 = persons.stream().anyMatch(p ->
p.country.equals("CANADA"));
System.out.println("Any Canadian Available ? :: " + status2);
boolean status3 = persons.stream().allMatch(p ->
p.country.equals("INDIA"));
System.out.println("All Persons from India?::"
boolean status4 = persons.stream().noneMatch(p ->
p.country.equals("MEXICO"));
System.out.println("No Persons from Mexico ? :: " + status4);
class Person {
 String name;
 String country;
 public Person(String name, String country) {
 this.name = name;
 this.country = country;
 } }
```


Collectors with Stream -> Collectors are used to collect data from Stream Example-1 : Collectors package in.ashokit.streams; import java.util.Arrays; import java.util.List;
import java.util.stream.Collectors; public class FirstDemo { here lead anywhere ... public static void main(String[] args) { Person p1 = new Person("John", "USA"); Person p2 = new Person("Steve", "JAPAN"); Person p3 = new Person("Ashok", "INDIA"); Person p4 = new Person("Ching", "CHINA"); Person p5 = new Person("Kumar", "INDIA"); List<Person> persons = Arrays.asList(p1, p2, p3, p4, p5); List<Person> indians = persons.stream().filter(p -> p.country.equals("INDIA")).collect(Collectors.toList()); indians.forEach(i -> System.out.println(i)); } }

```
class Person {
 String name;
 String country;
 public Person(String name, String country) {
 this.name = name;
 this.country = country;
 @Override
 public String toString() {
 return "Person [name=" + name + ", country=" + country +
"]";
Example-2: Collectors
package in.ashokit.streams;
import java.util.Arrays;
import java.util.List;
import java.util.stream.Collectors;
public class FirstDemo {
 public static void main(String[] args) {
```


```
Person p1 = new Person("John", "USA");
 Person p2 = new Person("Steve", "JAPAN");
 Person p3 = new Person("Ashok", "INDIA");
 Person p4 = new Person("Ching", "CHINA");
 Person p5 = new Person("Kumar", "INDIA");
 List<Person> persons = Arrays.asList(p1, p2, p3, p4, p5);
 // collect names of persons who are belongs to india and store
into names collection
 List<String> names = persons.stream()
 .filter(p -> p.country.equals("INDIA")).map(p -> p.name)
 .collect(Collectors.toList());
 System.out.println(names);
class Person {
 String name;
 String country;
 public Person(String name, String country) {
 this.name = name;
 this.country = country;
 @Override
 public String toString() {
```


```
return "Person [name=" + name + ", country=" + country + "]";
Set - 1 : Intermediate Operations (will return Stream)
Filters ----> filter ( )
Mappings ----> map () & flatMap ()
Slicing ----> distinct () & limit () & skip ()
Set - 2: Terminal Operations (will return result)
Finding ---> findFirst () & findAny ()
Matching ---> anyMatch () & allMatch () & noneMatch ()
Collecting ---> collect()
Requirement
=> Write a java program to get MAX, MIN and AVG salary from given
employees data using Stream API.
package in.ashokit.streams;
import java.util.Arrays;
import java.util.Comparator;
```


```
import java.util.List;
import java.util.Optional;
import java.util.stream.Collectors;
public class FirstDemo {
 public static void main(String[] args) {
 Employee e1 = new Employee(1, "Robert", 26500.00);
 Employee e2 = new Employee(2, "Abraham", 46500.00);
 Employee e3 = new Employee(3, "Ching", 36500.00);
 Employee e4 = new Employee(4, "David", 16500.00);
 Employee e5 = new Employee(5, "Cathy", 25500.00);
 List<Employee> list = Arrays.asList(e1, e2, e3, e4, e5);
Optional<Employee> max
list.stream().collect(Collectors.maxBy(Comparator.comparing(e ->
e.salary)));
System.out.println("Max Salary :: " + max.get().salary);
Optional<Employee> min =
list.stream().collect(Collectors.minBy(Comparator.comparing(e ->
e.salary)));
System.out.println("Min Salary :: " + min.get().salary);
 Double avgSalary =
list.stream().collect(Collectors.averagingDouble(e -> e.salary));
 System.out.println(avgSalary);
class Employee {
```

```
int id;
String name;
double salary;
public Employee(int id, String name, double salary) {
 this.id = id;
 this.name = name;
 this.salary = salary;
}
```

Group By using Stream | Compare Compa

- -> Group By is used categorize the data / Grouping the data
- -> When we use groupingBy () function with stream they it will group the data as Key-Value(s) pair and it will return Map object
- -> In below example employees will be grouped based on Country name.

```
package in.ashokit.streams;
import java.util.Arrays;
import java.util.List;
import java.util.Map;
import java.util.stream.Collectors;
public class FirstDemo {
  public static void main(String[] args) {
```


```
Employee e1 = new Employee(1, "Robert", 26500.00, "USA");
Employee e2 = new Employee(2, "Abraham", 46500.00, "INDIA");
Employee e3 = new Employee(3, "Ching", 36500.00, "CHINA");
Employee e4 = new Employee(4, "David", 16500.00, "INDIA");
Employee e5 = new Employee(5, "Cathy", 25500.00, "USA");
List<Employee> list = Arrays.asList(e1, e2, e3, e4, e5);
Map<String, List<Employee>> data = list.stream()
.collect(Collectors.groupingBy(e -> e.country));
System.out.println(data);
 JAVA FULLSTACK GURU
}
class Employee { Jean here Jead anywhere ...
 int id;
 String name;
 double salary;
 String country;
public Employee(int id, String name, double salary, String country) {
 this.id = id;
 this.name = name;
 this.salary = salary;
 this.country = country;
```

}

Parallel Streams

- -> Generally Streams will execute in sequence order
- -> To improve execution process of the stream we can use parallel streams
- -> Paralell Streams introduced to improve performance of the program.

```
package in.ashokit.streams;
```

```
import java.util.stream.Stream;
```

```
public class ParallelDemo {
 public static void main(String[] args) {
```

```
System.out.println("===== Serial Stream =======");
```

```
Stream<Integer> ss = Stream.of(1, 2, 3, 4);
```

ss.forEach(n -> System.out.println(n + " :: " + Thread.currentThread()));

System.out.println("===== Parallel Strem ======");

```
Stream<Integer> ps = Stream.of(1, 2, 3, 4);
```

```
ps.parallel().forEach(n \rightarrow System.out.println(n + " :: " + Thread.currentThread()));\\
```

Java Spliterator

- -> Like Iterator and ListIterator, Spliterator is one of the Java Iterator
- -> Spliterator introduced in java 1.8v


```
-> Spliterator is an interface in collections api
-> Spliterator supports both serial & paralell programming
-> Spliterator we can use to traverse both Collections & Streams
-> Spliterator can't be used with Map implementation classes
package in.ashokit.streams;
import java.util.Arrays;
import java.util.List;
import java.util.Spliterator;
public class ParallelDemo {
 public static void main(String[] args) {
 List<String> names = Arrays.asList("sachin", "sehwag", "dhoni");
 Spliterator<String> spliterator = names.stream().spliterator();
 spliterator.forEachRemaining(n -> System.out.println(n));
Stream Reduce
package demo;
import java.util.Arrays;
public class Sum {
 public static void main(String[] args) {
 int[] nums = \{ 1, 2, 3, 4, 5 \};
 /*int sum = 0;
 for(int i : nums) {
```


```
sum = sum + i;
 System.out.println(sum);*/
 int reduce = Arrays.stream(nums).reduce(0, (a,b) \rightarrow a+b);
 System.out.println(reduce);
```

Nashorn Engine in Java 1.8

```
-> Nashorn is a Java Script Engine which is used to execute Java Script
code using JVM
```

```
-> Create a javascript file like below (filename : one.js)
 ----- one.js -----
var hello = function(){
 print("Welcome to JavaScript");
hello();
-> Open command prompt and execute below command
```

```
syntax: jjs one.js
```

-> We can execute above Java Script file using Java program like below

```
import java.io.*;
```

import javax.script.*;


```
public class Demo {
 public static void main(String... args) throws Exception {
 ScriptEngine se = new
ScriptEngineManager().getEngineByName("Nashorn");
 se.eval(new FileReader("one.js"));
I/O Streams Changes in Java 8
Task: Write a java program to read a file data and print it on the console
-> To read file data we can use FileReader & BufferedReader
classesFileReader ----> It will read the data character by character (slow
performance)
BufferedReader ---> It will read the data line by line
Files.lines(Path path) ---> It will read all lines at a time and returns as a
Stream
package demo;
import java.nio.file.Files;
import java.nio.file.Paths;
import java.util.stream.Stream;
public class ReadFileData {
 public static void main(String[] args) throws Exception {
```

```
/*FileReader fr = new FileReader(new File("info.txt"));
 BufferedReader br = new BufferedReader(fr);
 String line = br.readLine();
 while (line != null) {
 System.out.println(line);
 line = br.readLine();
 br.close();*/
 String filename = "info.txt";
 try (Stream<String> stream =
Files.lines(Paths.get(filename))){
 stream.forEach(line -> System.out.println(line));
 }catch(Exception e) {
 e.printStackTrace();
Java 8 Base64 Changes
-> Base64 is a predefined class available in java.util package
-> Base64 class providing methods to perform encoding and decoding
```

Encoder encoder = Base64.getEncoder();

// converting String to byte[] and passing as input for encode() method
 byte[] encode = encoder.encode(pwd.getBytes());

// Converting byte[] to String

String encodedPwd = new String(encode);

System.out.println(encodedPwd);

Decoder decoder = Base64.getDecoder();

byte[] decode = decoder.decode(encodedPwd);

String decodedPwd = new String(decode);

System.out.println(decodedPwd);

JAVA FULLSTACK GURU

Jean here Jead anywhere ...

JAVA FULLSTACK GURU

Jean here Jead anywhere ...