Java Advanced Features

Agenda

- 1. Encapsulation
- 2. Inheritance
- 3. Composition
- 4. Enums
- 5. Abstarct class
- 6. Interface
- 7. Exceptions
- 8. Generic types

- 9. Collections (and Maps)
- 10. Annotations
- 11. Input/Output
- 12. Concurrency
- 13. Lambda expressions
- 14. Optionals
- 15. Streams
- 16. Nested Classes

Encapsulation

Encapsulation

Encapsulation is wrapping fields and methods that will work together as a single unit.

Other classes will **not** be able to **access fields/methods** that they are **not supposed to**. A java class is encapsulated by applying **private modifiers** to the **fields** and adding **public methods** or **constructors** that are necessary **for other classes to use**.

Encapsulation – getters and setters


```
public class Person {
 private String firstName;
 private boolean male;
 ...
 public String getFirstName() {
 return firstName;
 }
 public boolean isMale() {
 return male;
 }
 ...
}
```

```
public class Person {
 private String firstName;
 private boolean male;
 ...
 public void setFirstName(String firstName) {
 this.firstName = firstName;
 }
 public void setMale(boolean male) {
 this.male = male;
 }
 ...
}
```

Encapsulation – constructor


```
public class Person {
 private String firstName;
 private String lastName;
 public Person(String firstName, String lastName) {
 this.firstName = firstName;
 this.lastName = lastName;
 public String getFirstName() {
 return firstName;
 public String getLastName() {
 return lastName;
```

Encapsulation – other methods


```
public class Person {
 private String firstName;
 private int age;
 // We do not want to assign null or empty value
 // to firstName field.
 public void setFirstName(String firstName) {
 if(firstName != null && !"".equals(firstName)) {
 this.firstName = firstName;
 // We only allow increasing age value by one at a time.
 public void growOlder() {
 age++;
```

Exercises – Encapsulation

1. Create class Dog.

- a) Add private fields to the class, like name, age, gender, race, weigth.
- b) Create constructor that accepts all of the class fields.
- c) Create additional constructor, that will accept only gender and race. It should call main constructor with default values.
- d) Create getters and setters for age and weigth.
- e) Create object of class Dog. Verify if everything works as expected.
- f) Add verification for all arguments passed to the setters. E.g. setWeigth method should not accept values below or equal to 0.

2. Create class Pocket.

- a) Add field "money", create constructor, getter and setter.
- b) Add verification for both getter and setter. Getter should result in returning as much money, as the user asked for. It should return 0 if money <= 10.
- c) Setter should not accept values below 0 and greater than 3000. It may print a message like "I don't have enough space in my pocket for as much money!"

Inheritance

Inheritance

- A class can inherit from another one by adding extends keyword in the class declaration.
- If a class inherits from another one, it in other words extends it.
- The extended class is called **the parent class** (or **the base class**).
- The class that extends is called the child class (or the derived class).
- In Java a class can extend only one class.

Inheritance


```
public class Vehicle {
 private int maxSpeed;

 public Vehicle(int maxSpeed) {
 this.maxSpeed = maxSpeed;
 }

 public int getMaxSpeed() {
 return maxSpeed;
 }
}
```

```
public class Car extends Vehicle {
 private boolean convertible;

public Car(int maxSpeed, boolean convertible) {
 super(maxSpeed);
 this.convertible = convertible;
 }

public boolean isConvertible() {
 return convertible;
 }
}
```

Inheritance – assigning to parent type variable


```
Car myCar = new Car(130, false);
Vehicle myCarVehicle = new Car(210, true);
```

Inheritance – overriding methods


```
public class Vehicle {
 ...
 @Override
 public String toString() {
 return "Fields values: maxSpeed=" + maxSpeed;
 }
}
```

```
Vehicle vehicle = new Vehicle(85);
// System.out.println prints object's toString value,
// so it will print "Fields values: maxSpeed=85"
System.out.println(vehicle);
```

Inheritance – polymorphism


```
Vehicle vehicle = new Vehicle(85);
Vehicle myCarVehicle = new Car(210, true);
vehicle.toString(); // invokes Vehicle#toString()
myCarVehicle.toString(); // invokes Car#toString()
```

Inheritance – calling parent's implementation

Inheritance – hiding parent's fields


```
public class Vehicle {
 protected int maxSpeed;
 ...
}
```

```
public class Car extends Vehicle {
 private double maxSpeed;
}
```

```
public class Car extends Vehicle{
 ...
 public int getParentsHiddenField() {
 return super.maxSpeed;
 }
}
```

Inheritance – passing parameters


```
public static void main(String[] args) {
 Car myCar = new Car(120);
 // passing a Car as a parameter - it is a Vehicle as well.
 printMaxSpeed(myCar);
 // again - this time passing a Car as an Object
 // (a Car is also an Object).
 printWithPrefix("My car: ", myCar);
private static void printMaxSpeed(Vehicle vehicle) {
 System.out.println(vehicle.getMaxSpeed());
 Object - universalus tipas (klases).
 Negali but primityvus
private static void printWithPrefix(String prefix, Object object) {
 System.out.println(prefix + object);
```

Exercises – Inheritance

- 1. Create a Shape class.
 - a) Add fields, create constructor, getters and setters.
 - b) Create classes Rectangle and Circle. Both of them should inherit class Shape. Which fields and methods are common?
- 2. Create classes Dog and Cat.
 - a) Move common methods and fields to the class Animal.
 - b) Create method "yieldVoice".
 - c) Create simple array of type Animal, that will contain one object of type Dog and one object of type Cat.
 - d) Using for-each loop show which animal gives what kind of voice. How to print a name of an object?

Composition

Composition

Composition and **aggregation** means **usage of objects** as values of fields of **another objects**.

```
public class Monitor {
 private int displaySize;
 ...
}

public class Mouse {
 private int buttonCount;
 private boolean optical;
```


```
public class ComputerSet {
 private Mouse mouse;
 private Monitor monitor;
 ...
}
```

Exercises – Composition

- 1. Create a Muzzle class.
 - a) Create a Muzzle object.
 - b) Assing the created object to a Dog object.
 - c) How to use a Dog object to show all attributes of a Muzzle object?

Enums

Enums

An enum is a type that has a predefined set of values.

Enum types implicitly extend the Enum class.

```
public enum LengthUnit {
 METER,
 CENTIMETER,
 FOOT,
 INCH
}
```


Enums

Example

LengthUnit meterUnit;

LengthUnit meterUnit = LengthUnit.METER;

System.out.println(LengthUnit.METER); // prints "METER"

Enums – switch-case


```
LengthUnit lengthUnit;
switch(lengthUnit) {
 case FOOT:
 System.out.println("Foot unit is selected");
 break;
 case METER:
 System.out.println("Meter unit is selected");
 break;
 case INCH:
 System.out.println("Inch unit is selected");
 break;
 case CENTIMETER:
 System.out.println("Centimeter unit is selected");
 break;
```

Enums – constructors, fields, methods


```
public enum LengthUnit {
 METER(1),
 CENTIMETER (0.01),
 FOOT(0.3),
 INCH(0.025);
 double value;
 LengthUnit(double value) {
 this.value = value;
 // returns value - length in meters
 double convertToMeters() {
 return value;
```

Enums – methods


```
// prints "0.3"
System.out.println(LengthUnit.FOOT.convertToMeters());

for (LengthUnit lengthUnit : LengthUnit.values()) {
 System.out.println(lengthUnit);
}
```

Enums – overriding methods


```
public enum LengthUnit {
 METER(1, "Meter unit"),
 CENTIMETER(0.01, "Centimeter unit");
 double value;
 String prettyName;
 LengthUnit(double value, String prettyName) {
 this.value = value;
 this.prettyName = prettyName;
 @Override
 public String toString() {
 return prettyName;
 // prints "Centimeter unit"
 System.out.println(LengthUnit.CENTIMETER);
```

Exercises – Enums

- 1. Create enum Planets.
 - a) Override toString method. It should print relative size of a planet and it's name. E.g. "Huge Jupiter", "Small Pluto".
 - b) Create distanceFromEarth method.
 - c) Verify both methods for multiple planets.

- Abstract class cannot be instantiated.
- It has to be extended to be used.
- Abstract class might include abstract methods methods without implementation.
- Fields, non-abstract and static methods work in the same way.

Example

```
public abstract class Vehicle {
 private int maxSpeed;

 public Vehicle(int maxSpeed) {
 this.maxSpeed = maxSpeed;
 }

 public int getMaxSpeed() {
 return maxSpeed;
 }

 public abstract void move();
}
```

// Invalid code - abstract class cannot be instantiated
Vehicle myVehicle = new Vehicle();


```
public class Car extends Vehicle {
 public Car(int maxSpeed) {
 super(maxSpeed);
 }

@Override
 public void move() {
 System.out.println("Car moved");
 }
}
```

```
Car myCar = new Car(120);
myCar.move(); // prints "Car moved"
Vehicle myVehicle = myCar;
// Calling Car's implementation
// (myVehicle refers to a Car object).
myVehicle.move(); // prints "Car moved"
```

Exercises – Abstract class

- 1. Change Shape and Animal classes to be abstract. Which methods should/may be abstract?
- 2. Add getPerimeter and getArea methods declaration to the Shape abstract class. Implement and verify those methods for both Circle and Rectangle classes.

Interface

Interface

- Interfaces cannot include fields.
- Methods are public and abstract by default.
- Might include static methods and fields.
- A class can implement many interfaces.
- Might include default implementation (Java 8).
- Interfaces can be extended.

Interface


```
public interface Shape {
 // public and abstract by default
 double getArea();
 double getPerimeter();
}
```

```
// Invalid code - interface cannot be instantiated
Shape myShape = new Shape();
```

Interface – implementation


```
class Rectangle implements Shape {
 private double a;
 private double b;
 @Override
 public double getArea() {
 return a * b;
 @Override
 public double getPerimeter() {
 return 2 * a + 2 * b;
```

```
Rectangle myRectangle = new Rectangle(4, 5);
System.out.println(myRectangle.getArea());
Shape myShape = myRectangle;
// Calling Rectangle#getPerimeter implementation.
System.out.println(myShape.getPerimeter());
```

Interface - default method


```
public interface Shape {
 double getArea();
 double getPerimeter();

 default void print() {
 System.out.println("Shape: " + this);
 }
}
```

```
Rectangle myRectangle = new Rectangle(4, 5);
// prints "Shape: " + myRectangle#toString methods value
myRectangle.print();
```


Exceptions

Exceptions

- If a program's execution is disrupted an exception is thrown.
- Exceptions can be caught and handled.
- Exceptions are represented as objects.

Exceptions – base hierarchy

Base type for all exceptions is the Throwable class.

Two types extend Throwable:

- Error errors are caused by environment in which application is running program does not want to handle them.
- Exception an exception is thrown due to program's fault. It makes sense to handle them. Every exception caught by a program will derive from Exception class.

Exception – try-catch


```
try {
 int x = 5 / 0;
} catch(Exception e) {
 System.out.println("Exception is caught and handled!");
}
```

Exception – try-catch-finally


```
try {
 x = y / 0;
} catch(Exception e) {
 System.out.println("Exception is caught and handled!");
} finally {
 System.out.println("This will be printed no matter what the value of y is")
}
```

Exception – multiple catch


```
int x = intArray[10] / y;

catch(ArithmeticException e) {
 System.out.println("ArithmeticException caught!");

catch(ArrayIndexOutOfBoundsException e) {
 System.out.println("ArrayIndex(...)Exception caught!");

catch(Exception e) {
 System.out.println("Another exception caught!");
}
```

Exception – catch with mutiple parameter types

Exception – throwing an exception

Example

throw new AnExceptionType(arguments);

throw new Exception("Some program failure");

Exception – "throws" in method signature


```
int[] someIntArray = {3, 4, 2};
// invalid code - printArrayElement throws Exception, so it needs
// to be handled (putting it into try-catch or adding throws Exception
// to main method declaration will fix it).
printArrayElement(someIntArray, 3);
```

```
private static void printArrayElement(int[] intArray, int index) throws Exception {
 if (index < 0 || index >= intArray.length) {
 throw new Exception("Incorrect argument!");
 }
 System.out.println(intArray[index]);
}
```

Exception – custom exceptions


```
public class CarCrashedException extends Exception {
 public CarCrashedException(Car car) {
 // calling Exception(String message) constructor
 super("Car " + car + " has crashed!");
 }
}
```

```
public class Car {
 private int speed;

public void increaseSpeed() throws CarCrashedException {
 speed += 70;
 if(speed > 200) {
 throw new CarCrashedException(this);
 }
}
```

Exception – autoclosing


```
try(Scanner scanner = new Scanner(System.in)) {
 // code
}
```

Exercises – Exception

1. Write an application that will read the input and print back value that user provided, use try-catch statements to parse the input, e.g. I/O:

Input: 10

Output: int -> 10

Input: 10.0

Output: double -> 10.0

Input: "Hello!"

Output: "Hey! That's not a value! Try once more."

2. What do you think about raising an exception: when should we raise an exception and when return Null on method "failure"? Try to implement one method for each situation.

A generic type is a generic class or interface that is parametrized over types.


```
public class GenericBox<T> {
 private T item;
 public Box(T item) {
 this.item = item;
 public void setItem(T item) {
 this.item = item;
 public T getItem() {
 return item;
```


```
Car car = new Car();
// new GenericBox<Car>(car) is valid as well, but there
// is no need to put the parametrized type again
// in the diamonds
GenericBox<Car> boxWithACarInIt = new GenericBox<>(car);
```

Generic types – "extends" keyword


```
public abstract class Vehicle {
 public abstract void repair();
}

public class Car extends Vehicle {
 public void repair() {
 System.out.println("Car is repaired");
 }
}
```

```
public class Garage<T extends Vehicle> {
 private T vehicle;

public Garage(T vehicle) {
 this.vehicle = vehicle;
 }

public void repairVehicle() {
 vehicle.repair();
 }
}
```

Generic types – "extends" keyword usage


```
Car car = new Car();
Garage<Car> garage = new Garage(car);
garage.repair();
```

Generic types – generic interface


```
public interface Comparable {
 public int compareTo(T o);
}
```

```
public class Car implements Comparable < Car > {
 private int maxSpeed;

 public Car(int maxSpeed) {
 this.maxSpeed = maxSpeed;
 }

 @Override
 public int compareTo(Car otherCar) {
 return this.maxSpeed - otherCar.maxSpeed;
 }
}
```

Generic types – generic interface usage


```
Car car1 = new Car(200);
Car car2 = new Car(150);

if(car1.compareTo(car2) > 0) {
 System.out.println("car1 is faster!");
}
```

There is a convention that the **parametrized type name is a single uppercase letter**. Also there is a convention specifying **which letter should be used**:

- E, T element type
- K key type
- V value type
- T type
- N number type
- S, U, V if there are more parametrized types

Exercises – Generic types

- 1. Create a Person class that will implement a Comparable interface. Person class should implement compareTo method, that will verify if one person is taller than another.
- 2. Create a simple Generic class, that will give a possibility, to store any kind of value within. Add object of type String, Integer and Double to array of that Generic type. Print all values of the array within a loop.

Collections

Collections

Java offers very useful types that represent *collections* (sets, lists etc.). **Three main types** are these interfaces:

- *Collection* represents a collection.
- List extends Collection, represents an ordered list of elements.
- **Set** extends *Collection*, represents a set of elements (a set does not contain duplicates, order is not crucial).
- Map represents a dictionary storage of pairs of keys and values.

Collections – hierarchy

List

A List type object is very similar to an array object - it's elements have O-based indices. List is a generic type, parametrized type represents the type of it's elements. It includes many useful methods.

List is an interface that extends the *Collection* interface. To assign a value to a variable of such type you have to use it's implementation.

There are various implementation of the List interface.

One of them is an *ArrayList*.

Collections – List


```
List<String> visitedCountries = new ArrayList<>();
visitedCountries.add("Germany");
visitedCountries.add("France");
visitedCountries.add("Spain");
visitedCountries.remove("France");

// prints Germany Spain, as "France" was removed
for (String country: visitedCountries) {
 System.out.print(country + " ");
}
```

Collections – List using Iterator


```
Iterator<String> iterator = visitedCountries.iterator();
// prints Germany Spain, as "France" was removed
while (iterator.hasNext()) {
 System.out.print(iterator.next() + " ");
}
```

Exercises – List

- 1. Create a List and display its result (data should be provided by the user console):
 - a) Purchases to be made. *If an element already exists on the list, then it should not be added.
 - b) *Add to the example above the possibility of "deleting" purchased elements
 - c) Display only those purchases that start with "m" (e.g. milk)
 - d) * View only purchases whose next product on the list starts with "m" (e.g. eggs, if milk was next on the list)
- 2. Ratings received. Display their average. The numbers can not be less than 1 and greater than 6.
- 3. * List of lists multiplication table

Set

Set is an interface that extends *Collection* interface.

A set either contains an element or it doesn't – an element cannot be present in a set multiple times.

Set is a **generic interface** (parametrized type is the type of elements). If we want to get a Set instance, we need it's **implementation**. We will use the *HashSet* class.

Collections – Set


```
Set<String> travelRoute = new HashSet<>();
travelRoute.add("Berlin");
travelRoute.add("Madrid");
travelRoute.add("Paris");
travelRoute.add("Berlin");
travelRoute.remove("Paris");

// prints Berlin Madrid, order may differ
// as set is not ordered
for (String country : travelRoute) {
 System.out.print(country + " ");
}
```

Exercises – Set

- 1. Create a set consisting of colors given from the user.
- 2. Present the removal of individual elements from the set.
- 3. Display the collection before and after sorting.

Map

A Map is an object that maps keys to values. A map cannot contain duplicate keys: each key can map at most to one value.

Collections – Map


```
Map<String, String> countries = new HashMap<>();
countries.put("Poland", "Warsaw");
countries.put("Germany", "Berlin");
for(Map.Entry<String, String> dictionary: countries.entrySet()) {
 String country = dictionary.getKey();
 String capital = dictionary.getValue();
 System.out.printf("%s : %s\n", country, capital);
}
```

Exercises - Map

- 1. Create a map and display its result (data should be provided by the user console):
 - a) Names and surnames
 - b) Names and ages.
 - c) Names and lists of friends (other names).
 - d) * Names and details (map of maps), e.g. "Mike":

 "ID": "...",

 "birthPlace": "..."

 ...

- Inform the compiler about code structure.
- Tools can process annotations to generate code, documentation.
- Annotations can be **processed during runtime**, e.g. classes can be found by **their annotations**.

Annotation is a java type. It is used by writing "@" character followed by annotation's type name.

Annotation @Override informs compiler that method is declared in either parent class or in implemented interface. It helps to avoid mistakes when overriding methods.

Annotations can be parametrized.

In the example annotation will make the compiler assume, that the code is correct (it will not result in showing warnings).

```
@SuppressWarnings("unchecked")
public static void addToList(List list, String string) {
 list.add(string);
}
```


Input/Output

1/0

A File object represents a file. It can be created passing the path to it's constructor. Path can be either absolute or relative.

```
File absoluteFile = new File("C:/myDirectory/myFile.txt");
File relativeFile = new File("myFile.txt");
```


I/O – reading and writing files


```
try (BufferedReader bufferedReader = new BufferedReader(new FileReader(file))) {
 String fileLine;
 while ((fileLine = bufferedReader.readLine()) != null) {
 System.out.println(fileLine);
  try (BufferedWriter bufferedWriter = new BufferedWriter(new FileWriter(file))) {
 String fileLine = "file line";
 bufferedWriter.write(fileLine);
try (BufferedWriter bufferedWriter = new BufferedWriter(new FileWriter(file, true)) {
 String fileLine = "\nappended file line";
 bufferedWriter.write(fileLine);
```

I/O – Serializable


```
public class Person implements Serializable {
 private String firstName;
 private String lastName;

 // ... constructors and other methods
}
```

```
Person person = new Person("Michael", "Dudikoff");
try (FileOutputStream fileOutputStream = new FileOutputStream(file);
 ObjectOutputStream objectOutputStream = new ObjectOutputStream(fileOutputStream)) {
 objectOutputStream.writeObject(person);
}
```

```
Person person;
try (FileInputStream fileInputStream= new FileInputStream(file);
 ObjectInputStream objectInputStream =
 new ObjectInputStream(fileInputStream)) {
 person = (Person) objectInputStream.readObject();
}
```

New I/O

Java 8 introduced new classes for reading/writing files.

They are put in the *java.nio* package.

```
Path absolutePath = Paths.get("C:/a.txt");
Path relativePath = Paths.get("a.txt");
```


New I/O – reading and writing files

Example

Files.write(absolutePath, fileLines, StandardOpenOption.APPEND);

New I/O – directories


```
Files.createDirectory(path);
```

```
Files.isDirectory(relativePath);
```

Exercises – I/O and New I/O

- 1. Create a file with a "lorem ipsum" paragraph within it can be done by copy-pasting existing paragraph or generating it dynamically using Java library. Read that file.
 - a) Count words.
 - b) *Count special signs (like comma, dot, spaces).
 - c) *Select one word and print it's number of occurences.

Concurrency in Java

Concurrency

Concurrency is ability to perform multiple operations simultaneously. Maintainer and resources needed to perform a set of operations is called thread. Every application has at least one thread.

Concurrency – main thread

If we run an application with the *public static void main(String[] args)* method, **a thread is created**. We will refer to this thread as the main thread.

Concurrency – sleep method


```
public static void main(String[] args) throws InterruptedException{
 System.out.println("Main thread starts");
 Thread.sleep(5000);
 System.out.println("Main thread is still running");
 Thread.sleep(5000);
 System.out.println("Main thread ends");
}
```


```
public static void main(String[] args) throws InterruptedException{
 StopWatchThread stopWatchThread = new StopWatchThread();
 stopWatchThread.start();
 System.out.println("Main thread starts");
 Thread.sleep(5000);
 System.out.println("Main thread is still running");
 Thread.sleep(5000);
 System.out.println("Main thread ends");
}
```


```
class StopWatchThread extends Thread {
 private String prefix;
 StopWatchThread(String prefix) {
 this.prefix = prefix;
 @Override
 public void run() {
 for (int i = 0; i < 10; i++) {</pre>
 System.out.println(prefix + ": " + i);
 try {
 Thread. sleep(1000);
 catch (InterruptedException e) {
 e.printStackTrace();
```


```
public static void main(String[] args) throws InterruptedException{
 StopWatchThread stopWatchThread1 = new StopWatchThread("SW1");
 StopWatchThread stopWatchThread2 = new StopWatchThread("SW2");
 stopWatchThread1.start();
 stopWatchThread2.start();
 System.out.println("Main thread starts");
 Thread.sleep(5000);
 System.out.println("Main thread is still running");
 Thread.sleep(5000);
 System.out.println("Main thread ends");
}
```

Concurrency – implementing Runnable interface


```
class StopWatchThread implements Runnable {
 @Override
 public void run() {
 for (int i = 0; i < 10; i++) {</pre>
 System.out.println("Stop watch: " + i);
 try {
 Thread. sleep(1000);
 } catch (InterruptedException e) {
 e.printStackTrace();
```

```
Thread stopWatchThread = new Thread(new StopWatchThread());
stopWatchThread.start();
```


```
public class Bench {
 private int availableSeats;
 public Bench(int availableSeats) {
 this.availableSeats = availableSeats;
 public void takeASeat() {
 if (availableSeats > 0) {
 System.out.println("Taking a seat.");
 availableSeats--;
 System.out.println("Free seats left " + availableSeats)
 } else {
 System.out.println("There are no available seats. :(");
```


```
public class SeatTakerThread extends Thread {
 private Bench bench;

 public SeatTakerThread(Bench bench) {
 this.bench = bench;
 }

 @Override
 public void run() {
 bench.takeASeat();
 }
}
```


```
public static void main(String[] args) throws InterruptedException{

 Bench bench = new Bench(1); // creating bench with one free seat
 SeatTakerThread seatTaker1 = new SeatTakerThread(bench);
 SeatTakerThread seatTaker2 = new SeatTakerThread(bench);
 seatTaker1.start();
 seatTaker2.start();
}
```

```
> Taking a seat.
> Taking a seat.
> Free seats left -1
> Free seats left -1
```


```
public synchronized void takeASeat() {
 if(availableSeats > 0) {
 System.out.println("Taking a seat.");
 availableSeats--;
 System.out.println("Free seats left " + availableSeats;
 } else {
 System.out.println("Cannot take a seat. :(");
 }
}
```

```
> Taking a seat.
> Free seats left 0
> Cannot take a seat. :(
```


```
public void methodWithSyncedCodeBlock() {
 System.out.println("Unsynced part");
 synchronized (this) {
 System.out.println("Synced part");
 //...
}
```

Exercises – Concurrency

- 1. Create a class implementing the Runnable interface (implementing the run method):
 - a) Inside the run method display "Hello!"
 - b) Create a class object.
 - c) Start the thread receiving the created object as a parameter (new Thread (<object>).start ())
 - d) Create several objects, run a separate thread for each of them.
 - e) Add the constructor to the created class, that accepts the int value.
 - f) For the displayed data inside the run method, add the received value (Hello + value).
 - g) Add a method to the class that will modify the int value.
 - Add a while loop to the run method, inside which it will print the modified int value every few seconds.
 - i) Add the ability to disable (gracefully shutdown) the thread. Why shouldn't we just "kill" the thread?

Exercises – Concurrency

- 1. *You are the manager. You have 5 employees. Simulate the situation in which each of them comes at a different time to work.
 - a) Every employee, after getting to work, displays the information "<name: I came to work at <time HH:MM>."
 - b) Every 10 seconds, the employee displays "name: I'm still working!"
 - c) Every 30 seconds, we release one of the employees to home (remember about stopping the thread!) and remove the employee from the "active employees list"
 - d) When you release your employee to home, print "<name: <time HH:MM>, it's time to go home!"
 - e) * When you release a given employee, all of the others speed up. From that moment, display the information about work 2 seconds faster.
 - f) ** The manager decides in which order release employees (e.g. through an earlier defined list)

Lambda Expression

Lambda Expression

Java 8 introduced **lambda expressions**. A lambda expression is a **representation** of **an implementation** of **an interface** which consists of only **one method**.

(parameter names) -> expression to evaluate

Lambda expression – predicate (functional interface)

Example – without lambda

```
public class AdultPersonTest implements Predicate<Person> {
 @Override
 public boolean test(Person person) {
 return person.getAge() >= 18;
 }
}
```

```
Person andyMurray = new Person("Andy", "Murray", 30);
Predicate<Person> adultPersonTest = new AdultPersonTest();
System.out.println(adultPersonTest.test(andyMurray));
```

Example – with lambda

```
Person andyMurray = new Person("Andy", "Murray", 30);
Predicate<Person> adultPersonTest = p -> p.getAge() > 30;
System.out.println(adultPersonTest.test(andyMurray));
```

Lambda expression


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

Runnable myRunnable = () -> System.out.println("Running a runnable");
 myRunnable.run();
 Predicate<String> startsWithABCTest = s -> s.startsWith("ABC");
 System.out.println(startsWithABCTest.test("ABCDEF"));
}
```

Lambda expression – function interface


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

 // Method apply returns Integer and the type of the parameter is String
 Function<String, Integer> stringLengthFunction = s -> s.length();
 System.out.println(stringLengthFunction.apply("ABCDE"));

 // Method apply returns String and the type of the parameter is String
 Function<String, String> replaceCommasWithDotsFunction = s -> s.replace(',', '.');
 System.out.println(replaceCommasWithDotsFunction.apply("a,b,c"));
}
```

Lambda expression – method reference


```
Person johnSmith = new Person("John", "Smith", 15);
Predicate<Person> adultPersonTest = Person::isAdult;
System.out.println(adultPersonTest.test(johnSmith));
```

Lambda expression – supplier, consumer


```
Supplier<Integer> randomNumberSupplier = () -> new Random().nextInt();
int randomNumber = randomNumberSupplier.get();
```

```
Consumer<Double> printWithPrefixConsumer = d -> System.out.println("Value: " + d);
printWithPrefixConsumer.accept(10.5);
```

Lambda expression – operator


```
UnaryOperator<Integer> toSquareUnaryOperator = i -> i * i;
System.out.println(toSquareUnaryOperator.apply(5));
```

Lambda expression – block of code


```
UnaryOperator<Integer> toSquareUnaryOperator = i -> {
 int result = i * i;
 System.out.println("Result: " + result);
 return result;
};
toSquareUnaryOperator.apply(4);
```

Exercises – Lambda expression

- 1. Create and present the usage of lambda expressions:
 - a) Addition, subtraction, multiplication, division.
 - b) The sum of elements (int type) of the list.
 - c) Number of words in the input expression (list containing elements of type String).
 - d) * List before and after sorting (use the Arrays class and lambda expressions: String :: compareTolgnoreCase as a comparator)

Optionals

Optional class

Optional class is a wrapper that can be used if we are not sure if a value is present. It contains a useful set of methods.

```
// of method does not allow null value
Optional<String> stringOptional1 = Optional.of(stringVariable);
// ofNullable method does allow null value
Optional<String> stringOptional2 = Optional.of(stringVariable);
```


Optional


```
// returns true if value is present
 stringOptional.isPresent();
 if (stringOptional.isPresent()) {
 String value = stringOptional.get();
 // Prints value if it is present
 stringOptional.ifPresent(System.out::println);
String value = stringOptional.orElse("default value");
```


Streams

Streams

Streams (available in Java > 8) can be used to perform operations on collections with the usage of lambda expressions.

Let's assume we have a list of people. We would like to get the average age of people named "Thomas".

Streams make such operations very easy to implement.

Streams – collect, findFirst, findAny


```
List<String> names = Arrays.asList("Andrew", "Brandon", "Michael");
Stream<String> namesStream = names.stream();
List<String> names = Arrays.asList("Andrew", "Brandon", "Michael");
List<String> namesCopy = names.stream()
 .collect(Collectors.toList());
 // we use Optional, because stream may have no values
 Optional<String> firstName = names.stream()
 .findFirst();
 Optional<String> firstName = names.stream()
 .findAny();
```

Streams – filter, map


```
List<String> names = Arrays.asList("Andrew", "Brandon", "Michael");
List<String> namesStartingWithA = names.stream()
 .filter(n -> n.startsWith("A"))
 .collect(Collectors.toList());
List<String> names = Arrays.asList("Andrew", "Brandon", "Michael");
List namesLengths = names.stream()
 .map(String::length)
 .collect(Collectors.toList());
List<String> names = Arrays.asList("Andrew", "Brandon", "Michael");
OptionalDouble averageNameLengthOptional = names.stream()
 .mapToInt(String::length)
 .average();
averageNameLengthOptional.ifPresent(System.out::println);
```

Streams – allMatch and anyMatch

Streams - reduce method

Streams – forEach, sorted


```
List<Person> people = Arrays.asList(
 new Person("John", "Smith", 20),
 new Person("Sarah", "Connor", 30)
);
people.stream()
 .sorted((p1, p2) -> p1.getLastName().compareTo(p2.getLastName()))
 .forEach(p -> System.out.println(p.getLastName()));
// alternative way:
// people.stream().sorted(Comparator.comparing(Person::getLastName)) ...
```

Exercises – Streams

- 1. Using streams, for a given lists:
 - ["John", "Sarah", "Mark", "Tyla", "Ellisha", "Eamonn"]
 - [1, 4, 2346, 123, 76, 11, 0, 0, 62, 23, 50]
 - a) Sort the list.
 - b) Print only those names, that start with "E" letter.
 - c) Print values greater than 30 and lower than 200.
 - d) Print names uppercase.
 - e) Remove first and last letter, sort and print names.
 - f) *Sort backwards by implementing reverse Comparator and using lambda expression.

Nested classes

Nested classes – non-static

A nested class can be defined in body of another class. We will call them inner and outer classes.

Object of **non-static inner type** is bound to **an object of outer type**.

Nested classes – non-static


```
public class Bicycle {
 private int maxSpeed = 40;
 public int getMaxSpeed() {
 return maxSpeed;
 public class Wheel {
 public void damage() {
 // we can refer to outer class's field
 // (Wheel type object will be created
 // for an Bicycle instance)
 maxSpeed *= 0.5;
```

Nested classes – non-static


```
Bicycle bicycle = new Bicycle();
// Prints 40
System.out.println(bicycle.getMaxSpeed());
Bicycle.Wheel wheel = bicycle.new Wheel();
wheel.damage();
// Prints 20
System.out.println(bicycle.getMaxSpeed());
```

Nested classes – static

Static nested classes work similarly, the difference is that an instance of inner static class is not bound to an instance of outer class.

Nested classes – static


```
public class Bicycle {
 private int maxSpeed = 25;
 public int getMaxSpeed() {
 return maxSpeed;
 public static class Mechanic {
 public void repair(Bicycle bicycle) {
 // nested static class can refer
 // private field of outer class
 bicycle.maxSpeed += 15;
```

Nested classes – static


```
Bicycle bicycle = new Bicycle();
// Prints 25
System.out.println(bicycle.getMaxSpeed());
Bicycle.Mechanic mechanic = new Bicycle.Mechanic();
mechanic.repair(bicycle);
// Prints 40
System.out.println(bicycle.getMaxSpeed());
```

Thank you for your attention!