LAMBDA EXPRESSIONS (JDK-1.8 feature)

- It is a process of writing method logic in less lines of code.
- It reduces number of lines of code.
- It works faster than previous process.
- It saves memory and execution time by reducing creation of object(s).

Example

Method:

```
public int doSum(int x,iny y)
{
 return x+y;
}
```

Expression:

```
Ob=public int doSum (int x,int y)
{
 return x+y;
```

Now, remove Access Modifier, Return type and Method Name from the Method Heading,

```
Then Expression will be:
Ob=(int x, int y){
```

return x+y;
}

```
Class Notes for Lambda Expression [-by RAGHU SIR] -PART#1
Now add Lambda symbol (->) between (pameters) and {Block}.
Then Expression will be
Ob=(int x, int y)->{
  return x+y;
}
Here parameter Data Types are optional, then Expression will be
Ob=(x, y)->{
  return x+y;
}
Now, if Block has only one statement then "{}" are optional, and also "return"
keyword must not be written if no Blocks are given.
Hence, final Expression (Lambda Expression) will be
Ob=(x+Y)->x+y;
 Sample Examples -----
#1
Method;
public int getCount(int p){
return P*2
Lambda Expression:
Ob=(p)-p*2;
```

#2

Method:

```
Public voib show(){
System.out.println("Hi ");
}
```

Lambda Expression:

```
Ob=()->System.out.println("Hi");
```

#3

Method:

```
public String get(int x,double y,String z)
return "Hi"+z+","+(x-y);
```

Lambda Expression:

```
(x,y,z)-> "Hi "+z+ ", "+(x-y);
```

Functional Interface:

An interface which is having only one abstract method (**having multiple default methods and static methods) is called as Function Interface.

Before JDK 1.8 (JDK<=1.7), we used to define one implementation class and create object to that implementation class. Lambda Expression replaces Implementation class and creating object to that class.

------<u>Example(JDK 1.7or Before)</u>------

#1 Function Interface:

```
interface Process{
 String getProcess(int id)
}
```

#2 Implementation class:

```
class MyProc implements Process{
  public String getProcess(int id){
 return "Id is: "+id;
  }
}
```

#3 Create Object:

```
Process p = new MyProc();
```

#4 Call Method:

```
String s = p.getProcess(55);
System.out.println(s);
```

Now, if we re-write this above code using **Lambda Expression**, it will replace steps **#2** and **#3**.

#1 Functional Interface:

```
interface Process{
 String getProcess(int x);
```

```
Class Notes for Lambda Expression [-by RAGHU SIR] -PART#1
}
Steps#2 And #3
Process p=(id)-> "Id is: "+id;
#4 Call Method:
String s=p.getProcess(55);
System.out.println(s);
 -----Examples Using Lambda Expression
Ex-1:
#1 Functional Interface:
interface Consumer{
 void print(Object ob);
#2 Lambda Expression:
Consumer c=(ob)->System.out println(ob);
Ex-2:
#1 Functional Interface:
interface Consumer{
 boolean test(int id);
#2 Labmda Expression for above method as logic-
```

```
Class Notes for Lambda Expression [-by RAGHU SIR] -PART#1
"if input (id)>=0 true else false "
Equivalent Lambda Expression (using if else control structure):
Consumer c=(id)->{
  If(id \ge 0)
 return true;
  else
 return false;
Equivalent Lambda Expression (using ternary operator):
Consumer c=(id)->id>=0?true:false
Ex-3:
#1 Functional Interface
interface StringOpr{
  int findLen(Srting s);
#2 Lambda Expression for finding the input string length as
logic:
StringOpr sob=(s)->s.length();
```

Using Generics with Labmda Expressions:

```
interface Product<T>{
 T add(T x, T y); }
```

Here, "T" is a Generic type, it means T=DataType will be decided at Runtime while creating the Lambda Expression for the above method "add()".

T=Integer, Double, String, -----any class

Examlpes:

Product <String>p=(x, y)->x+y;

Product <Integer>p=(x, y)->x+y;

Product <Double>p=(x, y)->x+y;

Predefined Functional Interfaces:

To write Lambda Expressions, we need interfaces with one abstract method.

JDK-1.8 has all predefined functional interfaces in a package "java.util.function".

Here, we need to choose one proper interface for our logic, based on **number of parameters**

and return type of the method.