

Java 8 New Features

A few of the more significant changes and additions.

James Brucker

Interfaces

Default methods

- instance methods can have method code!
- class "inherits" the default implementation

Static methods with code

Interfaces can have static methods, which must have an implementation.

Default Method in Interfaces

Add a getCurrency method to Valuable with default implementation.

```
public interface Valuable {
 /** value of this item. This is abstract. */
 public double getValue();
 /** Get the currency. Default is "Baht". */
 default public String getCurrency() {
 return "Baht";
 // ILLEGAL: Cannot override an existing method
 default String toString() { return "error!": }
```

Static Method in Interface

A static create() method for creating instances. Implementation must be included in interface.

Why add default methods?

Java added new methods to existing interfaces. How to do that without breaking existing applications?

Example: Iterable has a new "forEach" method:

```
<<interface>>
Iterable<T>
```

iterator(): Iterator<T>

forEach(c: Consumer<T>)

← New method

Iterable has a forEach() method

The Iterable interface has a default forEach() method that invokes a Consumer object with each element of the Iterable.

<<interface>> Iterable<T>

iterator(): Iterator<T>
forEach(c: Consumer<T>)

<<interface>>
Consumer<T>

accept(arg: T): void

A default method

Print a List of Students using loop

The old way:

```
List<Student> classlist =
 Registrar.getStudents("01219113");

// print each student using for-each loop
for( Student s: classlist ) {
 System.out.println(s);
}
```

Using forEach with a List

New way: use for Each and a Consumer

Let's make the code <u>shorter</u> using a Lambda expression...

Using forEach with Lambda

Lambdas (anonymous functions) are another new Java 8 feature

Let's make this code even shorter using a Method Reference.

Method Reference for Lambda

The Lambda just calls System.out.println(s) with the same parameter (s), so we can refer to "println" directly.

"ClassName::methodName" is a *method reference*.

Lambda Expressions

Lambdas are "anonymous functions".

A Lambda implements an interface with <u>one</u> abstract method.

```
// Runnable as anonymous class
Runnable mytask = new Runnable() {
 public void run() {
 System.out.println("I'm running");
 }
};
```

How to Invoke a Lambda?

Exactly the same as object defined using anonymous class.

Lambda Shortcuts

If the method has only one statement, you may omit { }.

```
// Lambda shortcut notation
Runnable mytask = () ->
 System.out.println("I'm running");
```

Swing ActionListener

An ActionListener that reads a text field.

```
private JTextField inputField;
ActionListener inputListener =
 new ActionListener() {
 public void actionPerformed(ActionEvent e) {
 String input = inputField.getText();
 inputField.setText("");
 processInput( input );
inputField.addActionListener(inputListener);
```

ActionListener using Lambda

Java can infer the parameter type (ActionEvent)

```
private JTextField inputField;
ActionListener inputListener =
 (event) -> {
 String input = inputField.getText();
 inputField.setText("");
 processInput( input );
 };
inputField.addActionListener(inputListener);
```

Lambda that returns a value

A Comparator object to compare strings by length

Integer.compare(int a, int b) is same as:
if (a < b) return -1;
else if (a > b) return 1;
else return 0;

Lambda that returns a value

Compare strings by length

```
Comparator<String> compByLength =
 // Lambda express returning a value
 (a,b) -> Integer.compare(a.length(), b.length());
```

Java can <u>infer</u> from "Comparator<String>" that a and b are type String.

So, we don't have to write it.

Streams

All collections now support use of *streams*. New classes and interfaces are in package:

java.util.stream

Several new "functional interfaces" that are needed for streams:

java.util.function

Simple Stream Examples

Create a stream from a list:

A stream is like a pipeline.

Each element of the stream is passed from one stream processor to the next.

Stream methods

void forEach(Consumer)	Consumes each element of the stream.
Stream filter(Predicate)	filter elements in the stream using a boolean test, called a <i>Predicate</i>
Stream sorted() Stream sorted(Comparator)	sort elements in the Stream. This requires significant memory.
Stream <r> map(Function<t,r> mapper)</t,r></r>	Apply a function to map elements from one type (T) to another (R).
T[] toArray()	return elements as an array

Filter the fruit

Write a test that returns true if string contains "a".

```
Predicate<String> hasLetterA =
  new Predicate<String>() {
 public boolean test(String s) {
 return s.contains("a");
 }
};
```

```
<interface>>
 Predicate<T>

test(arg: T): boolean
```

Filter the fruit

Write a Predicate that returns true if string contains "a".

```
Predicate<String> hasLetterA = s -> s.contains("a");
fruit.stream().filter(hasLetterA).forEach( print );
```

```
<<interface>>
Predicate<T>
```

test(arg: T): boolean

References

The Java Tutorial:

https://docs.oracle.com/javase/tutorial

Java 8 Features with Examples

http://www.journaldev.com/2389/java-8-features-with-examples

Has short examples of several features