Java 8 Study
Material and
Notes

Comprehensive study
material and notes on Java
8 features, including
lambdas, streams, and
functional interfaces for
efficient programming

Java 8 Notes

Interface Changes in Java 8

Prior to java 8, interface in javacan only have abstract methods. All the methods of interfaces are public & abstract by default. Java 8 allows the interfaces to have default and static methods

What is the advantage of having Default methods in java 8?

It provides backward compatibility.

For example, if several classes such asA,B,CandDimplements an interfaceTest (Interface name is Test)then if we add a new method to theTest, we have to change the code in all the classes(A, B, C and D) that implements this interface. In this example we have only four classes that implements the interface which we want to change but imagine if there are hundreds of classes implementing an interface then it would be almost impossible to change the code in all those classes. This is why in java 8, we have a new concept "default methods". These methods can be added to any existing interface and we do not need to implement these methods in the implementation classes mandatorily, thus we can add these default methods to existing interfaces without breaking the code

We can say that concept of default method is introduced in java 8 to add the new methods in the existing interfaces in such a way so that they are backward compatible. Backward compatibility is adding new features without breaking the old code

To access the default method present in interface we can use the below syntax. InterfaceName.super.MethodName()

Test.super.display() (in this example display is the default method in interface)

What is the advantage of having Static method in Interface in java 8?

As mentioned above, the static methods in interface are similar to default method so we need not to implement them in the implementation classes. We can safely add them to the existing interfaces without changing the code in the implementation classes. Since these methods are static, we cannot override them in the implementation classes

How to call the interface static method?

InterfaceName.methodName()

Test.addition(); (In this example addition is the static method) How it is different from calling the static method of

@lakssame.methodName for class

InterfaceName.methodName for interface

Java interface static method helps us in providing security by not allowing implementation classes to override them.

We can use java interface static methods to remove utility classes such as Collections and move all of it's static methods to the corresponding interface, that would be easy to find and use Java interface static methods are good for providing utility methods, for example null check,

collection sorting etc

Lambda Expressions

Lamda enables Functional Programming -This is the advantage of Lamda in Java 8 Lamda enables support for parallel processing

What is Functional Programming? -Till now in Java we passed data as method argument. Passing the functionality as method argument is called as Functional programming

Example: show(()->System.out.println("hi")); Here show is method. We are passing the lamda as parameter. Earlier we have to pass the object and on this object call the method

In object-oriented programming, data is stored in objects

In functional programming, data cannot be stored in objects, and it can only be transformed by creating functions

How to Write a Lamda in Java?

Example: We have an interface called Test like below

Public interface Test{

@satya0101

```
Public void display()
```

}

If I want to make use of the above interface then create the class and implement this interface and override the display method

Create the object of the class and call display method using the object. But Using Lamda no need of implementing.

Similar to the variables in Java

String s="Ashok it";Here in this line s is a variable and it is of type String holding the value as "Ashok it";

To declare the variable we are using the data types similarly every lamda corresponds to interface

To create the lamda for above interface write like below

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

Here how did we write this statement -> as I mentioned each lamda corresponds to one interface so Since we are writing the lamda for Test interface we have mentioned the Left side like Test testLamda

The java8 compiler looks at the abstract method present in the test interface and accepts the arguments and return the data accordingly. Since the java compiler is intelligent enough to refer the abstract method no need to write the method name, argument and return type

That means first write like this Test testLamda=public void display(){

```
System.out.println("Hello");
```

Later according to the above point remove the method name, parameters and return type and access modifier because compiler internally refers to abstract method in interface Here display method is not taking any arguments hence empty brace()

And after that if we want to perform any logic we need to write -> **symbol.** If the code implementation is in 2 lines we can use curly brace or else not needed

Every lamda corresponds to Interface and that interface should have only one abstract method If there are more abstract methods then Java 8 compiler doesn't know which abstract method it should refer. Hence we should allow only one abstract method per interface. In order to facilitate this feature the corresponding interface should be marked as @FunctionalInterface.

In this way if we are writing the lamda then we need to create n number of interfaces so to avoid this Java 8 has introduced java.util.functions package which has 4 types of interfaces and we can make use of those based on the business scenario.

Example of lamda expression: The below is double abstract method present in Test1 interface then how can I write the lamda. (below is the double method implementation)

```
Public int double(int n){
Return n*2;
}
Lamda is: Test1 doubleLamda=(n)->return n*2;
```

Lamda can replace the anonymous inner class. Example of creating the thread

Advantage of Lamda is,

It enables functional programming. (Functional programming means sending the functionality as method argument) we can replace the anonymous inner class with Lamda expression

Functional Interfaces

Functional interface is something in which there is only 1 abstract method is present and it can have any number of default or static methods.

To make or denote the interface as functional interface, we have to annotate it as @FunctionalInterface annotation

Once we make the interface annotate with @FunctionalInterface then we cannot add more than 1 abstract method.

@FunctionalInterface annotation is a facility to avoid accidental addition of abstract methods in the functional interfaces. It's optional but good practice to use it.

Functional interface corresponds to lamda expression

A new packagejava.util.functionwith bunch of functional interfaces are added to provide target types for lambda expressions and method references

From Java 8 onwards, lambda expressions can be used to represent the instance of a functional interface

Java SE 8 included four main kinds of functional interfaces which can be applied in multiple situations.

These are:

Consumer

Predicate

Function

Supplier

Consumer, Predicate, and Function, likewise have additions that are provided beneath –

Consumer -> Bi-

Consumer Predicate -> Bi-

Functiondicate Function

Consumer

The consumer interface of the functional interface is the one that accepts only one argument. It returns nothing

```
voidaccept(T paramT);
```

Bi-Consumer

The Bi-consumer interface of the functional interface is the one that accepts two arguments. It returns nothing

```
voidaccept(T paramT, U paramU);
```

Predicate

A function that accepts an argument and, in return, generates a boolean value as an answer is known as a predicate

```
booleantest(T paramT);
```

Bi-Predicate -

Bi-Predicate is also an extension of the Predicate functional interface, which, instead of one, takes two arguments, does some processing, and returns the boolean value booleantest(T paramT, U paramU);

Function

A function is a type of functional interface in Java that receives only a single argument and returns a value after the required processing

```
Rapply(T paramT);
```

Bi-Function -

The Bi-Function is substantially related to a Function. Besides, it takes two arguments, whereas Function accepts one argument.

```
Rapply(T paramT, U paramU);
```

Supplier

The Supplier functional interface is also a type of functional interface that does not take any input or argument and yet returns a single output

➤ Method Reference:

There is no Bi Supplier because as it doesn't take any argument and any method can have 1 There are following types of method references in java: return type so bi supplier is not possible

Type Interence to a static method.

Reference to an instance method.

Reference to a constructor Type inference is a Java compiler's ability to look at each method invocation and corresponding declaration to determine the type argument (or arguments) that make the invocation applicable.

Method Reference to a static method

When you are writing the lamda which takes no arguments and if it calling some method and in which it doesn't take arguments then we can use method reference.

Code without method reference:

Example 1: Lamda Implementation and Lamda with Method Reference.

Look at the below code if you are using without method reference then u need to enable the commented code. If you are using method reference then not required.

```
public class StaticMethodReference {
 public static void main(String[] args) {
 A a1 = (x) \rightarrow \{ return x > -10 && x < 10; \};
 System.out.println(a1.checkSingleDigit(10));
 //*** Using Method Reference ***//
 A a2 = Digit::isSingleDigit;
 System.out.println(a2.checkSingleDigit(9));
 }
}
interface A {
 public boolean checkSingleDigit(int x);
}
class Digit /*implements A*/{
 public static boolean isSingleDigit(int x) {
 return x > -10 \&\& x < 10;
 }
 /*@Override
 public boolean checkSingleDigit(int x) {
 return isSingleDigit(x);
 }*/
}
Example 2:
public class ThreadExample {
 public static void main(String[] args) {
 Thread t= new Thread(()->display());
 t.start();
 }
 public static void display(){
 System.out.println("hello");
 }
}
```

The above code shows the lamda expression for runnable interface. Passing the Runnable instance to the Thread class

In this above example we can replace the lamda with method expression like below Here also same thing when you implement run method inside run method you will call the display method.

```
public class ThreadExample {
 public static void main(String[] args) {
 Thread t= new Thread(ThreadExample::display);
 t.start();
 }

 public static void display(){
 System.out.println("hello");
 }
}
```

In the above code, To write the method reference Write the class name followed by two colon and then method name (ThreadExample is the class Name:: display)

That meansThreadExample::display is same as()->display()

Here in this example, lamda doesn't take any arguments and the method doesn't take any arguments Syntax:

ContainingClass::staticMethodName

Some Examples of Method Reference

Lambda Expression vs Method Reference

Method Reference
String :: toString
String :: toLowerCase
String :: length
Integer :: compareTo
String :: compareTo

Case	Lambda Expression	Method reference equivalent to lambda
Static method	(args) -> ClassName.staticMethodName(args)	ClassName::staticMethodName
Instance Method	(args) -> ObjectName . instanceMethodName(args)	ObjectName::instanceMethodName online.com
Constructor	(args) -> new ClassName(args)	ClassName::new

Types of Method References

Method reference to an Instance method of a class:

Inorder to refer the instance method we use object name followed by method name

```
interface B {
 public void add(int x, int y);
class Addition {
 public void sum(int a, int b) {
 System.out.println("The sum is :"+(a+b));
}
public class TestInstanceMethodReference {
 public static void main(String[] args) {
 Addition addition = new Addition();
 //*** Using Lambda Expression ***//
 B b1 = (a,b) -> System.out.println("The sum is :"+(a+b));
 b1.add(10, 14);
 //*** Using Method Reference ***//
 B b2 = addition::sum;
 b2.add(100, 140);
 }
}
```

Collection Improvements in Java8

forEach(): This forEach method takes the argument as Consumer interface. That means we can write lamda and send lamda as a argument to this method.

Example without Lamda

In the above example no need to pass what type of e object is, since we are calling the forEach on the collection object, compiler will understand what type of objects that collection will store.

removeif():

Theremovelf()method of ArrayListis used to remove all of the elements of this ArrayList that satisfies a given

predicate filter which is passed as a parameter to the method Syntax: public boolean removelf(Predicate filter)

```
System.out.println(empList.removeIf(p->p.getName().startsWith("K")));
System.out.println(empList);
```

➤ Java Stream API

Stream: Stream is an interface introduced in Java8 under package called java.util.stream

Astream is a sequence of objects that supports various methodswhich can be pipelined to produce the desired result

If we want to represent a group of objects as a single entity then we should go forcollection. But if we want to process objects from the collection then we should go for streams

Characteristics of streams

Streams work perfectly with lambdas.

Streams don't store their elements.

Streams are immutable.

Streams are not reusable.

Streams don't support indexed access to their elements.

Streams are easily parallelizable.

Remember that Streams doesn't store the data. We can't add or remove elements from streams. ବ୍ୟୟକ୍ତମଧ୍ୟ ପ୍ରମଧ୍ୟ ପ୍ରଥମ ଅଧ୍ୟର ଓଡ଼ିଆ ବ୍ୟକ୍ତ ଓଡ଼ିଆ ବ୍ୟକ

Silve earn's repateatistre anne fooirm arisky utive de petrification to provinces it annot proveduate to perestuid a Sou Tearnmia y l

Beartions or an array or an I/O resource. Stream does never modify the source. Stream works on a concept of 'Pipeline of Operations'. A pipeline of operations consists of three things: a source, zero or more intermediate operations and a terminal operation.

In order to gain the performance while processing the large amount of data, Stream has a concept of parallel processing without writing any multi-threaded code.

All elements of a stream are not populated at a time. They are lazily populated as per demand because intermediate operations are not evaluated until terminal operation is invoked.

A stream is represented by the java.util.stream. Stream < T > interface. This works with objects only. There are also specializations to work with primitive types, such as IntStream, Long Stream, and Double Stream

If we want to use the concept of streams then stream() is the method to be used. Stream is available as an interface.

Stream s = c.stream();

Here C represents collection object.

Creating the Stream

The first one is creating a streamfrom ajava.util.Collectionimplementation using the stream() method:


```
List<String> words = Arrays.asList(new String[]{"hello", "hola", "hallo", "ciao"});
Stream<String> stream = words.stream();
```


The second one is creating a stream from individual values:

Stream<String> stream = Stream.of("hello", "hola", "hallo", "ciao");

The third one is creating a stream from an

```
array: String[] words = {"hello", "hola", "hallo",
"ciao"};
2Stream<String> stream = Stream.of(words);
```


Intermediate Operation in Stream:

Java 8 Stream intermediate operations return another Streamwhich allows you to call multiple operations in the form of a query

Stream intermediate operations do not get executed until a terminal operation is invoked.

All Intermediate operations are lazy, so they're not executed until a result of processing is actually needed.

Here is the list of all Stream intermediate operations:

- filter()
- map()
- flatMap()
- distinct()
- sorted()
- peek()
- limit()
- skip()

filter()

- •Returns a stream consisting of the elements of this stream that
- match the givenpredicate.
- Syntax:

Stream filter(Predicate predicate)

map()

- Returns a stream consisting of
- •the results of applying the given function to the elements of this stream.
- •method is anintermediate operationwhich isstatelessandnon-interferingwith other elements in the Stream
- •This method used totransform one set of valuesintoanother set of valuesby applying givenfunction
- •Transformation :-That's when map function is applied toStream of Ttype (Stream<T>) then it get converted toStream of Rtype (Stream<R>)
- •One-to-One mapping :-map() method producessingle valuefor each of the elements in theinput streamhence it is referred asOne-to-Onemapping
- •Example 1 :-a map function to square the input values can be applied toStream of Integerconsisting of natural numbers, thennew Stream of Integeris returned consisting of its square values

- •Example 2:-another example is findingranks of Studentfrom the inputList of Students
- •Note :-Number of elements returned in thenew Streamafter applyingmapfunction will always beequal tonumber of elements in theOriginal Stream

```
// getting ranks of each Student from List
List<Integer> rankList = studentList
 .stream() // 1. get stream
 .map(student -> student.rank) // 2. map intermediate operation
 .collect(Collectors.toList()); // 3. collect terminal operation
```

@satya0101

Method signature :-<R> Stream<R> map(Function<? super T, ? extends R> mapper)

distinct()

- •Returns a stream consisting of the distinct elements(according to Object.equals(Object)) of this stream.
 - For ordered streams, the selection of distinct elements is stable (for duplicated elements, the element appearing first in the encounter order is preserved.) For unordered streams, no stability guarantees are made.
- Syntax:
- 1 Stream distinct()

Write a Lamda to count how many distinct employees are present.

In this case we need to override equals and hash code method in Employee class and provide the implementation for these methods on any of the Employee variables (like Name or Emp id etc)

System.out.println(empList.stream().distinct().count());

flatMap()

- This Stream method is an intermediate operation which is stateless and non-interfering with other elements in the Stream
- mapmethod does only**transformation**; but**flatMap**does**mapping**as well as**flattening**and this is main difference between these 2 map method of Stream API
- Suppose, we have List of List of String elements, in this case direct transformation isn't possible. So, we have to map first and then flatten to getList of String elements
- TransformationandFlattening:-When flatMap function is applied toStream of Stream of Ttype (Stream<T>>) then it get converted toStream of Rtype (Stream<R>) i.e.; transform to another stream and next flatten it
- One-to-Many mapping:-flatMap() method producesstream of values for each of the elements in the input stream hence
 it is referred as One-to-Manymapping
- Note:-Number of elements returned in thenew Streamafter transformation and flattening will always beequal tosum of elements in all sub-Streams
- Method signature :-<R> Stream<R> flatMap(Function<? super T, ? extends Stream<? extends R>> mapper)

Flattening

- Flattening is basically converting all sub-lists into single list
- That's Collection<Collection<T>> to Collection<T>
- For example, 3 list containing String elements and these 3 lists is added to the outer list, then applying flatMap produces one single list consisting of all String elements present in 3 sub-lists

```
// 1. create 1st List with 3 String elements
List<String> firstList = Arrays.asList("Apple"
// 2. create 1st List with 3 String elements
List<String> secondList = Arrays.asList("Musk!
// 3. create 1st List with 3 String elements
List<String> thirdList = Arrays.asList("Pinear
// finally, create List of Lists
List<List<String>> fruitsList = Arrays.asList
 firstList,
 secondList,
 thirdList
// merge List of List of String into single List
List<String> resultingList = fruitsList
 .stream() // 1. get stream
 .flatMap(list -> list.stream()) // 2. intermediate operation
 .collect(Collectors.toList()); // 3. terminal operation
```

sorted()

- •Returns a stream consisting of the elements of this stream, sorted according to the natural order.
- •If the elements of this stream are not Comparable, a java.lang.ClassCastException may be thrown when the terminal operation is executed.
 - •Note: For ordered streams, the sort is stable. For unordered streams, no stability guarantees are made. @satya0101

•We can even pass the comparator to this sorted method to get the desired order

• Syntax:

1Stream sorted()

Write a Lamda to display the company names in Sorted order

To get in Reverse Order we can pass comparator or Collections.reverseOrder

```
//Decending Order
System.out.println("Reverse Order with Collections.reverseOrder() method");
List<String> sortedList1=companies.stream().sorted(Collections.reverseOrder()).collect(Collectors.toList());
System.out.println(sortedList1);
System.out.println("Reverse Order with Comparator");
List<String> sortedList2=companies.stream().sorted((p1,p2)->p2.compareTo(p1)).collect(Collectors.toList());
System.out.println(sortedList2);
```

™ Write a Program to Sort Employees by Name.

```
List<Employee> SortedEmpListByName=empList.stream().
sorted((p1,p2)->p1.getName().compareTo(p2.getName())).collect(Collectors.toList());
```

▶ limit()

- •Returns a stream with the limited size given. It will truncate the remaining elements from the stream.
- •Note:limit() is suitable for sequential streams and cannot give good performance results for parallel streams.
- Syntax:
- 1 Stream limit(long maxSize)

Skip()

- •This method skips the given n elements and returns a Stream. This is the most useful when want to perform any operations on last n records or lines from a List or Stream.
- Syntax:
- 1 Stream skip(long n)

> Terminal Operations:

Java-8 Stream terminal operations produces a non-stream, result such as primitive value, a collection or no value at all. Terminal operations are typically preceded by intermediate operations which return another Stream which allows operations to be connected in a form of a query. Here is the list of all Stream terminal operations:

toArray()

collect()


```
count()
 reduce()
 forEach()
 forEachOrdered()
 min()
 max()
 anyMatch()
 allMatch()
 noneMatch()
 findAny()
 findFirst()
 collect()
 •This Stream method is aterminal operationwhich reads given stream and returns a collection
 likeListorSet (orMap)
 collect()method acceptsCollectorswhich is afinal classwith variousutility methodsto
 performreductionon the given Stream
 •Different collections that can be used in collect method are:
 1.Collectors.toList()to convert toList
 2.Collectors.toSet()to convert toSet
 3.Collectors.toCollection()to convert any Collection class likeArrayList/HashSet
 4.Collectors.toMap()to convert toMap
 Write A Lamda to get all emp Id into List object from EmpList?
 List<Employee> empList= new ArrayList<Employee>();
 empList.add(new Employee("Karthik ABC", 1234,50000));
empList.add(new Employee("Karthik ABC", 1234,53000));
 > empList.add(new Employee("Ashok", 4567,10000));
 empList.add(new Employee("Karan", 8907,23000));
 empList.add(new Employee("Ravi", 807,4342));
 empList.add(new Employee("Aditya", 907,43343));
 Creating Set:
 System.out.println("Employee Names as List from Employee List Object");
 ListkInteger> l1= empList.stream().map((p)->p.getEmpId()).collect(Collectors.toList());
 System.out.println(11);
 Creating Map:
 System.out.println("Create Map where Employee id as Key and Emp Object as value from Employee List Object");
//Map<Object, Object> m1=
 Map<Integer, Employee> empMap=empList.stream().collect(Collectors.toMap((p->p.getEmpId()),p->p));
 Creating Set:
 System.out.println("Employee Id as List from Employee List Object");
 Set<Integer> 15= empList.stream().map((p)->p.getEmpId()).collect(Collectors.toSet());
 System.out.println(15);
 forEach():
 •forEach()method is introduced inCollectionandMapin addition toStream, so we can iterate
 through elements of Collection, Map or Stream
 •It is aterminal operationwhich is used to iterate through all elements present in the Stream
 •Performs an action for each element of this stream
 •Input to theforEach()method isConsumerwhich is Functional Interface
 • For Sequential stream pipeline, this method follows original order of the source
 • But for Parallel stream pipeline, this method doesn't guarantee original order of the source
 Syntax:
```

Write a Lamda to Print all the Employee names using Stream.

```
empList.stream().forEach((p)->System.out.println(p.getName()));
```

Write a Lamda to filter even numbers and print to console using lambda expression

```
List<Integer> numbers = Arrays.asList(1, 2, 3, 4, 5, 6, 7, 8, 9, 10);

numbers // original source
.stream() // 1. get stream from source
.filter(i -> i%2 == 0) // 2. filter intermediate operation
.forEach(num -> System.out.println(num)); // 3. forEach terminal operation
```

count()

•This Stream method is aterminal operationwhich counts number of elements present in the stream Method signature :-long count()
Example:

```
List<Integer> numbers = Arrays.asList(1,2,3,4,5,6,7,8,9,10);
// get count
long count1 = numbers.stream().count();
```

Write a Lamda to Count how many employees are present whose name starts with K.

```
Predicate<Employee> predicate=(p)->{
 System.out.println("Hi");
 if(p.getName().startsWith("K"))
 return true;
 else
 return false;
};
//System.out.println(predicate.test(11));;
System.out.println(empList.stream().filter(predicate).count());
```

(Or)

System.out.println(empList.stream().filter((p)->p.getName().startsWith("K")).count());

> min()

- Returns the minimum value in the stream wrapped in an Optionalor an empty one if the stream is empty.
- •It is aterminal operationwhich reads given stream and returnsmaximum element according to provided Comparator
- This is the special case of reduction i.e.; Stream.reduce();
- •Method signature :-Optional<T> max(Comparator<? super T> comparator)
- •The min and Max method accepts a Comparator reference so we can write a lamda for compareTo method and pass that as a argument to min and max method

Write a Lamda and print the employee who is having minimum salary?

```
//Write a Lamda and print the mployee who is having minimum salary
System.out.println(empList.stream().min((p1,p2)->p1.getSalary()-p2.getSalary()));
Employee e4 =empList.stream().min((p1,p2)->p1.getSalary()-p2.getSalary()).get();
```

max()

- •Returns the maximum value in the stream wrapped in an Optionalor an empty one if the stream is empty.
- •This Stream method is aterminal operationwhich reads given stream and returnsmaximumelement according to providedComparator
 - •This is the special case of reduction i.e.; Stream.reduce();
 - Method signature :-Optional<T> max(Comparator<? super T> comparator)

Write a Lamda and print the Employee who is having maximum salary?

```
//Write a Lamda and print the mployee who is having maximum salary

Employee e3 =empList.stream().max((p1,p2)->p1.getSalary()-p2.getSalary()).get();
```

•When we talk about primitives, it is easy to know which the minimum or maximum value is. But when we are talking about objects (of any kind), Java needs to know how to compare themto know which one is the maximum and the minimum. That's why the Stream interface needs a Comparator for max() and min()

```
List<String> strings =
 Arrays.asList("Stream","Operations","on","Collections");
strings.stream()
 .min( Comparator.comparing(
 (String s) -> s.length())
 ).ifPresent(System.out::println); // on
```

sum()returns the sum of the elements in the stream or zero if the stream is empty:
skip():

- •This Stream method is anintermediate operationwhich skip/discards firstnelements of the given stream
- •skip()method returns new stream consisting of remaining elements after skipping specifiednelements from the original stream
- •Specifiedncan't be negative, otherwiseIllegalArgumentExceptionis thrown
- •If specifiednis higher than the original size of the Stream then anempty Streamis returned
- •Method signature :-Stream<T> skip(long n)

```
List<Integer> al=new ArrayList<>();
al.add(10);
al.add(20);
al.add(30);
al.add(40);
al.add(50);
al.add(60);


System.out.println("skip without Lamda");

for (int i = 0; i < al.size(); i++) {
 if(i>=2) {|
 System.out.println(al.get(i));
 }
}

System.out.println("skip with Lamda");
al.stream().skip(2).forEach(p->System.out.println(p));
```

limit() method :

- •This Stream method is anintermediate operationwhich limits to firstnelements of the given stream
- •limit()method returns new stream consisting of elements not longer than the specifiedmax size in the encounter order
 - •Specifiedncan't be negative, otherwiseIllegalArgumentExceptionis thrown
 - •Streamlimit()method isstatefulwhich means it isinterferingas it has to keep the state of the items that are being picked up

- •limit()method doesn't consume entire stream. As soon as, limit reaches the maximum number of elements it ignores the remaining elements. Hence, it is the short-circuit operation.
- Method signature :-Stream<T> limit(maxSize n)

```
System.out.println("Limit with Lamda");

for (int i = 0; i < al.size(); i++) {
 if(i<5) {
 System.out.println(al.get(i));
 }
}

System.out.println("Limit with Lamda");
al.stream().limit(5).forEach(p->System.out.println(p));
```

findFirst() method :

- •This Stream method is aterminal operationwhich returnsOptionalinstance describingfirst elementof the given Stream
- •If providedStreamhasencounter-orderthenfirst element is returned(encounter-order depends on the source or intermediate operations)
 - But if providedStreamhasno-encounter-orderthenany element may be returned
 - •If providedStreamisemptyorintermediate operation's result isemptythenempty Optionalis returned i.e.;Optional.empty()
- •Note:Above behaviour istruefor bothsequentialandparallelstreams

findAny() method:

- •This Stream method is aterminal operationwhich returnsOptionalinstance describingany elementfrom the given Stream
- •If providedStreamhasencounter-orderthen most of the timesfirst element is returnedbut thisbehavior isn't guaranteed
 - For Streamwithno-encounter-order, any element may be returned
 - •The behaviour of this operation is explicitlynondeterministic, as it is free to select any element in the stream. For stable result, usefindFirst()method as explained in above section
- •If providedStreamisemptyorintermediate operation's result isemptythenempty Optionalis returned i.e.; Optional.empty()
- Method signature :-Optional<T> findAny()

Stream forEachOrdered() method

Encounter order:-

- •The order in which stream elements are supplied
- •For example, if the original source to stream is ArrayList which preserves insertion order, then stream follows insertion order of ArrayList
- •This Stream method is aterminal operationwhich is used to iterate through allelements presentin theStreamin theencounter order
- Performs an action for each element of this stream, in the encounter order of the stream if the stream has a defined encounter order
- •Input to theforEachOrdered()method isConsumerwhich is Functional Interface
- •Irrespective of whetherStreamisSequentialorParallel, this method iterates through all elements in theencounter order, if one such exists i.e.; as stream elements supplied to forEachOrdered method
- •forEachOrdered()method isnon-interfering with other elements in the Stream
- Method signature :-void forEachOrdered(Consumer<? super T> action)
- •Stream forEachOrdered() method example :
- •Here, we will take a look at an example forforEachOrdered()method ofStream API
- •We will iterate through all elements present usingforEachOrderedmethod after obtainingSequential

streamas well as Parallel stream

- •Also, we will notetime differencefor processing inSequential&Parallelorder which is20 ms & 14 ms respectively
- •Another thing to note here is that, elements in List are printed as per original insertion order in both Sequential & Parallel stream

Stream reduce() method :

- •This Stream method is aterminal operationwhichperforms reduction the givenstreamandreturns are duced (or single) value
- There are 3 variants of reduce () method
- Method signature1:-Optional<T> reduce(BinaryOperator<T> accumulator)
- Method signature2:-T reduce(T identity, BinaryOperator<T> accumulator)
- Method signature3:-<U> U reduce(U identity, BiFunction<U,? super T,U> accumulator, BinaryOperator<U> combiner)
- •reduce()method helps toderive sum of the Stream, searchingmax/mix elementamongst Stream elements or findingaverageand performingString concatenation
- •We can utilize this method for Mapandreduce functionality
- •This method performs a reduction on the elements of this stream, using an associative accumulation function. It returns an Optional describing the reduced value, if any.
- •T reduce(T identity, BinaryOperator<T> accumulator)

•

•This method takes two parameters: the identity and the accumulator. The identity element is both the initial value of the reduction and the default result if there are no elements in the stream. The accumulator function takes two parameters: a partial result of the reduction and the next element of the stream. It returns a new partial result. TheStream.reducemethod returns the result of the reduction.

Themapping()method

mapping() is a static method of the Collectors class that returns a Collector. It converts a Collectoraccepting elements of one type to a Collector that accepts elements of another type

Optional

- •ANullpointerExceptionis a common issue in java applications. To prevent this, we normally add frequent NULL checks in our code to check if a variable is not empty before we use it in our program. Optional provides a better approach to handle such situations
- •Every Java Programmer is familiar withNullPointerException. It can crash your code. And it is very hard to avoid it without using too many null checks. So, to overcome this, Java 8 has introduced a new class Optional injava. util package. It can help in writing a neat code without using too many null checks. By using Optional, we can specify alternate values to return or alternate code to run. This makes the code more readable because the facts which were hidden are now visible to the developer.
- Java Optional class provides a way to deal withnullvalues. It is used to represent a value is present or not. Java 8 added a new classOptionalavailable injava.utilpackage.
- Advantages of Java 8 Optional:
- •Null checks are not required.
- •No more NullPointerException at run-time.
- •We can develop clean and neat APIs.
- •No more Boiler plate code
- •We can keep the method return type as Optional.
- •Look at the below program where we get the null pointer exception.

```
public static String m1() {
 return null;
}
public static void main(String[] args) {
 String s="Karthik";
 s=m1();
 if(s.contains("K"));{
 System.out.println("True");
 }
}
```

In the Above program we get null pointer exception when we check the condition if(s.contains("k")). This null pointer exception can be avoided using the below code

```
public static Optional<String> m1() {
 System.out.println("package1 A class m1 method");
 return Optional.ofNullable(null);
}
public static void main(String[] args) {
 String s="Karthik";
 Optional<String> op= m1();
 if(op.isPresent())
 {
 System.out.println(op.get());
 }
}
```

- •Using the above code we can create the Optional object by calling the OfNullable method.
- •OfNullable(): if the value is null then it returns empty optional, if not create the optional object by the element that we passed as generics.
- •isPresent(): This method returns true if the optional is not empty.
- •get(): To get the value from the optional we should use the get() method call this method after when isPresent() returns true;
- •ifPresent(Consumer c): This method can be used to perform some operation if the value from the optional object is not null.
- m1().ifPresent(p->System.out.println(p));
- •filter(predicate): We can perform the filter operation if the optional is not empty
- Optional<String> a= m1().filter((p)->p.startsWith("B"));
- orElse(): If the value of the optional object is null then using the below method we can return some default String value. In the below example when the value from the m1() method is null or empty then it returns "Hi"
- String m=m1().orElse("Hi");
- orElseGet(Supplier): here in the below example, m1() method is returning optional and the value inside optional is null then using the orElseget method we can write the supplier interface lamda and return the different value. So the output of the below m2 variable is "Value from orElseGet"

```
public static Optional<String> m1() {
 System.out.println("package1 A class m1 method");
 return Optional.ofNullable(null);
}
public static void main(String[] args) {
 String m2=m1().orElseGet(()->"Value from orElseGet");
 System.out.println(m2);
```

Modified the program and m1() method is returning "abc" instead null then or Elseget (Supplier) method return abc because the supplier gets invoked only when the option object value is null

```
public static Optional<String> m1() {
 System.out.println("package1 A class m1 method");
 return Optional.ofNullable("abc");
}
public static void main(String[] args) {
 String m2=m1().orElseGet(()->"Value from orElseGet");
 System.out.println(m2);
```

Local Date Time:

java.time.LocalDateTime class, introduced in Java 8, represents a local date-time object without timezone information. The LocalDateTime class in Java is an immutable date-time object that represents a date in theyyyy-MM-dd-HH-mm-ss.zzzformat

now()

Use thenow()method to get the current local date-time. Note that we fall timestamp in another zoneby passing the zone id

 ${\tt LocalDateTimenow} = {\tt LocalDateTime.now}(); /\!/ {\tt Current\ timestamp\ in\ UTC\ LocalDateTimeutcTimestamp} = {\tt LocalDat$

Create LocalDateTime with Values

To create a local timestamp with a specific date and time information –useof(year, month, day, hour, minute, second, nanosecond)method that is an overloaded method with optional arguments

Combine LocalDate and LocalTime

If we have separate instances of LocalDate and LocalTime classes, then we can combine them to obtain the instance of LocalDateTime

```
LocalDate date = LocalDate.of(2109, 03, 28);
LocalTime time = LocalTime.of(10, 34);
LocalDateTime localDateTime5 = LocalDateTime.of(date, time);
```

Formatting the Date:

```
//Formatting LocalDateTime to string in specified format
DateTimeFormatter formatter = DateTimeFormatter.ofPattern("yyyy-Mm-dd HH:mm:ss a");
String dateTimeString = now.format(formatter);
```

String to LocaDateTime

```
DateTimeFormatter formatter = DateTimeFormatter.ofPattern("yyyy-Mm-dd HH:mm:ss a");
String dateTimeString = now.format(formatter);

String dateTime = "2020-12-11 17:30";
LocalDateTime formatDateTime = LocalDateTime.parse(dateTime, formatter);

System.out.println("Parsed Date : " + formatDateTime);
```

Concurrency API Enhancements

CompletableFuture

As mentioned before, Completable Future is one of the most important enhancements in Java 8. It implements the interfaces Future and Completion Stage, providing several functionalities related to futures out of the box. It is much easier to handle futures and promises using Java as it was before Java 8

Creation

It is possible to create a completable directly using its constructor:

```
1CompletableFuture completableFuture = newCompletableFuture(); 2
```

or using factory methods where the sync or async mode is specified and its task or process is also passed:

```
1CompletableFuture completableFuture = CompletableFuture.supplyAsync(() -> { 2 // big computation task 3 return"100"; 4}); 5
```

Getting results

In order to get the results of CompletableFuture we have several options:

a Using theget()method:

```
1System.out.println("get "+ cf.get());
```

Will waitfor everuntil the CompletableFuture is completed or cancelled.

Using themethodstring fallback)

```
1System.out.println("get now "+ cf.getNow("now"));
```

If the result of the computation is not present yet, the fallback passed as parameter is returned

ExecutorService invokeAll() API

invokeAll()method executes the given list of Callable tasks, returning a list of Future objects holding their status and results when all complete.

IO Enhancements:

Files.find()

Thepath, starting file or folder.

TheBiPredicate<Path, BasicFileAttributes>is for condition checking or filtering.

ThemaxDepthdefined the maximum number of directory levels to search. If we put1, which means the search for toplevel or root folder only, ignore all its subfolders; If we want to search for all folder levels, putInteger.MAX_VALUE.

The File Visit Option tells if we want to follow symbolic links, default is no. We can put File Visit Option. FOLLOW_LINKS to follow symbolic links