New Features in Java 8

Jaanus Pöial, PhD

Tallinn, Estonia

Java 8

- Previous major changes in Java:
 - Java 2 December 1998 collections, swing
 - Java 5 September 2004 generics, annotations
 - Java 8 March 2014 lambda expressions, functional interfaces, streams, default and static methods in interfaces
- Interface may contain method implementations
- Multiple inheritance is possible using interfaces
- Functional notation ("lambda expressions") is possible using functional interfaces

Functional interfaces

Functional interface has exactly one abstract method – functional method

Example. Comparator – method compare

```
List<Integer> myList = .....;

Comparator<Integer> cmp = new Comparator<Integer>() {
 @Override
 public int compare (Integer n1, Integer n2) {
 return (n1>n2?1:(n1<n2?-1:0));
 }
};

Collections.sort (myList, cmp);
```

In Java 8:

```
Collections.sort (myList, (n1, n2) -> n1>n2?1:(n1<n2?-1:0));
```


Lambda expressions

Short way to express contents of functional interfaces

```
param -> expression
(param_1, ..., param_n) -> expression
Class::method
Class::new
...

Expression can also be a block (in curly braces)

Java.util.function.Function<Double, Double> fn;
fn = x->x*(x-3.)*(x+4)*Math.cos(x);
fn = Math::cos;
```


User defined functional interface

Example:

```
@FunctionalInterface
interface Talker<X> {
  void talk (X x);
}

public static void main (String[] args) {
  Talker<Integer> italk = i -> System.out.println ("int " + i);
  Talker<Double> dtalk = d -> System.out.println ("double " + d);
  italk.talk(45);
  dtalk.talk(Math.PI);
}
```

Streams

Provide inner iteration for data structures (e.g. Stream for the elements of Collection) – parallel processing possible Packages involved:

- java.lang Iterable, ...
- java.util Optional, Collection, ...
- java.util.stream Stream, Collector, ...
- java.util.function Function, Predicate, Consumer,
 Supplier, BiFunction, ...

Stream methods: map, filter, reduce, forEach, collect, flatMap, allMatch, max, min, distinct, generate, ...

Optional methods: filter, map,flatMap, orElse, ifPresent, ...

Example - outer iteration

```
// Old way (Java 1)
sum = 0;
for (int i = 0; i < myList.size(); i++) {
 if (myList.get(i) > 0) {
 sum += myList.get (i);
// little better old way (Java 5)
sum = 0;
for (int elem : myList) {
 if (elem > 0) {
  sum += elem;
```

Stream example - Consumer

```
// forEach and anonymous Consumer (ugly)
sum = 0;
myList.forEach (new Consumer<Integer>() {
 @Override
 public void accept (Integer elem) {
 if (elem > 0) {
 sum += elem;
 }
 }
 });
```

Stream example - lambda

```
// Java 8 forEach and lambda expression
sum = 0;
myList.forEach (elem -> {
 if (elem > 0) {
 sum += elem;
 }
 });
System.out.println ("SumPos is: " + sum);
```

Stream example – filter and reduce

```
// Java 8 stream, filter, reduce (with lambda expression) - the best sum = myList.stream()
.filter (elem -> (elem > 0))
.reduce (0, (s, e) -> s + e);
```

Stream example – map and optional

```
// multiply each element of the list by 2 and find the first element
// that is bigger than 3 (null, if there is no such element)

myList.stream()
 .map (e->e*2)
 .filter (e->(e>3))
 .findFirst()
 .orElse (null)
```

Example - user defined map

```
public static void main (String[] args) {
  "Hello World".chars()
 .map (J8example5::myMap)
 .forEach (ch -> System.out.print ((char)ch) );
  System.out.println();
 public static int myMap (int chi) {
  char ch = (char)chi;
  if (Character.isLowerCase(ch))
 return Character.toUpperCase(ch);
  else if (Character.isUpperCase(ch))
 return Character.toLowerCase(ch);
  else
 return ch;
```

```
// Map as expression
public static void main (String[] args) {
  "Hello World 2015".chars()
 .map (ch ->
 Character.isLowerCase (ch)?
 Character.toUpperCase (ch):
 (Character.isUpperCase (ch)?
 Character.toLowerCase (ch):
 ch)
 .forEach (ch -> System.out.print ((char)ch));
  System.out.println();
```

Adding method implementations to interfaces

- Default methods in interface provide implementation, if it is not provided by the class. Overriding is OK.
- Static methods in interface provide implementation that can be used in default methods (or elsewhere). Overriding is not OK.
- Methods defined in class are always "stronger" than methods defined in interface.
- If a class implements two (or more) interfaces that have the same method, it is up to the class to decide about implementation of this method (diamond problem).

Example of default and static methods

```
// talk must be overriden, log can be overriden, newlog can be used
@FunctionalInterface
interface Talker<X> {
  void talk (X x); // compulsory method
  default void log (X x) { // possible to override
 System.out.println ("logged by log in Talker interface: " + x);
 newlog (x.toString());
  static void newlog (String s) { // impossible to override, possible to use
 System.out.println ("logged by newlog in Talker interface: " + s);
```

```
// Class provides both talk and log
static class MyTalker1<X> implements Talker<X> {
  @Override
  public void talk (X x) {
 System.out.println ("talk from MyTalker1: " + x);
  @Override
  public void log (X x) {
 System.out.println ("logged by log in Mytalker1: " + x);
 System.out.println ("also call to newlog by log in MyTalker1:");
 Talker.newlog (x.toString()); // it is possible to use interface static method in class
```

```
// Class does not provide log
static class MyTalker2<X> implements Talker<X> {
  @Override
  public void talk (X x) {
 System.out.println ("talk from MyTalker2: " + x);
// test
public static void main (String[] args) {
  Talker<Integer> italk = i -> System.out.println ("int " + i);
  Talker<Double> dtalk = d -> System.out.println ("double " + d);
  italk.talk(45);
 // int 45
  dtalk.talk(Math.PI); // double pi
  MyTalker1<Integer> myitalk1 = new MyTalker1<Integer>();
  myitalk1.talk (2014); // from class
  myitalk1.log (1022); // log from class contains static newlog from interface
  MyTalker2<Integer> myitalk2 = new MyTalker2<Integer>();
  myitalk2.talk (2015); // from class
  myitalk2.log (1023); // from interface contains static newlog
```

Example about extending the interface


```
@FunctionalInterface
interface MyComparable<T> extends Comparable<T> {
 default boolean myEquals (T o2) {
  return this.compareTo (o2) == 0;
static class MyInt implements MyComparable<MyInt> {
 private int content = 0;
 MyInt (int i) {
  content = i;
 @Override
 public int compareTo (MyInt o) { // delegation to Integer
  return new Integer(content).compareTo (o.content);
 @Override
 public boolean equals (Object o) { // override equals in class using interface
 return myEquals ((MyInt)o);
```

Multiple inheritance using interfaces

Multiple inheritance – ability to inherit behaviour from several superclasses

Example.

Vehicle
Boat
Amphibian
Car
Amphibian


```
@FunctionalInterface
interface Vehicle {
 void makeNoise();
 default void startEngine() {
 System.out.println ("Vehicle engine started");
 default void stopEngine() {
 System.out.println ("Vehicle engine stopped");
```

```
@FunctionalInterface
interface Car extends Vehicle { // obligation to provide makeNoise
 @Override
 default void stopEngine() {
 System.out.println ("Car engine stopped");
 default void enjoyCar() {
 System.out.println ("I enjoy my car: Car interface default");
 default void drive() {
 System.out.println ("I drive my car: Car interface default");
 // possible to override also startEngine
```


```
@FunctionalInterface
interface Boat extends Vehicle { // obligation to provide makeNoise
 default void enjoyBoat() {
 System.out.println ("I enjoy my boat: Boat interface default");
 default void drive() {
 System.out.println ("I drive my boat: Boat interface default");
 // possible to override also startEngine, stopEngine
```


```
static class Amphibian implements Car, Boat {
  @Override
  public void makeNoise() { // my obligation from Vehicle
 System.out.println ("makeNoise: compulsory Vehicle behaviour: from Amphibian class");
  @Override
  public void drive() { // diamond problem solved in Java way
 System.out.println ("I drive my amphibian: from Amphibian class");
  // possible to override also startEngine, stopEngine, enjoyCar, enjoyBoat
```


Vehicle engine started

makeNoise: compulsory Vehicle behaviour: from Amphibian class

I drive my amphibian: from Amphibian class

I enjoy my car: Car interface default

I enjoy my boat: Boat interface default

Car engine stopped

Playing with functions

Functional interfaces are supported in java.util.function package

```
Function<Double, Double> f = Math::sin;
 // assignment context: Class::method
double res = f.apply (Math.PI/2.);
 // variable f represents a function
System.out.println (res);
// degrees → radians → sin : g takes degrees as argument and returns sinus
Function<Double, Double> g = ((Function<Double, Double>)Math::sin)
 .compose (Math::toRadians);
System.out.println (g.apply (45.));
((Consumer<String>)System.out::println).accept (String.valueOf (g.apply (45.)));
```


Functions on functions

```
public static <T, U> Function<U, U> proj1 (BiFunction<T, U, U> b, T arg) {
  System.out.println ("(" + b + " in proj1 applied to " + arg);
 return y -> b.apply (arg, y);
public static <T, U> Function<T, T> proj2 (BiFunction<T, U, T> b, U arg) {
  System.out.println ("(" + b + " in proj2 applied to " + arg);
 return x -> b.apply (x, arg);
public static <T, U> Function<T, U> combine (Function<U, U> f, Function<T, U> g) {
 return x \rightarrow f.apply (g.apply (x));
```


```
public static int minus (int a1, int a2) {
 System.out.println ("("+a1+"-"+a2+") ");
 return a1-a2;
 BiFunction<Integer, Integer, Integer> p = J8example9::minus;
 Function<Integer, Integer> p1 = proj1 (p, 2); // p1(x) = 2 - x
 // 2 - 8 = -6
 System.out.println (p1.apply (8));
 Function<Integer, Integer> p2 = proj2(p, 1); // p2(x) = x - 1
 //9 - 1 = 8
 System.out.println (p2.apply (9));
 System.out.println (combine (p1, p2).apply (4));
 //([2-x][x-1])(4) = [2-x]([x-1](4)) = [2-x](3) = 2-3 = -1
```


```
public static <T, U, V> Function<T, V> sCombine
 (BiFunction<T, U, V> f, Function<T, U> g) {
 return x \rightarrow f.apply (x, g.apply (x));
public static <T, U, V> BiFunction<T, U, V> sBiCombine
 (BiFunction<T, U, V> f, BiFunction<T, U, U> g) {
 return (x, y) \rightarrow f.apply (x, g.apply (x, y));
  BiFunction<Integer, Integer, Integer> p = J8example9::minus;
  BiFunction<Integer, Integer, Integer> q = Math::max;
  Function<Integer, Integer> p1 = proj1 (p, 2);
 // p1(x) = 2 - x
  System.out.println (sCombine (p, p1).apply (11)); //[x - [2-x]](11) = 11-(2-11) = 20
 System.out.println (sBiCombine (p, q).apply (17, 29)); // [x - max(x,y)](17,29) = 17-29 = -12
 // sBiCombine (J8example9::sBiCombine, J8example9::sBiCombine).apply (17, 29);
 // does not compile
```

stonian Information echnology College

Java FX became a part of Java 8

Example – drawing a graph of a function Class DrawFunction


```
@Override
public void start (Stage myStage) { // compulsory method for Java FX Application
  Function<Double, Double> fn = x->x^*(x-3.)^*(x+4)^*Math.cos(x);
  double from = -5.;
  double to = 5.:
  Pane myPane = new Pane();
  Scene myScene = new Scene (myPane, 319, 159);
  myStage.setScene (myScene);
  myStage.setTitle ("Graph of a function");
  ObservableList<Node> nodes = myPane.getChildren();
  drawFunction (fn, from, to, myScene.getWidth(), myScene.getHeight(), nodes);
  myScene.widthProperty().addListener (
 (obsv, oldv, newv) -> {
 drawFunction (fn, from, to, myScene.getWidth(), myScene.getHeight(), nodes);
  });
  myScene.heightProperty().addListener (
 (obsv, oldv, newv) -> {
 drawFunction (fn, from, to, myScene.getWidth(), myScene.getHeight(), nodes);
  });
  myStage.show();
```

stonian Information Fechnology College

```
public static void drawFunction (Function<Double, Double> f,
 double start, double end, double w, double h, ObservableList<Node> nl) {
 int iw = (int)w;
 Double[] points = new Double[2*iw];
 double fmax = Double.MIN VALUE:
 double fmin = Double.MAX VALUE;
 for (int i=0; i < iw; i++) {
 double arg = start + ((double)i)*(end-start)/w;
 double value = f.apply (arg);
 points[2*i] = (double)i;
 points[2*i+1] = value; // to be scaled later
 if (value > fmax) fmax = value;
 if (value < fmin) fmin = value;
 for (int i=0; i < iw; i++) {
 double value = points[2*i+1];
 points[2*i+1] = (fmax-value)*h/(fmax-fmin); // scaling
 Polyline graph = new Polyline();
 graph.getPoints().addAll (points);
 nl.clear();
 nl.add (graph);
```

Exercises

Instructions are given during the lectures

