

Method References

Method References

- Java provides a new feature called method reference in Java 8.
- Method reference is used to refer method of functional interface.
- Some times, It is compact and easy form of lambda expression.
- Each time when you are using lambda expression to just referring a method, you can replace your lambda expression with method reference.
- Types of Method References:
 - 1. Reference to a static method.
 - 2. Reference to an instance method.
 - 3. Reference to a constructor.

1. Reference to a static method.

You can refer to static method defined in the class. Following is the syntax and example which describe the process of referring static method in Java.

ContainingClass::staticMethodName

```
@FunctionalInterface
interface Welcome{
 public void hello();
}
class Greet{
 public static void greeting(){
 System.out.println("Good Morning:)");
public class Test1 {
 public static void main(String[] args) {
 //return type(Welcome) must be Functional Interface
 Welcome welcome = Greet::greeting;
 welcome.hello();
 output: Good Morning:)
}
```


1. Reference to a static method.

You can also overload static methods by referring methods.

```
import java.util.function.BiFunction;
class Arithmetic{
  public static int add(int a, int b){
 return a+b;
  public static double add(double a, double b){
 return a+b;
public class Test2 {
  public static void main(String[] args) {
 BiFunction<Integer, Integer, Integer> addition = Arithmetic::add;
 BiFunction<Double, Double, Double> addition1 = Arithmetic::add;
 System.out.println(addition.apply(2, 5));
 System.out.println(addition1.apply(2.3, 5.4));
```

output: 7

2. Reference to an Instance Method

instanceMethodRefClassObject :: instanceMethodRefName new InstanceMethodRefClassName() :: instanceMethodRefName

```
@FunctionalInterface
interface Welcome{
 public void hello();
class Greet{
  public void greeting(){
 System.out.println("Good Morning:)");
public class Test3 {
  public static void main(String[] args) {
 //Referring non-static method using reference
 Greet greet = new Greet();
 Welcome welcome = greet::greeting;
 welcome.hello();
 //Referring non-static method using anonymous object
 Welcome welcome1 = new Greet()::greeting;
 welcome1.hello();
 output: Good Morning:)
 Good Morning:)
```


3. Reference to a Constructor

ReferenceClassName :: new

```
@FunctionalInterface
interface Messageable{
 public void setMessage(String message);
class Message{
 Message(String message) {
 System.out.println(message);
public class Test4 {
 public static void main(String[] args) {
 Messageable messageable = Message::new;
 messageable.setMessage("Hello");
 output: Hello
```


Thank your and a second of the second of the

in

vishal-bramhankar techwithvishalraj Vishall0317

