

Java 8 New Features

Author Srinivas Dande


1. Introduction

- Java 8 is a revolutionary release of the **World's #1 development platform**.
- It includes a huge upgrade to the Java programming model and a coordinated evolution of the JVM, Java language, and libraries.
- Java 8 includes features for productivity, ease of use, security and improved performance.
- Welcome to the latest iteration of the largest, open, standards-based, community-driven platform.
- Java8 Release comes with Many new features as Listed
 - 1) Default Methods in Interface
 - 2) Static Methods in Interface
 - 3) Lambda Expressions
 - 4) Method References
 - 5) Functional Interfaces
 - 6) Functional Programming
 - 7) Streams API
 - 8) Joda Date API
 - 9) Optional Class
 - 10) Miscellaneous Features


1. Default Methods in Interface

- Concrete methods (Methods with Body) Defined in the Interface with default keyword are called as Default Methods.
- Default methods are also known as defender methods or virtual extension methods
- Default Methods are public by default.
- Default Methods will be inherited to Sub classes.
- Sub class can override the Interface Default Methods.
- We can't write default methods inside a class. Even when we are overriding the default method in sub class, we should not use default keyword for sub class method.
- We can't override Object class methods as default methods inside Interface

Why Default Methods:

- We can define new functionality in the interfaces without breaking down the implementing classes
- We can avoid writing separate utility classes

Demo1: Files Required:

1. Animal.java	2. Dog.java
3. Cat.java	4. Demo1.java

```
1)Animal.java
package com.jlcindia.demo1;
/*
 *@Author : Srinivas Dande
 *@Company: Java Learning Center
 **/
public interface Animal {
 public abstract void eating();
 public abstract void sleeping();

 default void running() {
 System.out.println("Animal is Running");
 }

 default void thinking() {
 System.out.println("Animal is Thinking");
 }
}
```


```
2)Dog.java

package com.jlcindia.demo1;
/*
 * @Author : Srinivas Dande
 * @Company: Java Learning Center
 * */
public class Dog implements Animal{

 @Override
 public void eating() {
 System.out.println("Dog is eating");
 }
 @Override
 public void sleeping() {
 System.out.println("Dog is sleeping");
 }
 @Override
 public void running() {
 System.out.println("Dog is running");
 }
}
```


```
4)Demo1.java
package com.jlcindia.demo1;
* @Author: Srinivas Dande
* @Company: Java Learning Center
**/
public class Demo1 {
 public static void main(String[] args) {
 Dog mydog= new Dog();
 mydog.eating(); //Overriden method
 mydog.sleeping(); //Overriden method
 mydog.running(); //Overriden method
 mydog.thinking(); //Inherited default method
 Cat mycat= new Cat();
 mycat.eating(); //Overriden method
 mycat.sleeping(); //Overriden method
 mycat.running(); //Inherited default method
 mycat.thinking(); //Overriden method
 }
```

Demo2: Files Required:

	1. A.java	2. B.java
Ī	3. Hello.java	4. Demo2.java

```
package com.jlcindia.demo2;

/*

* @Author : Srinivas Dande

* @Company: Java Learning Center

* */
public interface A {

default void show() {

System.out.println("A- show() ");
}

}
```


```
package com.jlcindia.demo2;
/*

* @Author : Srinivas Dande

* @Company: Java Learning Center

* */
public interface B {

 default void show() {
 System.out.println("B- show()");
 }
}
```

```
package com.jlcindia.demo2;

/*

* @Author : Srinivas Dande

* @Company: Java Learning Center

* */
public class Hello implements A,B{

 @Override
 public void show() {
 System.out.println("Hello- show() ");
 }
 public void test() {
 System.out.println("Hello- test() ");
 show();
 A.super.show();
 B.super.show();
 }
}
```

```
## package com.jlcindia.demo2;

public class Demo2 {
 public static void main(String[] args) {
 Hello hello=new Hello();
 hello.test();
 }
}
```


Demo3: Files Required:

1. A.java	2. Hello.java
3. Demo3.java	

```
1)A.java
package com.jlcindia.demo3;
* @Author : Srinivas Dande
* @Company: Java Learning Center
**/
public interface A {
 default void m1() {
 System.out.println("A- m1() ");
 default void m2() {
 System.out.println("A- m2() ");
 m1();
 }
 default boolean equals(Object obj) {
 System.out.println("A- equuals() ");
 }
 */
```

```
package com.jlcindia.demo3;

/*

*@Author: Srinivas Dande

*@Company: Java Learning Center

**/
public class Hello implements A{

}
```


```
a)Demo3.java

package com.jlcindia.demo3;

/*

*@Author: Srinivas Dande

*@Company: Java Learning Center

**/

public class Demo3 {

 public static void main(String[] args) {

 Hello hello=new Hello();

 hello.m1();

 hello.m2();

 }

}
```

Demo4: Files Required:

```
1. A.java2. B.java3. Hello.java4. Demo4.java
```

```
package com.jlcindia.demo4;

/*

*@Author : Srinivas Dande

*@Company: Java Learning Center

**/

public interface A {
 default void m1() {
 System.out.println("A- m1() ");
 }
}
```

```
package com.jlcindia.demo4;

/*

*@Author : Srinivas Dande

*@Company: Java Learning Center

**/

public interface B extends A {

 default void m2() {

 System.out.println("B- m2() ");

 m1();

 }
}
```


```
package com.jlcindia.demo4;
/*

* @Author : Srinivas Dande

* @Company: Java Learning Center

* */
public class Hello implements B{
```

```
able and a second a second and a second
```

Demo5: Files Required:

1. A.java	2. B.java
3. Hello.java	4. Demo4.java

```
package com.jlcindia.demo5;

/*

* @Author : Srinivas Dande

* @Company: Java Learning Center

* */

public interface A {

 default void m1() {

 System.out.println("A- m1() ");

 }

}
```


```
package com.jlcindia.demo5;
/*

*@Author : Srinivas Dande

*@Company: Java Learning Center

**/
public interface B extends A {

default void m1() {
 System.out.println("B- m1() ");
 }

default void m2() {
 System.out.println("B- m2() ");
 m1();
 }
}
```

```
package com.jlcindia.demo5;

/*

*@Author: Srinivas Dande

*@Company: Java Learning Center

**/
public class Hello implements B{
```


Interview Questions:

Q1) What are Interface Default Methods? Ans:
Q2) Will Default Methods be inherited to Sub Class? Ans:
Q3) Can I Override the Default Methods in Sub Class? Ans:
Q4) Can I mark the Default Methods as Protected? Ans:
Q5) Can I mark the Regular Java Class Methods as Default? Ans:
Q6) Can I mark the Overriden Default Methods as Default in the Sub Class? Ans:
Q7) Can I Override Object class methods as Default Methods inside Interface? Ans:
Q8) Why we need Default Methods inside Interface? Ans:
Q9) What happens when Sub Class is implementing two interfaces which are having same default method?Ans:


Q10) How Can I access Default Methods inside Sub Class?

Ans:

Q11) Can I have multiple Default Methods in interface?

Ans:

Q12) Can I call one Default Method from another Default Methods of same Interface?

Ans:

Q13) Can I Override Interface Default Method extended from other Interface?

Ans:


2. Static Methods in Interface

- Concrete methods (Methods with Body) Defined in the Interface with static keyword are called as Static Methods.
- Static Methods are public by default.
- Static Methods will not be inherited to Sub classes.
- Sub class can not override the Interface Static Methods.
- If we write the Static Method of Interface in Sub Class then That will be treated as New Method in Sub Class.

Why Static Methods:

• We can avoid writing separate utility classes

Demo1: Files Required:

1.	A.java	2.	Hello.java
3.	Demo1.java		

```
1)A.java
package com.jlcindia.demo1;
* @Author: Srinivas Dande
* @Company: Java Learning Center
public interface A {
 int P=101;
 public final static int Q=102;
 void m1();
 public abstract void m2();
 default void m3() {
 System.out.println("A - m3()");
 }
 default void m4() {
 System.out.println("A - m4()");
 static void m5() {
 System.out.println("A - m5()");
```


```
2)Hello.java
package com.jlcindia.demo1;
* @Author : Srinivas Dande
* @Company: Java Learning Center
**/
public class Hello implements A {
 public void test(){
 System.out.println(P); //Inherited
 System.out.println(Q); //Inherited
 m1(); //Overriden
 m2(); //Overriden
 //Overriden
 m3();
 A.super.m3();
 m4(); //Inherited
 A.super.m4();
 A.m5();
 A.m6();
 //A.super.m6();
 }
 @Override
 public void m1() {
 System.out.println("Hello -m1");
 }
 @Override
 public void m2() {
 System.out.println("Hello -m2");
 }
```


Demo2: Files Required:

	1. A.java	2. B.java
Ī	3. Hello.java	4. Demo2.java

```
package com.jlcindia.demo2;

/*

* @Author : Srinivas Dande

* @Company: Java Learning Center

* */
public interface A {
 static void m1() {
 System.out.println("A - m1()");
 }
}
```


```
package com.jlcindia.demo2;

/*

*@Author: Srinivas Dande

*@Company: Java Learning Center

**/
public interface B {

static void m1() {

System.out.println("B - m1()");
}

}
```

```
3)Hello.java
package com.jlcindia.demo2;
* @Author: Srinivas Dande
* @Company: Java Learning Center
public class Hello implements A,B {
 public void test(){
 m1();
 A.m1();
 B.m1();
 }
 static void m1() {
 System.out.println("Hello- m1()");
 }
 static void show() {
 System.out.println("Hello- show()");
 }
```


```
4)Demo2.java
package com.jlcindia.demo2;
* @Author: Srinivas Dande
* @Company: Java Learning Center
public class Demo2 {
 public static void main(String[] args) {
 Hello hello=new Hello();
 hello.test();
 //1. Calling Static Method with Ref. Variable having Null
 // A aobj = null;
 //aobj.m1();
 Hello hello1=null;
 hello1.show();
 //2. Calling Static Method with Ref. Variable having Object address
 //A aobj = new Hello();
 //aobj.m1();
 Hello hello2=new Hello();
 hello2.show();
 //3. Calling Static Method with Class Name
 A.m1();
 Hello.show();
 // Interface Static Methods must called with Interface name always
```


Demo3: Files Required:

1. A.java

```
1)A.java
package com.jlcindia.demo3;
* @Author: Srinivas Dande
* @Company: Java Learning Center
public interface A {
 static void m1() {
 System.out.println("A - m1()");
 //m2(); // Can not call Instance Method in Static
 }
 default void m2() {
 System.out.println("A - m2()");
 }
 public static void main(String[] args) { //Standard Main Method
 System.out.println("main method");
 m1();
 //m2(); // Can not call Instance Method in Static
 }
```


<u>Interview Questions:</u>
Q1) What are Interface Static Methods?
Ans:
Q2) Will Static Methods be inherited to Sub Class? Ans:
Q3) Can I Override the Static Methods in Sub Class? Ans:
Q4) Can I mark the Static Methods as Protected? Ans:
Q5) Can I mark the Regular Java Class Methods as Static? Ans:
Q6) Why we need Static Methods inside Interface? Ans:
Q7) What happens when Sub Class is implementing two interfaces which are having same Static method? Ans:
Q8) How Can I access Static Methods inside Sub Class? Ans:
Q9) Can I have multiple Static Methods in Interface? Ans:


Q10) Can I call one Static Method from another Static Methods of same Interface?
Ans:

Q11) Can I call one Static Method from another Default Methods of same Interface?
Ans:

Q12) Can I call one Default Method from another Static Methods of same Interface?
Ans:

Q13) Can I call Write Standard Main Method in Interface?
Ans:

Q14) Can I mark Default Method as Static?
Ans:

Q15) Can I mark Default Method as Abstract?
Ans: