

3. Lambda Expressions

- Functional Programming importance has been increasing in the recent days because it is well suited for concurrent and event driven (or Reactive) programming.
- That doesn't mean that objects are bad Instead, the winning strategy is to blend object oriented and functional programming
- Lambda Expressions are introduced to support functional programming in Java
- Lambda Expression is an anonymous functions
- .i.e Lambda Expression is a function which doesn't have the name, return type and access modifiers
- Lambda Expressions are used heavily inside the Collections, Streams libraries from Java 8
- We need Functional interfaces to write lambda expressions.

Why Lambda Expressions:

- o Reduce length of the code
- o Readability will be improved
- o Complexity of anonymous inner classes can be avoided

Demo1: Files Required:

1. Hello.java 2. Demo1.java

```
1)Hello.java

package com.jlcindia.demo1;

/*

*@Author : Srinivas Dande

*@Company: Java Learning Center

**/

@FunctionalInterface
public interface Hello {

void display();

default void m1() {

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

display();
}

static void m2() {

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

}

static void m2() {

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

}
```

```
package com.jlcindia.demo1;

/*

* @Author : Srinivas Dande

* @Company: Java Learning Center

* */
public class Demo1 {

public static void main(String[] args) {

Hello hello1 = () -> {

System.out.println("Hello Guys!!!");
};

hello1.display();
hello1.m1();
//hello1.m2();
Hello.m2();
```


```
Hello hello2 = () -> System.out.println("Welcome to Lambda World!!!");
hello2.display();
hello2.m1();
//hello2.m2();
Hello.m2();
}
```

Demo2: Files Required:

1. Hello.java 2. Demo2.java

```
package com.jlcindia.demo2;

/*

* @Author : Srinivas Dande

* @Company: Java Learning Center

* */

@FunctionalInterface
public interface Hello {

void display(String name);
}
```

```
package com.jlcindia.demo2;

/*

* @Author : Srinivas Dande

* @Company: Java Learning Center

* */
public class Demo2 {

public static void main(String[] args) {

Hello hello1= (name) -> {

System.out.println("Hello "+name +" Welcome to Lambda World!!!");

};

hello1.display("Srinivas");
```


```
Hello hello2= (name) -> System.out.println("Hello "+name +" Welcome to Lambda
World!!!");
hello2.display("Sri");
Hello hello3= name -> System.out.println("Hello "+name +" Welcome to Lambda
World!!!");
hello3.display("Vas");
}
}
```

Demo3: Files Required:

1. Hello.java 2. Demo3.java

```
package com.jlcindia.demo3;

/*

* @Author : Srinivas Dande

* @Company: Java Learning Center

* */

@FunctionalInterface
public interface Hello {

void test(int a,int b);
}
```

```
2)Demo3.java
package com.jlcindia.demo3;

/*
 *@Author : Srinivas Dande
 *@Company: Java Learning Center
 **/
public class Demo3 {

public static void main(String[] args) {

Hello hello1= (a,b) -> {
 int sum = a+b;
 System.out.println("Sum : "+sum);
 };
}
```


```
hello1.test(100,50);

Hello hello2= (a,b) -> System.out.println("Sum: "+ (a+b));

hello2.test(95,45);

Hello hello3= (a,b) -> {
 int sub = a-b;
 System.out.println("Sub: "+sub);
 };

hello3.test(100,50);

Hello hello4= (a,b) -> System.out.println("Sub: "+ (a-b));

hello4.test(95,45);

}
```

Demo4: Files Required:

1. Hello.java 2. Demo4.java

```
package com.jlcindia.demo4;

/*

*@Author : Srinivas Dande

*@Company: Java Learning Center

**/

@FunctionalInterface
public interface Hello {
 int test(int a,int b);
}
```


```
2)Demo4.java
package com.jlcindia.demo4;
* @Author: Srinivas Dande
* @Company: Java Learning Center
public class Demo4 {
public static void main(String[] args) {
 Hello hello1 = (a, b) -> {
 int sum = a + b;
 return sum;
 };
 int sum1 = hello1.test(100, 50);
 System.out.println("Sum: " + sum1);
 Hello hello2 = (a, b) \rightarrow \{
 return a + b;
 };
 int sum2 = hello2.test(95, 45);
 System.out.println("Sum: " + sum2);
 Hello hello3 = (a, b) \rightarrow a + b;
 int sum3= hello3.test(90, 40);
 System.out.println("Sum: " + sum3);
```

27

Interview Questions:

Q1) What is Lambda Expression? Ans:
Q2) What is Annonymous Method? Ans:
Q3) What is the Functional Interface? Ans:
Q4) What are the uses Lambda Expressions? Ans:
Q5) How Lambda Expressions are better than Annonymous Inner Classes? Ans:
Q6) How Can I Reuse the Lambda Expressions? Ans:
Q7) How Can I use lambda expression with functional interface? Ans:
Q8) How the Lambda Expression Parameter Type will be verified? Ans:
Q9) How the Lambda Expression Return Type will be verified? Ans:
Q10) How target type is inferred for the lambda expression? Ans:

Q11) Which of the following Lambda Expressions are Valid for Hello Functuon Interface given?

@FunctionalInterface

```
public interface Hello {
 int test(int a,int b);
}
```

1)	Hello hello = (int a,int b) -> { int sum = a + b; return sum; };	
2)	Hello hello = (a, b) -> { System.out.println(a + b); };	
3)	Hello hello = (a, b) -> { return a + b; };	
4)	Hello hello = (a, b) -> a + b;	
5)	Hello hello = (a, b,c) -> a + b-c;	
6)	Hello hello = (int a, b) -> a + b;	
7)	Hello hello = a, b -> a + b;	
8)	Hello hello = (a, b) => { return a + b; };	