

Static and Default Methods in Java 8 Interfaces

Originals of slides and source code for examples: http://courses.coreservlets.com/Course-Materials/java.html

Also see Java 8 tutorial: http://www.coreservlets.com/java-8-tutorial/_ and many other Java EE tutorials: http://www.coreservlets.com/java-8-tutorial/_ Customized Java training courses (onsite or at public venues): http://courses.coreservlets.com/java-training.html

Slides © 2016 Marty Hall, hall@coreservlets.com

For additional materials, please see http://www.coreservlets.com/. The Java tutorial section contains complete source code for all examples in this tutorial series, plus exercises and exercise solutions for each topic.

coreservlets.com – custom onsite training

For customized training related to Java or JavaScript, please email hall@coreservlets.com Marty is also available for consulting and development support

The instructor is author of several popular Java EE books, two of the most popular Safari videos on Java and JavaScript, and this tutorial.

Courses available at public venues, or custom versions can be held on-site at your organization.

Courses developed and taught by Marty Hall

- JSF 2.3, PrimeFaces, Java programming (using Java 8, for those new to Java), Java 8 (for Java 7 programmers), JavaScript, jQuery, Angular 2, Ext JS, Spring Framework, Spring MVC, Android, GWT, custom mix of topics.
- Java 9 training coming soon.
- Courses available in any state or country.
- Maryland/DC companies can also choose afternoon/evening courses. Courses developed and taught by coreservlets.com experts (edited by Marty)
 - Hadoop, Spark, Hibernate/JPA, HTML5, RESTful Web Services

Contact hall@coreservlets.com for details

Topics in This Section

- Static methods
- **Examples**
- **Default methods**
- **Examples**
- Resolving conflicts with default methods

coreservlets.com – custom onsite training

Static Methods in Interfaces

Slides © 2016 Marty Hall, hall@coreservlets.com

Big Idea

Static methods in interfaces

- Java 7 and earlier
 - No
- Java 8 and later
 - Yes
- New rules violate the spirit of interfaces?
 - No (arguably)

Concrete (default) methods in interfaces

- Java 7 and earlier
 - No
- Java 8 and later
 - Yes
- New rules violate the spirit of interfaces?
 - Yes (arguably)

_

Java 8: Interfaces and Abstract Classes

	Java 7 and Earlier	Java 8 and Later
Abstract Classes	 Can have concrete methods and abstract methods Can have static methods Can have instance variables Class can directly extend one 	(Same as Java 7)
Interfaces	 Can only have abstract methods – no concrete methods Cannot have static methods Cannot have mutable instance variables Class can implement any number 	 Can have concrete (default) methods and abstract methods Can have static methods Cannot have mutable instance variables Class can implement any number

Conclusion: there is little reason to use abstract classes in Java 8. Except for instance variables, Java 8 interfaces can do everything that abstract classes can do, plus are more flexible since classes can implement more than one interface. This means (arguably) that Java 8 has real multiple inheritance.

Static Methods in Interfaces

Idea

- Java 7 and earlier prohibited static methods in interfaces. Java 8 now allows this

Motivation

- Seems natural to put operations related to the general type in the interface
- Does not violate the "spirit" of interfaces
 - Shape.sumAreas(arrayOfShapes);

Notes

- You must use interface name in the method call, even from code within a class that implements the interface
 - Shape.sumAreas, not sumAreas
- The static methods cannot manipulate static variables
 - Java 8 interfaces continue to prohibit mutable fields

coreservlets.com – custom onsite training

Example: Shape

Slides © 2016 Marty Hall, hall@coreservlets.com

Example from OOP Section

Goal

- Want to be able to make mixed collections of Circle, Square, etc.

Standard solution

- Define Shape interface and have Circle, Square, etc. implement it

Goal

- Want to be able to sum up the areas of an array of mixed Shapes

Standard solution

- Put abstract getArea method in the interface, define it in the classes
- Make static method that takes a Shape[] and sums the areas

Java 8 twist

 Put static method directly in Shape instead of in a utility class as would have been done in Java 7

11

Shape

```
public interface Shape {
  double getArea(); // All real shapes must define a getArea

public static double sumAreas(Shape[] shapes) {
  double sum = 0;
  for(Shape s: shapes) {
 sum = sum + s.getArea();
  }
  return(sum);
}
```

12

Circle

```
public class Circle implements Shape {
  private double radius;

public Circle(double radius) {
 this.radius = radius;
}

@Override
public double getArea() {
 return(Math.PI * radius * radius);
}

...

Rectangle and Square are similar.
```

ShapeTest

Example: Op

Slides © 2016 Marty Hall, hall@coreservlets.com

For additional materials, please see http://www.coreservlets.com/. The Java tutorial section contains complete source code for all examples in this tutorial series, plus exercises and exercise solutions for each topic.

Example from First Lambda Section

Goal

- Want to be able to time various operations without repeating code

Java 8 solution

- Define functional (1-abstract-method) Op interface
- Define static method that takes an Op, calls its method, and times it
- Pass lambdas to the static method TimingUtils.timeOp(() -> someLongOperation(...));

New twist

- Put static method directly in Op instead of in a utility class (TimingUtils) Op.timeOp(() -> someLongOperation(...));

Old Approach: The Op Interface

```
@FunctionalInterface
public interface Op {
  void runOp();
}
```

7

Old Approach: The TimingUtils Class

Old Approach: Test Code

```
public class TimingTests {
  public static void main(String[] args) {
 for(int i=3; i<8; i++) {
 int size = (int)Math.pow(10, i);
 System.out.printf("Sorting array of length %,d.%n", size);
 TimingUtils.timeOp(() -> sortArray(size));
 }
}
// Supporting methods like sortArray
}
```

Second Approach: The Op Interface

Second Approach: The TimingUtils Class

• None!

21

Second Approach: Test Code

```
public class TimingTests {
  public static void main(String[] args) {
 for(int i=3; i<8; i++) {
 int size = (int)Math.pow(10, i);
 System.out.printf("Sorting array of length %,d.%n", size);
 Op.timeOp(() -> sortArray(size));
 }
}
// Supporting methods like sortArray
}
```


Default Methods in Interfaces

Slides © 2016 Marty Hall, hall@coreservlets.com

For additional materials, please see http://www.coreservlets.com/. The Java tutorial section contains complete source code for all examples in this tutorial series, plus exercises and exercise solutions for each topic.

Default (Concrete) Methods in Interfaces

Idea

- Java 7 and earlier prohibited concrete methods in interfaces. Java 8 now allows this.

Motivation

- Java needed to add methods like stream and for Each to List.
- No problem for builtin classes: Java could update the definition of the List interface and all builtin classes that implemented List (ArrayList, etc.)
- Big problem for custom (user-defined) classes that implemented List: they would fail in Java 8. Would very seriously violate the rule that new Java versions do not break existing code.

Note

- Some people argue that this breaks the spirit of interfaces, and interfaces are now more like abstract classes. Perhaps (but arguable), but it was a useful trick, and default methods in interfaces are useful in *your* code as well.

Updating the Op Interface

- Make method to combine two Ops
 - To produce single Op that runs the code of two other Ops
- Natural place to put it is in Op itself

```
Op op1 = () -> someCode(...);
Op op2 = () -> someOtherCode(...);
Op op3 = op1.combinedOp(op2);
Op.timeOp(op3);
```

Requires a default method

```
public interface Op {
 ...
 default Op combinedOp(...) { ... }
  }
```

Third Approach: The Op Interface

Third Approach: Test Code

```
public static void main(String[] args) {
 for(int i=3; i<8; i++) {
 int size = (int)Math.pow(10, i);
 Op sortArray = () -> sortArray(size);
 Op wasteTime = () -> wasteTime(size);
 Op doBoth = sortArray.combinedOp(wasteTime);
 System.out.printf("Sorting array of length %,d.%n", size);
 Op.timeOp(sortArray);
 System.out.printf("Wasting time (%,d repeats).%n", size);
 Op.timeOp(wasteTime);
 System.out.printf("Doing both (%,d repeats).%n", size);
 Op.timeOp(doBoth);
 }
}
// Supporting methods like sortArray and wasteTime
}
```

The Builtin Function Interface

Used in section on lambdas part 3

- The mapSum method used apply (the main *abstract* method)
- Code that called mapSum used lambdas or method references
 - int numEmployees = mapSum(employees, Employee::getSalary);

Used in sections on streams

- The builtin map method used apply (the main *abstract* method)
- Code that called map used lambdas or method references
 - List<Employee> emps = ids.map(Utils:findEmployee).collect(...);

Used in section on lambdas part 4

- Will use the *static* identity method
 - int sumOfNumbers = mapSum(listOfIntegers, Function.identity());
- Will use the *default* compose & andThen methods
 - ...function1.compose(function2)...

Source Code for Builtin Function Interface

```
@FunctionalInterface
public interface Function<T, R> {
 R apply(T t);
 default <V> Function<V,R> compose(Function<...> before) {
 default <V> Function<T, V> andThen(...) { ... }
 static <T> Function<T, T> identity() {
 return t -> t;
```

coreservlets.com – custom onsite training

Resolving Conflicts with Default Methods

Slides © 2016 Marty Hall, hall@coreservlets.com

No Conflicts: Java 7

Interfaces Int1 and Int2 specify someMethod

```
public interface Int1 { int someMethod(); }
public interface Int2 { int someMethod(); }
```

Class ParentClass defines someMethod

```
public class ParentClass {
  public int someMethod() { return(3); }
}
```

Examples

```
public class SomeClass implements Int1, Int2 \{\ldots\}
```

 No conflict: SomeClass must define someMethod, and by doing so, satisfies both interfaces

public class ChildClass extends ParentClass implements Int1 { ... }

 No conflict: the child class inherits someMethod from ParentClass, and interface is satisfied

31

Potential Conflicts: Java 8

Interfaces Int1 and Int2 define someMethod

```
public interface Int1 { default int someMethod() { return(5); } }
public interface Int2 { default int someMethod() { return(7); } }
```

Class ParentClass defines someMethod

```
public class ParentClass {
  public int someMethod() { return(3); }
}
```

Examples

```
public class SomeClass implements Int1, Int2 { ... }
```

 Potential conflict: whose definition of someMethod wins, the one from Int1 or the one from Int2?

public class ChildClass extends ParentClass implements Int1 { ... }

 Potential conflict: whose definition of someMethod wins, the one from ParentClass or the one from Int1?

32

Resolving Conflicts

Classes win over interfaces

public class ChildClass extends ParentClass implements Int1

- Conflict resolved: the version of someMethod from ParentClass wins over the version from Int1
- This rule also means that interfaces cannot provide default implementations for methods from Object (e.g., toString)
 - The methods from the interface could *never* be used, so Java prohibits you from even writing them

Conflicting interfaces: you must redefine

public class SomeClass implements Int1, Int2

- The conflict cannot be resolved automatically, and SomeClass must give a new definition of someMethod
- But, this new method can refer to one of the existing methods with Interface1.super.someMethod(...) or Interface2.super.someMethod

coreservlets.com – custom onsite training

Slides © 2016 Marty Hall, hall@coreservlets.com

Summary

Static methods

- Use for methods that apply to instances of that interface
 - Shape.sumAreas(Shape[] shapes)
 - Op.timeOp(Op opToTime)

Default methods

- Use to add behavior to existing interfaces without breaking classes that already implement the interface
- Use for operations that are called *on* instances of your interface type
- Resolving conflicts
 - · Classes win over interfaces
 - If two interfaces conflict, class must reimplement the method
 - But the new method can refer to old method by using InterfaceName.super.methodName

coreservlets.com – custom onsite training

Questions?

Slides © 2016 Marty Hall, hall@coreservlets.com

