Les nouveautés de Java 8

Achref El Mouelhi

Docteur de l'université d'Aix-Marseille Chercheur en programmation par contrainte (IA) Ingénieur en génie logiciel

elmouelhi.achref@gmail.com

Plan

- Classe anonyme
- Implémentation par défaut
 - Interface fonctionnelle
- Expression Lambda
- Interfaces fonctionnelles prédéfinies
 - Function<T,R>
 - BiFunction<T1,T2,R>
 - BinaryOperator<T>
 - Consumer<T>
 - Predicate<T>
 - BiPredicate<T,R>
 - IntFunction<T>
 - Supplier<T>
 - Autres interfaces fonctionnelles prédéfinies
 - Références de méthodes

Plan

- Quelques nouvelles méthodes pour les collections
- 8 API Stream
 - of() et stream()
 - forEach()
 - map()
 - filter()
 - reduce()
 - collect()
 - ount(), max()...
 - ... Match()
 - Autres méthodes
- IntStream, LongStream et DoubleStream
- API Date-Time
 - Temps humain
 - Temps machine

Classe anonyme?

- Déclarée au moment de l'instanciation de sa classe mère, qui peut être
 - concrète
 - abstraite
 - interface
- Pouvant accéder aux attributs et méthodes de la classe englobante

Dans un Java Project, commençons par créer la classe Personne suivante

```
package org.eclipse.model;
public class Personne {
 private String nom;
 private String prenom;
  private int age;
 public Personne(String nom, String prenom, int age) {
 this.nom = nom;
 this.prenom = prenom;
 this.age = age;
  // + getters et setters + toString()
```

Considérons la classe abstraite suivante

```
package org.eclipse.model;

public abstract class IMiseEnForme {
 public abstract void afficherDetails();
}
```

Créons une instance de la classe fille anonyme de la classe ${\tt IMiseEnForme}$ dans

```
Personne
public class Personne {
 private String nom;
 private String prenom;
 private int age;
 public IMiseEnForme iMiseEnForme = new IMiseEnForme() {
 @Override
 public void afficherDetails() {
 // TODO Auto-generated method stub
 System.out.println("nom = " + nom + ", prenom = " + prenom);
  };
 public Personne(String nom, String prenom, int age) {
 this.nom = nom:
 this.prenom = prenom;
 this.age = age;
  // + getters et setters
```

Expliquons le code suivant

- iMiseEnForme : nom de l'instance de la classe fille anonyme dérivée de IMiseEnForme
- Une classe héritant d'une classe abstraite doit implémenter ses méthodes abstraites: pour cette, on a l'annotation @override sur la méthode afficherDetails()

Pour tester et vérifier que iMiseEnForme est une instance de la classe fille anonyme dérivée de IMiseEnForme

Pour tester et vérifier que iMiseEnForme est une instance de la classe fille anonyme dérivée de IMiseEnForme

Le résultat sera

```
nom = el mouelhi, prenom = achref
class org.eclipse.model.Personne$1
class org.eclipse.model.IMiseEnForme
```

Remarques

À la compilation deux fichiers, relatifs à la classe Personne, ont été générés (d'extension .class)

- Le premier : Personne
- Le deuxième : Personne\$1 pour la classe anonyme ⇒ 1 étant l'indice de cette classe anonyme (les classes anonymes seront numérotées dans l'ordre et la première aura l'indice 1)

Remarques

À la compilation deux fichiers, relatifs à la classe Personne, ont été générés (d'extension .class)

- Le premier : Personne
- Le deuxième : Personne\$1 pour la classe anonyme ⇒ 1 étant l'indice de cette classe anonyme (les classes anonymes seront numérotées dans l'ordre et la première aura l'indice 1)

Remarques générales

- Une classe anonyme n'a pas d'identificateur et ne peut donc être instanciée qu'une seule fois (d'où son nom).
- Une classe anonyme est implicitement considérée comme finale (et ne peut donc pas être abstraite)

Transformons la classe abstraite précédente en interface

```
public interface IMiseEnForme {
  public abstract void afficherDetails();
}
```

Transformons la classe abstraite précédente en interface

```
public interface IMiseEnForme {
 public abstract void afficherDetails();
}
```

Nous ne changeons rien dans le main

```
public class Main {
  public static void main(String [] args) {
 Personne personne = new Personne("el mouelhi", "achref", 34);
 personne.iMiseEnForme.afficherDetails();
 System.out.println(personne.iMiseEnForme.getClass());
 System.out.println(personne.iMiseEnForme.getClass().getSuperclass());
 );
  }
}
```

Transformons la classe abstraite précédente en interface

```
public interface IMiseEnForme {
  public abstract void afficherDetails();
}
```

Nous ne changeons rien dans le main

```
public class Main {
  public static void main(String [] args) {
 Personne personne = new Personne("el mouelhi", "achref", 34);
 personne.iMiseEnForme.afficherDetails();
 System.out.println(personne.iMiseEnForme.getClass());
 System.out.println(personne.iMiseEnForme.getClass().getSuperclass()
 );
  }
}
```

Le résultat sera

```
nom = el mouelhi, prenom = achref
class model.Personne$1
class java.lang.Object // car une interface n'est pas réellement une
 classe mère
```

Implémentation par défaut?

- Jusqu'à Java 7, une interface ne peut contenir que des méthodes abstraites
- Depuis Java 8, une interface peut proposer une implémentation par défaut pour ces méthodes.

Ajoutons une méthode avec une implémentation par défaut à notre interface IMiseEnForme

```
public interface IMiseEnForme {
  public void afficherDetails();
  default public void afficherNomComplet(String nom,
 String prenom) {
 System.out.println(nom + " " + prenom);
 }
}
```

Pour tester

Pour tester

Le résultat sera

```
nom = el mouelhi, prenom = achref
el mouelhi achref
class org.eclipse.model.Personne$1
class java.lang.Object
```

Interface fonctionnelle?

- interface contenant une seule méthode abstraite
- pouvant contenir plusieurs méthodes avec une implémentation par défaut
- existe depuis Java 8
- utilisée souvent avec les expressions Lambda

Interface fonctionnelle?

- interface contenant une seule méthode abstraite
- pouvant contenir plusieurs méthodes avec une implémentation par défaut
- existe depuis Java 8
- utilisée souvent avec les expressions Lambda

Interface fonctionnelle, pourquoi?

- code plus facile à lire, écrire et maintenir (une seule méthode abstraite par interface)
- supprimer le maximum de logique applicative d'un programme

On peut ajouter une annotation Java 8 (@FunctionalInterface) pour vérifier si on a bien respecté la contrainte

```
@FunctionalInterface
public interface IMiseEnForme {
 public void afficherDetails();
 default public void afficherNomComplet(String nom, String prenom) {
 System.out.println(nom + " " + prenom);
 }
}
```

On peut ajouter une annotation Java 8 (@FunctionalInterface) pour vérifier si on a bien respecté la contrainte

```
@FunctionalInterface
public interface IMiseEnForme {
 public void afficherDetails();
 default public void afficherNomComplet(String nom, String prenom) {
 System.out.println(nom + " " + prenom);
 }
}
```

En ajoutant une nouvelle méthode abstraite, une erreur (Invalid '@FunctionalInterface' annotation; IMiseEnForme is not a functional interface) s'affiche

```
@FunctionalInterface
public interface IMiseEnForme {
 public void afficherNomMajuscule();
 public void afficherDetails();
 default public void afficherNomComplet(String nom, String prenom) {
 System.out.println(nom + " " + prenom);
 }
}
```

Le code permettant d'instancier la classe anonyme implémentant l'interface IMi seEnForme suivant

```
public IMiseEnForme iMiseEnForme = new IMiseEnForme() {
 @Override
 public void afficherDetails() {
 // TODO Auto-generated method stub
 System.out.println("nom = " + nom + ", prenom = " + prenom );
 }
};
```

Le code permettant d'instancier la classe anonyme implémentant l'interface IMI seEnForme suivant

```
public IMiseEnForme iMiseEnForme = new IMiseEnForme() {
 @Override
 public void afficherDetails() {
 // TODO Auto-generated method stub
 System.out.println("nom = " + nom + ", prenom = " + prenom );
 }
};
```

Peut être réécrit en utilisant les expressions Lambda

```
public IMiseEnForme iMiseEnForme = () -> System.out.println("nom = " +
 nom + ", prenom = " + prenom);
```

Le code permettant d'instancier la classe anonyme implémentant l'interface IMI seEnForme suivant

```
public IMiseEnForme iMiseEnForme = new IMiseEnForme() {
 @Override
 public void afficherDetails() {
 // TODO Auto-generated method stub
 System.out.println("nom = " + nom + ", prenom = " + prenom );
 }
};
```

Peut être réécrit en utilisant les expressions Lambda

```
public IMiseEnForme iMiseEnForme = () -> System.out.println("nom = " +
nom + ", prenom = " + prenom);
```

- L'utilisation des expressions Lambda pour instancier une classe anonyme ne fonctionne que si cette dernière implémente une interface ayant une seule méthode abstraite ⇒ interface fonctionnelle
- iMiseEnForme n'est plus le nom d'un objet de la classe anonyme mais plutôt le nom de l'expression Lambda

Expressions Lambda

- permettent d'implémenter et d'instancier les interfaces fonctionnelles (une sorte d'instance d'interface fonctionnelle)
- doivent avoir les mêmes paramètres et valeur de retour (signature) que la méthode abstraite de l'interface fonctionnelle
- existent depuis Java 8
- utilisent -> pour séparer la partie paramètres et la partie traitement

Expressions Lambda

- permettent d'implémenter et d'instancier les interfaces fonctionnelles (une sorte d'instance d'interface fonctionnelle)
- doivent avoir les mêmes paramètres et valeur de retour (signature) que la méthode abstraite de l'interface fonctionnelle
- existent depuis Java 8
- utilisent -> pour séparer la partie paramètres et la partie traitement

Syntaxe

```
NomInterface nomLambdaExpression = ([arguments]) -> {
 traitement
};
```

Considérons l'interface fonctionnelle suivante

```
@FunctionalInterface
public interface ICalcul {
 public int operationBinaire(int x, int y);
}
```

Considérons l'interface fonctionnelle suivante

```
@FunctionalInterface
public interface ICalcul {
 public int operationBinaire(int x, int y);
}
```

Définissons une expression lambda dans main qui permettra de calculer la somme (le return est implicite ici)

```
ICalcul plus = (int x, int y) -> x + y;
```

Considérons l'interface fonctionnelle suivante

```
@FunctionalInterface
public interface ICalcul {
 public int operationBinaire(int x, int y);
}
```

Définissons une expression lambda dans main qui permettra de calculer la somme (le return est implicite ici)

```
ICalcul plus = (int x, int y) -> x + y;
```

Pour calculer la somme de deux entiers 3 et 5, il faut faire

```
System.out.println(plus.operationBinaire(3, 5));
```

La précision de type n'est pas obligatoire

ICalcul plus =
$$(x, y) \rightarrow x + y$$
;

La précision de type n'est pas obligatoire

```
ICalcul plus = (x, y) \rightarrow x + y;
```

Les accolades sont obligatoires au delà de deux instructions

```
ICalcul plus = (x, y) -> {
  int resultat = x + y;
  return resultat;
};
```

La précision de type n'est pas obligatoire

```
ICalcul plus = (x, y) \rightarrow x + y;
```

Les accolades sont obligatoires au delà de deux instructions

```
ICalcul plus = (x, y) -> {
  int resultat = x + y;
  return resultat;
};
```

Une expression lambda peut utiliser une variable (ou un attribut) définie dans le contexte englobant

```
int i = 2, j = 3;
ICalcul calculComplexe = (x, y) -> {
  return x * i + y * j;
};
```

Une expression lambda ne peut redéfinir une variable (ou un attribut) définie dans le contexte englobant (Ceci est faux car \pm a été déclaré et initialisé juste avant)

```
int i = 2, j = 3;
ICalcul calculComplexe = (x, y) -> {
  int i = 5;
  return x * i + y * j;
};
```

Une expression lambda ne peut redéfinir une variable (ou un attribut) définie dans le contexte englobant (Ceci est faux car \pm a été déclaré et initialisé juste avant)

```
int i = 2, j = 3;
ICalcul calculComplexe = (x, y) -> {
  int i = 5;
  return x * i + y * j;
};
```

Une expression lambda ne peut modifier la valeur d'une variable (ou un attribut) définie dans le contexte englobant (Ceci est faux)

```
int i = 2, j = 3;
ICalcul calculComplexe = (x, y) -> {
 i++;
 return x * i + y * j;
};
```

Une solution possible pour le problème précédent

```
int i = 2, j = 3;
ICalcul calculComplexe = (x, y) -> {
  final int k = i + 1;
  return x * k + y * j;
};
```

AchretE

Java

Expressions Lambda

- Une expression lambda ne fonctionne pas sans interface fonctionnelle
- Faudrait-il créer une interface fonctionnelle chaque fois qu'on a besoin de définir et exécuter une expression lambda?

Expressions Lambda

- Une expression lambda ne fonctionne pas sans interface fonctionnelle
- Faudrait-il créer une interface fonctionnelle chaque fois qu'on a besoin de définir et exécuter une expression lambda?

Solution

- Java 8 nous offre une quarantaine d'interfaces fonctionnelles
- Ces interfaces sont définies dans le package java.util.function

Achret E

java.util.function.Function<T,R>

- Interface fonctionnelle possédant une méthode apply avec la signature R apply (T t)
- Paramètre d'entrée : variable de type T
- Valeur de retour : variable de type R

java.util.function.Function<T,R>

- Interface fonctionnelle possédant une méthode apply avec la signature R apply (T t)
- Paramètre d'entrée : variable de type T
- Valeur de retour : variable de type R

Considérons l'objet de type Personne suivant :

```
Personne personne = new Personne("el mouelhi", "achref", 34);
```

java.util.function.Function<T,R>

- Interface fonctionnelle possédant une méthode apply avec la signature R apply (T t)
- Paramètre d'entrée : variable de type T
- Valeur de retour : variable de type R

Considérons l'objet de type Personne suivant :

```
Personne personne = new Personne("el mouelhi", "achref", 34);
```

Définissons une expression lambda qui prend comme entrée un objet de type Personne et qui retourne son nom concaténé à son prénom

```
Function<Personne, String> personneToString = (Personne p) -> p
 .getNom() + " " + p.getPrenom();
```

4 D > 4 A > 4 B > 4 B >

On peut simplifier l'expression précédente en supprimant les parenthèses et le type du paramètre d'entrée

```
Function<Personne, String> personneToString =
 p -> p.getNom() + " " + p.getPrenom();
```

On peut simplifier l'expression précédente en supprimant les parenthèses et le type du paramètre d'entrée

```
Function<Personne, String> personneToString =
 p -> p.getNom() + " " + p.getPrenom();
```

Pour exécuter

```
String nomComplet = personneToString.apply(personne);

System.out.println(nomComplet);
// affiche el mouelhi achref
```

Considérons la liste de personne suivante

```
List<Personne> personnes = Arrays.asList(
 new Personne("nom1", "prenom1", 35),
 new Personne("nom2", "prenom2", 18),
 new Personne("nom3", "prenom3", 27),
 new Personne("nom4", "prenom4", 40)
 © Achref EL MOUEL
);
```

Considérons la liste de personne suivante

```
List<Personne> personnes = Arrays.asList(
  new Personne("nom1", "prenom1", 35),
  new Personne("nom2", "prenom2", 18),
  new Personne("nom3", "prenom3", 27),
  new Personne("nom4", "prenom4", 40)
);
```

Exercice

Écrire une méthode static appelée listToStrings

- prenant comme paramètre une liste de Personne
- utilisant l'interface fonctionnelle Function pour transformer un objet de type Personne en chaîne de caractère
- cette dernière correspond à l'attribut nom si l'attribut age est pair, à l'attribut prénom sinon.

Correction: la méthode listToStrings

```
public static List<String> listToStrings(List<Personne>personnes) {
 Function < Personne, String > personne To String =
 p -> p.getAge() % 2 == 0 ? p.getNom() : p.getPrenom();
 List <String> noms = new ArrayList<String>();
  for(Personne personne : personnes) {
 noms.add(personneToString.apply(personne));
  return noms;
 © Achrer L
```

Correction: la méthode listToStrings

```
public static List<String> listToStrings(List<Personne>personnes) {
 Function<Personne, String> personneToString =
 p -> p.getAge() % 2 == 0 ? p.getNom() : p.getPrenom();
 List <String> noms = new ArrayList<String>();
 for(Personne personne : personnes) {
 noms.add(personneToString.apply(personne));
 }
 return noms;
}
```

Pour tester

```
List <String> noms = listToStrings(personnes);
for(String nom : noms) {
 System.out.println(nom);
}
```

© Achref EL MOUELHI ©

Java

La méthode and Then ()

permet le chaînage des fonctions

La méthode and Then ()

permet le chaînage des fonctions

Considérons les deux expressions lambda suivantes

```
Function<Personne, String> personneToString = p -> p.getNom() + " " + p
 .getPrenom();
Function<String, Integer> strToInt = str -> str.length();
```

La méthode and Then ()

permet le chaînage des fonctions

Considérons les deux expressions lambda suivantes

```
Function<Personne, String> personneToString = p -> p.getNom() + " " + p
 .getPrenom();
Function<String, Integer> strToInt = str -> str.length();
```

On peut définir une troisième qui est le chaînage des deux précédents

```
// on applique personneToString ensuite strToInt
Function <Personne, Integer> personneToInt = personneToString.andThen(
 strToInt);

int longueur = personneToInt.apply(personne);
System.out.println(longueur);
// affiche 17
```

La méthode and Then ()

permet le chaînage des fonctions

Considérons les deux expressions lambda suivantes

```
Function<Personne, String> personneToString = p -> p.getNom() + " " + p
 .getPrenom();
Function<String, Integer> strToInt = str -> str.length();
```

On peut définir une troisième qui est le chaînage des deux précédents

```
// on applique personneToString ensuite strToInt
Function <Personne, Integer> personneToInt = personneToString.andThen(
 strToInt);
int longueur = personneToInt.apply(personne);
System.out.println(longueur);
// affiche 17
```

Type de la valeur de retour de la première = Type du paramètre d'entrée de la deuxième,

On peut aussi utilise compose qui permet le chaînage mais dans le sens inverse

```
// on applique personneToString ensuite strToInt
Function<Personne, Integer> personneToInt = strToInt
 .compose(personneToString);
int longueur = personneToInt.apply(personne);
System.out.println(longueur);
// affiche 17
```

java.util.function.BiFunction<T1,T2,R>

- Interface fonctionnelle similaire à Function possédant une méthode apply avec la signature R apply (T1 t1, T2 t2)
- Paramètres d'entrée : variable de type T1 et une deuxième de type T2
- Valeur de retour : variable de type R

java.util.function.BiFunction<T1,T2,R>

- Interface fonctionnelle similaire à Function possédant une méthode apply avec la signature R apply (T1 t1, T2 t2)
- Paramètres d'entrée : variable de type T1 et une deuxième de type T2
- Valeur de retour : variable de type R

Exemple

BiFunction <Integer, Integer, Integer> somme = (a, b) -> a + b;

java.util.function.BiFunction<T1,T2,R>

- Interface fonctionnelle similaire à Function possédant une méthode apply avec la signature R apply (T1 t1, T2 t2)
- Paramètres d'entrée : variable de type T1 et une deuxième de type T2
- Valeur de retour : variable de type R

Exemple

```
BiFunction <Integer, Integer, Integer> somme = (a, b) -> a + b;
```

Pour exécuter, on appelle la méthode apply ()

```
int resultat = somme.apply(5, 7);
System.out.println(resultat);
// affiche 12
```

java.util.function.BiFunction<T1,T2,R>

- Interface fonctionnelle similaire à Function possédant une méthode apply avec la signature R apply (T1 t1, T2 t2)
- Paramètres d'entrée : variable de type T1 et une deuxième de type T2
- Valeur de retour : variable de type R

Exemple

```
BiFunction <Integer, Integer, Integer> somme = (a, b) -> a + b;
```

Pour exécuter, on appelle la méthode apply ()

```
int resultat = somme.apply(5, 7);
System.out.println(resultat);
// affiche 12
```

Le chaînage est possible avec andThen()

java.util.function.BinaryOperator<T>

- Similaire à BiFunction mais avec un seul type générique
- Interface fonctionnelle possédant une méthode apply avec la signature T apply (T t)
- Paramètres d'entrée : deux variables de type T
- Valeur de retour : valeur de type T

java.util.function.BinaryOperator<T>

- Similaire à BiFunction mais avec un seul type générique
- Interface fonctionnelle possédant une méthode apply avec la signature T apply (T t)
- Paramètres d'entrée : deux variables de type T
- Valeur de retour : valeur de type T

Exemple

```
ahref EL
BinaryOperator<Integer> somme = (a, b) -> a + b;
```

java.util.function.BinaryOperator<T>

- Similaire à BiFunction mais avec un seul type générique
- Interface fonctionnelle possédant une méthode apply avec la signature T apply (T t)
- Paramètres d'entrée : deux variables de type T
- Valeur de retour : valeur de type T

Exemple

```
abref ELT
BinaryOperator<Integer> somme = (a, b) -> a + b;
```

Pour exécuter, on appelle la méthode apply ()

```
System.out.println(somme.apply(5, 7));
// affiche 12
```

java.util.function.BinaryOperator<T>

- Similaire à BiFunction mais avec un seul type générique
- Interface fonctionnelle possédant une méthode apply avec la signature T apply (T t)
- Paramètres d'entrée : deux variables de type T
- Valeur de retour : valeur de type T

Exemple

```
chref EL W
BinaryOperator<Integer> somme = (a, b) -> a + b;
```

Pour exécuter, on appelle la méthode apply ()

```
System.out.println(somme.apply(5, 7));
// affiche 12
```

Le chaînage est possible avec andThen ()

java.util.function.Consumer<T>

- Interface fonctionnelle possédant une méthode accept avec la signature void accept (T t)
- Paramètre d'entrée : variable de type T

© Achref EL

Pas de valeur de retour : elle consommer l'objet reçu en paramètre (le modifier)

java.util.function.Consumer<T>

- Interface fonctionnelle possédant une méthode accept avec la signature void accept (T t)
- Paramètre d'entrée : variable de type T
- Pas de valeur de retour : elle consommer l'objet reçu en paramètre (le modifier)

Exemple

```
Consumer <Personne> ageIncrement =
 p -> p.setAge(p.getAge() + 1);
```

java.util.function.Consumer<T>

- Interface fonctionnelle possédant une méthode accept avec la signature void accept (T t)
- Paramètre d'entrée : variable de type T
- Pas de valeur de retour : elle consommer l'objet reçu en paramètre (le modifier)

Exemple

```
Consumer <Personne> ageIncrement =
 p -> p.setAge(p.getAge() + 1);
```

Pour exécuter, on appelle la méthode accept ()

```
ageIncrement.accept(personne);
System.out.println(personne);
// affiche Personne [nom=el mouelhi, prenom=achref, age=35]
```

java.util.function.Predicate<T>

- Interface fonctionnelle possédant une méthode test avec la signature boolean test (T t)
- Paramètre d'entrée : variable de type T
- Type de valeur de retour : un booléen précisant si le paramètre t respecte le test.

java.util.function.Predicate<T>

- Interface fonctionnelle possédant une méthode test avec la signature boolean test (T t)
- Paramètre d'entrée : variable de type T
- Type de valeur de retour : un booléen précisant si le paramètre t respecte le test.

Exemple

```
Predicate <Personne> contrainteAge = p -> p.getAge() >= 18;
```

java.util.function.Predicate<T>

- Interface fonctionnelle possédant une méthode test avec la signature boolean test (T t)
- Paramètre d'entrée : variable de type T
- Type de valeur de retour : un booléen précisant si le paramètre t respecte le test.

Exemple

```
Predicate <Personne> contrainteAge = p -> p.getAge() >= 18;
```

Pour exécuter, on appelle la méthode test ()

```
if (contrainteAge.test(personne)) {
 System.out.println("Vous êtes adulte");
}
// affiche Vous êtes adulte
```

java.util.function.BiPredicate<T,R>

- Interface fonctionnelle possédant une méthode test avec la signature boolean test (T t, R r)
- Paramètre d'entrée : une variable de type T et une de type R
- Type de valeur de retour : un booléen précisant si les paramètre t et r respectent le test.

java.util.function.BiPredicate<T,R>

- Interface fonctionnelle possédant une méthode test avec la signature boolean test (T t, R r)
- Paramètre d'entrée : une variable de type T et une de type R
- Type de valeur de retour : un booléen précisant si les paramètre t et r respectent le test.

Exemple

```
BiPredicate <Personne, Integer> contrainteAge =
 (p, x) -> p.getAge() >= x;
```

java.util.function.BiPredicate<T,R>

- Interface fonctionnelle possédant une méthode test avec la signature boolean test (T t, R r)
- Paramètre d'entrée : une variable de type T et une de type R
- Type de valeur de retour : un booléen précisant si les paramètre t et r respectent le test.

Exemple

```
BiPredicate <Personne, Integer> contrainteAge =
 (p, x) -> p.getAge() >= x;
```

Pour exécuter, on appelle la méthode test ()

```
if (contrainteAge.test(personne, 18)) {
 System.out.println("Vous êtes adulte");
}
// affiche Vous êtes adulte
```

java.util.function.IntFunction<T>

- Interface fonctionnelle possédant une méthode apply avec la signature T apply (Integer t)
- Paramètre d'entrée : variable de type Integer
- Valeur de retour : valeur de type T

java.util.function.IntFunction<T>

- Interface fonctionnelle possédant une méthode apply avec la signature T apply (Integer t)
- Paramètre d'entrée : variable de type Integer
- Valeur de retour : valeur de type T

Exemple

```
IntFunction <String> parity = i -> (i % 2 == 0) ? "pair" : "impair";
```

java.util.function.IntFunction<T>

- Interface fonctionnelle possédant une méthode apply avec la signature T apply (Integer t)
- Paramètre d'entrée : variable de type Integer
- Valeur de retour : valeur de type T

Exemple

```
IntFunction <String> parity = i -> (i % 2 == 0) ? "pair" : "impair";
```

Pour tester

```
System.out.println(parity.apply(4));
// affiche pair
System.out.println(parity.apply(5));
// affiche impair
```

java.util.function.Supplier<T>

- Interface fonctionnelle possédant une méthode get avec la signature T get ()
- Paramètre d'entrée : aucun
- Valeur de retour : valeur de type T

java.util.function.Supplier<T>

- Interface fonctionnelle possédant une méthode get avec la signature T get ()
- Paramètre d'entrée : aucun
- Valeur de retour : valeur de type T

Exemple

```
Supplier <Double> reel = () -> Math.random() * 100;
```

java.util.function.Supplier<T>

- Interface fonctionnelle possédant une méthode get avec la signature T get ()
- Paramètre d'entrée : aucun
- Valeur de retour : valeur de type T

Exemple

```
Supplier <Double> reel = () -> Math.random() * 100;
```

Pour tester

```
System.out.println(reel.get());
// affiche un nombre réel entre 0 et 100
```

Autres interfaces fonctionnelles prédéfinies

- DoubleFunction, DoubleConsumer, DoubleBinaryOperator, DoublePredicate, DoubleSupplier...
- LongFunction, LongConsumer, LongBinaryOperator, LongPredicate, LongSupplier...
- UnaryOperator
- . . .

Références de méthodes

permet de définir une méthode abstraite d'une interface fonctionnelle

© Achref EL MOUELHI

Références de méthodes

permet de définir une méthode abstraite d'une interface fonctionnelle

Syntaxe 5 4 1

FirstPart::secondPart

Références de méthodes

permet de définir une méthode abstraite d'une interface fonctionnelle

Syntaxe

FirstPart::secondPart

Explication

- FirstPart : le nom d'une classe, interface ou objet
- SecondPart : le nom d'une méthode

Étant donné le contenu de la classe Main suivant

```
public class Main {
  public static int somme(int x, int y) {
 return x + y;
  }
  public static void main(String[] args) {
 // TODO Auto-generated method stub
  }
}
```

Étant donné le contenu de la classe Main suivant

```
public class Main {
  public static int somme(int x, int y) {
 return x + y;
  }
  public static void main(String[] args) {
 // TODO Auto-generated method stub
  }
}
```

Hypothèse

On veut utiliser l'interface fonctionnelle <code>ICalcul</code> et implémenter la méthode abstraite <code>public</code> int <code>operationBinaire(int x, int y)</code> pour qu'elle retourne la somme de x et y.

Un solution possible mais redondante

```
public class Main {
  public static int somme(int x, int y) {
 return x + y;
  }
  public static void main(String[] args) {
 // TODO Auto-generated method stub
 ICalcul iCalcul = (a, b) -> a + b;
  }
}
```

Un solution possible mais redondante

```
public class Main {
  public static int somme(int x, int y) {
 return x + y;
  }
  public static void main(String[] args) {
 // TODO Auto-generated method stub
 ICalcul iCalcul = (a, b) -> a + b;
  }
}
```

Avec Java 8, on a la possibilité de référencer une méthode existante

```
public class Main {
  public static int somme(int x, int y) {
 return x + y;
  }
  public static void main(String[] args) {
 // TODO Auto-generated method stub
 ICalcul iCalcul = Main::somme;
  }
}
```

Exemple avec un Consumer

```
public class Main {
 public static void main(String[] args) {
 // TODO Auto-generated method stub
 Consumer <Personne> afficher = System.out::print;
 afficher.accept(personne);
 // affiche Personne [nom=el mouelhi, prenom=achref, age=34]
 }
}
```

Exemple avec un Consumer

```
public class Main {
  public static void main(String[] args) {
 // TODO Auto-generated method stub
 Consumer <Personne> afficher = System.out::print;
 afficher.accept(personne);
 // affiche Personne [nom=el mouelhi, prenom=achref, age=34]
  }
}
```

Exemple avec un constructeur

```
public class Main {
 public static void main(String[] args) {
 // TODO Auto-generated method stub
 Supplier <Personne> constructeur = Personne::new;
 Personne p = constructeur.get();
 System.out.println(p);
 // affiche Personne [nom=null, prenom=null, age=0]
 }
}
```

Quelques nouvelles méthodes pour les collections

- Plusieurs méthodes ont été ajoutées dans la hiérarchie des collections
- La plupart de ces méthodes utilisent les expressions lambda
- Objectif : éviter les itérations, simplifier l'écriture de code et améliorer la lisibilité

Considérons la liste suivante

```
List<Integer> liste = new ArrayList<Integer>(Arrays.asList(2, 7, 1, 3))
;
```

Pour parcourir une liste, on peut utiliser la méthode forEach

```
liste.forEach(elt -> System.out.println(elt));
```

Affiche:

7 1 3

Une deuxième écriture de forEach avec les références de méthodes

```
liste.forEach(System.out::println);
```

```
Affiche:
```

7

1

3

Pour supprimer selon une condition, on utilise la méthode ${\tt removelf}$ ()

```
liste.removeIf(elt -> elt > 6);
liste.forEach(System.out::println);

Affiche:
2
1
```

Pour modifier tous les élément de la liste, on utilise la méthode replaceAll()

```
liste.replaceAll(elt -> elt + 6);
liste.forEach(System.out::println);
```

```
Affiche: 8 13 7
```

L'API Stream (disponible depuis Java 8)

- Nouvelle API pour la manipulation de données remplaçant l'API Iterator
- Simplifiant la recherche, le filtrage et la manipulation de données...
- Ne modifiant pas forcément la source de données

L'API Stream (disponible depuis Java 8)

- Nouvelle API pour la manipulation de données remplaçant l'API Iterator
- Simplifiant la recherche, le filtrage et la manipulation de données...
- Ne modifiant pas forcément la source de données

Les méthodes de Stream se trouvent dans

java.util.stream;

Un stream

- un chaînage d'opération
- 0 ou plusieurs opérations intermédiaires
 - retourne toujours un stream
 - n'est exécuté qu'en appelant l'opération terminale
- 1 opération terminale
 - consomme le stream
 - exécute les opérations intermédiaires

Exemples d'opérations intermédiaires

- map () : permet d'effectuer un traitement sur une liste sans la modifier réellement
- filter (Predicate) : permet de filtrer des éléments selon un prédicat

C Achref EL MOUEL

• . . .

Exemples d'opérations intermédiaires

- map () : permet d'effectuer un traitement sur une liste sans la modifier réellement
- filter (Predicate) : permet de filtrer des éléments selon un prédicat
- . . .

Exemples d'opérations finales

- forEach (Consumer)
- reduce () : permet de réduire une liste en une seule valeur
- count () : permet de compter le nombre d'élément d'une liste
- collect () : permet de récupérer le résultat des opérations successives sous une certaine forme à spécifier
-

Un Stream peut être construit à partir de

- une suite de données
- un tableau
- une liste

Pour construire un Stream à partir d'une suite de données

Stream stream = Stream.of((2, 7, 1, 3));

Pour construire un Stream à partir d'une suite de données

```
Stream stream = Stream.of(2, 7, 1, 3);
```

On peut utiliser la méthode of() pour construire un Stream à partir d'un tableau

```
int[] tab = { 2, 7, 1, 3 };
Stream stream = Stream.of(tab);
```

Pour construire un Stream à partir d'une suite de données

```
Stream stream = Stream.of(2, 7, 1, 3);
```

On peut utiliser la méthode of () pour construire un Stream à partir d'un tableau

```
int[] tab = { 2, 7, 1, 3 };
Stream stream = Stream.of(tab);
```

On peut utiliser la méthode stream() pour construire un Stream à partir d'une liste

```
List<Integer> liste = Arrays.asList(2, 7, 1, 3);
Stream stream = liste.stream();
```

Si les données sont de même type, on peut utiliser la généricité

```
List<Integer> liste = Arrays.asList(2, 7, 1, 3);
Stream<Integer> stream = liste.stream();
```

Affiche:

Pour parcourir et afficher une liste

```
stream.forEach(elt -> System.out.println(elt));
```

```
2
7
1
3
```


Pour parcourir et afficher une liste

```
stream.forEach(elt -> System.out.println(elt));
```

```
Affiche: 2 7 1
```

Une deuxième écriture possible de forEach avec les références de méthodes

```
stream.forEach(System.out::println);
```

```
Affiche: 2 7 1
```

Exemple avec une opération intermédiaire map et une opération finale for Each

```
stream.map(elt -> elt + 2)
 .forEach(elt -> System.out.println(elt));
 Achref EL
```

Affiche:

Exemple avec deux opérations intermédiaires map et filter

```
stream.map(elt -> elt + 2)
 .filter(elt -> elt > 3)
 .forEach(elt -> System.out.println(elt));
```

Affiche:

4

ç

5

L'opération reduce

- permet de réduire le stream en une seule valeur (opération finale)
- retourne le résultat sous forme d'un Optional
- s'exprime avec une expression lambda avec deux paramètres d'entrée :
 - le premier correspond à la valeur de retour de la l'application précédente et
 - le deuxième contient l'élément courant

La méthode reduce retourne la somme si la liste filtrée n'est pas vide sinon elle ne retourne rien. Il faut donc tester la présence d'un résultat avant de l'afficher

```
Optional < Integer > somme = stream.map(elt -> elt + 2)
 .filter(elt -> elt > 3)
 .reduce((a, b) -> a + b);
if (somme.isPresent())
 System.out.println(somme.get());
 © Achref EL MOUELHI
// affiche 18
```

La méthode reduce retourne la somme si la liste filtrée n'est pas vide sinon elle ne retourne rien. Il faut donc tester la présence d'un résultat avant de l'afficher

Pour éviter le test, on peut faire

La méthode reduce retourne la somme si la liste filtrée n'est pas vide sinon elle ne retourne rien. Il faut donc tester la présence d'un résultat avant de l'afficher

Pour éviter le test, on peut faire

Ou aussi

```
stream.map(elt -> elt + 2)
 .filter(elt -> elt > 3)
 .reduce((a, b) -> a + b)
 .ifPresent(System.out::print);
// affiche 18
```

Pour éviter de retourner un ${\tt Optional}$, on peut initialiser le premier paramètre a à 0.

Pour éviter de retourner un Optional, on peut initialiser le premier paramètre a à 0.

Ou aussi

Les valeurs de la liste n'ont pas été modifiées

```
stream.map(elt -> elt + 2)
 .filter(elt -> elt > 3);
liste.forEach(elt -> System.out.println(elt));
 © Achref EL MOUELHI ©
```

Affiche:

Les valeurs de la liste n'ont pas été modifiées

```
stream.map(elt -> elt + 2)
 .filter(elt -> elt > 3);
liste.forEach(elt -> System.out.println(elt));
```

Affiche:

Pour enregistrer les modifications de map et filter

```
liste = stream.map(elt -> elt + 2)
 .filter(elt -> elt > 3)
 .collect(Collectors.toList());
liste.forEach(elt -> System.out.println(elt));
```

Affiche:

5

4 D > 4 A > 4 B > 4 B > ...

Remarque

Il est possible d'obtenir un résultat sous forme

- d'un Set avec la méthode toSet ()
- d'un map () avec la méthode toMap ()
- . . .

On peut aussi compter le nombre d'éléments

```
long nbr = stream.map(elt -> elt + 2)
 .filter(elt -> elt > 5)
 .count();
 © Achref EL MOUEL
System.out.println(nbr);
```

```
Affiche:
```

On peut aussi compter le nombre d'éléments

```
long nbr = stream.map(elt -> elt + 2)
 .filter(elt -> elt > 5)
 .count();
 ef EL MOUEL
System.out.println(nbr);
```

```
Affiche:
```

Pour chercher le min ou le max

```
int nbr = stream
 .max(Comparator.naturalOrder()).get();
System.out.println(nbr);
```

Affiche:

Pour tester s'il existe un élément qui vérifie une condition, on peut utiliser anyMatch (Predicate) qui retourne un booléen

```
boolean result = stream
 .map(elt -> elt + 2)
 .anyMatch(element -> element == 9);
System.out.println(result);
 © Achref EL MOUELHI ©
// affiche true
```

Pour tester s'il existe un élément qui vérifie une condition, on peut utiliser anyMatch (Predicate) qui retourne un booléen

```
boolean result = stream
 .map(elt -> elt + 2)
 .anvMatch(element -> element == 9);
System.out.println(result);
// affiche true
```

Pour tester si tous les éléments vérifient une condition, on peut utiliser allMatch (Predicate) qui retourne un booléen

```
boolean result = stream
 .map(elt \rightarrow elt + 2)
 .allMatch(element -> element == 9);
System.out.println(result);
// affiche false
```

Pour tester s'il existe un élément qui vérifie une condition, on peut utiliser anyMatch (Predicate) qui retourne un booléen

```
boolean result = stream
 .map(elt \rightarrow elt + 2)
 .anvMatch(element -> element == 9);
System.out.println(result);
// affiche true
```

Pour tester si tous les éléments vérifient une condition, on peut utiliser allMatch (Predicate) qui retourne un booléen

```
boolean result = stream
 .map(elt \rightarrow elt + 2)
 .allMatch(element -> element == 9);
System.out.println(result);
// affiche false
```

Pour tester aucun élément ne vérifie une condition, on peut utiliser noneMatch (Predicate) qui retourne un booléen

```
boolean result = stream
 .map(elt -> elt + 2)
 .noneMatch(element -> element >= 15);
System.out.println(result);
// affiche true
```

Pour limiter le nombre d'éléments sélectionnés et trier la sortie

```
stream.map(elt -> elt + 2)
 .limit(3)
 .sorted()
 .forEach(System.out::println);
```

affiche:

3

Pour limiter le nombre d'éléments sélectionnés et trier la sortie

```
stream.map(elt -> elt + 2)
 .limit(3)
 .sorted()
 .forEach(System.out::println);
```

affiche:

3

4

Pour calculer la moyenne

```
Double moyenne = stream.collect(Collectors.averagingInt(Integer::
 intValue));
System.out.println(moyenne);
// affiche 3.25
```

Pour limiter le nombre d'éléments sélectionnés et trier la sortie

Pour calculer la moyenne

```
Double moyenne = stream.collect(Collectors.averagingInt(Integer::
 intValue));
System.out.println(moyenne);
// affiche 3.25
```

Pour calculer la somme

```
Integer somme = stream.collect(Collectors.summingInt(Integer::intValue)
 );
System.out.println(somme);
// affiche 13
```

Exercice 1

- Écrire un programme qui demande à l'utilisateur de saisir un entier
- tant que la valeur saisie est positive, on la rajoute dans un ArrayList, on affiche son nombre d'occurrence et on demande une nouvelle saisie

Solution

```
ArrayList<Integer> liste = new ArrayList();
Scanner scanner = new Scanner(System.in);
int i;
System.out.println("Saisir un entier");
while((i = scanner.nextInt()) > 0) {
  final int j = i;
  liste.add(i);
  System.out.println(i + " apparait " + liste.stream
 ().filter(a -> a == j).count() + " fois");
  System.out.println("Saisir un entier");
```

Remarque

Si toutes les données d'un Stream sont des nombres, on peut utiliser des Stream particuliers :

- IntStream
- DoubleStream
- LongStream

Si toutes les valeurs sont de type entier, on peut utiliser IntStream

```
IntStream stream = IntStream.of(1, 2, 3);
stream.forEach(System.out::println);
```

```
Affiche:
1
2
3
```

Si toutes les valeurs sont de type entier, on peut utiliser IntStream

```
IntStream stream = IntStream.of(1, 2, 3);
stream.forEach(System.out::println);
```

```
Affiche:
```

EL MOUELHI C On peut aussi obtenir un IntStream à partir d'un tableau prédéfini

```
int [] tab = { 1, 2, 3 };
IntStream stream = Arrays.stream(tab);
stream.forEach(System.out::println);
```

```
Affiche:
```

On peut aussi obtenir un IntStream à partir d'une liste prédéfinie

```
List<Integer> liste = Arrays.asList(1, 2, 3);
IntStream stream = liste.stream().mapToInt(Integer::
 intValue);
stream.forEach(System.out::println);
```

Affiche:

1

2

Arrays.stream() VS Stream.of()

- La méthode Arrays.stream() fonctionne <u>seulement avec les</u> tableaux de type primitif int[], long[], et double[].
- Sa valeur de retour est respectivement IntStream, LongStream et DoubleStream.
- La méthode Stream.of() retourne un Stream générique de type T Stream. Par conséquent, et contrairement à Arrays.stream(), elle accepte tous les types.

Pour convertir IntStream en Stream<Integer>

```
IntStream stream = IntStream.of(1, 2, 3);
Stream<Integer> ints = stream.boxed();
ints.forEach(System.out::println);
```

Affiche:

1

2

Exemple avec la méthode range ()

```
var stream = IntStream.range(1, 3);
stream.forEach(System.out::println);
 © Achref EL MOUELHI ©
```

Affiche:

```
Exemple avec la méthode range ()
var stream = IntStream.range(1, 3);
stream.forEach(System.out::println);
 MOUELHIC
Affiche:
Exemple avec la méthode rangeClosed()
var stream = IntStream.rangeClosed(1, 3);
stream.forEach(System.out::println);
Affiche:
```

4 D > 4 A > 4 B > 4 B > B 9 Q C

On peut aussi utiliser la méthode iterate (valeurInitiale, expressionLambda)

```
var stream = IntStream.iterate(1, i -> i + 1).limit
 (3);
stream.forEach(System.out::println);
```

Affiche:

1

2

On peut aussi convertir IntStream en DoubleStream

```
IntStream stream = IntStream.of(1, 2, 3);
DoubleStream stream1 = stream.mapToDouble(num -> num * 3);
 © Achref EL MOUELHI
stream1.forEach(System.out::println);
```

Affiche:

3

On peut aussi convertir IntStream en DoubleStream

```
IntStream stream = IntStream.of(1, 2, 3);
DoubleStream stream1 = stream.mapToDouble(num -> num * 3);
 Achref EL MOUELHI
stream1.forEach(System.out::println);
Affiche:
3
```

6

On peut aussi ignorer quelques valeurs d'un Stream avec skip ()

```
IntStream stream = IntStream.range(0, 6);
stream.skip(3).forEach(System.out::println);
```

Affiche:

Pour calculer la somme des valeurs d'un IntStream

```
IntStream stream = IntStream.range(0, 6);
 © Achref EL MOUELHI
System.out.println(stream.sum());
```

```
Affiche:
15
```

Pour calculer la somme des valeurs d'un IntStream

```
IntStream stream = IntStream.range(0, 6);
System.out.println(stream.sum());
 EL MOUELHI &
```

Affiche: 15

Et pour calculer le maximum

```
IntStream stream = IntStream.range(0, 6);
System.out.println(stream.max().orElse(-1));
```

```
Affiche:
```

L'API Date-Time (disponible depuis Java 8)

- Nouvelle API pour la manipulation de date
- Simplifiant la manipulation, la recherche et la comparaison des dates
- Offrant une possibilité de travailler
 - soit sur le temps machine (Timestamp ou le nombre de secondes écoulées depuis 01/01/1970) : Instant
 - soit sur le temps humain (jour, mois, année, heure, minute, seconde...): LocalDateTime, LocalDate, LocalTime...

L'API Date-Time (disponible depuis Java 8)

- Nouvelle API pour la manipulation de date
- Simplifiant la manipulation, la recherche et la comparaison des dates
- Offrant une possibilité de travailler
 - soit sur le temps machine (Timestamp ou le nombre de secondes écoulées depuis 01/01/1970) : Instant
 - soit sur le temps humain (jour, mois, année, heure, minute, seconde...): LocalDateTime, LocalDate, LocalTime...

Les classes de l'API Time se trouvent dans

```
java.time.*;
```

Avantages de l'API Date-Time

- Richesse en terme de fonctionnalité
- Clarté
- Simplicité

Plusieurs classes pour le temps humain

- LocalDateTime: date + heure
- LocalDate: date
- LocalTime: heure
- ZonedDateTime: date + heure + fuseau horaire
- . . .

Pour obtenir une date, on fait appel à

- now(): pour obtenir une instance date et/ou l'heure courante
- of(): pour obtenir une instance à partir des données passées en paramètres
- parser () : pour obtenir une instance à partir d'une chaîne de caractère
- from(): pour obtenir une instance en convertissant des données passées en paramètres
- . . .

```
LocalDateTime localDateTime = LocalDateTime.from(ZonedDateTime.now());
System.out.println("Date et heure actuelle : " + localDateTime);
// affiche Date et heure courante : 2018-07-30T03:09:01.874
```

Pour obtenir la date et l'heure actuelle

```
LocalDateTime localDateTime = LocalDateTime.from(ZonedDateTime.now());
System.out.println("Date et heure actuelle : " + localDateTime);
// affiche Date et heure courante : 2018-07-30T03:09:01.874
```

Ou tout simplement

```
LocalDateTime localDateTime = LocalDateTime.now();
System.out.println("Date et heure actuelle : " + localDateTime);
// affiche Date et heure courante : 2018-07-30T03:09:01.874
```

Pour obtenir la date et l'heure actuelle

```
LocalDateTime localDateTime = LocalDateTime.from(ZonedDateTime.now());
System.out.println("Date et heure actuelle : " + localDateTime);
// affiche Date et heure courante : 2018-07-30T03:09:01.874
```

Ou tout simplement

```
LocalDateTime localDateTime = LocalDateTime.now();
System.out.println("Date et heure actuelle : " + localDateTime);
// affiche Date et heure courante : 2018-07-30T03:09:01.874
```

Pour obtenir la date (sans l'heure)

```
LocalDate localDate = localDateTime.toLocalDate();
System.out.println("Date actuelle : " + localDate);
// affiche Date actuelle : 2018-07-30
```

Pour obtenir la date et l'heure actuelle

```
LocalDateTime localDateTime = LocalDateTime.from(ZonedDateTime.now());
System.out.println("Date et heure actuelle : " + localDateTime);
// affiche Date et heure courante : 2018-07-30T03:09:01.874
```

Ou tout simplement

```
LocalDateTime localDateTime = LocalDateTime.now();
System.out.println("Date et heure actuelle : " + localDateTime);
// affiche Date et heure courante : 2018-07-30T03:09:01.874
```

Pour obtenir la date (sans l'heure)

```
LocalDate localDate = localDateTime.toLocalDate();
System.out.println("Date actuelle : " + localDate);
// affiche Date actuelle : 2018-07-30
```

Pour obtenir l'heure (sans la date)

```
LocalTime localTime = localDateTime.toLocalTime();

System.out.println("Heure actuelle : " + localTime);

// affiche Heure actuelle : 03:14:40.495
```

Il est possible de construire une date en passant les différents paramètres : année, mois, jour, heure, minute... (plusieurs surcharges possibles pour cette méthode)

```
LocalDateTime dateHeureNaissance = LocalDateTime.of(1985, 07, 30, 01, 30, 20);

System.out.println(dateHeureNaissance);

// affiche 1985-07-30T01:30:20
```

Il est possible de construire une date en passant les différents paramètres : année, mois, jour, heure, minute... (plusieurs surcharges possibles pour cette méthode)

```
LocalDateTime dateHeureNaissance = LocalDateTime.of(1985, 07, 30, 01, 30, 20);
System.out.println(dateHeureNaissance);
// affiche 1985-07-30T01:30:20
```

Ou en utilisant les énumérations

```
LocalDateTime dateHeureNaissance = LocalDateTime.of(1985, Month.JULY,
 30, 01, 30, 20);
System.out.println(dateHeureNaissance);
// affiche 1985-07-30T01:30:20
```

Il est possible de construire une date en passant les différents paramètres : année, mois, jour, heure, minute... (plusieurs surcharges possibles pour cette méthode)

```
LocalDateTime dateHeureNaissance = LocalDateTime.of(1985, 07, 30, 01, 30, 20);
System.out.println(dateHeureNaissance);
// affiche 1985-07-30T01:30:20
```

Ou en utilisant les énumérations

```
LocalDateTime dateHeureNaissance = LocalDateTime.of(1985, Month.JULY,
 30, 01, 30, 20);
System.out.println(dateHeureNaissance);
// affiche 1985-07-30T01:30:20
```

Il est possible de construire que la date (ou que l'heure)

```
LocalDate dateNaissance = LocalDate.of(1985, Month.JULY, 30);
System.out.println(dateNaissance);
// affiche 1985-07-30
```

Il est possible de construire une date à partir d'une chaîne de caractère

```
String dateString = "1985-07-30";
LocalDate dateFormString = LocalDate.parse(dateString);
System.out.println(dateFormString);
 © Achref EL MOUELHI ©
// affiche 1985-07-30
```

Il est possible de construire une date à partir d'une chaîne de caractère

```
String dateString = "1985-07-30";
LocalDate dateFormString = LocalDate.parse(dateString);
System.out.println(dateFormString);
// affiche 1985-07-30
```

On peut récupérer un élément de la date

```
System.out.println(dateFormString.getDayOfMonth());
// affiche 30
System.out.println(dateFormString.getDayOfYear());
// affiche 211
System.out.println(dateFormString.getDayOfMonth());
// affiche 30
System.out.println(dateFormString.getMonthValue());
// affiche 7
System.out.println(dateFormString.getYear());
// affiche 1985
```

Pour obtenir le mois ou le jour en toutes lettres

```
System.out.println(dateFormString.getDayOfWeek());
// affiche TUESDAY
 © Achref EL MOUELHI
System.out.println(dateFormString.getMonth());
// affiche JULY
```

Pour obtenir le mois ou le jour en toutes lettres

```
System.out.println(dateFormString.getDayOfWeek());
// affiche TUESDAY
System.out.println(dateFormString.getMonth());
// affiche JULY
```

Pour obtenir le mois ou le jour en toutes lettres en français

```
System.out.println(dateFormString.getDayOfWeek().getDisplayName(
 TextStyle.FULL, Locale.FRANCE));
// affiche mardi

System.out.println(dateFormString.getMonth().getDisplayName(TextStyle.
 FULL, Locale.FRANCE));
// affiche juillet
```

Pour obtenir le mois ou le jour en toutes lettres

```
System.out.println(dateFormString.getDayOfWeek());
// affiche TUESDAY
System.out.println(dateFormString.getMonth());
// affiche JULY
```

Pour obtenir le mois ou le jour en toutes lettres en français

```
System.out.println(dateFormString.getDayOfWeek().getDisplayName(
 TextStyle.FULL, Locale.FRANCE));
// affiche mardi

System.out.println(dateFormString.getMonth().getDisplayName(TextStyle.
 FULL, Locale.FRANCE));
// affiche juillet
```

Pour le jour, on peut faire aussi

```
System.out.println(DayOfWeek.from(dateFormString).getDisplayName(
 TextStyle.FULL, Locale.FRANCE));
// affiche mardi
```

On peut aussi incrémenter une date en ajoutant un nombre de jours, mois, années...

```
System.out.println(dateFormString.plus(2, ChronoUnit.DAYS));
// affiche 1985-08-01

System.out.println(dateFormString.plus(1, ChronoUnit.WEEKS));
// affiche 1985-08-06

System.out.println(dateFormString.plus(30, ChronoUnit.YEARS));
// affiche 2015-07-30

System.out.println(dateFormString.plus(1, ChronoUnit.MONTHS));
// affiche 1985-08-30
```

On peut aussi incrémenter une date en ajoutant un nombre de jours, mois, années...

```
System.out.println(dateFormString.plus(2, ChronoUnit.DAYS));
// affiche 1985-08-01

System.out.println(dateFormString.plus(1, ChronoUnit.WEEKS));
// affiche 1985-08-06

System.out.println(dateFormString.plus(30, ChronoUnit.YEARS));
// affiche 2015-07-30

System.out.println(dateFormString.plus(1, ChronoUnit.MONTHS));
// affiche 1985-08-30
```

On peut aussi décrémenter une date en retirant un nombre de jours, mois, années...

```
System.out.println(dateFormString.minus(2, ChronoUnit.DAYS));
// affiche 1985-07-28
System.out.println(dateFormString.minus(1, ChronoUnit.WEEKS));
// affiche 1985-07-23
```

On peut aussi utiliser la classe Temporal Adjusters pour aller à un jour précis

```
LocalDate lundiSuivant = dateFormString.with(TemporalAdjusters.
  next (DayOfWeek.MONDAY));
System.out.println(lundiSuivant);
 © Achref EL MD
// affiche 1985-08-05
```

On peut aussi utiliser la classe Temporal Adjusters pour aller à un jour précis

```
LocalDate lundiSuivant = dateFormString.with(TemporalAdjusters.
  next (DayOfWeek.MONDAY));
System.out.println(lundiSuivant);
// affiche 1985-08-05
```

Ou aussi

```
Achref EL MI
LocalDate lundiPrecedent = dateFormString.with(
  TemporalAdjusters.previous(DayOfWeek.MONDAY));
System.out.println(lundiPrecedent);
// affiche 1985-07-29
```

Considérons les deux dates suivantes

LocalDateTime dateHeureNaissance = LocalDateTime.of(1985, Month.JULY,
 30, 01, 30, 20);

LocalDateTime dateDuJour = LocalDateTime.of(2018, Month.JULY, 30, 03,
59, 20);

Considérons les deux dates suivantes

```
LocalDateTime dateHeureNaissance = LocalDateTime.of(1985, Month.JULY, 30, 01, 30, 20);
LocalDateTime dateDuJour = LocalDateTime.of(2018, Month.JULY, 30, 03, 59, 20);
```

Pour comparer deux dates, on peut utiliser la méthode compareTo() qui commence par comparer les années, puis les mois...

```
System.out.println(dateHeureNaissance.compareTo(dateDuJour));

// affiche -33 (différence d'année) car dateHeureNaissance < dateDuJour
System.out.println(dateDuJour.compareTo(dateHeureNaissance));

// affiche 33 car dateHeureNaissance > dateDuJour
System.out.println(dateHeureNaissance.compareTo(dateHeureNaissance));

// affiche 0 car dateHeureNaissance = dateDuJour
```

Considérons les deux dates suivantes

```
LocalDateTime dateHeureNaissance = LocalDateTime.of(1985, Month.JULY, 30, 01, 30, 20);
LocalDateTime dateDuJour = LocalDateTime.of(2018, Month.JULY, 30, 03, 59, 20);
```

Pour comparer deux dates, on peut utiliser la méthode compareTo() qui commence par comparer les années, puis les mois...

```
System.out.println(dateHeureNaissance.compareTo(dateDuJour));

// affiche -33 (différence d'année) car dateHeureNaissance < dateDuJour
System.out.println(dateDuJour.compareTo(dateHeureNaissance));

// affiche 33 car dateHeureNaissance > dateDuJour
System.out.println(dateHeureNaissance.compareTo(dateHeureNaissance));

// affiche 0 car dateHeureNaissance = dateDuJour
```

```
On peut aussi utiliser les méthodes isBefore(), isAfter() ou isEqual()

System.out.println(dateHeureNaissance.isAfter(dateDuJour));

// affiche false
```

```
System.out.println(dateDuJour.isBefore(dateHeureNaissance));
// affiche false
System.out.println(dateHeureNaissance.isEqual(dateHeureNaissance));
// affiche true
```

Pour connaître la différence (par exemple en années) entre deux dates

```
System.out.println(ChronoUnit.YEARS.between(
 dateHeureNaissance, dateDuJour));
// affiche 33
```

Pour connaître la différence (par exemple en années) entre deux dates

```
System.out.println(ChronoUnit.YEARS.between(
 dateHeureNaissance, dateDuJour));
// affiche 33
```

Ou aussi en utilisant la méthode between de la classe Period

```
Period periode = Period.between(dateHeureNaissance.
  toLocalDate(), dateDuJour.toLocalDate());
System.out.println(periode.getYears());
// affiche 33
```

Pour connaître la différence (par exemple en secondes) entre deux heures

```
System.out.println(ChronoUnit.SECONDS.between(dateHeureNaissance.
  toLocalTime(), dateDuJour.toLocalTime()));
  affiche 8940
 © Achref EL MOUELHI ©
```

Pour connaître la différence (par exemple en secondes) entre deux heures

```
System.out.println(ChronoUnit.SECONDS.between(dateHeureNaissance.
 toLocalTime(), dateDuJour.toLocalTime()));
// affiche 8940
```

Sans convertir en LocalTime, le résultat n'est pas le même car on compare deux dates et non seulement deux heures

```
Duration duree = Duration.between(dateHeureNaissance, dateDuJour);
System.out.println(duree.getSeconds());
// affiche 1041388140
```

Pour connaître la différence (par exemple en secondes) entre deux heures

```
System.out.println(ChronoUnit.SECONDS.between(dateHeureNaissance.
  toLocalTime(), dateDuJour.toLocalTime()));
// affiche 8940
```

Sans convertir en LocalTime, le résultat n'est pas le même car on compare deux dates et non seulement deux heures

```
Duration duree = Duration.between(dateHeureNaissance, dateDuJour);
System.out.println(duree.getSeconds());
// affiche 1041388140
```

Une deuxième solution avec la méthode between de la classe Duration

```
Duration duree = Duration.between(dateHeureNaissance.toLocalTime(),
 dateDuJour.toLocalTime());
System.out.println(duree.getSeconds());
// affiche 8940
```

Pour connaître le fuseau horaire actuel

```
System.out.println("Fuseau horaire par défaut : " +
 ZoneId.systemDefault());
// affiche Fuseau horaire par défaut : Europe/Paris
```

Pour connaître le fuseau horaire actuel

```
System.out.println("Fuseau horaire par défaut : " +
 ZoneId.systemDefault());
// affiche Fuseau horaire par défaut : Europe/Paris
```

Pour connaître les règles appliquées aux heures

Pour obtenir une date avec le fuseau horaire

```
ZonedDateTime zonedDateTime = ZonedDateTime.now();
System.out.println(zonedDateTime);
// affiche 2019-09-22T10:33:18.496+02:00[Europe/
Paris]
```

Pour obtenir une date avec le fuseau horaire

```
ZonedDateTime zonedDateTime = ZonedDateTime.now();
System.out.println(zonedDateTime);
// affiche 2019-09-22T10:33:18.496+02:00[Europe/Paris]
```

Pour obtenir une date selon un motif défini

Comment connaître tous les fuseaux horaires?

```
ZoneId.getAvailableZoneIds().forEach(System.out::println);
// affiche une liste longue de fuseaux horaires
```

Comment connaître tous les fuseaux horaires?

```
ZoneId.getAvailableZoneIds().forEach(System.out::println);
// affiche une liste longue de fuseaux horaires
```

Pour obtenir la date et l'heure de Paris, on peut faire

```
ZoneId paris = ZoneId.of("Europe/Paris");
ZonedDateTime dateHeureParis = ZonedDateTime.of(LocalDateTime.now(),
 paris);
System.out.println(dateHeureParis);
// affiche 2019-09-22T20:09:27.949+02:00[Europe/Paris]
```

Comment connaître tous les fuseaux horaires?

```
ZoneId.getAvailableZoneIds().forEach(System.out::println);
// affiche une liste longue de fuseaux horaires
```

Pour obtenir la date et l'heure de Paris, on peut faire

```
ZoneId paris = ZoneId.of("Europe/Paris");
ZonedDateTime dateHeureParis = ZonedDateTime.of(LocalDateTime.now(),
 paris);
System.out.println(dateHeureParis);
// affiche 2019-09-22T20:09:27.949+02:00[Europe/Paris]
```

Comment connaître la date et l'heure exacte de Michigan aux États-Unis?

```
ZoneId michigan = ZoneId.of("US/Michigan");
ZonedDateTime dateHeureMichigan = dateHeureParis.withZoneSameInstant(
 michigan);
System.out.println(dateHeureMichigan);
// affiche 2019-09-22T14:09:27.949-04:00[US/Michigan]
```

Comment connaître le décalage horaire (Offset) par rapport à l'heure universelle

```
System.out.println(dateHeureParis.getOffset());
// affiche +02:00
```

Comment connaître le décalage horaire (Offset) par rapport à l'heure universelle

```
System.out.println(dateHeureParis.getOffset());
// affiche +02:00
```

Pour construire une date avec le décalage horaire, on utilise la classe Offset Date Time

```
OffsetDateTime dateAvecOffset = OffsetDateTime.of(
  LocalDateTime.now(), ZoneOffset.ofHours(6));
System.out.println(dateAvecOffset);
// affiche 2019-09-22T20:34:34.138+06:00
```

Pour obtenir l'heure universelle

```
Instant maintenant = Instant.now();
System.out.println(maintenant);
// affiche 2019-09-22T05:12:06.030Z
```

Pour obtenir l'heure universelle

```
Instant maintenant = Instant.now();
System.out.println(maintenant);
// affiche 2019-09-22T05:12:06.030Z
```

Pourobtenir le timestamp (nombre de secondes écoulées depuis 01/01/1970)

```
System.out.println(maintenant.getEpochSecond());
// affiche 1569135019
```

Pour obtenir l'heure universelle

```
Instant maintenant = Instant.now();
System.out.println(maintenant);
// affiche 2019-09-22T05:12:06.030Z
```

Pourobtenir le timestamp (nombre de secondes écoulées depuis 01/01/1970)

```
System.out.println(maintenant.getEpochSecond());
// affiche 1569135019
```

Pour ajouter du temps à notre instant

```
Instant demain = maintenant.plus(1, ChronoUnit.DAYS);
System.out.println(demain);
// affiche 2019-09-23T06:56:22.998Z
```

Pour soustraire du temps à notre instant

```
Instant hier = maintenant.minus(1, ChronoUnit.DAYS);
System.out.println(hier);
// affiche 2019-09-21T07:00:16.265Z
 © Achref EL MOUELHI ©
```

Pour soustraire du temps à notre instant

```
Instant hier = maintenant.minus(1, ChronoUnit.DAYS);
System.out.println(hier);
// affiche 2019-09-21T07:00:16.265Z
```

Remarque

Seules les constantes ChronoUnit.DAYS et ChronoUnit.HALF_DAYS fonctionnent avec les instants

Pour soustraire du temps à notre instant

```
Instant hier = maintenant.minus(1, ChronoUnit.DAYS);
System.out.println(hier);
// affiche 2019-09-21T07:00:16.265Z
```

Remarque

Seules les constantes ChronoUnit.DAYS et ChronoUnit.HALF_DAYS fonctionnent avec les instants

Pour comparer deux instants, on peut utiliser la méthode compareTo()

```
System.out.println(maintenant.compareTo(hier));
// affiche 1 car maintenant > hier
System.out.println(hier.compareTo(maintenant));
// affiche -1 car maintenant < hier
System.out.println(maintenant.compareTo(maintenant));
// affiche 0 car maintenant = hier</pre>
```

Pour comparer deux instants, on peut aussi utiliser les méthodes

```
isBefore(), isAfter() OU isEqual()

System.out.println(maintenant.isAfter(hier));
// affiche true

System.out.println(maintenant.isBefore(hier));
// affiche false

System.out.println(maintenant.isEqual(maintenant));
// affiche true
```

Date-time classes in Java	Modern class	Legacy class
Moment in UTC	java.time. Instant	java.util. Date java.sql. Timestamp
Moment with offset-from-UTC (hours-minutes-seconds)	java.time. OffsetDateTime	(lacking)
Moment with time zone (`Continent/Region`)	java.time. ZonedDateTime	java.util. GregorianCalendar
Date & Time-of-day (no offset, no zone) <u>Not</u> a moment	java.time. LocalDateTime	(lacking)

Les dates après et avant Java 8 (Source : Stack OverFlow)