

Lambdas Lab

PART 1

- 1. In main() invoke the **consumer()** method; in consumer() do the following:
 - a) Using a lambda expression, implement the *Printable* interface (typed for *String*). The relevant method just prints out the String argument it receives. Invoke the relevant method, passing in "Printable lambda".
 - b) Using both a lambda expression and a method reference, implement 1a using a Consumer.
- 2. In main() invoke the **supplier()** method; in supplier() do the following:
 - a) Using a lambda expression, implement the *Retrievable* interface (typed for *Integer*). The relevant method just returns 77. Invoke the relevant method.
 - b) Using a lambda expression, implement 2a using a Supplier.
- 3. In main() invoke the **predicate()** method; in predicate() do the following:
 - a) Using a lambda expression, implement the *Evaluate* interface (typed for *Integer*). The relevant method returns *true* if the argument passed is < 0, otherwise it returns *false*. Invoke the relevant method twice the first time pass in -1 and the second time pass in +1
 - b) Using a lambda expression, implement 3a using a *Predicate*.
 - c) Declare a generically-typed check() method (not in UML). The first parameter is generic and the second parameter is a *Predicate*, also generically typed. The check() method returns true/false. Invoke the check() method with the following *Predicate* lambda expressions:
 - we want to know if a number is even (true) invoke check() with 4 and 7 (true and false).
 - we want to know if a String begins with "Mr." invoke check() with "Mr. Joe Bloggs" and "Ms. Ann Bloggs"
 - we want to know if a person is an adult (age >= 18) invoke check() with "Mike" who is 33 and 1.8 (metres assumed) in height; and "Ann" who is 13 and 1.4 (metres) in height.
- 4. In main() invoke the **function()** method; in function() do the following:
 - a) Using a lambda expression, implement the *Functionable* interface the input type is *Integer* and the return type is *String*. The relevant method returns the number passed in appended to the *String* "Number is: ". Invoke the relevant method passing in 25.
 - b) Using a lambda expression, implement 4a using a Function.

PART 2

Given the following implementation of the getPeople() method:

```
private static List<Person> getPeople() {
 List<Person> result = new ArrayList<>();
 result.add(new Person("Mike", 33, 1.8));
 result.add(new Person("Mary", 25, 1.4));
 result.add(new Person("Alan", 34, 1.7));
 result.add(new Person("Zoe", 30, 1.5));
 return result;
}
```

- 5. In main(), invoke the **getPeople()** store the result in a variable named listPeople.
- 6. In main(), invoke the sortAge() method passing down listPeople; in sortAge() do the following:
 - a) Using the Iterable sort() method (note: *List* extends *Iterable*), and the Comparator.comparing() method, sort the Person objects in ascending age order. Note that the argument to Comparator.comparing() requires a Function (In, Out) that returns a Comparable (a class that implements Comparable). From that, the comparing() method generates a Comparator that it passes to the sort() method.
 - Note that as of Java 8, the List interface supports the sort() method directly so there is no need to use the Collections.sort(): i.e. instead of Collections.sort(list, comparatorRef); we now have list.sort(comparatorRef);
 - b) Output the sorted list using the Iterable forEach() method passing in a lambda expression.
- 7. In main(), invoke the sortName() method passing down listPeople; in sortName() do the following:
 - a) As in 6a except sort the Person objects in ascending name order.
 - b) Output the sorted list using the Iterable forEach() method passing in a lambda expression.
- 8. In main(), invoke the **sortHeight()** method passing down listPeople; in sortHeight() do the following:
 - a) As in 6a except sort the Person objects in ascending height order.
 - b) Output the sorted list using the Iterable forEach() method passing in a lambda expression.
- 9. Refactor 6b, 7b and 8b to use method references instead of lambda expressions.