Java 8 Functional Interfaces

Consumer

Douglas C. Schmidt

Learning Objectives in This Lesson

- Recognize foundational functional programming features in Java 8, e.g.,
 - Lambda expressions
 - Method & constructor references
 - Key functional interfaces
 - Predicate
 - Function
 - BiFunction
 - Supplier
 - Consumer

Interface Consumer<T>

Type Parameters:

T - the type of the input to the operation

All Known Subinterfaces:

Stream.Builder<T>

Functional Interface:

This is a functional interface and can therefore be used as the assignment target for a lambda expression or method reference.

Douglas C. Schmidt

- A Consumer accepts a parameter & returns no results, e.g.,
 - public interface Consumer<T> { void accept(T t); }

- A Consumer accepts a parameter & returns no results, e.g.,
 - public interface Consumer<T> { void accept(T t); }

```
Consumer is a generic interface that is parameterized by one reference type
```

- A Consumer accepts a parameter & returns no results, e.g.,
 - public interface Consumer<T> { void accept(T t); }

```
Its single abstract method is passed one parameter & returns nothing
```

- A Consumer accepts a parameter & returns no results, e.g.,
 - public interface Consumer<T> { void accept(T t); }

```
List<Thread> threads = Arrays.asList(new Thread("Larry"),
 new Thread("Curly"),
 new Thread("Moe"));
 Create a list of threads with
 the names of the three stooges
```

```
threads.forEach(System.out::println);
threads.sort(Comparator.comparing(Thread::getName));
threads.forEach(System.out::println);
```

- A Consumer accepts a parameter & returns no results, e.g.,
 - public interface Consumer<T> { void accept(T t); }

```
List<Thread> threads = Arrays.asList(new Thread("Larry"),
 new Thread("Curly"),
 new Thread("Moe"));
```

Print out threads using forEach()

```
threads.forEach(System.out::println);
threads.sort(Comparator.comparing(Thread::getName));
threads.forEach(System.out::println);
```

- A Consumer accepts a parameter & returns no results, e.g.,
- Problem accepts a parameter & returns no results, e.g.,
 public interface Consumer<T> { void accept(T t); }

```
public interface Consumer<T> { void accept(T t); }

public interface Iterable<T> {
 ...
 default void forEach(Consumer<? super T> action) {
 for (T t : this) {
 action.accept(t);
 }
 }
}
```

System.out::println

A Consumer accepts a parameter & returns no results, e.g.,

default void forEach(Consumer<? super T> action) {

• public interface Consumer<T> { void accept(T t); }

public interface Iterable<T> {

for (T t : this) {

```
action.accept(t);
}
}
```

The consumer parameter is bound to the System.out::println method reference.

- A Concumer accepts a parameter 9 returns no results of
- A *Consumer* accepts a parameter & returns no results, e.g.,
 - public interface Consumer<T> { void accept(T t); } public interface Iterable<T> { default void forEach(Consumer<? super T> action) { for (T t : this) { action.accept(t);

System.out.println(t)

The accept() method is replaced by the call to System.out.println().


Java 8 Functional Interfaces

Other Properties

Douglas C. Schmidt

Learning Objectives in This Lesson

- Recognize foundational functional programming features in Java 8, e.g.,
 - Lambda expressions
 - Method & constructor references
 - Key functional interfaces
 - Other properties of functional interfaces


Douglas C. Schmidt

Other Properties of Functional Interfaces

Functional interfaces may also have default methods and/or static methods

@FunctionalInterface

public interface Comparator<T> {

int compare(T o1, T o2);

```
boolean equals(Object obj);

default Comparator<T> reversed()
{ return Collections.reverseOrder(this); }

static <T extends Comparable<? super T>>
Comparator<T> reverseOrder()
{ return Collections.reverseOrder(); }
...
```

See docs.oracle.com/javase/tutorial/java/IandI/defaultmethods.html

Functional interfaces may also have default methods and/or static methods, e.g.,

@FunctionalInterface

public interface Comparator<T> {

int compare (T o1, T o2);

```
boolean equals(Object obj);

default Comparator<T> reversed()
{ return Collections.reverseOrder(this); }

static <T extends Comparable<? super T>>
Comparator<T> reverseOrder()
{ return Collections.reverseOrder(); }
```

See docs.oracle.com/javase/8/docs/api/java/util/Comparator.html

A comparison function that imposes a total

• Functional interfaces may also have default methods and/or static methods, e.g.,

boolean equals(Object obj);

default Comparator<T> reversed()
{ return Collections.reverseOrder(this); }

```
Comparator<T> reverseOrder()
{ return Collections.reverseOrder(); }
...

See docs.oracle.com/javase/8/docs/api/java/lang/FunctionalInterface.html
```

static <T extends Comparable<? super T>>

Functional interfaces may also have default methods and/or static methods, e.g.,

```
@FunctionalInterface
public interface Comparator<T> {
  int compare(T o1, T o2); ___
 The primary abstract method
 in this functional interface.
  boolean equals(Object obj);
```

```
default Comparator<T> reversed()
{ return Collections.reverseOrder(this); }
static <T extends Comparable<? super T>>
Comparator<T> reverseOrder()
{ return Collections.reverseOrder(); }
```

Functional interfaces may also have default methods and/or static methods, e.g.,

default Comparator<T> reversed()

{ return Collections.reverseOrder(this); }

static <T extends Comparable<? super T>>
Comparator<T> reverseOrder()
{ return Collections.reverseOrder(); }
...

See earlier lesson on "Overview of Functional Interfaces: Function"

Functional interfaces may also have default methods and/or static methods, e.g.,

```
@FunctionalInterface
public interface Comparator<T> {
  int compare(T o1, T o2);
  boolean equals(Object obj);
```

default Comparator<T> reversed() { return Collections.reverseOrder(this); }

static <T extends Comparable<? super T>>

```
Comparator<T> reverseOrder()
{ return Collections.\reverseOrder(); }
 This static method provides the one-and-only implementation.
```

Functional interfaces may also have default methods and/or static methods, e.g.,

An abstract method that overrides

a public java.lang.Object method

@FunctionalInterface

public interface Comparator<T> {

return Collections.reverseOrder(); }

int compare(T o1, T o2);

```
does not count as part of the
boolean equals(Object obj);

default Comparator<T> reversed()
{ return Collections.reverseOrder(this); }

static <T extends Comparable<? super T>>
Comparator<T> reverseOrder()
```

See docs.oracle.com/javase/8/docs/api/java/lang/FunctionalInterface.html

