

Paris JUG

08/11/2011

Sponsors Platinum

www.parisjug.org

Sponsors Gold

08/11/2011

www.parisjug.org

Guava by Google

Thierry Leriche
Consultant freelance
ICAUDA

Etienne Neveu
Consultant
SFEIR

« Pourquoi aimons-nous tant Google Guava ? »

Factory Methods

Factory Methods

Avec Java 5

```
List<Integer> primeNumbers = new ArrayList<Integer>();  
Set<String> colors = new TreeSet<String>();  
Map<String, Integer> ages = new HashMap<String, Integer>();
```

Factory Methods

Avec Java 5

```
List<Integer> primeNumbers = new ArrayList<Integer>();  
Set<String> colors = new TreeSet<String>();  
Map<String, Integer> ages = new HashMap<String, Integer>();
```

ou même...

```
Map<String, List<String>> favoriteColors  
 = new HashMap<String, List<String>>();  
  
Map<? extends Person, Map<String, List<String>>> favoriteColors  
 = new TreeMap<? Extends Person, Map<String, List<String>>>();
```

on peut facilement trouver pire...

Factory Methods

Avec Java 5

```
List<Integer> primeNumbers = new ArrayList<Integer>();  
Set<String> colors = new TreeSet<String>();  
Map<String, Integer> ages = new HashMap<String, Integer>();
```

Avec Java 7

```
List<Integer> primeNumbers = new ArrayList<>();  
Set<String> colors = new TreeSet<>();  
Map<String, Integer> ages = new HashMap<>();
```

mais quand ?

Factory Methods

Avec Java 5

```
List<Integer> primeNumbers = new ArrayList<Integer>();  
Set<String> colors = new TreeSet<String>();  
Map<String, Integer> ages = new HashMap<String, Integer>();
```

Avec Java 7

```
List<Integer> primeNumbers = new ArrayList<>();  
Set<String> colors = new TreeSet<>();  
Map<String, Integer> ages = new HashMap<>();
```

Avec Guava

```
List<Integer> primeNumbers = newArrayList();  
Set<String> colors = newTreeSet();  
Map<String, Integer> ages = newHashMap();
```

tout de suite

Factory Methods

Par exemple, avec des chiens

```
public class Dog {  
  
 private String name;  
 private Double weight;  
 private Sex sex;  
  
 public Dog(String name, Sex sex) {  
 this.name = name ;  
 this.sex = sex;  
 }  
  
 // getters & setters  
  
}
```

```
public enum Sex {  
 MALE, FEMALE  
}
```


Factory Methods

Par exemple, avec des chiens

```
List<Dog> dogs = newArrayList();  
dogs.add(new Dog("Milou", MALE));  
dogs.add(new Dog("Idefix", MALE));  
dogs.add(new Dog("Lassie", FEMALE));  
dogs.add(new Dog("Rintintin", MALE));  
dogs.add(new Dog("Lady", FEMALE));  
dogs.add(new Dog("Medor", MALE));
```

```
Milou  
Idefix  
Lassie  
Rintintin  
Lady  
Medor
```

Factory Methods

Ou plutôt

```
List<Dog> dogs = newArrayList(  
 new Dog("Milou", MALE),  
 new Dog("Idefix", MALE),  
 new Dog("Lassie", FEMALE),  
 new Dog("Rintintin", MALE),  
 new Dog("Lady", FEMALE),  
 new Dog("Medor", MALE)  
);
```

Milou
Idefix
Lassie
Rintintin
Lady
Medor

Functional Programming

Functional Programming

Filtre avec Predicate

```
Iterable<Dog> maleDogs = Iterables.filter(dogs,  
 new Predicate<Dog>() {  
 public boolean apply(Dog dog) {  
 return dog.getSex() == MALE;  
 }  
 });
```

prog fonc ?

Milou
Idefix
Rintintin
Medor

Functional Programming

And, or, in, not, ...

```
List<Dog> superDogs = newArrayList(  
 new Dog("Milou", MALE),  
 new Dog("Lassie", FEMALE),  
 new Dog("Volt", MALE));
```


Milou
Lassie
Volt

Milou
Idefix
Lassie
Rintintin
Lady
Medor

Functional Programming

And, or, in, not, ...


```
List<Dog> superDogs = newArrayList(  
 new Dog("Milou", MALE),  
 new Dog("Lassie", FEMALE),  
 new Dog("Volt", MALE));
```

Milou
Lassie
Volt

Milou
Idefix
Lassie
Rintintin
Lady
Medor

```
boolean isMilouInBoth  
 = and(in(dogs), in(superDogs))  
 .apply(new Dog("Milou"));
```

true

```
boolean isTintinInOne  
 = or(in(dogs), in(superDogs))  
 .apply(new Dog("Tintin"));
```

false

Functional Programming

Un chien en français

```
public class Chien {  
 private String prenom;  
  
 public Chien(String prenom) {  
 this.prenom = prenom;  
 }  
}
```


Functional Programming

Transformation

```
List<Chien> chiens =  
 Lists.transform(dogs, new Function<Dog, Chien>() {  
 public Chien apply(Dog dog) {  
 return new Chien(dog.getName());  
 }  
 });
```

Functional Programming

Attention : vue

```
List<Chien> chiens =  
 Lists.transform(dogs, new Function<Dog, Chien>() {  
 public Chien apply(Dog dog) {  
 return new Chien(dog.getName());  
 }  
 });
```


- Vue (lazy)
- size / isEmpty dispo
- Pas fait pour des traitements multiples

```
List<Chien> chiens = newArrayList(Lists.transform(...
```

```
ImmutableList<Chien> chiens  
 = ImmutableList.copyOf(Lists.transform(...
```

Functional Programming

Converter Spring

```
import org.springframework...Converter;  
  
@Component("dogToChienConverter")  
public class DogToChienConverter  
 implements Converter<List<Dog>, List<Chien>> {  
  
 public List<Chien> convert(List<Dog> dogs) {  
 List<Chien> chiens = newArrayList(Lists.transform(dogs,  
 new Function<Dog, Chien>() {  
 public Chien apply(Dog dog) {  
 return new Chien(dog.getName());  
 }  
 }  
 ));  
  
 return chiens;  
 }  
}
```

Lazy or not lazy ?

Functional Programming

Find

```
Predicate<Dog> malePredicate = new Predicate<Dog>() {  
 public boolean apply(Dog dog) {  
 return dog.getSex() == MALE;  
 }  
};
```

```
Dog firstMale = Iterables.find(dogs, malePredicate);
```

Milou

Functional Programming

Find

```
Predicate<Dog> malePredicate = new Predicate<Dog>() {  
 public boolean apply(Dog dog) {  
 return dog.getSex() == MALE;  
 }  
};
```

```
Dog firstMale = Iterables.find(dogs, malePredicate);
```

Milou

```
Dog firstMale = Iterables.find(femaleDogs, malePredicate, DEFAULT_DOG );
```

Chien par défaut

Immutable Collections

Immutable Collections

Set (en Java)

```
Set<Integer> temp = new LinkedHashSet<Integer>(
 Arrays.asList(1, 2, 3, 5, 7));

Set<Integer> primeNumbers = Collections.unmodifiableSet(temp);
```


Immutable Collections

Set (en Java) Vs ImmutableSet (Guava)

```
Set<Integer> temp = new LinkedHashSet<Integer>(
 Arrays.asList(1, 2, 3, 5, 7));

Set<Integer> primeNumbers = Collections.unmodifiableSet(temp);
```

Guava

```
Set<Integer> primeNumbers = ImmutableSet.of(1, 2, 3, 5, 7);
```


Immutable Collections

Multi « of »

```
ImmutableSet.of(E e1)
ImmutableSet.of(E e1, E e2)
ImmutableSet.of(E e1, E e2, E e3)
ImmutableSet.of(E e1, E e2, E e3, E e4)
ImmutableSet.of(E e1, E e2, E e3, E e4, E e5)
ImmutableSet.of(E e1, E e2, E e3, E e4, E e5, E e6, E...)
```

n'accepte pas les éléments null

Immutable Collections

Multi « of »

```
ImmutableSet.of(E e1)
ImmutableSet.of(E e1, E e2)
ImmutableSet.of(E e1, E e2, E e3)
ImmutableSet.of(E e1, E e2, E e3, E e4)
ImmutableSet.of(E e1, E e2, E e3, E e4, E e5)
ImmutableSet.of(E e1, E e2, E e3, E e4, E e5, E e6, E...)
```

n'accepte pas les éléments null

```
ImmutableSet.of()
```


Immutable Collections

Copie de défense (en java)

```
public class Person {  
  
 private final Set<String> favoriteColors;  
 private final String firstName;  
  
 public Person(Set<String> favoriteColors, String firstName) {  
 this.favoriteColors = Collections.unmodifiableSet(  
 new LinkedHashSet<String>(favoriteColors));  
 this.firstName = firstName;  
 }  
  
 public Set<String> getFavoriteColors() {  
 return favoriteColors;  
 }  
}
```


Immutable Collections

Copie de défense (Guava)

```
public class Person {  
  
 private final ImmutableSet<String> favoriteColors;  
 private final String firstName;  
  
 public Person(Set<String> favoriteColors, String firstName) {  
 this.favoriteColors = ImmutableSet.copyOf(favoriteColors);  
  
 this.firstName = firstName;  
 }  
  
 public ImmutableSet<String> getFavoriteColors() {  
 return favoriteColors;  
 }  
}
```


Base – Objects

Base – Objects

Le retour du chien

```
public class Dog {  
  
 private String name;  
 private Double weight;  
 private Sex sex;  
  
 public Dog(String name, Sex sex) {  
 this.name = name ;  
 this.sex = sex;  
 }  
  
 // getters & setters  
  
}
```

```
public enum Sex {  
 MALE, FEMALE  
}
```


Base – Objects

Objects.equal()

```
public boolean equals(Object other) {  
 if (!(other instanceof Dog)) return false;  
  
 Dog that = (Dog) other;  
  
 return  
 (name == that.name  
 || (name != null && name.equals(that.name)))  
 && (weight == that.weight  
 || (weight != null && weight.equals(that.weight)))  
 && sex == that.sex;  
}
```

Base – Objects

Objects.equal()

```
public boolean equals(Object other) {  
 if (!(other instanceof Dog)) return false;  
 Dog that = (Dog) other;  
  
 return  
 Objects.equal(name, that.name)  
 && Objects.equal(weight, that.weight)  
 && sex == that.sex;  
}
```


Base – Objects

Objects.hashCode()

```
public int hashCode() {  
  
 int result = name != null ? name.hashCode() : 0;  
  
 result = 31 * result + (weight != null ? weight.hashCode():0);  
 result = 31 * result + (sex != null ? sex.hashCode():0);  
  
 return result;  
}
```

Base – Objects

Objects.hashCode()

```
public int hashCode() {  
 return Objects.hashCode(name, weight, sex);  
}
```


Base – Objects

Objects.toStringHelper()

```
public String toString() {  
  
 StringBuilder sb = new StringBuilder();  
  
 sb.append(Dog.class.getSimpleName());  
 sb.append("{name=").append(name);  
 sb.append(", weight=").append(weight);  
 sb.append(", sex=").append(sex);  
 sb.append('}');  
  
 return sb.toString();  
}
```

Base – Objects

Objects.toStringHelper()

```
public String toString() {  
  
 return Objects.toStringHelper(this)  
 .add("name", name)  
 .add("weight", weight)  
 .add("sex", sex)  
 .toString();  
}
```


Base – Objects

ComparisonChain

```
public int compareTo(Dog other) {  
  
 int result = name.compareTo(other.name);  
 if (result != 0) {  
 return result;  
 }  
  
 result = weight.compareTo(other.weight);  
 if (result != 0) {  
 return result;  
 }  
  
 return sex.compareTo(other.sex);  
}
```

Base – Objects

ComparisonChain

```
public int compareTo(Dog other) {  
 return ComparisonChain.start()  
 .compare(name, other.name)  
 .compare(weight, other.weight)  
 .compare(sex, other.sex)  
 .result();  
}
```


Base – Objects

ComparisonChain

```
public int compareTo(Dog other) {  
 return ComparisonChain.start()  
 .compare(name, other.name, NULL_LAST_COMPARATOR)  
 .compare(weight, other.weight, NULL_LAST_COMPARATOR)  
 .compare(sex, other.sex, NULL_LAST_COMPARATOR)  
 .result();  
}
```

Base – Preconditions

Base – Preconditions

Money money money

```
@Immutable
public class Money {

 @Nonnull
 private final BigDecimal amount;

 @Nonnull
 private final Currency currency;

 public Money(BigDecimal amount, Currency currency) {
 // ???
 }
}
```

Base – Preconditions

Validation classique des arguments

```
public Money(BigDecimal amount, Currency currency) {
 if (amount == null) {
 throw new NullPointerException("amount cannot be null");
 }
 if (currency == null) {
 throw new NullPointerException("currency cannot be null");
 }
 if (amount.signum() < 0) {
 throw new IllegalArgumentException("must be positive: " + amount);
 }

 this.amount = amount;
 this.currency = currency;
}
```

Base – Preconditions

Validation avec Preconditions

```
import static com.google.common.base.Preconditions.*;

public Money(BigDecimal amount, Currency currency) {
 checkNotNull(amount, "amount cannot be null");
 checkNotNull(currency, "currency cannot be null");
 checkArgument(amount.signum() >= 0, "must be positive: %s", amount);

 this.amount = amount;
 this.currency = currency;
}
```


Base – Preconditions

Validation et assignement inline

```
import static com.google.common.base.Preconditions.*;

public Money(BigDecimal amount, Currency currency) {
 this.amount = checkNotNull(amount, "amount cannot be null");
 this.currency = checkNotNull(currency, "currency cannot be null");
 checkArgument(amount.signum() >= 0, "must be positive: %s", amount);
}
```

```
public static <T> T checkNotNull(T reference) {
 if (reference == null) {
 throw new NullPointerException();
 }
 return reference;
}
```

Base – CharMatcher

Base – CharMatcher

StringUtils ?

```
String collapse(String source, String charsToCollapse)
String collapseWhitespace(String source)
String collapseControlChars(String source)

int lastIndexOf(String source, String chars)
int lastIndexOfNotOf(String source, String chars)

String remove(String source, String charsToRemove)
String removeDigits(String source)
String removeWhitespace(String source)
String removeControlChars(String source)

String trim(String source, String charsToStrip)
String trimWhiteSpace(String source)
String trimControlChars(String source)
```

Base – CharMatcher

StringUtils → CharMatcher

```
String collapse(String source, String charsToCollapse)
String collapseWhitespace(String source)
String collapseControlChars(String source)

int lastIndexOf(String source, String chars)
int lastIndexOfNotOf(String source, String chars)

String remove(String source, String charsToRemove)
String removeDigits(String source)
String removeWhitespace(String source)
String removeControlChars(String source)

String trim(String source, String charsToStrip)
String trimWhiteSpace(String source)
String trimControlChars(String source)
```

```
public abstract class CharMatcher {

 public boolean matches(char c);

 // ...

}
```

Base – CharMatcher

Obtention d'un CharMatcher

```
CharMatcher.ANY  
CharMatcher.NONE  
CharMatcher.ASCII  
CharMatcher.DIGIT  
CharMatcher.WHITESPACE  
CharMatcher.JAVA_ISO_CONTROL
```

```
CharMatcher.is('x')  
CharMatcher.isNot('_')  
CharMatcher.anyOf('aeiou').negate()  
CharMatcher.inRange('a', 'z').or(CharMatcher.inRange('A', 'Z'))
```


Base – CharMatcher

Utilisation d'un CharMatcher

```
boolean matchesAllOf(CharSequence)
boolean matchesAnyOf(CharSequence)
boolean matchesNoneOf(CharSequence)
int indexIn(CharSequence, int)
int lastIndexIn(CharSequence, int)
int countIn(CharSequence)
String  removeFrom(CharSequence)
String  retainFrom(CharSequence)
String  trimFrom(CharSequence)
String  trimLeadingFrom(CharSequence)
String  trimTrailingFrom(CharSequence)
String  collapseFrom(CharSequence, char)
String  trimAndCollapseFrom(CharSequence, char)
String  replaceFrom(CharSequence, char)
```

Base – CharMatcher

Utilisation d'un CharMatcher

```
boolean matchesAllOf(CharSequence)
boolean matchesAnyOf(CharSequence)
boolean matchesNoneOf(CharSequence)
int indexIn(CharSequence, int)
int lastIndexIn(CharSequence, int)
int countIn(CharSequence)
String  removeFrom(CharSequence)
String  retainFrom(CharSequence)
String  trimFrom(CharSequence)
String  trimLeadingFrom(CharSequence)
String  trimTrailingFrom(CharSequence)
String  collapseFrom(CharSequence, char)
String  trimAndCollapseFrom(CharSequence, char)
String  replaceFrom(CharSequence, char)
```

```
CharMatcher VALID_CHARS = CharMatcher.DIGIT.or(CharMatcher.anyOf("-_")) ;
```

```
String VALID_CHARS.retainFrom(input) ;
```

```
checkArgument(!CharMatcher.WHITESPACE.matchesAllOf(input)) ;
```

Collection Utilities

Collection Utilities

Multimap (avec Java)

```
Map<String, List<String>> favoriteColors  
 = new HashMap<String, List<String>>();
```

```
List<String> julienColors = favoriteColors.get("Julien");  
  
if(julienColors == null) {  
 julienColors = new ArrayList<String>();  
 favoriteColors.put("Julien", julienColors);  
}  
  
julienColors.add("Vert");
```


Collection Utilities

Multimap (avec Guava)

```
Map<String, List<String>> favoriteColors  
 = new HashMap<String, List<String>>();
```

```
Multimap<String, String> favoriteColors = HashMultimap.create();  
  
favoriteColors2.put("Julien", "Jaune");  
favoriteColors2.put("Julien", "Rouge");
```


Collection Utilities

Bimap (Clé-Valeur-Clé)

```
BiMap<String, String> cars = HashBiMap.create();  
  
cars.put("Thierry", "1234 AB 91");  
cars.put("Marie", "4369 ERD 75");  
cars.put("Julien", "549 DF 87");  
  
println(cars);  
println(cars.inverse());
```

Une map bijective

```
{Thierry=1234 AB 91,  
Julien=549 DF 87,  
Marie=4369 ERD 75}
```

```
{1234 AB 91=Thierry,  
549 DF 87=Julien,  
4369 ERD 75=Marie}
```

Il est possible de changer la valeur associée à une clé mais pas d'avoir deux clés avec la même valeur (`IllegalArgumentException`).

Collection Utilities

Multiset

```
Multiset<Integer> primeNumbers = HashMultiset.create();  
  
primeNumbers.add(2);  
primeNumbers.add(3);  
primeNumbers.add(7);  
primeNumbers.add(11);  
primeNumbers.add(3);  
primeNumbers.add(5);  
  
println(primeNumbers);
```

```
[2, 3 x 2, 5, 7, 11]
```

Collection Utilities

Multiset

```
Multiset<Integer> primeNumbers = HashMultiset.create();  
  
primeNumbers.add(2);  
primeNumbers.add(3);  
primeNumbers.add(7);  
primeNumbers.add(11);  
primeNumbers.add(3);  
primeNumbers.add(5);  
  
println(primeNumbers);
```

```
[2, 3 x 2, 5, 7, 11]
```

```
println(preiers.count(3))
```

```
2
```


Joiner / Splitter

Joiner / Splitter

Joiner

```
List<String> dogs = newArrayList("Milou", "Idefix", "Rintintin");  
String names = Joiner.on(", ").join(dogs);
```

Joiner / Splitter

Joiner

```
List<String> dogs = newArrayList("Milou", "Idefix", "Rintintin");  
String names = Joiner.on(", ").join(dogs);
```

```
List<String> dogs = newArrayList("Milou", "Idefix", null, "Rintintin");  
String names = Joiner.on(", ").join(dogs);
```

NullPointerException

Joiner / Splitter

Joiner

```
List<String> dogs = newArrayList("Milou", "Idefix", "Rintintin");  
String names = Joiner.on(", ").join(dogs);
```

```
List<String> dogs = newArrayList("Milou", "Idefix", null, "Rintintin");  
String names = Joiner.on(", ").join(dogs);
```

NullPointerException

```
List<String> dogs = newArrayList("Milou", "Idefix", null, "Rintintin");  
String names = Joiner.on(", ").skipNulls().join(dogs);
```

Milou, Idefix, Rintintin

Joiner / Splitter

Joiner

```
List<String> dogs = newArrayList("Milou", "Idefix", "Rintintin");  
String names = Joiner.on(", ").join(dogs);
```

```
List<String> dogs = newArrayList("Milou", "Idefix", null, "Rintintin");  
String names = Joiner.on(", ").join(dogs);
```

NullPointerException

```
List<String> dogs = newArrayList("Milou", "Idefix", null, "Rintintin");  
String names = Joiner.on(", ").skipNulls().join(dogs);
```

Milou, Idefix, Rintintin

```
List<String> dogs = newArrayList("Milou", "Idefix", null, "Rintintin");  
String names = Joiner.on(", ").useForNull("Doggie").join(dogs);
```

Milou, Idefix, Doggie, Rintintin

7

Joiner / Splitter

Splitter

```
Iterable<String> superDogs = Splitter.on(",")  
 .split("Lassie, Volt, Milou");
```

```
"Lassie"  
" Volt"  
" Milou"
```


Joiner / Splitter

Splitter

```
Iterable<String> superDogs = Splitter.on(",")  
 .split("Lassie, Volt, Milou");
```

```
Iterable<String> superDogs = Splitter.on(",")  
 .split("Lassie, , Volt, Milou");
```


```
"Lassie"  
" "  
" Volt"  
" Milou"
```

Joiner / Splitter

Splitter

```
Iterable<String> superDogs = Splitter.on(",")  
 .split("Lassie, Volt, Milou");
```

```
Iterable<String> superDogs = Splitter.on(",")  
 .split("Lassie, , Volt, Milou");
```

```
Iterable<String> superDogs = Splitter.on(",")  
 .trimResults()  
 .split("Lassie, , Volt, Milou");
```

```
"Lassie"  
"  
"Volt"  
"Milou"
```


Joiner / Splitter

Splitter

```
Iterable<String> superDogs = Splitter.on(",")  
 .split("Lassie, Volt, Milou");
```

```
Iterable<String> superDogs = Splitter.on(",")  
 .split("Lassie, , Volt, Milou");
```

```
Iterable<String> superDogs = Splitter.on(",")  
 .trimResults()  
 .split("Lassie, , Volt, Milou");
```

```
Iterable<String> superDogs = Splitter.on(",")  
 .trimResults()  
 .omitEmptyStrings()  
 .split("Lassie, , Volt, Milou");
```


```
"Lassie"  
"Volt"  
"Milou"
```

Cache – Memoization

Cache – Memoization

Exemple : service renvoyant la dernière version du JDK

```
public class JdkService {  
  
 @Inject  
 private JdkWebService jdkWebService;  
  
 public JdkVersion getLatestVersion() {  
 return jdkWebService.checkLatestVersion();  
 }  
  
}
```


Cache – Memoization

Cache manuel

```
public class JdkService {  
  
 @Inject  
 private JdkWebService jdkWebService;  
  
 public synchronized JdkVersion getLatestVersion() {  
 if (versionCache == null) {  
 versionCache = jdkWebService.checkLatestVersion();  
 }  
 return versionCache;  
 }  
  
 private JdkVersion versionCache = null;  
  
}
```

Cache – Memoization

Supplier

```
public class JdkService {  
  
 @Inject  
 private JdkWebService jdkWebService;  
  
 public synchronized JdkVersion getLatestVersion() {  
 if (versionCache == null) {  
 ver  
 }  
 return  
 }  
 }  
  
 private Jdk  
}  
  
public interface Supplier<T> {  
  
 T get();  
  
}
```

Cache – Memoization

Supplier

```
public class JdkService {  
  
 @Inject  
 private JdkWebService jdkWebService;  
  
 public JdkVersion getLatestVersion() {  
 return versionCache.get();  
 }  
  
 private Supplier<JdkVersion> versionCache =  
 Suppliers.memoize(  
 new Supplier<JdkVersion>() {  
 public JdkVersion get() {  
 return jdkWebService.checkLatestVersion();  
 }  
 }  
 );  
}
```

Cache – Memoization

Suppliers.memoize()

```
public class JdkService {

 @Inject
 private JdkWebService jdkWebService;

 public JdkVersion getLatestVersion() {
 return versionCache.get();
 }

 private Supplier<JdkVersion> versionCache =
 Suppliers.memoize(
 new Supplier<JdkVersion>() {
 public JdkVersion get() {
 return jdkWebService.checkLatestVersion();
 }
 }
 );
}
```

Cache – Memoization

Suppliers.memoizeWithExpiration()

```
public class JdkService {  
  
 @Inject  
 private JdkWebService jdkWebService;  
  
 public JdkVersion getLatestVersion() {  
 return versionCache.get();  
 }  
  
 private Supplier<JdkVersion> versionCache =  
 Suppliers.memoizeWithExpiration(  
 new Supplier<JdkVersion>() {  
 public JdkVersion get() {  
 return jdkWebService.checkLatestVersion();  
 }  
 },  
 365, TimeUnit.DAYS  
 );  
  
}
```


Cache – Key-Value

Cache – Key-Value

Exemple

```
public class FilmService {  
  
 @Inject  
 private ImdbWebService imdbWebService;  
  
 public Film getFilm(Long filmId) {  
 return imdbWebService.loadFilmInfos(filmId);  
 }  
  
}
```

Cache – Key-Value

Cache – Interface

```
public interface Cache<K, V> extends Function<K, V> {  
 V get(K key) throws ExecutionException;  
  
 V getUnchecked(K key);  
  
 void invalidate(Object key);  
  
 void invalidateAll();  
  
 long size();  
  
 CacheStats stats();  
  
 ConcurrentMap<K, V> asMap();  
  
 void cleanUp();  
}
```

Cache – Key-Value

CacheBuilder & CacheLoader

```
public class FilmService {  
  
 @Inject  
 private FilmWebService imdbWebService;  
  
 public Film getFilm(Long filmId) {  
 return filmCache.getUnchecked(filmId);  
 }  
  
 private Cache<Long, Film> filmCache = CacheBuilder.newBuilder()  
 .build(new CacheLoader<Long, Film>() {  
 public Film load(Film filmId) {  
 return imdbWebService.loadFilmInfos(filmId);  
 }  
 });  
}
```

Cache – Key-Value

Customisation du CacheBuilder

```
public class FilmService {  
  
 @Inject  
 private FilmWebService imdbWebService;  
  
 public Film getFilm(Long filmId) {  
 return filmCache.getUnchecked(filmId);  
 }  
  
 private Cache<Long, Film> filmCache = CacheBuilder.newBuilder()  
 .maximumSize(2000)  
 .expireAfterWrite(30, TimeUnit.MINUTES)  
 .build(new CacheLoader<Long, Film>() {  
 public Film load(Long filmId) {  
 return imdbWebService.loadFilmInfos(filmId);  
 }  
 });  
}
```

I/O

I/O

Java 5

```
public static byte[] toByteArray(File file) throws IOException {
 ByteArrayOutputStream out = new ByteArrayOutputStream();
 boolean threw = true;
 InputStream in = new FileInputStream(file);
 try {
 byte[] buf = new byte[BUF_SIZE];
 while (true) {
 int r = in.read(buf);
 if (r == -1) break;
 out.write(buf, 0, r);
 }
 threw = false;
 } finally {
 try {
 in.close();
 } catch (IOException e) {
 if (threw) {
 logger.warn("IOException thrown while closing", e);
 } else {
 throw e;
 }
 }
 }
 return out.toByteArray();
}
```

Java 7 – Automatic Resource Management (ARM)

```
public static byte[] toByteArray(File file) throws IOException {
 ByteArrayOutputStream out = new ByteArrayOutputStream();

 try (InputStream in = new FileInputStream(file);) {
 byte[] buf = new byte[BUF_SIZE];
 while (true) {
 int r = in.read(buf);
 if (r == -1) break;
 out.write(buf, 0, r);
 }
 }

 return out.toByteArray();
}
```


I/O

Guava

```
public static byte[] toByteArray(File file) throws IOException {  
 return Files.toByteArray(file) ;  
}
```


InputSupplier & OutputSupplier

```
interface InputSupplier<T> {  
 T getInput() throws IOException;  
}
```

```
interface OutputSupplier<T> {  
 T getOutput() throws IOException;  
}
```

```
InputSupplier<InputStream>  
InputSupplier<Reader>
```

```
OutputSupplier<OutputStream>  
OutputSupplier<Writer>
```

```
try {  
 InputStream stream = new FileInputStream(file) ;  
} catch (IOException ioex) {  
 throw Throwables.propagate(ioex);  
}
```

```
InputSupplier<InputStream> stream = Files.newInputStreamSupplier(file);
```

ByteStreams

```
byte[] toByteArray(InputStream)
byte[] toByteArray(InputSupplier<InputStream>)

T readBytes(InputSupplier<InputStream>, ByteProcessor<T>)

void write(byte[], OutputSupplier<OutputStream>)

long copy(InputStream, OutputStream)
long copy(InputSupplier<InputStream>,
 OutputSupplier<OutputStream>)

InputSupplier<InputStream> join(InputSupplier<InputStream>...)
```

CharStreams

```
String toString(Readable)
String toString(InputSupplier<Readable & Closeable>)

T readLines(InputSupplier<Readable & Closeable>, LineProcessor<T>)

void write(CharSequence, OutputSupplier<Appendable & Closeable>)

long copy(Readable, Appendable)
long copy(InputSupplier<Readable & Closeable>,
 OutputSupplier<Appendable & Closeable>)

InputSupplier<Reader> join(InputSupplier<Reader>...)
```

I/O

Files

```
byte[] toByteArray(File)
String toString(File, Charset)

List<String> readLines(File, Charset)

void write(byte[], File)
void write(CharSequence, File to, Charset)

void copy(File from, File to)
void copy(InputSupplier<...>, File)
void copy(File, OutputSupplier<...>)

void move(File, File)
```

Concurrent

Concurrent

Future

```
List<Note> getNotes(Film film) {  
 Note noteImdb = imdbService.getNote(film);  
 Note noteAllo = allocineService.getNote(film);  
 return ImmutableList.of(noteImdb, noteAllo);  
}
```

Concurrent

Future

```
List<Note> getNotes(Film film) {  
 Note noteImdb = imdbService.getNote(film);  
 Note noteAllo = allocineService.getNote(film);  
 return ImmutableList.of(noteImdb, noteAllo);  
}
```


Concurrent

Future

```
List<Note> getNotes(Film film) {  
 Note noteImdb = imdbService.getNote(film);  
 Note noteAllo = allocineService.getNote(film);  
 return ImmutableList.of(noteImdb, noteAllo);  
}
```

```
List<Note> getNotes(Film film) {  
 Future<Note> noteImdb = imdbService.getNote(film);  
 Future<Note> noteAllo = allocineService.getNote(film);  
 return ImmutableList.of(noteImdb.get(), noteAllo.get());  
}
```


Concurrent

Future – Obtention

```
public class ImdbService {  
  
 private ImdbWebService imdbWebService;  
  
 @Inject  
 ImdbService(ImdbWebService imdbWs) {  
 this.imdbWebService = imdbWs;  
 }  
  
 public Note getNote(Film film) {  
 return imdbWebService.getNote(film);  
 }  
  
}
```

Concurrent

Future – Obtention

```
public class ImdbService {  
  
 private ImdbWebService imdbWebService;  
 private ExecutorService executor;  
  
 @Inject  
 ImdbService(ImdbWebService imdbWs, ExecutorService executor) {  
 this.imdbWebService = imdbWs;  
 this.executor = executor;  
 }  
  
 public Future<Note> getNote(final Film film) {  
 return executor.submit(new Callable<Note>() {  
 public Note call() {  
 return imdbWebService.getNote(film);  
 }  
 });  
 }  
  
}
```

Concurrent

ListenableFuture

```
public interface ListenableFuture<V> extends Future<V> {  
 void addListener(Runnable listener, Executor executor);  
}
```

```
ListenableFuture<Result> future = ...  
  
future.addListener(new Runnable() {  
 public void run() {  
 logger.debug("Future is done");  
 }  
}, executor);
```

Concurrent

ListenableFuture – Callbacks

```
future.addListener(new Runnable() {
 public void run() {
 try {
 Result result = Uninterruptibles.getUninterruptibly(future);
 storeInCache(result);
 } catch (InterruptedException e) {
 reportError(e.getCause());
 } catch (RuntimeException e) {
 // just in case
 }
 }
}, executor);
```

Concurrent

ListenableFuture – Callbacks

```
future.addListener(new Runnable() {
 public void run() {
 try {
 Result result = Uninterruptibles.getUninterruptibly(future);
 storeInCache(result);
 } catch (ExecutionException e) {
 reportError(e.getCause());
 } catch (RuntimeException e) {
 // just in case
 }
 }
}, executor);
```

```
Futures.addCallback(future, new FutureCallback<Result>() {
 public void onSuccess(Result result) {
 storeInCache(result);
 }

 public void onFailure(Throwable t) {
 reportError(t);
 }
});
```

Concurrent

ListenableFuture – Brique élémentaire

```
public final class Futures {  
  
 ListenableFuture<O> transform(ListenableFuture<I>,  
 Function<I, O>)  
  
 ListenableFuture<O> chain(ListenableFuture<I>,  
 Function<I, ListenableFuture<O>>)  
  
 ListenableFuture<List<V>> allAsList(List<ListenableFuture<V>>)  
  
 ListenableFuture<List<V>> successfullAsList(List<ListenableFuture<V>>)  
  
 // ...  
  
}
```

Concurrent

ListenableFuture – Obtention

```
ListenableFuture<V> future = JdkFutureAdapters.listenInPoolThread(f);
```


Concurrent

ListenableFuture – Obtention

```
ListenableFuture<V> future = JdkFutureAdapters.listenInPoolThread(f);
```

Peu performant, car bloque un Thread qui va « attendre » que le Future se termine pour appeler les listeners.

Mieux vaut créer des ListenableFuture directement, au lieu de simples Future.

Concurrent

ListenableFuture – Obtention

```
ListenableFuture<V> future = JdkFutureAdapters.listenInPoolThread(f);
```

```
public class ImdbService {  
  
 private ImdbWebService imdbWebService;  
 private ListeningExecutorService executor;  
  
 @Inject  
 ImdbService(ImdbWebService imdbWs, ExecutorService executor) {  
 this.imdbWebService = imdbWs;  
 this.executor = MoreExecutors.listeningDecorator(executor);  
 }  
  
 public ListenableFuture<Note> getNote(final Film film) {  
 return executor.submit(new Callable<Note>() {  
 public Note call() {  
 return imdbWebService.getNote(film);  
 }  
 });  
 }  
}
```

Concurrent

ListenableFuture – Quand ?

Concurrent

ListenableFuture – Quand ?

Toujours.

- Nécessaire pour la plupart des méthodes utilitaires de **Futures**
- Évite de devoir changer l'API plus tard
- Permet aux clients de vos services de faire de la programmation asynchrone
- Coût en performance négligeable

Concurrent

ListenableFuture – Exemple

```
ListenableFuture<List<Note>> getNotes(Film film) {  
 ListenableFuture<Note> noteImdb = imdbService.getNote(film);  
 ListenableFuture<Note> noteAllo = allocineService.getNote(film);  
 return Futures.allAsList(noteImdb, noteAllo);  
}
```

On retourne un Future au lieu de bloquer pour renvoyer une List<Note>.

Permet au client de getNotes() d'exécuter d'autres actions en parallèle.

Conclusion

Effective Guava

Bibliographie / liens

- **Guava**

- <http://code.google.com/p/guava-libraries/>

- **Tuto Google-Collections (dvp)**

- <http://thierry-lerichedessirier.developpez.com/tutoriels/java/tuto-google-collections/>

- **Comparaison d'API Java de programmation fonctionnelle (Xebia)**

- <http://blog.xebia.fr/2011/06/29/comparaison-dapi-java-de-programmation-fonctionnelle/>

Bibliographie / liens

- **Guava: faire du fonctionnel (Touilleur)**

- <http://www.touilleur-express.fr/2010/11/03/google-guava-faire-du-fonctionnel/>

- **Chez Thierry**

- <http://www.thierryler.com/>

Paris
JUG

www.parisjug.org

Questions / Réponses

Sponsors

Merci de votre attention!

Sponsors

Platinum www.parisjug.org

Xebia zenika OBJET DIRECT NOVEDIA Sfeir
ARCHITECTURE INFORMATIQUE VISION Groupe

OXiane F&S CONNECT valtech IBM
ibm.com/developerWorks

Sponsors **Gold**

in fine Objectif So@t ippen
TECHNOLOGIES

Licence

Paternité-Pas d'Utilisation Commerciale-Partage des Conditions Initiales à l'Identique
2.0 France

- <http://creativecommons.org/licenses/by-nc-sa/2.0/fr/>

Functional Programming

Filtre en chaine avec FluentIterable ?

```
Predicate malePredicate = new Predicate<Dog>() {  
 public boolean apply(Dog dog) {  
 return dog.getSex() == MALE;  
 }  
};
```

Milou
Idefix
Rintintin
Medor

```
Predicate eLetterPredicate = new Predicate<Dog>() {  
 public boolean apply(Dog dog) {  
 return dog.getName().contains("e");  
 }  
};
```

Idefix
Lassie
Medor

```
FluentIterable.with(dogs)  
 .filter(malePredicate)  
 .filter(eLetterPredicate)
```

Idefix
Medor

Guava 11-12 ?

Functional Programming

Ensembles...

```
Set<Dog> dogSet = newHashSet(dogs);
```

Milou
Idefix
Lassie
Rintintin
Lady
Medor

```
Set<Dog> superDogSet = newTreeSet(superDogs);
```

Milou
Lassie
Volt

Functional Programming

Ensembles...

```
Milou  
Idefix  
Lassie  
Rintintin  
Lady  
Medor
```

```
Milou  
Lassie  
Volt
```


```
Sets.SetView<Dog> difference  
 = Sets.difference(dogSet, superDogSet);
```

```
Idefix  
Medor  
Rintintin  
Lady
```

```
Sets.SetView<Dog> intersection  
 = Sets.intersection(dogSet, superDogSet);
```

```
Lassie  
Milou
```

```
Sets.SetView<Dog> union  
 = Sets.union(dogSet, superDogSet);
```

```
Milou Rintintin  
Lady Medor  
Lassie Volt  
Idefix
```

Partition / limit

Avec 4 chiens

```
import static com.google.common.collect.Lists.partition;  
  
List<List<Dog>> partitions = partition(dogs, 4);
```


Milou
Idefix
Lassie
Rintintin

Laidy
Medor

```
import static com.google.common.collect.Iterables.limit;  
  
List<Dog> subList = newArrayList(limit(dogs, 4));
```

Milou
Idefix
Lassie
Rintintin

Ordering

Classement des chiens

```
dogs = newArrayList(  
 new Dog("Milou", MALE, 6.0),  
 new Dog("Idefix", MALE, 4.8),  
 new Dog("Lassie", FEMALE, 23.5),  
 new Dog("Rintintin",  MALE, 12.4),  
 new Dog("Lady", FEMALE, 7.8),  
 new Dog("Medor", MALE, 26.2));
```


Ordering

Classement des chiens

```
dogs = newArrayList(  
 new Dog("Milou", MALE, 6.0),  
 new Dog("Idefix", MALE, 4.8),  
 new Dog("Lassie", FEMALE, 23.5),  
 new Dog("Rintintin",  MALE, 12.4),  
 new Dog("Lady", FEMALE, 7.8),  
 new Dog("Medor", MALE, 26.2));
```

```
Ordering<Dog> weightOrdering = new Ordering<Dog>() {  
 public int compare(Dog left, Dog right) {  
 return left.getWeight().compareTo(right.getWeight());  
 }  
};
```

Ordering

Classement des chiens

```
dogs = newArrayList(  
 new Dog("Milou", MALE, 6.0),  
 new Dog("Idefix", MALE, 4.8),  
 new Dog("Lassie", FEMALE, 23.5),  
 new Dog("Rintintin",  MALE, 12.4),  
 new Dog("Lady", FEMALE, 7.8),  
 new Dog("Medor", MALE, 26.2));
```

```
Ordering<Dog> weightOrdering = new Ordering<Dog>() {  
 public int compare(Dog left, Dog right) {  
 return left.getWeight().compareTo(right.getWeight());  
 }  
};
```

```
List<Dog> orderedDogs = weightOrdering  
 .nullsLast()  
 .sortedCopy(dogs);
```

Idefix	(4.8)
Milou	(6.0)
Lady	(7.8)
Rintintin	(12.4)
Lassie	(23.5)
Medor	(26.2)

Ordering

Classement des chiens

```
Ordering<Dog> weightOrdering = new Ordering<Dog>() {  
 public int compare(Dog left, Dog right) {  
 return left.getWeight().compareTo(right.getWeight());  
 }  
}
```

Ordering

Classement des chiens

```
Ordering<Dog> weightOrdering = new Ordering<Dog>() {  
 public int compare(Dog left, Dog right) {  
 return left.getWeight().compareTo(right.getWeight());  
 }  
}
```

```
Dog biggestDog = weightOrdering.max(dogs);
```

Medor

```
Dog smallestDog = weightOrdering.min(dogs);
```

Idefix

Immutablebles

Map

```
public static final ImmutableMap<String, Integer> AGES
 = ImmutableMap.of("Jean", 32,
 "Paul", 12,
 "Lucie", 37,
 "Marie", 17);
```

Immutableles

Map

```
public static final ImmutableMap<String, Integer> AGES
 = ImmutableMap.of("Jean", 32,
 "Paul", 12,
 "Lucie", 37,
 "Marie", 17);
```

```
public static final ImmutableMap<String, Integer> AGES
 = new ImmutableMap.Builder<String, Integer>()
 .put("Jean", 32)
 .put("Paul", 12)
 .put("Lucie", 37)
 .put("Marie", 17)
 .put("Bernard", 17)
 .put("Toto", 17)
 .put("Loulou", 17)
 .build();
```