

50 nouvelles choses que l'on peut faire avec Java

@JosePaumard

José PAUMARD

MCF Un. Paris 13

PhD Appx

C.S.

Open source dev.

Independent

José PAUMARD

Java le soir
blog.paumard.org

© José Paumard

Open source dev.

Independent

José PAUMARD

Paris JUG
Devoxx FRANCE

Questions ?

#50new8

@JosePaumard

Date

Date : Instant

Un instant est un point de la ligne du temps

```
Instant start = Instant.now() ;
```

```
Instant end = Instant.now() ;
```


Date : Duration

Une « duration » est une durée

```
Instant start = Instant.now() ;
```

```
Instant end = Instant.now() ;
```

```
Duration elapsed = Duration.between(start, end) ;  
long millis = elapsed.toMillis() ;
```


Date : Duration

On peut faire des calculs sur les « durations »

```
Instant start = Instant.now() ;
```

```
Instant end = Instant.now() ;
```

```
Duration elapsed = Duration.between(start, end) ;  
long millis = elapsed.toMillis() ;
```

```
elapsed.plus(2L, TemporalUnit.SECONDS) ;
```


Date : LocalDate

Une LocalDate est une date empirique

```
LocalDate now = LocalDate.now() ;
```

```
LocalDate shakespeareDoB =  
 LocalDate.of(1564, Month.APRIL, 23) ;
```


Date : Period

Une Period est une durée entre LocalDate

```
LocalDate now = LocalDate.now() ;  
  
LocalDate shakespeareDoB =  
 LocalDate.of(1564, Month.APRIL, 23) ;  
  
Period p = shakespeareDoB.until(now) ;  
System.out.println("# years = " + p.getYears()) ;
```

```
> # years = 449
```


Date : Period

Une Period est une durée entre LocalDate

```
LocalDate now = LocalDate.now() ;
```

```
LocalDate shakespeareDoB =
 LocalDate.of(1564, Month.APRIL, 23) ;
```

```
Period p = shakespeareDoB.until(now) ;
System.out.println("# years = " + p.getYears()) ;
```

```
long days = shakespeareDoB.until(now, ChronoUnit.DAYS) ;
System.out.println("# days = " + days) ; // 164_354
```


Date : TemporalAdjuster

Permet de trouver une date à partir d'une autre

```
LocalDate now = LocalDate.now() ;
```

```
LocalDate nextSunday =  
 now.with(TemporalAdjuster.next(DayOfWeek.SUNDAY)) ;
```


Date : TemporalAdjuster

Permet de trouver une date à partir d'une autre

```
LocalDate now = LocalDate.now() ;  
  
LocalDate nextSunday =  
 now.with(TemporalAdjuster.next(DayOfWeek.SUNDAY)) ;
```

14 méthodes statiques dans la boite à outils
firstDayOfMonth(), lastDayOfYear()
firstDayOfNextMonth()

Date : TemporalAdjuster

Permet de trouver une date à partir d'une autre

```
LocalDate now = LocalDate.now() ;  
  
LocalDate nextSunday =  
 now.with(TemporalAdjuster.next(DayOfWeek.SUNDAY)) ;
```

14 méthodes statiques dans la boite à outils
firstInMonth(DayOfWeek.MONDAY)
next(DayOfWeek.FRIDAY)

Date : LocalTime

Permet de coder une heure empirique : 10h20

```
LocalTime now = LocalTime.now() ;
```

```
LocalTime time = LocalTime.of(10, 20) ; // 10h20
```


Date : LocalTime

Permet de coder une heure empirique : 10h20

```
LocalTime now = LocalTime.now() ;
```

```
LocalTime time = LocalTime.of(10, 20) ; // 10h20
```

```
LocalTime lunchTime = LocalTime.of(12, 30) ;
```

```
LocalTime coffeeTime = lunchTime.plusHours(2) ; // 14h20
```


Date : ZonedDateTime

Permet de coder des heures localisées

```
Set<String> allZonesIds = ZoneId.getAvailableZoneIds() ;  
  
String ukTZ = ZoneId.of("Europe/London") ;
```


Date : ZonedDateTime

Permet de coder des heures localisées

```
System.out.println(  
 ZonedDateTime.of(  
 1564, Month.APRIL.getValue(), 23, // year / month / day  
 10, 0, 0, 0, // h / mn / s / nanos  
 ZoneId.of("Europe/London"))  
); // prints 1564-04-23T10:00-00:01:15[Europe/London]
```


Date : ZonedDateTime

On peut faire des calculs sur les heures localisées

```
ZonedDateTime currentMeeting =  
 ZonedDateTime.of(  
 LocalDate.of(2014, Month.APRIL, 18), // LocalDate  
 LocalTime.of(9, 30), // LocalTime  
 ZoneId.of("Europe/London"))  
 ;  
  
ZonedDateTime nextMeeting =  
 currentMeeting.plus(Period.ofMonth(1)) ;
```


Date : ZonedDateTime

On peut faire des calculs sur les heures localisées

```
ZonedDateTime currentMeeting =  
 ZonedDateTime.of(  
 LocalDate.of(2014, Month.APRIL, 18), // LocalDate  
 LocalTime.of(9, 30), // LocalTime  
 ZoneId.of("Europe/London"))  
 ) ;  
  
ZonedDateTime nextMeeting =  
 currentMeeting.plus(Period.ofMonth(1)) ;  
ZonedDateTime nextMeetingUS =  
 nextMeeting.withZoneSameInstant(ZoneId.of("US/Central")) ;
```


Date : Formatte

Classe utilitaire : DateTimeFormatter

```
ZonedDateTime nextMeetingUS =  
 nextMeeting.withZoneSameInstant(ZoneId.of("US/Central"));
```

```
System.out.println(  
 DateTimeFormatter.ISO_DATE_TIME.format(nextMeetingUS)  
);  
// prints 2014-04-12T03:30:00-05:00[US/Central]
```

```
System.out.println(  
 DateTimeFormatter.RFC_1123_DATE_TIME.format(nextMeetingUS)  
);  
// prints Sat, 12 Apr 2014 03:30:00 -0500
```


Date : liens avec java.util.Date

Classe utilitaire : DateTimeFormatter

```
Date date = Date.from(instant); // legacy -> new API  
Instant instant = date.toInstant(); // API -> legacy
```

Date : liens avec java.util.Date

Classe utilitaire : DateTimeFormatter

```
Date date = Date.from(instant); // legacy -> new API  
Instant instant = date.toInstant(); // API -> legacy
```

```
TimeStamp time = TimeStamp.from(instant); // legacy -> new API  
Instant instant = time.toInstant(); // API -> legacy
```

Date : liens avec java.util.Date

Classe utilitaire : DateTimeFormatter

```
Date date = Date.from(instant); // legacy -> new API
```

```
Instant instant = date.toInstant(); // API -> legacy
```

```
TimeStamp time = TimeStamp.from(instant); // legacy -> new API
```

```
Instant instant = time.toInstant(); // API -> legacy
```

```
Date date = Date.from(localDate); // legacy -> new API
```

```
LocalDate localDate = date.toLocalDate(); // API -> legacy
```

Date : liens avec java.util.Date

Classe utilitaire : DateTimeFormatter

```
Date date = Date.from(instant); // legacy -> new API
```

```
Instant instant = date.toInstant(); // API -> legacy
```

```
TimeStamp time = TimeStamp.from(instant); // legacy -> new API
```

```
Instant instant = time.toInstant(); // API -> legacy
```


```
Date date = Date.from(localDate); // legacy -> new API
```

```
LocalDate localDate = date.toLocalDate(); // API -> legacy
```

```
Time time = Time.from(localTime); // legacy -> new API
```

```
LocalTime localTime = time.toLocalTime(); // API -> legacy
```

String

String : Stream

Un stream sur les lettres qui composent une String

```
String s = "bonjour" ;  
IntStream stream = s.chars() ;  
  
stream.forEach(System.out::println) ;
```


String : Stream

Un stream sur les lettres qui composent une String

```
String s = "bonjour" ;  
IntStream stream = s.chars() ;  
  
stream  
 .map(String::toUpperCase)  
 .forEach(System.out::print) ;
```

Affiche :

> BONJOUR

String : expressions régulières

Construction de Stream à partir d'une regexp

```
// book est une grrrande chaîne
Stream<String> words =
 Pattern
 .compile("[^\\p{javaLetter}]")
 .splitAsStream(book) ;
```


String : concaténation

Le naïf écrit :

```
String s1 = "bonjour" ;  
String s2 = "le monde" ;  
  
String s3 = s1 + " " + s2 ;
```

String : concaténation

L'ignorant lui dit d'écrire :

```
StringBuilder sb1 = new StringBuilder("bonjour") ;  
sb1.append(" le monde") ;  
  
String s3 = sb1.toString() ;
```

String : concaténation

L'ignorant lui dit d'écrire :

```
String s1 = "bonjour" ;
String s2 = "le monde" ;
```

```
LINENUMBER 10 L2
NEW java/lang/StringBuilder
DUP
ALOAD 1
INVOKESTATIC java/lang/String.valueOf(Ljava/lang/Object;)Ljava/lang/String;
INVOKESPECIAL java/lang/StringBuilder.<init>(Ljava/lang/String;)V
LDC "
INVOKEVIRTUAL java/lang/StringBuilder.append(Ljava/lang/String;)Ljava/lang/StringBuilder;
ALOAD 2
INVOKEVIRTUAL java/lang/StringBuilder.append(Ljava/lang/String;)Ljava/lang/StringBuilder;
INVOKEVIRTUAL java/lang/StringBuilder.toString()Ljava/lang/String;
ASTORE 3
```

String : concaténation

Le spécialiste Java 8 écrit

```
// The JDK 8 way
StringJoiner sj = new StringJoiner(", ") ;
sj.add("one").add("two").add("three") ;
String s = sj.toString() ;
System.out.println(s) ;
```


String : concaténation

Le spécialiste Java 8 écrit

```
// The JDK 8 way
StringJoiner sj = new StringJoiner(", ") ;
sj.add("one").add("two").add("three") ;
String s = sj.toString() ;
System.out.println(s) ;
```

Ce qui affiche

> one, two, three

String : concaténation

Le spécialiste Java 8 écrit

```
// The JDK 8 way
StringJoiner sj = new StringJoiner(", ", "{", "}") ;
sj.add("one").add("two").add("three") ;
String s = sj.toString() ;
System.out.println(s) ;
```

Ce qui affiche

```
> {one, two, three}
```


String : concaténation

Le spécialiste Java 8 écrit

```
// The JDK 8 way
StringJoiner sj = new StringJoiner(", ", "{", "}") ;
// on ne met rien dedans
String s = sj.toString() ;
System.out.println(s) ;
```

Ce qui affiche

```
> {}
```

String : concaténation

S'utilise aussi à partir de String directement

```
// From the String class, with a vararg
String s = String.join(", ", "one", "two", "three");
System.out.println(s);
```

Ce qui affiche

```
> one, two, three
```


String : concaténation

S'utilise aussi à partir de String directement

```
// From the String class, with an Iterable
String [] tab = {"one", "two", "three"} ;
String s = String.join(", ", tab) ;
System.out.println(s) ;
```

Ce qui affiche

```
> one, two, three
```


I/O

I/O : lecture de fichiers texte

Stream implémente AutoCloseable

```
// Java 7 : try with resources and use of Paths
Path path = Paths.get("d:", "tmp", "debug.log");
try (Stream<String> stream = Files.Lines(path)) {

 stream.filter(line -> line.contains("ERROR"))
 .findFirst()
 .ifPresent(System.out::println);

} catch (IOException ioe) {
 // handle the exception
}
```


I/O : lecture d'un répertoire

Files.list retourne les fichiers du répertoire

```
// Java 7 : try with resources and use of Paths
Path path = Paths.get("c:", "windows");
try (Stream<Path> stream = Files.List(path)) {

 stream.filter(path -> path.toFile().isDirectory())
 .forEach(System.out::println);

} catch (IOException ioe) {
 // handle the exception
}
```


I/O : lecture d'une arborescence

Files.walk retourne les fichiers du sous-arbre

```
// Java 7 : try with resources and use of Paths
Path path = Paths.get("c:", "windows");
try (Stream<Path> stream = Files.walk(path)) {

 stream.filter(path -> path.toFile().isDirectory())
 .forEach(System.out::println);

} catch (IOException ioe) {
 // handle the exception
}
```


I/O : lecture d'une arborescence

Files.walk retourne les fichiers du sous-arbre, profondeur

```
// Java 7 : try with resources and use of Paths
Path path = Paths.get("c:", "windows");
try (Stream<Path> stream = Files.walk(path, 2)) {

 stream.filter(path -> path.toFile().isDirectory())
 .forEach(System.out::println);

} catch (IOException ioe) {
 // handle the exception
}
```


List

Iterable : forEach

ForEach : itère sur tous les éléments, prend un consumer

```
// méthode forEach sur Iterable
List<String> strings =
 Arrays.asList("one", "two", "three") ;

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

Ne marche pas sur les tableaux

```
> one, two, three
```


Collection : removeIf

Retire un objet : prend un prédicat

```
// removes an element on a predicate
Collection<String> strings =
 Arrays.asList("one", "two", "three", "four");

// works « in place », no Collections.unmodifiable...
Collection<String> list = new ArrayList<>(strings);

// returns true if the list has been modified
boolean b = list.removeIf(s -> s.length() > 4);
```

> one, two, four

List : replaceAll

Remplace un objet par sa transformée

```
// removes an element on a predicate
Collection<String> strings =
 Arrays.asList("one", "two", "three", "four");

// works « in place », no Collections.unmodifiable...
Collection<String> list = new ArrayList<>(strings);

// returns nothing
list.replaceAll(String::toUpperCase);
```

> ONE, TWO, THREE, FOUR

List : sort

Tri une liste en place, prend un comparateur

```
// removes an element on a predicate
Collection<String> strings =
 Arrays.asList("one", "two", "three", "four");

// works « in place », no Collections.unmodifiable...
Collection<String> list = new ArrayList<>(strings);

// returns nothing
list.sort(Comparator.naturalOrder());
```

> four, one, three, two

Parallel Arrays

Parallel Arrays

Arrays.parallelSetAll

```
long [] array = new long [...] ;  
  
Arrays.parallelSetAll(array, index -> index % 3) ;  
  
System.out.println(Arrays.toString(array)) ;
```


Parallel Arrays

Arrays.parallelPrefix : fold right

```
long [] array = new long [...] ;  
  
Arrays.parallelPrefix(array, (l1, l2) -> l1 + l2) ;  
  
System.out.println(Arrays.toString(array)) ;
```

```
long [] array = {1L, 1L, 1L, 1L} ;  
  
> [1, 2, 3, 4]
```


Parallel Arrays

Arrays.sort : tri en place

```
long [] array = new long [...] ;  
  
Arrays.parallelSort(array) ;  
  
System.out.println(Arrays.toString(array)) ;
```


Comparator

Comparator !

Que dire de plus ?

Comparator.*naturalOrder()*

Comparator !

Que dire de plus ?

Comparator.naturalOrder()

```
public static  
 <T extends Comparable<? super T>> Comparator<T> naturalOrder() {  
 return (Comparator<T>)  
 Comparators.NaturalOrderComparator.INSTANCE;  
}
```


Comparator !

```
enum NaturalOrderComparator  
implements Comparator<Comparable<Object>> {  
  
 INSTANCE;  
  
}  
}
```


Comparator !

```
enum NaturalOrderComparator
implements Comparator<Comparable<Object>> {

 INSTANCE;

 public int compare(Comparable<Object> c1, Comparable<Object> c2) {
 return c1.compareTo(c2);
 }

}
```


Comparator !

```
enum NaturalOrderComparator
implements Comparator<Comparable<Object>> {

 INSTANCE;

 public int compare(Comparable<Object> c1, Comparable<Object> c2) {
 return c1.compareTo(c2);
 }

 public Comparator<Comparable<Object>> reversed() {
 return Comparator.reverseOrder();
 }
}
```


Comparator !

Que dire de plus ?

```
Comparator.comparingBy(Person::getLastName)
 .thenComparing(Person::getFirstName)
 .thenComparing(Person::getAge)
```


Map

Map : forEach

Prend un BiConsumer

```
// the existing map
Map<String, Person> map = ... ;

map.forEach(
 (key, value) -> System.out.println(key + " -> " + value)
);
```


Map : replace

Remplace une valeur avec sa clé

```
// the existing map  
Map<String, Person> map = ... ;  
  
// key, newValue  
map.replace("six", john) ;  
  
// key, oldValue, newValue  
map.replace("six", peter, john) ;
```


Map : replaceAll

Transforme toutes les valeurs

```
// the existing map
Map<String, Person> map = ... ;

// key, oldValue
map.replaceAll(
 (key, value) -> key + " -> " + value ;
)
```


Map : remove

Retire les paires clés / valeurs

```
// the existing map  
Map<String, Person> map = ... ;  
  
// key, oldValue  
map.remove("six", john) ;
```


Map : compute

Calcule une valeur à partir de la clé et la valeur existante, et d'une fonction qui fusionne la paire clé / valeur

```
// the existing map
Map<String, Person> map = ... ;

// key, oldValue
map.compute(
 key,
 (key, value) -> key + "://" + value
) ;
```


Map : merge

Calcule une valeur à partir de la clé, de l'actuelle valeur si elle existe, et d'une fonction qui fusionne les valeurs

```
// the existing map
Map<String, Person> map = ... ;

// key, otherValue
map.merge(
 key,
 otherValue,
 (value, otherValue) -> value.concat(", ").concat(otherValue)
) ;
```


Map : putIfAbsent

Ajoute une paire clé / valeur si la clé n'est pas déjà dans la table

```
// the existing map  
Map<String, Person> map = ... ;  
  
// key, newValue  
map.putIfAbsent("un", john) ;
```


Map : computeIfAbsent

Si la clé est absente : associe une valeur calculée par exécution de la fonction. Dans tous les cas : retourne la valeur (nouvelle ou ancienne)

```
// the existing map  
Map<String, Map<String, Person>> map = ... ;  
  
// key, newValue  
map.computeIfAbsent(  
 "un",  
 key -> new HashMap<>()  
)  
.put(".un", john) ;
```


Map : computeIfPresent

Si la clé est présente : associe une valeur calculée par exécution de la fonction. Retourne la valeur.

```
// the existing map
Map<String, Map<String, Person>> map = ... ;

// key, newValue
map.computeIfPresent(
 "un", map,
 (key, value) -> ... // la nouvelle valeur
)
.put(".un", john) ;
```


A high-contrast, black and white photograph capturing a contemplative scene. In the foreground, the dark silhouette of a person wearing a hat stands facing away from the viewer, looking out over a body of water. The middle ground shows a bridge or pier structure extending into the distance, its railing partially visible. The background is dominated by a bright, hazy glow from distant lights, possibly a city skyline at night, creating a sense of depth and mystery.

Completable
Future

CompletableFuture

Extension de Future

```
CompletableFuture<String> page =  
 CompletableFuture.supplyAsync(  
);
```

CompletableFuture

Extension de Future

```
CompletableFuture<String> page =  
 CompletableFuture.supplyAsync(  
 () ->  
 readWebPage(url)  
 );
```


CompletableFuture

Permet de créer des pipelines

```
CompletableFuture.supplyAsync(  
 () ->  
 readWebPage(url)  
)  
.thenApply(content -> getImages(content)) ;
```


CompletableFuture

Permet de créer des pipelines

```
CompletableFuture<List<Image>> images =  
 CompletableFuture.supplyAsync(  
 () ->  
 readWebPage(url)  
 )  
.thenApply(content -> getImages(content)) ; // function
```


CompletableFuture

thenCompose : composition de tâches dans le futur

```
CompletableFuture<List<Image>> cf =  
 CompletableFuture.supplyAsync(  
 () ->  
 readWebPage(url)  
 )  
.thenCompose(content -> getImages(content))
```


CompletableFuture

thenCompose : composition de tâches dans le futur

```
CompletableFuture.supplyAsync(  
 () ->  
 readWebPage(url)  
)  
.thenCompose(content -> getImages(content))  
.thenApply(image -> writeToDisk(image)); // retourne CF<Boolean>
```


CompletableFuture

thenCompose : composition de tâches dans le futur

```
List<CompletableFuture<Boolean>> result =  
 CompletableFuture.supplyAsync(  
 () ->  
 readWebPage(url)  
 )  
.thenCompose(content -> getImages(content))  
.thenApply(image -> writeToDisk(image)); // retourne CF<Boolean>
```


CompletableFuture

allOf : composition de tâches dans le futur (anyOf existe)

```
CompletableFuture.allOf(  
 CompletableFuture.supplyAsync(  
 () ->  
 readWebPage(url)  
 )  
 .thenCompose(content -> getImages(content))  
 .thenApply(image -> writeToDisk(image))  
)  
.join();
```


CompletableFuture

thenCombine : combine plusieurs CF

```
CompletableFuture cf1 = ... ;  
CompletableFuture cf2 = ... ;
```

```
cf1.thenCombine(cf2, (b1, b2) -> b1 & b2) ; // retourne la combinaison  
// des résultats des CF
```

Applique la fonction une fois les deux CF exécutés

CompletableFuture

thenCombine : combine plusieurs CF

```
CompletableFuture cf1 = ... ;  
CompletableFuture cf2 = ... ;
```

```
cf1.thenCombine(cf2, (b1, b2) -> b1 & b2) ; // retourne la combinaison  
// des résultats des CF
```

Applique la fonction une fois les deux CF exécutés
thenAcceptBoth, runAfterBoth

CompletableFuture

applyToEither : utilise le premier résultat disponible

```
CompletableFuture cf1 = ... ;  
CompletableFuture cf2 = ... ;
```

```
cf1.applyToEither(cf2, (b) -> ...) ; // s'applique au résultat  
// du premier CF dispo
```


CompletableFuture

applyToEither : utilise le premier résultat disponible

```
CompletableFuture cf1 = ... ;  
CompletableFuture cf2 = ... ;  
  
cf1.applyToEither(cf2, (b) -> ...) ; // s'applique au résultat  
// du premier CF dispo
```

acceptEither, runAfterEither

Concurrency

Variables atomiques

On avait :

```
AtomicLong atomic = new AtomicLong() ;  
long l1 = atomic.incrementAndGet() ;
```


Variables atomiques

On a :

```
AtomicLong atomic = new AtomicLong() ;  
long l1 = atomic.incrementAndGet() ;  
  
long l2 = atomic.updateAndGet(l -> l*2 + 1) ;
```


Variables atomiques

On a :

```
AtomicLong atomic = new AtomicLong() ;  
long l1 = atomic.incrementAndGet() ;  
  
long l2 = atomic.updateAndGet(l -> l*2 + 1) ;  
  
long l3 = atomic.accumulateAndGet(12L, (l1, l2) -> l1 % l2) ;
```


LongAdder

On a :

```
LongAdder adder = new LongAdder() ;  
  
adder.increment() ; // dans un thread  
adder.increment() ; // dans un autre thread  
adder.increment() ; // encore dans un autre thread  
  
long sum = adder.sum() ;
```


LongAccumulator

Même chose, mais on généralise :

```
LongAccumulator accu =  
 new LongAccumulator((l1, l2) -> Long.max(l1, l2), 0L) ;  
  
accu.accumulate(value1) ; // dans un thread  
accu.accumulate(value2) ; // dans un autre thread  
accu.accumulate(value2) ; // encore dans un autre thread  
  
long sum = accu.longValue() ;
```


StampedLock

Un lock avec lecture optimiste

```
StampedLock sl= new StampedLock() ;
```

```
long stamp = sl.writeLock() ;  
try {  
 ...  
} finally {  
 sl.unlockWrite(stamp) ;  
}
```

```
long stamp = sl.readLock() ;  
try {  
 ...  
} finally {  
 sl.unlockRead(stamp) ;  
}
```


StampedLock

Un lock avec lecture optimiste

```
StampedLock sl= new StampedLock() ;
```

```
long stamp = sl.writeLock() ;  
try {  
 ...  
} finally {  
 sl.unlockWrite(stamp) ;  
}
```

```
long stamp = sl.readLock() ;  
try {  
 ...  
} finally {  
 sl.unlockRead(stamp) ;  
}
```

Exclusivité entre read / write, mais...

StampedLock

Un lock avec lecture optimiste

```
StampedLock sl= new StampedLock() ;
```

```
long stamp = sl.tryOptimisticRead() ;  
// ici on lit une variable qui peut être modifiée par un autre thread  
if (lock.validate(stamp)) {  
 // la lecture est validée  
} else {  
 // un autre thread a acquis un write lock  
}
```


Concurrent HashMap

ConcurrentHashMap

Réécriture complète de ConcurrentHashMap V7

Complètement *thread-safe*

N'utilise de lock ≠ ConcurrentHashMap V7

Nouvelles méthodes

ConcurrentHashMap

6000 lignes de code

ConcurrentHashMap

6000 lignes de code

54 classes membre

ConcurrentHashMap

6000 lignes de code

54 classes membre

Pour info : 58 classes dans `java.util.concurrent`

ConcurrentHashMap

6000 lignes de code

54 classes membre

Pour info : 58 classes dans `java.util.concurrent`

Nouveaux patterns !

ConcurrentHashMap

Ne plus utiliser size()

```
int count = map.size() ; // ne pas utiliser  
  
count = map.mappingCount() ; // nouvelle méthode
```

ConcurrentHashMap

Ne plus utiliser

```
int count = map.size() ; // ne pas utiliser  
  
long count = map.mappingCount() ; // nouvelle méthode
```


ConcurrentHashMap

Recherche d'éléments

```
ConcurrentHashMap<Integer, String> map = ... ;  
  
map.search(10, (key, value) -> value.length() < key) ;
```

search(), searchKey(), searchValue(), searchEntry()

ConcurrentHashMap

Recherche d'éléments

```
ConcurrentHashMap<Integer, String> map = ... ;  
  
map.search(10, (key, value) -> value.length() < key) ;
```

search(), searchKey(), searchValue(), searchEntry()

ConcurrentHashMap

Recherche d'éléments

```
ConcurrentHashMap<Integer, String> map = ... ;  
  
map.search(10, (key, value) -> value.length() < key) ;
```

10 : taux de parallélisme

Si la table compte plus de 10 éléments, alors la recherche se fait en parallèle !

ConcurrentHashMap

Recherche d'éléments

```
ConcurrentHashMap<Integer, String> map = ... ;  
  
map.search(10, (key, value) -> value.length() < key) ;
```

10 : taux de parallélisme

Si la table compte plus de 10 éléments, alors la recherche se fait en parallèle !

On peut passer 0, ou Integer.MAX_VALUE

ConcurrentHashMap

ForEach

```
ConcurrentHashMap<Integer, String> map = ... ;  
  
map.forEach(10,  
 (key, value) ->  
 System.out.println(String.join(key, "->", value))  
 ) ;
```

forEach(), forEachKey(), forEachEntries()

ConcurrentHashMap

Réduction

```
ConcurrentHashMap<Integer, String> map = ... ;  
  
map.reduce(10,  
 (key, value) -> value.getName(), // transformation  
 (name1, name2) -> name1.length() > name2.length() ?  
 name1 : name2) // reduction  
);
```

reduce(), reduceKey(), reduceEntries()

Pas de ConcurrentHashSet

Mais...

```
Set<String> set = ConcurrentHashMap.<String>.newKeySet() ;
```


Pas de ConcurrentHashSet

Mais...

```
Set<String> set = ConcurrentHashMap.<String>.newKeySet() ;
```

Crée une *concurrent hashmap* dont les valeurs sont Boolean.TRUE

Sert de set concurrent

Merci !

A close-up photograph of a dark brown, slightly textured branch. Along the branch, several clusters of white cherry blossoms are in full bloom, their five-petaled flowers facing upwards. Some green leaves are visible between the flower clusters. The background is a solid, medium-toned blue.

Q/R

#50new8

@JosePaumard