Generics. Collections. Streams

Алексей Владыкин

```
public class TreeNode {
 String value;
 TreeNode left;
 TreeNode right;
```

```
public static BigDecimal minElement(
 BigDecimal[] values) {
 if (values.length == 0) {
 return null;
 }
 BigDecimal min = values[0];
 for (int i = 1; i < values.length; i++) {</pre>
 if (min.compareTo(values[i]) > 0) {
 min = values[i];
 }
 return min;
}
```

```
TreeNode rootNode = new TreeNode();
rootNode.value = "foobar";
// tree manipulation
String value = (String) rootNode.value;
Object[] arrayOfBigDecimals = {...};
BigDecimal min = (BigDecimal)
 minElement(arrayOfBigDecimals);
```

```
public static <T extends Comparable <T>> T
 minElement(T[] values) {
 if (values.length == 0) {
 return null;
 }
 T \min = values[0];
 for (int i = 1; i < values.length; i++) {</pre>
 if (min.compareTo(values[i]) > 0) {
 min = values[i];
 }
 return min;
}
```

```
TreeNode < String > stringNode;
TreeNode < Integer > integerNode;
TreeNode < int[] > intArrayNode;
```

TreeNode < int > intNode;

TreeNode <10> tenNode;

```
package java.util;
public final class Optional <T> {
 private final T value;
 private Optional(T value) {
 this.value = Objects.requireNonNull(value);
 }
 public static <T> Optional <T> of (T value) {
 return new Optional <> (value);
 }
 public T get() {
 if (value == null) {
 throw new NoSuchElementException("No value present");
 return value;
```

```
String text = ???; // is null allowed?
@Nullable String nullableText = null;
```

@NonNull String nonNullText = "hello!";

```
String text = "bar";
```

<pre>Optional < String > baz = Optional.of("baz");</pre>
<pre>baz.ifPresent(System.out::println);</pre>

```
Optional < String > bar = Optional.empty();
String value = bar.orElse("bar");
```

```
package java.util;
public final class Optional <T> {
 private final T value;
 private Optional(T value) {
 this.value = Objects.requireNonNull(value);
 }
 public static <T> Optional <T> of (T value) {
 return new Optional <> (value);
 }
 public T get() {
 if (value == null) {
 throw new NoSuchElementException("No value present");
 return value;
```

```
Optional < String > foo =
 Optional.empty();
Optional < String > bar =
 Optional.of("bar");
Optional < String > baz =
 Optional.ofNullable("baz");
Optional < CharSequence > optional CharSequence =
 Optional.<CharSequence>ofNullable("baz");
```

Optional < String > newOptional =

new Optional <>("foobar");

```
package java.util;
public final class Optional {
 private final Object value;
 private Optional(Object value) {
 this.value = Objects.requireNonNull(value);
 }
 public static Optional of(Object value) {
 return new Optional(value);
 }
 public Object get() {
 if (value == null) {
 throw new NoSuchElementException("No value present");
 return value;
```

```
Optional < String > optional = Optional.of("foo");
String value1 = optional.orElse("bar");
```

String value2 = optional.get();

```
Optional optional = Optional.of("foo");
String value1 = (String) optional.orElse("bar");
```

String value2 = (String) optional.get();

```
T obj = new T();
T[] arr = new T[5];
if (obj instanceof T) {...}
```

T a = (T) b;

```
import java.io.IOException;
public class Hack {
 public static void main(String[] args) {
 throwAsUnchecked(new IOException());
 }
 private static void throwAsUnchecked(Exception e) {
 Hack.<RuntimeException>genericThrow(e);
 }
 private static <T extends Throwable>
 void genericThrow(Exception e) throws T {
 throw (T) e;
```

```
Number number = new Integer(1);
Number[] numberArray = new Integer[10];
Optional < Integer > optionalInt = Optional.of(1);
Optional < Number > optional Number = optional Int;
optionalNumber.set(new BigDecimal("3.14"));
```

```
package java.util;
public final class Optional <T> {
 private final T value;
 public void ifPresent(Consumer<T> consumer) {
 if (value != null)
 consumer.accept(value);
 }
 public T orElseGet(Supplier<T> other) {
 return value != null ? value : other.get();
 }
  // ...
```

```
package java.util;
public final class Optional <T> {
 private final T value;
 public void ifPresent(Consumer<? super T> consumer) {
 if (value != null)
 consumer.accept(value);
 }
 public T orElseGet(Supplier<? extends T> other) {
 return value != null ? value : other.get();
 }
  // ...
```

```
Optional <?> optional = Optional.of(1);
```

Object value1 = optional.get();

Object value2 = optional.orElse(2);

```
int[] oldArray = ...;
int oldLength = oldArray.length;
int newLength = oldLength + 10;
int[] newArray =
 Arrays.copyOf(oldArray, newLength);
newArray[oldLength] = newElement1;
newArray[oldLength + 1] = newElement2;
```

// ...

```
final int[] array = new int[] {1, 2, 3};
array[0] = 10;
array[1] = 11;
array[2] = 12;
```

```
package java.util;
public interface Collection < E >
 extends Iterable <E> {
 int size();
 boolean isEmpty();
 boolean contains(Object o);
 boolean add(E e);
 boolean remove(Object o);
 void clear();
```

```
Collection < ComplexNumber > c = ...;
c.add(new ComplexNumber(1, 2));
boolean contains =
```

c.contains(new ComplexNumber(1, 2));

```
Collection < Integer > collection = ...;
```

}

```
Iterator < Integer > it = collection.iterator();
while (it.hasNext()) {
 Integer element = it.next();
 System.out.println(element);
}
for (Integer element : collection) {
 System.out.println(element);
```

Collection < Integer > collection = ...;
collection.forEach(System.out::println);

```
Collection < Integer > collection = ...;
for (Integer number : collection) {
 if (number > 5) {
```

```
// java.util.ConcurrentModificationException
```

collection.remove(number);

```
package java.util;
public interface List<E> extends Collection<E> {
 E get(int index);
 E set(int index, E element);
 void add(int index, E element);
 E remove(int index);
 int indexOf(Object o);
 int lastIndexOf(Object o);
 List <E> subList(int fromIndex, int toIndex);
}
```

```
words.subList(1, 3).clear();
int indexOfFoo =
 10 + words.subList(10, 15).indexOf("foo");
```

List < String > words = ...;

```
List<String> list1 = new ArrayList<>();
```

List<Integer> list2 = new LinkedList<>();

```
package java.util;
public interface Queue < E>
 extends Collection < E > {
 boolean add(E e);
 boolean offer(E e);
 E remove();
 E poll();
 E element();
 E peek();
```

```
package java.util;
public interface Deque <E> extends Queue <E> {
 void addFirst(E e);
 void addLast(E e);
 boolean offerFirst(E e);
 boolean offerLast(E e);
 E removeFirst();
 E removeLast();
```

```
Deque<Object> deque1 = new ArrayDeque<>();
Deque < Integer > deque2 = new LinkedList <>();
deque2.offerLast(1);
deque2.offerLast(2);
deque2.offerLast(3);
Integer element;
while ((element = deque2.pollFirst()) != null) {
 System.out.println(element);
}
```

```
Set < ComplexNumber > numbers = new HashSet < > ();
numbers.add(new ComplexNumber(3, 3));
numbers.remove(new ComplexNumber(3, 3));
// equals(), hashCode()
```

```
Set < String > words1 = new HashSet <>();
words1.add(...);
```

```
Set < String > words2 = new LinkedHashSet < > ();
words2.add(...);
```

```
package java.util;
public interface SortedSet <E> extends Set <E> {
 SortedSet <E> subSet(
 E fromElement, E toElement);
 SortedSet <E > headSet(E toElement);
 SortedSet <E> tailSet(E fromElement);
 E first();
 E last();
}
```

```
SortedSet < String > words = new TreeSet < > ();
words.add("aaa");
words.add("bbb");
```

words.add("ccc");

words.headSet("bbb").clear();

new ArrayList <> (set);

List < String > listWithoutDups =

```
package java.util;
public interface Map<K,V> {
 int size();
 boolean isEmpty();
 boolean containsKey(Object key);
 boolean containsValue(Object value);
 V get(Object key);
 V put(K key, V value);
 V remove(Object key);
 void clear();
 Set < K > keySet();
 Collection < V > values();
 Set < Map . Entry < K , V >> entry Set ();
}
```

```
Map < A, B > map = new HashMap <> ();
for (A key : map.keySet()) { ... }
for (B value : map.values()) { ... }
for (Map.Entry<A, B> entry : map.entrySet()) {
 System.out.printf("%s => %s\n",
 entry.getKey(), entry.getValue());
}
map.forEach((k, v) ->
 System.out.printf("%s => %s \setminus n", k, v));
```

```
Map < String , String > map1 = new HashMap < > ();
map1.put("foo", "bar");
map1.put("bar", "baz");
```

map1.remove("bar");

```
SortedMap < String , String > map2 = new TreeMap < > ();
map2.put("foo", "bar");
map2.put("bar", "baz");
```

map2.subMap("bar", "foo").clear();

Устаревшие классы

- java.util.Vector
- ▶ java.util.Stack
- ▶ java.util.Dictionary
- java.util.Hashtable

Collections.sort(list);

```
Set < String > set =
 Collections.unmodifiableSet(originalSet);
```

// throws java.lang.UnsupportedOperationException

```
set.remove("abc");
```

```
List<Integer> list = ...;
Object[] array1 = list.toArray();
```

list.toArray(new Integer[list.size()]);

Integer[] array2 =

```
String[] array = {"A", "B", "C"};

Set < String > set1 =
```

new HashSet <> (Arrays.asList(array));

```
Set < String > set2 = new HashSet <>();
Collections.addAll(set2, array);
```

```
package java.util;

@FunctionalInterface
public interface Comparator<T> {
 int compare(T o1, T o2);

 // any number of default or static methods
}
```

```
File directory = ...;
File[] javaSourceFiles = directory.listFiles(
 new FileFilter() {
 @Override
 public boolean accept(File file) {
 return file.getName().endsWith(".java");
 });
```

```
package java.io;

@FunctionalInterface
public interface FileFilter {
 boolean accept(File pathname);
}
```

```
package java.util.function;

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

```
package java.util.function;

@FunctionalInterface
public interface Supplier<T> {
 T get();
```

```
package java.util.function;

@FunctionalInterface
public interface Predicate<T> {
 boolean test(T t);
}
```

```
package java.util.function;

@FunctionalInterface
public interface Function<T, R> {
 R apply(T t);
}
```

```
package java.util.function;
@FunctionalInterface
public interface BiFunction<T, U, R> {
 R apply(T t, U u);
}
```

```
class IntSquare implements IntUnaryOperator {
 @Override
 public int applyAsInt(int operand) {
 return operand * operand;
 }
}
```

```
IntUnaryOperator square = x -> {
 return x * x;
};
```

```
IntConsumer print = x -> System.out.print(x);
```

IntUnaryOperator cube = $x \rightarrow x * x * x$;

```
public class Demo {
 private int counter;
 public void foo() {
 IntUnaryOperator square =
 x \rightarrow x * x;
 IntSupplier sequence =
 () -> counter++;
 int bonus = 10;
 IntUnaryOperator bonusAdder =
 (x) \rightarrow x + bonus;
```

```
int[] counter = new int[] {0};
IntSupplier sequence = () -> counter[0]++;
```

```
Function < Object, String > objectToString =
 Object::toString;
```

```
IntFunction < String[] > arrayAllocator =
 String[]::new;
```

IntPredicate isOdd = x -> x % 2 != 0;

IntPredicate isEven = isOdd.negate();

IntPredicate p1 = ..., p2 = ...;

• • • • •

IntPredicate p3 = p1.and(p2);

```
List<Object> objects = new ArrayList<>();
Consumer<Object> collector = objects::add;
```

```
Consumer < Object > combinedConsumer =
 printer.andThen(collector);
```

DoubleUnaryOperator square = x -> x * x;
DoubleUnaryOperator sin = Math::sin;

sin.andinen(square);

```
int sum = IntStream.iterate(1, n -> n + 1)
 .filter(n -> n % 5 == 0 && n % 2 != 0)
 .limit(10)
```

 $.map(n \rightarrow n * n)$

.sum();

```
Set < String > vocabulary = ...;
Stream < String > stream1 = vocabulary.stream();
BufferedReader reader = ...;
Stream < String > stream2 = reader.lines();
Path path = ...;
Stream < Path > stream3 = Files.list(path);
Stream < Path > stream4 = Files.walk(path);
```

IntStream chars = "hello".chars();

```
DoubleStream randomNumbers =
 DoubleStream.generate(Math::random);
```

```
IntStream integers =
 IntStream.iterate(0, n -> n + 1);
```

```
IntStream smallIntegers =
 IntStream.range(0, 100);
```

```
IntStream smallIntegers2 =
 IntStream.rangeClosed(0, 100);
```

```
IntStream combinedStream =
 IntStream.concat(stream1, stream2);
```

IntStream empty = IntStream.empty();

```
double[] array = ...;
DoubleStream streamFromArray =
 Arrays.stream(array);
```

IntStream streamOfElements =
 IntStream.of(2, 4, 6, 8, 10);

```
IntStream stream = ...;
stream.filter(n -> n > 100)
 .mapToObj(Integer::toString)
 .flatMapToInt(s -> s.chars())
 .distinct()
```

.sorted()

.skip(3)

.limit(2);

```
IntStream stream1 = ...;
stream1.forEach(System.out::println);
```

```
IntStream stream2 = ...;
OptionalInt result = stream2.findFirst();
```

```
Stream < String > stream3 = ...;
boolean allStringsAreAtLeast10Chars =
 stream3.allMatch(s -> s.length() > 10);
```

```
IntStream stream2 = ...;
int count = stream2.count();
```

```
IntStream stream3 = ...;
int sum = stream3.sum();
```

```
Stream < String > stream1 = ...;
List < String > list =
 stream1.collect(Collectors.toList());
```

```
Stream < BigInteger > bigInts = ...;
BigInteger sum = bigInts.reduce(
 BigInteger.ZERO, BigInteger::add);
```

```
public static BigInteger factorial(int n) {
 return IntStream.rangeClosed(1, n)
 .mapToObj(i -> BigInteger.valueOf(i))
 .reduce(BigInteger.ONE, BigInteger::multiply);
}
```

```
public static boolean isPalindrome(String s) {
 StringBuilder leftToRight = new StringBuilder();
 s.chars().filter(Character::isLetterOrDigit)
 .map(Character::toLowerCase)
 .forEach(leftToRight::appendCodePoint);
 StringBuilder rightToLeft =
 new StringBuilder(leftToRight).reverse();
 return leftToRight.toString()
 .equals(rightToLeft.toString());
```