#_ Important [Java Built-in Methods] {CheatSheet}

1. String Methods

```
length: str.length()

 substring: str.substring(beginIndex, endIndex)

• charAt: str.charAt(index)
• contains: str.contains(substring)
indexOf: str.indexOf(substring)
toLowerCase: str.toLowerCase()
toUpperCase: str.toUpperCase()
• trim: str.trim()
• replace: str.replace(oldChar, newChar)
• split: str.split(regex)
• startsWith: str.startsWith(prefix)
• endsWith: str.endsWith(suffix)
• equαls: str.equals(anotherString)
equalsIgnoreCase: str.equalsIgnoreCase(anotherString)
compareTo: str.compareTo(anotherString)
• isEmpty: str.isEmpty()
• concat: str.concat(anotherString)
• valueOf (static): String.valueOf(data)
```

2. Math Methods

```
abs: Math.abs(x)
max: Math.max(x, y)
min: Math.min(x, y)
sqrt: Math.sqrt(x)
pow: Math.pow(x, y)
round: Math.round(x)
random (static): Math.random()
ceil: Math.ceil(x)
floor: Math.floor(x)
sin: Math.sin(angle)
cos: Math.cos(angle)
```

tan: Math.tan(angle)

System Methods

- currentTimeMillis (static): System.currentTimeMillis() • nanoTime (static): System.nanoTime() • exit (static): System.exit(status)
- qc (static): System.gc()
- getenv (static): System.getenv(variableName)
- getProperty (static): System.getProperty(propertyName)

4. Object Methods

- equals: obj.equals(anotherObj)
- hashCode: obj.hashCode()
- **getClass**: obj.getClass()
- toString: obj.toString()
- clone (protected): obj.clone()
- **notify**: obj.notify()
- notifyAll: obj.notifyAll()
- wait (overloaded): obj.wait()

Collection Methods (List, Set, Map)

- add: collection.add(element)
- remove: collection.remove(element)
- contains: collection.contains(element)
- size: collection.size()
- isEmpty: collection.isEmpty()
- iterator: collection.iterator()
- clear: collection.clear()
- addAll: collection.addAll(anotherCollection)
- removeAll: collection.removeAll(anotherCollection)
- retainAll: collection.retainAll(anotherCollection)
- toArray: collection.toArray()

6. Map Methods

```
put: map.put(key, value)
• get: map.get(key)
• remove (overloaded): map.remove(key)
containsKey: map.containsKey(key)
• containsValue: map.containsValue(value)
keySet: map.keySet()
entrySet: map.entrySet()
values: map.values()
size (overloaded): map.size()
 isEmpty (overloaded): map.isEmpty()
```

7. Thread Methods

```
• start: thread.start()
• run: thread.run()
• join: thread.join()
• sleep (static): Thread.sleep(millis)
currentThread (static): Thread.currentThread()
setName: thread.setName(name)
• getName: thread.getName()
setPriority: thread.setPriority(priority)
getPriority: thread.getPriority()
• interrupt: thread.interrupt()
isInterrupted: thread.isInterrupted()
```

8. IO and NIO Methods

```
• read (FileInputStream, BufferedReader, etc.): stream.read()

 write (FileOutputStream, BufferedWriter, etc.):

  stream.write(byte[] b)
• close (AutoCloseable interfaces): resource.close()
flush (OutputStream, Writer): writer.flush()
• open (Files in NIO): Files.open(path, options)
• copy (Files in NIO): Files.copy(source, target, options)

 delete (Files in NIO): Files.delete(path)
```

- create (Files in NIO): Files.createFile(path)
- readAllBytes (Files in NIO): Files.readAllBytes(path)
- write (Files in NIO, overloaded): Files.write(path, bytes, options)

9. Networking (java.net package)

- connect (Socket): socket.connect(address)
- send (DatagramSocket): socket.send(packet)
- receive (DatagramSocket): socket.receive(packet)
- bind (ServerSocket): serverSocket.bind(endpoint)
- accept (ServerSocket): serverSocket.accept()
- **getInputStream** (Socket): socket.getInputStream()
- getOutputStream (Socket): socket.getOutputStream()
- lookup (InetAddress, static): InetAddress.getByName(host)
- getHostAddress (InetAddress): inetAddress.getHostAddress()
- **getHostName** (InetAddress): inetAddress.getHostName()
- isReachable (InetAddress): inetAddress.isReachable(timeout)

10. Date and Time (java.time package)

- now (LocalDate, LocalDateTime, Instant): LocalDate.now()
- of (LocalDate, LocalDateTime): LocalDateTime.of(year, month, day, hour, minute)
- parse (LocalDate, LocalDateTime): LocalDate.parse("2020-01-01")
- **format (DateTimeFormatter)**: dateTime.format(formatter)
- plusDays, plusHours, etc. (LocalDate, LocalDateTime): dateTime.plusDays(1)
- between (Duration, Period): Duration.between(startTime, endTime)

11. Exception Handling

- printStackTrace: exception.printStackTrace()
- **getMessage**: exception.getMessage()
- getCause: exception.getCause()

12. File Handling (java.io package)

```
• createNewFile (File): file.createNewFile()
• mkdir (File): file.mkdir()
• listFiles (File): file.listFiles()
• exists (File): file.exists()
• canRead (File): file.canRead()
• canWrite (File): file.canWrite()
• length (File): file.length()
• delete (File): file.delete()
```

13. Advanced Collection Operations

```
• stream (Collection): collection.stream()

 forEach (Iterable): collection.forEach(item -> { /* action */ })

• removeIf (Collection): collection.removeIf(item ->
  item.condition())
• sort (List): list.sort(Comparator.naturalOrder())
• collect (Stream): stream.collect(Collectors.toList())
• map (Stream): stream.map(item -> item.transform())
• filter (Stream): stream.filter(item -> item.condition())
findAny, findFirst (Stream): stream.findAny()
reduce (Stream): stream.reduce((acc, item) -> acc.combine(item))
```

14. Concurrency and Multithreading

```
• start (Thread): thread.start()
• run (Runnable): runnable.run()
• submit (ExecutorService): executorService.submit(callable)
• shutdown (ExecutorService): executorService.shutdown()
• awaitTermination (ExecutorService):
  executorService.awaitTermination(time, unit)
```

• isShutdown (ExecutorService): executorService.isShutdown()

• synchronized methods or blocks: synchronized(obj) { /* synchronized code */ }

15. Serialization

writeObject (ObjectOutputStream): out.writeObject(object)

readObject (ObjectInputStream): Object obj = in.readObject()

16. Reflection

- **getMethod (Class)**: cls.getMethod(methodName, paramTypes)
- newInstance (Class): cls.newInstance()
- getDeclaredFields (Class): cls.getDeclaredFields()
- invoke (Method): method.invoke(obj, args)

18. Regular Expressions (java.util.regex package)

- matches (Pattern and Matcher): Pattern.matches(regex, input)
- find (Matcher): matcher.find()
- group (Matcher): matcher.group()

19. Java NIO (java.nio package)

- allocate (ByteBuffer): ByteBuffer.allocate(size)
- put (ByteBuffer): byteBuffer.put(data)
- get (ByteBuffer): byteBuffer.get()
- flip (Buffer): buffer.flip()
- clear (Buffer): buffer.clear()

20. Java Utility Methods

- random (Random): new Random().nextInt()
- shuffle (Collections): Collections.shuffle(list)
- copy (Collections): Collections.copy(dest, src)
- fill (Collections): Collections.fill(list, obj)
- singletonList, singletonMap (Collections):

Collections.singletonList(item)

• unmodifiableCollection (Collections):

Collections.unmodifiableCollection(collection)