Astuces Java

Les librairies qui changent la vie... ;-)

Copie de tableaux

(voir ArrayUtils d'Apache Commons Lang pour les méthodes utilitaires concernant les tableaux, ainsi que Guava, notamment pour la copie de collection "intelligente", voir les contraintes)

String[] monTableauOriginal = new String[5];

String[] copieTableau = Arrays.copyOf(monTableauOriginal, monTableauOriginal.length);

String[] copiePartielleTableau = Arrays.copyOfRange(monTableauOriginal, 0, 2);

Modification d'une collection pendant son parcours

```
List<String> liste = new CopyOnWriteArrayList<String>();
for (String element : liste) {
  if (element.startsWith("a")) {
 liste.remove(element);
  }
}
```

Compter le nombre d'occurrences d'un objet dans une collection

Collections.frequency(collection, object);

Manipuler une collection

```
Collections.emptyList(); // existe aussi pour Set, Map
```

Collections.sort(liste);
Collections.sort(liste, unComparator);
Collections.sort(liste, Collections.reverseOrder());

Collections.unmodifiableList(liste); // existe aussi pour Set, Map, SortedSet, SortedMap Collections.reverse(liste);

Déterminer l'égalité ou le résultat de la comparaison de deux objets, sachant qu'ils peuvent tous les deux être NULL

ObjectUtils.equals(object1, object2); ObjectUtils.compare(object1, object2);

Renvoyer un objet différent si l'objet courant/testé est NULL

ObjectUtils.defaultIfNull(objet, objetParDefautSiNull);

Créer une liste/map à partir des valeurs d'une "enum"

EnumUtils.getEnumList(enumClass);

EnumUtils.getEnumMap(enumClass);

Rendre une condition booléenne lisible, manipuler des données booléennes

BooleanUtils.and(condition1, condition2, condition3);

BooleanUtils.or(condition1, condition2, condition3);

BooleanUtils.toBoolean(nombreATester, nombrePourValeurVrai, nombrePourValeurFaux);

BooleanUtils.toBoolean(chaineATester, chainePourValeurVrai, chainePourValeurFaux);

BooleanUtils.toString(conditionObjetBoolean, chainePourValeurVrai, chainePourValeurFaux, chaineSiBooleanNull);

Manipulation de chaînes de caractères

```
StringUtils & WordUtils
```

StringUtils.abbreviate(maChaine, 10);

StringUtils.defaultIfEmpty(maChaine, "aucune valeur");

StringUtils.join(listeDeChaines, " - ");

StringUtils.difference("abcde", "abxyz"); // "xyz"

StringUtils.capitalize("des astuces sont présentées"); // Des astuces sont présentées

WordUtils.capitalize("des astuces sont présentées")); // Des Astuces Sont Présentées

WordUtils.initials("Chuck Norris"); // CN

Échapper les caractères d'une chaîne pour un format/langage particulier ou retirer les caractères d'échappement

```
StringEscapeUtils.escapeCsv(input);
```

StringEscapeUtils.escapeXml(input);

StringEscapeUtils.escapeJava(input);

StringEscapeUtils.escapeHtml4(input);

StringEscapeUtils.unescapeXXX(input);

Générer des chaînes de caractères

RandomStringUtils.randomAlphabetic(5); // azepi

RandomStringUtils.randomAlphanumeric(5); // az12e

RandomStringUtils.randomNumeric(5); // 45872

RandomStringUtils.randomAscii(5); // 4e[/A

Accéder à des propriétés relatives au système ou à l'utilisateur

```
SystemUtils.FILE_ENCODING;
SystemUtils.IS_JAVA_1_6;
SystemUtils.JAVA_IO_TMPDIR;
SystemUtils.USER_HOME;
```

Apache Commons IO

Manipulation de fichiers : lecture, écriture, copie, comparaison

(voir également IOUtils, qui n'est pas une classe IOcean ! ;-))

```
FileUtils.writeStringToFile(file, data);
FileUtils.writeStringToFile(file, data, encoding);
FileUtils.listFiles(dir, fileFilter, dirFilter);
FileUtils.copyDirectory(srcDir, destDir);
FileUtils.moveDirectory(srcDir, destDir); FileUtils.moveFile(srcFile, destFile);
FileUtils.contentEquals(file1, file2);
FileUtils.sizeOf(file);
```

FileUtils.readFileToByteArray(file); FileUtils.readFileToString(file, encoding);

Apache Commons IO

Manipulation des chemins et noms de fichiers

```
FilenameUtils.normalize(filename); /* /foo// = /foo/*/
FilenameUtils.normalizeNoEndSeparator(filename); /* /foo// = /foo */
FilenameUtils.separatorsToUnix | separatorsToWindows(path); /* conversion \ vers / */
FilenameUtils.getFullPathNoEndSeparator(path); /* c:\a\b\c.txt = C:\a\b */
FilenameUtils.getName(path); /* a/b/c.txt = c.txt */
FilenameUtils.getExtension(path); /* a/b/c.jpg = "jpg" */
FilenameUtils.isExtension("monFichier.png", new String[] {"png", "jpg"});
FilenameUtils.wildcardMatch("a.jpg", "*.jpg");
```

Joda Time

Afficher quand a eu lieu la dernière modification de la fiche. Le client ne veut pas que ce soit la date mais depuis quand cette modification a eu lieu

```
Period period = new Period(committed, new DateTime());

PeriodFormatterBuilder builder = new PeriodFormatterBuilder().builder
.appendMinutes().
.appendSuffix( "minute ago", " minutes ago");

period.toString(builder.toFormatter());
```

Joda Time

Calculer l'âge d'une personne (sans faire un gros paté de code ;))

DateMidnight birthdate = new DateMidnight(1970, 1, 20);

DateTime now = new DateTime();

Years.yearsBetween(birthdate, now).getYears()

Joda Time

Addition et soustraction de durée(s)

```
DateTime dt = new DateTime(2005, 3, 26, 12, 0, 0, 0);
DateTime plusPeriod = dt.plus(Period.days(1));
DateTime plusDuration = dt.plus(new Duration(24L*60L*60L*1000L));
dt.minus(Period.months(2));

// enlève l'écart de durée qu'il y a entre dt et aujourd'hui
DateTime minusDuration = dt.minus(new Duration(dt, new DateTime()));
```

Pré conditions ou s'assurer que le contrat de notre api est respecté

Eviter de retourner null. Indiquer clairement que le retour d'une méthode peut ne pas avoir de résultat. Eviter les NullPointerException. Améliorer la lisibilité

```
Exemple, je veux afficher la ville d'une personne

//API

public Optional<Address> getAddress() {

 return Optional.fromNullable(address)

}

//Client de l'API

personne.getAdress().or(defaultAddress).getVille();

//Vérifier si la personne a une adresse :

personne.getAdress().isPresent()
```

Ecrire rapidement une méthode permettant de consulter les objets de manière lisible dans le debugger => redéfinition du toString() avec un helper

Scinder une chaîne (avec gestion correcte les espaces ou valeurs vides) ou réunir plusieurs chaînes (avec gestion des null)

```
Splitter.on(",")
 .omitEmptyStrings()
 .trimResults()
.split("test1, , test2, test3");
// on obtient ["test1", "test2", "test3"]
Joiner.on(",")
 .skipNulls()
 .join("test1", null, "test2");
// "test1, test2"
// on peut aussi utiliser .useForNull("default")
```

Créer et manipuler une collection qui permet de gérer plusieurs valeurs pour une même clé ; utilisée pour représenter un graphe par exemple

```
Multimap<Integer, String> map= ImmutableSetMultimap.of(1, "a", 2, "b", 3, "c",
 1, "a2");
Multimap<Integer, String> map = new ImmutableSetMultimap.Builder<Integer,
 String>()
 .put(1, "a")
 .put(2, "b")
 .put(3, "c")
 .put(1, "a2")
 .build();
```

Guava... à découvrir et appronfondir

Immutable collections...

Multiset...

BiMap...

Table...

ClassToInstanceMap...

Contraintes...

Classes utilitaires pour manipulation et opérations sur les collections...

I/O...

Messages...

Programmation concurrente...

Programmation fonctionnelle...

Questions / Echanges

Vous connaissiez?

Qu'est-ce que vous utilisez déjà ?

Qu'est-ce que vous utiliserez ?

Qu'est-ce que vous utilisez d'autre ?

Quelles sont les autres problématiques récurrentes que vous rencontrez ?

(ROTI) Est-ce que cette présentation en valait la peine ?

1 : Inutile, 2 : Tout juste utile, 3 : Moyenne, 4 : Bonne, 5: Excellente

Ressources

Apache Commons

http://commons.apache.org/

Guava

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

JodaTime

http://joda-time.sourceforge.net/