GS Collections and Java 8 Lambdas

Code Kata

March 2014

10 Second Intro

What is GS Collections?

A Java Collections Library.

What is a Code Kata?

A programming exercise which helps hone your skills through practice.

What is GS Collections?

- A supplement or replacement for the Java Collections Framework (JCF).
- Developed at Goldman Sachs.
- "Inspired by" Smalltalk Collection protocol.

What is a Code Kata?

- A programming exercise which helps hone your skills through practice.
- This one is set up as a series of unit tests which fail.
- Your task is to make them pass, using GS Collections –

I hear and I forget.

I see and I remember.

I do and I understand.

- Confucius

GS Collections Code Kata

- New concepts are introduced in the slides.
- Coding exercises are at the end of each section.

ITERATION PATTERNS

Sort

- What is an iteration pattern?
- *Sort* is one example.
- We want to sort a list of people by last name, first name.
- Which method in the JCF can we use?

Domain

```
Person john = new Person("John", "Smith");
Person jane = new Person("Jane", "Smith");
Person z = new Person("Z.", "Jones");

List<Person> people = new ArrayList<Person>();
people.add(john);
people.add(jane);
people.add(z);
```


Javadoc

```
public static void java.util.Collections.sort(
  List<T> list, Comparator<? super T> c)
```

Sorts the specified list according to the order induced by the specified comparator. All elements in the list must be *mutually comparable*.

Anonymous inner class syntax

```
Collections.sort(people, new Comparator<Person>() {
  public int compare(Person o1, Person o2) {
 int lastName = o1.getLastName().compareTo(o2.getLastName());
 if (lastName != 0) {
 return lastName;
 }
 return o1.getFirstName().compareTo(o2.getFirstName());
}
});
```

```
public static void java.util.Collections.sort(
  List<T> list, Comparator<? super T> c)
```

Sorts the specified list according to the order induced by the specified comparator. All elements in the list must be *mutually comparable*.

Lambda syntax

```
Collections.sort(people, (Person o1, Person o2) -> {
 int lastName = o1.getLastName().compareTo(o2.getLastName());
 if (lastName != 0) {
 return lastName;
 }
 return o1.getFirstName().compareTo(o2.getFirstName());
 });
```

```
public static void java.util.Collections.sort(
  List<T> list, Comparator<? super T> c)
```

Sorts the specified list according to the order induced by the specified comparator. All elements in the list must be *mutually comparable*.

Does anything bother you about Collections.sort()?

Javadoc

```
public static void java.util.Collections.sort(
  List<T> list, Comparator<? super T> c)
```

Sorts the specified list according to the order induced by the specified comparator. All elements in the list must be *mutually comparable*.

Does anything bother you about Collections.sort()?

JCF problems

```
 Why isn't sort() a method on every List?
 Collections.sort(list, comparator);
 vs.
 list.sort(comparator);
```


Javadoc

```
public static void java.util.Collections.sort(
  List<T> list, Comparator<? super T> c)
```

Sorts the specified list according to the order induced by the specified comparator. All elements in the list must be *mutually comparable*.

Does anything bother you about Collections.sort()?

JCF problems

- Where are all the iteration patterns?
- java.util.Collections provides methods for sort(), min(), max() and just a few others.
- The most common iteration patterns are missing:
 - Collect a list of each person's address.
 - Select only those people whose age is 18 or higher.

- We want the methods sort(), min(), max(), collect(), select(), etc. on every collection.
- How can we accomplish this in code?

- We want the methods sort(), min(), max(), collect(), select(), etc. on every collection.
- How can we accomplish this in code?
- Create interfaces that extend the JCF interfaces.

GS Collections Interfaces

```
public interface MutableList<T> extends List<T>
{
 MutableList<T> sortThis(Comparator<? super T> comparator);
 <V> MutableList<V> collect(Function<? super T, ? extends V> function);
 MutableList<T> select(Predicate<? super T> predicate);
 ...
}
```

- Collect pattern (aka map or transform).
- Returns a new collection where each element has been transformed
 - e.g. collect each person's address.
- Function is the type that takes an object and returns an object of a different type
 - aka *Transformer*

JCF Example

```
List<Person> people = ...
List<Address> addresses = new ArrayList<Address>();
for (Person person : people)
{
 addresses.add(person.getAddress());
}
```


• Function is the type that takes an object and returns another type.

```
MutableList<Person> people = ...
MutableList<Address> addresses = people.collect(
 new Function<Person, Address>()
 {
 public Address valueOf(Person person)
 {
 return person.getAddress();
 }
 }
}
```


• Function is the type that takes an object and returns another type.

```
MutableList<Person> people = ...
MutableList<Address> addresses =
 people.collect(person -> person.getAddress());

MutableList<Address> addresses =
 people.collect(Person::getAddress);
```


- The loop moves in to the implementation of **collect()**.
- Let's look at a realistic implementation of collect() for FastList.

```
public <V> MutableList<V> collect(
 Function<? super T, ? extends V> function)
{
 MutableList<V> result = FastList.newList(this.size);
 for (int i = 0; i < this.size; i++) {
 result.add(function.valueOf(this.items[i]));
 }
 return result;
}</pre>
```


- *Select* pattern (aka *filter*).
- Returns the elements of a collection that satisfy some condition
 - e.g. select only those people whose age is 18 or higher.
- **Predicate** is the type that takes an object and returns a boolean.

```
MutableList<Person> people = ...
MutableList<Person> adults = people.select(
 new Predicate<Person>()
 {
 public boolean accept(Person each)
 {
 return each.getAge() >= 18;
 }
 }
}
```


- *Select* pattern (aka *filter*).
- Returns the elements of a collection that satisfy some condition
 - e.g. select only those people whose age is 18 or higher.
- **Predicate** is the type that takes an object and returns a boolean.

```
MutableList<Person> people = ...
MutableList<Person> adults =
  people.select(each -> each.getAge() >= 18);
```

ха	100	00
жа		

Collect Returns a new collection where each element has been

transformed.

Select Returns the elements of a collection that satisfy some

condition.

Code Blocks

- sortThis() takes a Comparator, which is a strategy interface.
- Similarly, collect() and select() take "code block" parameters.
- collect() takes a Function.
- select() takes a Predicate.
- Don't get hung up on these names because the IDE will remind you.

KATA INTRODUCTION

To set up the Kata, follow these instructions:

To locate the zip, navigate to the GitHub page's kata repository
 (https://github.com/goldmansachs/gs-collections-kata), and click on Download ZIP in the bottom right corner.

Eclipse Setup Instructions

- Unzip gs-collections-kata-master.zip should result in a folder called gscollections-kata-master
- 2. Open the project folder using Eclipse. If prompted, choose Java project for the type and name it "kata".
- Select the com.gs.collections.kata package under src/test/java, right click and select RunAs -> JUnit Test.

IntelliJ Setup Instructions

- Unzip gs-collections-kata-master.zip should result in a folder called gscollections-kata-master
- 2. Open the project: **File -> Open**, navigate to where you checked out the project, and open the project marked by the "IJ" icon.
- 3. Select the com.gs.collections.kata package under src/test/java, right click and select Run "Tests in 'com.gs.collections.kata'"

You should get several test failures. You will fix these tests as part of the Kata exercises.

Domain

- GS Collections Kata uses LineItems, Companies, Orders, Customers, and Suppliers.
- Our tests extend CompanyDomainForKata, which sets up some customers, suppliers and orders for a company.
- Data is available to you through getters on this.company
 - For example this.company.getCustomers();

Hints

- Most changes will be under src/test.
- Some changes will be under src/main.
- Feel free to refactor the domain under **src/main**.
- Pay close attention to the Javadoc for instructions and hints.
- Use the IDE support for Javadoc @links.

KATA EXERCISE 1

Exercise 1

- Find Exercise1Test; it has assertion failures if you run it as a test.
- Figure out how to get the tests to pass using what you have seen so far.
- Should take about 15 minutes.

Solution 1

```
public void getCustomerNames()
  MutableList<Customer> customers =
 this.company.getCustomers();
  MutableList<String> customerNames =
 customers.collect(nameFunction);
  Assert.assertEquals(expectedNames, customerNames);
```


Solution 1

```
public void getCustomerCities()
{
 MutableList<String> customerCities =
 customers.collect(customer -> customer.getCity());
 ...
 Assert.assertEquals(expectedCities, customerCities);
}
```


Solution 1

```
public void getLondonCustomers()
{
 ...
 MutableList<Customer> customersFromLondon =
 customers.select(
 customer -> customer.getCity().equals("London")
 );
 Verify.assertSize(2, customersFromLondon);
}
```

TESTUTILS

Verify

- GS Collections distribution includes gs-collections-testutils.jar.
 - Includes helpful utility for writing unit tests.
 - Collection-specific.
 - Implemented as an extension of JUnit.
 - Most important class is called Verify.

Code Example

```
Example from the previous solution
```

```
Verify.assertSize(2, customersFromLondon);
```

Instead of

```
Assert.assertEquals(2, customersFromLondon.size());
```


Verify

Several other self-explanatory examples:

Code Example

```
Verify.assertEmpty(FastList.newList());
Verify.assertNotEmpty(FastList.newListWith(1));
Verify.assertContains(1, FastList.newListWith(1));
```


GS Collections Testutils

- •It's possible to go too far.
- •The first form is more verbose.
- •The second form asserts more because of the contract of equals().

Bad

```
Verify.assertSize(3, list);
Verify.assertContainsAll(list, 1, 2, 3);
```

Good

```
Assert.assertEquals(
 FastList.newListWith(1, 2, 3),
 list);
```

BENEFITS OF GS COLLECTIONS

Pros

- Increased readability.
- Reduced duplication less to test.
- Simplified iteration.
- Optimized by type for memory and speed.

Cons

- Before Java 8 there were no lambdas or closures
 - Verbose anonymous inner class syntax

Readability

- **Object-oriented programming** is a paradigm that groups data with the methods that predicates on the data.
- Functional programming is a paradigm that treats computation as the evaluation of mathematical functions and avoids state and mutable data.
- Possible to merge the two paradigms and wind up with very readable code.
- Where they sometimes clash is mutable state.

Example

- x = 5
- x = 6

Imperative Programming

- In Java this is OK.
- The value of *x* changes over time.

Math

- In pure math this makes no sense.
- The value of x is 5, it cannot be reassigned.

Imperative Programming

- In imperative programming, **time** is important.
- The truth of conditions changes with the state of the program.
- This can decrease readability.
 - can be difficult to reason about.
 - can be difficult to test.
- Think architecture that is concurrent and based on asynchronous callbacks.

```
List<Person> people = ...
List<Address> addresses = new ArrayList<Address>();
// Not true yet! It's an empty list, not a list of addresses!
for (Person person : people)
{
 addresses.add(person.getAddress());
}
```

Imperative vs. Functional

- fibonacci() function returns the same output for the same input.
- We can tell it doesn't use mutable state; it can be static.
- Iterators are not functional.
- next() takes no input, yet returns different values over time.
- It obviously uses internal state.

```
for (int i = 0; i < 10; i++)
{
 System.out.println(this.fibonacci(i));
}
// vs.
for (int i = 0; i < 10; i++)
{
 System.out.println(this.fibonacciIterator.next());
}</pre>
```

Benefits

- Iteration patterns are methods on our collections.
- Simply naming the patterns enhances readability:

Drawbacks

- These methods take a parameter which is a bit of code:
 - how to collect or select.
- The thing inside the parentheses is now less readable:
 - represented as an anonymous inner class.

- Ideally, Java would have native support for anonymous functions (aka *lambda expressions*, erroneously aka *closures*).
- The syntax below works with Java 8.

JDK 8 Prototype

```
MutableList<Person> people = ...;

MutableList<Address> addresses = 
 people.collect(person -> person.getAddress());

MutableList<Address> addresses = 
 people.collect(Person::getAddress);
```


- Often you need to write out a Function.
- It makes sense to hide the boilerplate code on the domain object.

Collect with hidden Function

```
MutableList<Person> people = ...;

MutableList<Address> addresses = 
 people.collect(Person.TO_ADDRESS);
```

Function on domain Object

```
public class Person {
 public static final Function<Person, Address> TO_ADDRESS =
 person -> person.getAddress();
...
}
```


Encapsulating the Function looks very similar to the proposed lambda syntax.

Encapsulated Function

```
MutableList<Person> people = ...;

MutableList<Address> addresses = 
  people.collect(Person.TO_ADDRESS);
```

JDK 8 Prototype

```
MutableList<Person> people = ...;

MutableList<Address> addresses = 
 people.collect(Person::getAddress);
```


- We have other tricks for dealing with boilerplate code.
- GS Collections provides several "lambda factories," like Predicates.

GS Collections Select with Predicates Factory

```
MutableList<Integer> mutableList =
 FastList.newListWith(25, 50, 75, 100);

MutableList<Integer> selected =
 mutableList.select(Predicates.greaterThan(50));
```

Iteration Pattern

- Predicates also lets you create common Predicates from Functions.
- Combines well with the previous tip.

GS Collections Select with Predicates Factory

```
MutableList<Person> people = ...;

MutableList<Person> theSmiths = people.select(
 Predicates.attributeEqual(Person.LAST_NAME, "Smith"));

MutableList<Person> theSmiths = people.select(
 Predicates.attributeEqual(Person::getLastName, "Smith"));
```


KATA EXERCISE 2

Exercise 2

- Fix Exercise2Test.
- Solve the same questions as Exercise1Test.
- Use the tips to make your answers as readable as possible.
- From now on, you'll have to access the domain objects on your own.
 - Start with this.company.getSomething().
- Should take about 15 minutes.

Inheritance Hierarchy

Lists

- MutableList extends List.
- FastList is a drop-in replacement for ArrayList.
- FastList could extend ArrayList, but we chose not to.
- Iteration patterns were pulled up higher into **RichIterable**.

Inheritance Hierarchy

Sets

- MutableSet extends Set.
- UnifiedSet is a drop in replacement for HashSet.
- Everything about Lists is analogous for Sets (and Bags).
- This is why iteration patterns were pulled up higher into
 RichIterable –
 - min() for example is identical across collection types.

Inheritance Hierarchy <<interface>> Iterable <<interface>> Internaliterable <<interface>> Richlterable <<interface>> Mapiterable <<interface>> <<interface>> <<interface>> UnsortedMapIterable SortedMapIterable Мар HashMap <<interface>> <<interface>> MutableMap SortedMap UnifiedMap <<interface>> MutableSortedMap TreeSortedMap

Maps

- MutableMap extends Map.
- **UnifiedMap** is a drop in replacement for **HashMap**.

Solution 2

```
public class Customer
{
 public static final Function Customer, String TO_NAME =
 Customer::getName;
 ...
}
```


```
Solution 2
```

```
public void getCustomerCities()
{
 MutableList<String> customerCities =
 this.company.getCustomers().collect(Customer.TO_CITY);
 ...
 Assert.assertEquals(expectedCities, customerCities);
}
```


Solution 2

```
public class Customer
{
 ...
 public static final
 Function<Customer, String> TO_CITY = Customer::getCity;
 ...
}
```


```
public void getLondonCustomers()
  MutableList<Customer> customersFromLondon =
 this.company.getCustomers().select(
 Predicates.attributeEqual(
 Customer.TO CITY,
 "London"));
 Verify.assertSize(2, customersFromLondon);
 Verify.assertSize(2, this.company.getCustomers().select(
 Predicates.attributeEqual(Customer::getCity, "London")));
 Verify.assertSize(2, this.company.getCustomers().select(
 customer -> "London".equals(customer.getCity()));
```

IMMUTABILITY

Why would we prefer immutable data structures?

Cons

Why wouldn't we prefer immutable data structures?

Pros

- Easier to reason about because they do not have complex state spaces that change over time.
- Can pass them around freely without making defensive copies.
- No way to corrupt through concurrent access.
- They make safe hash-table keys.
 - If an object is mutated after it is placed into a HashSet, for example, that object may not be found the next time you look into the HashSet.

Cons

- They sometimes require that a large object graph be copied where otherwise an update could be done in place.
- As a result, it is common for libraries to provide mutable alternatives to immutable classes.
 - For example, StringBuilder is a mutable alternative to String.

RichIterable

toList() / toSet()/ toBag()
toSortedList() / toSortedSet()
groupBy()

MutableCollection tolmmutable()

ImmutableCollection

Conversion Methods

```
toList(), toSortedList(), toSet(), toSortedSet(), toBag()
```

- Return mutable copies.
- Return new copy even when called on a collection of the same type.

```
MutableList<Integer> list = FastList.newListWith(3, 1, 2, 2, 1);

MutableList<Integer> noDupes =
 list.toSet().toSortedList();

Assert.assertEquals(
 FastList.newListWith(1, 2, 3),
 noDupes);
```


Overview

- ImmutableCollection interface does not extend Collection:
 - No mutating methods.
 - Mutating requires a new copy.
- GS Collections also has "memory-efficient" collections but they are largely superseded by ImmutableCollections.

Truly Immutable

```
ImmutableList<Integer> immutableList =
 FastList.newListWith(1, 2, 3).toImmutable();

ImmutableList<Integer> immutableList2 =
 Lists.immutable.of(1, 2, 3);

Verify.assertInstanceOf(
 ImmutableTripletonList.class,
 immutableList);
```

Equality

Should a mutable list equal an immutable list?

```
MutableList<Integer> mutable =
 FastList.newListWith(1, 2, 3);

ImmutableList<Integer> immutable =
 Lists.immutable.of(1, 2, 3);

mutable.equals(immutable);
```


Equality

Should a list and a set be equal?

```
MutableList<Integer> list =
 FastList.newListWith(1, 2, 3);

MutableSet<Integer> set =
 UnifiedSet.newSetWith(1, 2, 3);

list.equals(set);
```


Equality

Should a mutable list equal an immutable list?

A list is a List because it allows duplicates and preserves order, so yes.

```
MutableList<Integer> mutable =
 FastList.newListWith(1, 2, 3);


ImmutableList<Integer> immutable =
 Lists.immutable.of(1, 2, 3);

Assert.assertEquals(mutable, immutable);
```

Here's the implementation of ArrayList.equals(), really on AbstractList:

public boolean equals(Object o) {

```
if (o == this)
 return true;
if (!(o instanceof List))
  return false;
ListIterator<E> e1 = this.listIterator();
ListIterator e2 = ((List) o).listIterator();
while (e1.hasNext() && e2.hasNext()) {
  E o1 = e1.next();
 Object o2 = e2.next();
  if (!(o1 == null ? o2 == null : o1.equals(o2))) {
 return false;
return !(e1.hasNext() || e2.hasNext());
```


Overview

- Implementations are Collections in order to satisfy the existing contract of equals() on List and Set.
- Can be cast to Collection.
 - Brings back the mutating methods.
 - Brings back the UnsupportedOperationExceptions.
 - Convenient for interop.

Effectively Immutable

```
List<Integer> list = immutableList.castToList();
Verify.assertThrows(
 UnsupportedOperationException.class,
 () -> list.add(4););
```

More Iteration Patterns

Other patterns that use Predicate

Select Returns the elements of a collection that satisfy the

Predicate.

Reject Returns the elements of a collection that *do not* satisfy

the Predicate.

Count Returns the number of elements that satisfy the

Predicate.

Short-circuit patterns that use Predicate

Detect Finds the first element that satisfies the Predicate.

Any Satisfy Returns true if any element satisfies the Predicate.

All Satisfy Returns true if all elements satisfy the Predicate.

KATA EXERCISE 3

Exercise 3

- •Fix Exercise3Test.
- •Use the other iteration patterns that take a Predicate.
- •Should take about 20 minutes.


```
private static final Predicate<Customer> CUSTOMER_FROM_LONDON =
 customer -> "London".equals(customer.getCity());

public void doAnyCustomersLiveInLondon()
{
 boolean anyCustomersFromLondon =
 this.company.getCustomers().anySatisfy(CUSTOMER_FROM_LONDON);
 Assert.assertTrue(anyCustomersFromLondon);
}
```


```
public void doAllCustomersLiveInLondon()
{
 boolean allCustomersFromLondon =
 this.company.getCustomers().allSatisfy(CUSTOMER_FROM_LONDON);
 Assert.assertFalse(allCustomersFromLondon);
}
```


```
public void howManyCustomersLiveInLondon()
{
 int numberOfCustomerFromLondon =
 this.company.getCustomers()
 .count(CUSTOMER_FROM_LONDON);

 Assert.assertEquals(2, numberOfCustomerFromLondon);
}
```


```
public void getLondonCustomers()
{
 MutableList<Customer> customersFromLondon =
 this.company.getCustomers()
 .select(CUSTOMER_FROM_LONDON);

 Verify.assertSize(2, customersFromLondon);
}
```


```
public void getCustomersWhoDontLiveInLondon()
{
 MutableList<Customer> customersNotFromLondon =
 this.company.getCustomers()
 .reject(CUSTOMER_FROM_LONDON);

 Verify.assertSize(1, customersNotFromLondon);
}
```


```
public class Company
  public Customer getCustomerNamed(String name)
 return this.customers.detect(
 Predicates.attributeEqual(Customer::getName, name));
 Not closure
```

ADVANCED TESTUTILS

Verify

Verify includes additional assertions based on iteration patterns.

Code Example

```
MutableList<Integer> list =
 FastList.newListWith(1, 2, 0, -1);

Verify.assertAllSatisfy(list,
 IntegerPredicates.isPositive());

junit.framework.AssertionFailedError: The following
 items failed to satisfy the condition <[0, -1]>
```

TARGET COLLECTIONS

- Let's say we have 3 people: mrSmith, mrsSmith, mrJones.
- The first two share the same address.
- What will get printed by the following code?

Example Code

```
MutableSet<Person> people =
 UnifiedSet.newSetWith(mrSmith, mrsSmith, mrJones);
int numAddresses =
 people.collect(addressFunction).size();
System.out.println(numAddresses);
```

Covariant return types

- select(), collect(), etc. are defined with covariant return types:
 - MutableCollection.collect() returns a MutableCollection
 - MutableList.collect() returns a MutableList
 - MutableSet.collect() returns a MutableSet
- Alternate forms take target collections.

Example Code

```
MutableSet<Person> people =
 UnifiedSet.newSetWith(mrSmith, mrsSmith, mrJones);
int numAddresses =
 people.collect(addressFunction).size();
System.out.println(numAddresses);
```

Covariant return types

- select(), collect(), etc. are defined with covariant return types:
 - MutableCollection.collect() returns a MutableCollection
 - MutableList.collect() returns a MutableList
 - MutableSet.collect() returns a MutableSet
- Alternate forms take target collections.

Example Code

```
MutableSet<Person> people =
 UnifiedSet.newSetWith(mrSmith, mrsSmith, mrJones);

MutableList<Address> targetList =
 FastList.<Address>newList();

int numAddresses =
 people.collect(addressFunction, targetList).size();

System.out.println(numAddresses);

83
```

FLATCOLLECT PATTERN

Background on collect()

- flatCollect() is a special case of collect().
- With collect(), when the Function returns a collection, the result is a collection of collections.

Code Example

```
MutableList<Person> people = ...;
Function<Person, MutableList<Address>> addressesFunction =
 person -> person.getAddresses();

MutableList<MutableList<Address>> addresses =
 people.collect(addressesFunction);
```

flatCollect()

- flatCollect() outputs a single "flattened" collection instead of a collection of collections.
- The signature of flatCollect() is similar to collect(), except that the Function parameter must map to an Iterable type.

```
flatCollect(Function<? super T, ? extends Iterable<V>> function);
```

Code Example

```
MutableList<Person> people = ...;

MutableList<Address> addresses =
 people.flatCollect(person -> person.getAddresses());
```


collect()

```
MutableList<MutableList<Address>> addresses =
  people.collect(Person::getAddresses);
```

flatCollect()

```
MutableList<Address> addresses =
  people.flatCollect(Person::getAddresses);
```

KATA EXERCISE 4

Exercise 4

- Fix Exercise4Test.
- Should take about 20 minutes.


```
public MutableList<Order> getOrders()
  return this.customers.flatCollect(
 customer -> customer.getOrders()
  );
// or
public MutableList<Order> getOrders()
  return this.customers.flatCollect(Customer::getOrders);
```

```
MutableSet<String> actualItemNames =
  this.company.getOrders()
 .flatCollect(Order.TO_LINE_ITEMS)
 .collect(LineItem.TO_NAME,
  UnifiedSet.<String>newSet());
```


```
public void findCustomerNames()
{
 MutableList<String> names =
 this.company.getCustomers()
 .collect(Customer.TO_NAME);

 MutableList<String> expectedNames = ...;
 Assert.assertEquals(expectedNames, names);
}
```

STATIC UTILITY

• Using methods on the interfaces is the preferred, object-oriented approach.

```
MutableList<Integer> mutableList = ...;

MutableList<Integer> selected =
 mutableList.select(Predicates.greaterThan(50));
```

- Using methods on the interfaces is the preferred, object-oriented approach.
 - But it's not always feasible.
- Static utility classes like Iterate, ListIterate, etc. provide interoperability with JCF.

```
List<Integer> list = ...;

MutableList<Integer> selected =
 ListIterate.select(list, Predicates.greaterThan(50));
```

- Using methods on the interfaces is the preferred, object-oriented approach.
 - But it's not always feasible.
- Static utility classes like Iterate, ListIterate, etc. provide interoperability with JCF.
- Static utility classes like ArrayIterate and StringIterate show that iteration patterns work on other types as well.

```
Integer[] array = ...;
MutableList<Integer> selected =
 ArrayIterate.select(array, Predicates.greaterThan(50));
String string = StringIterate.select(
 "1a2a3",
 CharPredicate.IS_DIGIT);
Assert.assertEquals("123", string);
```


- Static utility for parallel iteration.
- Hides complexity of writing concurrent code.
- Looks like the serial case.
- Notice the lack of locks, threads, pools, executors, etc.
- Order is preserved in the result.

```
List<Integer> list = ...;

Collection<Integer> selected =
 ParallelIterate.select(list, Predicates.greaterThan(50));
```


Cheat Sheet

- Iterate (Iterable)
 - ListIterate
 - ArrayListIterate
- MapIterate (Map)
- LazyIterate (Iterable)
- ArrayIterate (T[])
- StringIterate (String)
- ParallelIterate (Iterable)
- ParallelMapIterate (Map)
- ParallelArrayIterate (T[])

BENEFITS OF THE OO API

Static Utility

- Let's look at the full implementation of Collections.sort()
- What's wrong with this code?

JCF Sort

```
public static <T> void sort(List<T> list, Comparator<? super T> c) {
 Object[] array = list.toArray();
 Arrays.sort(array, (Comparator) c);
 ListIterator iterator = list.listIterator();
 for (int i = 0; i < array.length; i++) {
 iterator.next();
 iterator.set(array[i]);
 }
}</pre>
```

Static Utility

- This code is fine for LinkedList.
- The code is suboptimal for ArrayList (and FastList).
 - Unnecessary array copy.
 - Unnecessary iterator created.
 - Unnecessary calls to set().

JCF Sort

```
public static <T> void sort(List<T> list, Comparator<? super T> c) {
 Object[] array = list.toArray();
 Arrays.sort(array, (Comparator) c);
 ListIterator iterator = list.listIterator();
 for (int i = 0; i < array.length; i++) {
 iterator.next();
 iterator.set(array[i]);
 }
}</pre>
```

Object Oriented

- FastList has a simpler and more optimal implementation.
- Objects group logic with the data it operates on.
- This logic makes sense for an array-backed structure.

FastList Sort

```
public FastList<T> sortThis(Comparator<? super T> comparator)
{
 Arrays.sort(this.items, 0, this.size, comparator);
 return this;
}
```

KATA EXERCISE 5

Exercise 5

- Fix the five methods in Exercise5Test.
- Solve them using the static utility classes.
- Exercise 5 should take about 25 minutes.

```
public void findSupplierNames()
{
 MutableList<String> supplierNames =
 ArrayIterate.collect(
 this.company.getSuppliers(),
 Supplier.TO_NAME);

 MutableList<String> expectedSupplierNames = ...;
 Assert.assertEquals(expectedSupplierNames, supplierNames);
}
```

```
public void countSuppliersWithMoreThanTwoItems()
  Predicate<Supplier> moreThanTwoItems =
 Predicates.attributeGreaterThan(
 Supplier.TO NUMBER OF ITEMS,
 2);
  int suppliersWithMoreThanTwoItems =
 ArrayIterate.count(
 this.company.getSuppliers(),
 moreThanTwoItems);
  Assert.assertEquals(5, suppliersWithMoreThanTwoItems);
```


```
public class Supplier
{
 ...
 public static final
 Function<Supplier, Integer> TO_NUMBER_OF_ITEMS =
 supplier-> supplier.itemNames.length;
...
}
```

```
public void whoSuppliesSandwichToaster()
  Predicate<Supplier> suppliesToaster =
 supplier-> supplier.supplies("sandwich toaster");
  Supplier toasterSupplier = ArrayIterate.detect(
 this.company.getSuppliers(),
 suppliesToaster);
 Assert.assertNotNull("toaster supplier", toasterSupplier);
 Assert.assertEquals("Doxins", toasterSupplier.getName());
```


```
public class Supplier
{
 ...
 public boolean supplies(String name)
 {
 return ArrayIterate.contains(this.itemNames, name);
 }
 ...
}
```


```
public void filterOrderValues()
  List<Order> orders =
 this.company.getMostRecentCustomer().getOrders();
  MutableList<Double> orderValues =
 ListIterate.collect(orders, Order.TO_VALUE);
  MutableList<Double> filtered =
 orderValues.select(Predicates.greaterThan(1.5));
  Assert.assertEquals(
 FastList.newListWith(372.5, 1.75),
 filtered);
```

```
// Given
public static final Function<Order, Double> TO_VALUE =
 order-> order.getValue();
// or
public static final Function<Order, Double> TO VALUE =
 Order::getValue;
```

// When Lambdas are available, just inline ;-)


```
// Given
public double getValue()
  Collection<Double> itemValues = Iterate.collect(
 this.lineItems,
 lineItem -> lineItem.getValue();
  );
  return CollectionAdapter.adapt(itemValues)
 .injectInto(0.0, (x, y) x + y);
});
```

```
public void filterOrders()
  List<Order> orders =
 this.company.getMostRecentCustomer().getOrders();
  MutableList<Order> filtered = ListIterate.select(
 orders,
 Predicates.attributeGreaterThan(Order.TO VALUE,
  2.0));
  Assert.assertEquals(
  FastList.newListWith(Iterate.getFirst(this.company.getMostRecentCustomer().getOrders())),
 filtered);
```

REFACTORING TO GS COLLECTIONS

```
Before
```

```
List<Integer> integers = new ArrayList<Integer>();
integers. add(1);
integers. add(2);
integers. add(3);
```

After

```
List<Integer> integers = new FastList<Integer>();
integers. add(1);
integers. add(2);
integers. add(3);
```

Why?

- FastLi st is a drop-in replacement for ArrayLi st.
- More memory efficient.
- Opens up the refactoring opportunities coming up next.

List<Integer> integers = new FastList<Integer>(); integers. add(1); integers. add(2); integers. add(3); After List<Integer> integers = FastList. newList(); integers. add(1); integers. add(2);

Why?

integers. add(3);

• The static factory methods can infer generic types.


```
Before
```

```
List<Integer> integers = FastList. newList();
integers. add(1);
integers. add(2);
integers. add(3);
```

After

```
List<Integer> integers =
FastList. newListWith(1, 2, 3);
```

Why?

- Varargs support; any number of arguments.
- Never mutated; so you could make it unmodifiable:

```
FastList. newListWith(1, 2, 3). asUnmodifiable();
```

• There is also a form that takes another iterable:

```
FastList. newList(list);
```

```
List<Integer> integers =
  FastList. newListWith(1, 2, 3);
```

After

```
MutableList<Integer> integers =
FastList. newListWith(1, 2, 3);
```

Why?

- MutableList is a drop in replacement for List
- Methods available on interface instead of utility classes.
- Better type information:
 - •Iterate. select() returns a Collection, but
 - •MutableList. select() returns a MutableList

These refactorings are analogous for Uni fi edSet and Uni fi edMap:

```
Uni fi edSet<Integer> set =
 Uni fi edSet. newSetWi th(1, 2, 3);

Uni fi edMap<Integer, String> map =
 Uni fi edMap. newWi thKeysValues(
 1, "1",
 2, "2",
 3, "3");
```


KATA EXERCISE 6

Exercise 6

- Fix Exercise6Test.
- Two of the ones you just solved.
- This time, don't use static utility, refactor the domain instead.
- Exercise 6 should take about 10 minutes.

Solution 6

Ouote

"The primary purpose of a compiler is to translate source code into some other form, but in statically typed languages, you can do much more with a compiler. You can take advantage of its type checking and use it to identify changes you need to make. I call this practice leaning on the compiler."

More Iteration Patterns

Patterns seen so far	
select	Returns the elements of a collection that satisfy the Predicate.
reject	Returns the elements of a collection that <i>do not</i> satisfy the Predicate.
count	Returns the number of elements that satisfy the Predicate.
collect	Transforms the elements using a Function.
flatCollect	Transforms and flattens the elements using a Function.

Short-circuit patterns	
detect	Finds the first element that satisfies the Predicate.
anySatisfy	Returns true if any element satisfies the Predicate.
allSatisfy	Returns true if all elements satisfy the Predicate.

Additional patterns		
forEach	Executes the Procedure on each element, doesn't return anything.	
injectInto	Starts with an accumulator and executes a Function2 (a two-argument function) over each element passing the previous accumulated result.	
chunk	Splits the collection into chunks of the given size.	
zip	Joins two collections into one collection of Pairs.	
makeString	Like toString(), with a customizable separator, start, and end string.	
toList/toSet	Converts the collection to a new copy of the correct type.	
toSortedList	Returns a new list sorted according to some Comparator.	
sortThis	Sorts the list in place (mutating method) according to some Comparator.	
min/max	Returns the min / max element of a collection according to some Comparator.	

makeString()

- makeString() returns a String representation, similar to toString().
- Three forms:
 - makeString(start, separator, end)
 - makeString(separator) defaults start and end to empty strings
 - makeString() defaults the separator to ", " (comma and space)

```
MutableList<Integer> list = FastList.newListWith(1, 2, 3);
assertEquals("[1/2/3]", list.makeString("[", "/", "]"));
assertEquals("1/2/3", list.makeString("/"));
assertEquals("1, 2, 3", list.makeString());
assertEquals(
  list.toString(),
  list.makeString("[", ", ", "]"));
```


appendString()

- appendString() is similar to makeString(), but it appends to an Appendable and is void.
 - Common Appendables are StringBuilder, PrintStream, BufferedWriter, etc.
 - Same three forms, with additional first argument, the Appendable.

```
MutableList<Integer> list = FastList.newListWith(1, 2, 3);
Appendable appendable = new StringBuilder();
list.appendString(appendable, "[", "/", "]");
assertEquals("[1/2/3]", appendable.toString());
```

chunk()

- chunk() splits a RichIterable into fixed size pieces.
- Final chunk will be smaller if the size doesn't divide evenly.

```
MutableList<Integer> list =
 FastList.newListWith(1, 2, 3, 4, 5, 6, 7, 8, 9, 10);
RichIterable<RichIterable<Integer>> chunks =
 list.chunk(4);
System.out.println(chunks);
// prints [[1, 2, 3, 4], [5, 6, 7, 8], [9, 10]]
```

zip()

- zip() takes a second RichIterable and pairs up all the elements.
- If one of the two RichIterables is longer, its extra elements are ignored.

```
MutableList<String> list1 =
  FastList.newListWith("One", "Two", "Three",
  "Truncated");
MutableList<String> list2 =
  FastList.newListWith("Four", "Five", "Six");
MutableList<Pair<String, String>> pairs =
  list1.zip(list2);
System.out.println(pairs);
// prints [One:Four, Two:Five, Three:Six]
```

zipWithIndex()

- A special case is when you want to zip() the elements in a collection with their index positions.
- You could accomplish that with zip() and Interval, or use zipWithIndex().

```
MutableList<String> list =
 FastList.newListWith("One", "Two", "Three");
MutableList<Pair<String, Integer>> pairs =
 list.zipWithIndex();
System.out.println(pairs);
// prints [One:0, Two:1, Three:2]
```

Iteration Pattern

- min() and max() take a Comparator and return the extreme elements.
- Overloads don't take a Comparator.
 - If the elements are not Comparable, you get a ClassCastException.
- What if you don't want the maximum age, but instead the oldest Person?

```
MutableList<Person> people = ...;
Integer maxAge = people.collect(Person.TO_AGE).max();
```


Iteration Pattern

- min() and max() take a Comparator and return the extreme elements.
- Overloads don't take a Comparator.
 - If the elements are not Comparable, you get a ClassCastException.
- What if you don't want the maximum age, but instead the oldest Person?
 - Use minBy() and maxBy() instead.

```
MutableList<Person> people = ...;
Integer maxAge = people.collect(Person.TO_AGE).max();
Person oldestPerson = people.maxBy(Person.TO_AGE);
```

Iteration Pattern

- toSortedList() takes a Comparator and returns a new sorted list.
- Overload doesn't take a Comparator.
 - If the elements are not Comparable, you get a ClassCastException.
- What if you don't want to sort the ages, but instead sort the people by age?
 - Use sortThisBy() instead.

```
MutableList<Person> people = ...;

MutableList<Integer> sortedAges = 
 people.collect(Person.TO_AGE).toSortedList();

MutableList<Person> peopleSortedByAge = 
 people.toSortedListBy(Person.TO_AGE);
```

KATA EXERCISE 7

Exercise 7

- Fix Exercise7Test.
- Exercises use some of the iteration patterns you have just learned.
- Some use a combination of iteration patterns you have already seen.
- Exercise 7 should take about 20 minutes.


```
public void sortedTotalOrderValue()
  MutableList<Double> sortedTotalValues =
 this.company.getCustomers()
 .collect(Customer.TO_TOTAL_ORDER_VALUE)
 .toSortedList();
  Assert.assertEquals(Double.valueOf(857.0),
  sortedTotalValues.getLast());
  Assert.assertEquals(Double.valueOf(71.0),
  sortedTotalValues.getFirst());
```


```
Solution 7
```

```
public void maximumTotalOrderValue()
{
 Double maximumTotalOrderValue =
 this.company.getCustomers()
 .collect(Customer.TO_TOTAL_ORDER_VALUE)
 .max();

 Assert.assertEquals(Double.valueOf(857.0), maximumTotalOrderValue);
}
```


Solution 7

```
public void customerWithMaxTotalOrderValue()
{
 Customer customerWithMaxTotalOrderValue =
 this.company.getCustomers()
 .maxBy(Customer.TO_TOTAL_ORDER_VALUE);

 Assert.assertEquals(
 this.company.getCustomerNamed("Mary"),
 customerWithMaxTotalOrderValue);
}
```


```
public void supplierNamesAsTildeDelimitedString()
  MutableList<String> supplierNames =
  ArrayIterate.collect(
 this.company.getSuppliers(),
 Supplier.TO NAME);
  String tildeSeparatedNames =
  supplierNames.makeString("~");
  Assert.assertEquals(
 "Shedtastic~Splendid Crocks~Annoying Pets~Gnomes 'R' Us~Furniture
  Hamlet~SFD~Doxins",
 tildeSeparatedNames);
```

```
public void deliverOrdersToLondon()
  this.company.getCustomers()
 .select(Predicates.attributeEqual(
 Customer.TO CITY,
 "London"))
 .flatCollect(Customer.TO_ORDERS)
 .forEach(Order.DELIVER);
 Verify.assertAllSatisfy(
 this.company.getCustomerNamed("Fred").getOrders(),
 Order.IS DELIVERED);
 Verify.assertAllSatisfy(
 this.company.getCustomerNamed("Mary").getOrders(),
 Predicates.not(Order.IS_DELIVERED));
 Verify.assertAllSatisfy(
 this.company.getCustomerNamed("Bill").getOrders(),
 Order.IS DELIVERED);
```

STACK

Stack

- java.util.Stack extends Vector
- How does java.util.Stack iterate?

JCF Problems

```
java.util.Stack stack = new java.util.Stack();
stack.push(1);
stack.push(2);
stack.push(3);
System.out.println(stack);
// Prints [1, 2, 3]
```


Inheritance Hierarchy

Stacks

- ArrayStack is <u>not</u> a drop-in replacement for java.util.Stack.
- MutableStack does not extend Collection.

push() adds an item to the top of the MutableStack

```
MutableStack<Integer> stack =
 ArrayStack.newStackWith(1, 2, 3);
System.out.println(stack);
// Prints [3, 2, 1]
stack.push(4);
System.out.println(stack);
// Prints [4, 3, 2, 1]
```

The different ways to create a MutableStack

```
System.out.println(ArrayStack.newStackWith(1, 2, 3));
// Prints [3, 2, 1]
System.out.println(
 ArrayStack.newStackFromTopToBottom(1, 2, 3));
// Prints [1, 2, 3]
System.out.println(
 ArrayStack.newStack(FastList.newListWith(1, 2, 3)));
// Prints [3, 2, 1]
System.out.println(
 ArrayStack.newStackFromTopToBottom(
 FastList.newListWith(1, 2, 3)));
// Prints [1, 2, 3]
```


pop()

```
Overloaded pop() methods:
 pop()
 pop(int count)
 pop(int count, R targetCollection)
Code Example
ArrayStack<Integer> stack1 = ArrayStack.newStackWith(1, 2, 3);
Assert.assertEquals(
  FastList.newListWith(3, 2),
  stack1.pop(2));
ArrayStack<Integer> stack2 = ArrayStack.newStackWith(1, 3, 3);
Assert.assertEquals(
  UnifiedSet.newSetWith(3),
  stack2.pop(2, UnifiedSet.<Integer>newSet()));
ArrayStack<Integer> stack3 = ArrayStack.newStackWith(1, 2, 3);
Assert.assertEquals(
  ArrayStack.newStackWith(3, 2),
  stack3.pop(2, ArrayStack.<Integer>newStack()));
```

MutableStack has an overloaded peek() method that returns a ListIterable

```
MutableStack<Integer> stack =
 ArrayStack.newStackWith(1, 2, 3);

Assert.assertEquals(
 Integer.valueOf(3),
 stack.peek());

Assert.assertEquals(
 FastList.newListWith(3, 2),
 stack.peek(2));
```

MutableStack does **not** extend java.util.List (or Collection)

JCF Problems

```
java.util.Stack stack = new java.util.Stack();
stack.push(1);
stack.push(2);
stack.push(3);
Assert.assertEquals(FastList.newListWith(1, 2, 3), stack);
stack.add(2, 4);
Assert.assertEquals(FastList.newListWith(1, 2, 4, 3), stack);
stack.remove(1);
Assert.assertEquals(FastList.newListWith(1, 4, 3), stack);
```

Methods	Inherited from
select(), collect(), etc.	RichIterable
peek()	StackIterable
<pre>push(), pop()</pre>	MutableStack

```
StackIterable<Integer> stack =
 ArrayStack.newStackFromTopToBottom(1, 2, 3, 4, 5);
StackIterable<Integer> evens = stack.select(integer ->
{
 System.out.print(integer + " ");
 integer % 2 == 0
});
// Prints 1 2 3 4 5
Assert.assertEquals(ArrayStack.newStackFromTopToBottom(2, 4), evens);
```

BAG

New Type

- Useful when you would otherwise use Map<K, Integer>
 - For example, find the number of people who live in each state

```
MutableList<Person> people = ...;
MutableList<String> usStates =
 people.collect(US_STATE_FUNCTION);
MutableMap<String, Integer> stateCounts =
 UnifiedMap.newMap();
...
int newYorkers = stateCounts.get("NY");
```

New Type

- Useful when you would otherwise use Map<K, Integer>
 - For example, find the number of people who live in each state.
 - Lots of boilerplate code to deal with uninitialized counts.

Map Example

```
MutableMap<String, Integer> stateCounts =
 UnifiedMap.newMap();
for (String state : usStates) {
 Integer count = stateCounts.get(state);
 if (count == null) {
 count = 0;
 }
 stateCounts.put(state, count + 1);
}
```


Before

```
MutableMap<String, Integer> stateCounts =
  UnifiedMap.newMap();
for (String state : usStates) {
  Integer count = stateCounts.get(state);
  if (count == null) {
 count = 0;
  }
  stateCounts.put(state, count + 1);
After
MutableBag<String> stateCounts = HashBag.newBag();
for (String state : usStates) {
  stateCounts.add(state);
int newYorkers = stateCounts.occurrencesOf("NY");
```

```
MutableBag<String> stateCounts = HashBag.newBag();
for (String state : usStates) {
 stateCounts.add(state);
}
int newYorkers = stateCounts.occurrencesOf("NY");
```

After


```
MutableBag<String> stateCounts = usStates.toBag();
int newYorkers = stateCounts.occurrencesOf("NY");
```

New Type

- Implemented as a map of key to count.
- Like a List, but unordered.
- Like a Set, but allows duplicates.

Bag Example

```
MutableBag<String> stateCounts = usStates.toBag();
int newYorkers = stateCounts.occurrencesOf("NY");
```


```
MutableBag<String> bag = HashBag.newBagWith("one", "two",
 "two", "three", "three");

Assert.assertEquals(3, bag.occurrencesOf("three"));

bag.add("one");
Assert.assertEquals(2, bag.occurrencesOf("one"));

bag.addOccurrences("one", 4);
Assert.assertEquals(6, bag.occurrencesOf("one"));
```

MULTIMAP

New Type

- Multimap is similar to Map, but associates a key to multiple values.
- Useful when you would otherwise use Map<K, Collection<V>>
 - For example, find which people live in each state.

```
MutableList<Person> people = ...;
MutableMap<String, MutableList<Person>> statesToPeople =
 UnifiedMap.newMap();
...
MutableList<Person> newYorkers =
 statesToPeople.get("NY");
```

New Type

- Multimap is similar to Map, but associates a key to multiple values.
- Useful when you would otherwise use Map<K, Collection<V>>>
 - For example, find which people live in each state.
 - Lots of boilerplate code to deal with uninitialized backing collections.

Map Example

```
MutableMap<String, MutableList<Person>> statesToPeople =
 UnifiedMap.newMap();
for (Person person : people) {
  String state = US_STATE_FUNCTION.valueOf(person);
  MutableList<Person> peopleInState = statesToPeople.get(state);
  if (peopleInState == null) {
 peopleInState = FastList.newList();
 statesToPeople.put(state, peopleInState);
  peopleInState.add(person);
```

```
Before
MutableMap<String, MutableList<Person>> statesToPeople =
  UnifiedMap.newMap();
for (Person person : people) {
 String state = US_STATE_FUNCTION.valueOf(person);
 MutableList<Person> peopleInState = statesToPeople.get(state);
 if (peopleInState == null) {
 peopleInState = FastList.newList();
 statesToPeople.put(state, peopleInState);
 peopleInState.add(person);
After
MutableListMultimap<String, Person> statesToPeople
  FastListMultimap.newMultimap();
for (Person person : people) {
  String state = US_STATE_FUNCTION.valueOf(person);
  statesToPeople.put(state, person);
MutableList<Person> newYorkers =
  statesToPeople.get("NY");
 162
```


```
Before
```

```
MutableListMultimap<String, Person> statesToPeople =
 FastListMultimap.newMultimap();
for (Person person : people) {
 String state = US_STATE_FUNCTION.valueOf(person);
 statesToPeople.put(state, person);
}
MutableList<Person> newYorkers =
 statesToPeople.get("NY");
```

After

statesToPeople.get("NY");

Multimap

What happens if you add the same key and value twice?

```
MutableMultimap<String, Person> multimap = ...;
multimap.put("NY", person);
multimap.put("NY", person);
RichIterable<Person> ny = multimap.get("NY");
Verify.assertIterableSize(?, ny);
```


Multimap

- What happens if you add the same key and value twice?
- Depends on the type of the backing collection.

```
MutableListMultimap<String, Person> multimap =
 FastListMultimap.newMultimap();
multimap.put("NY", person);
multimap.put("NY", person);
MutableList<Person> ny = multimap.get("NY");
Verify.assertIterableSize(2, ny);
```


Multimap

- What happens if you add the same key and value twice?
- Depends on the type of the backing collection.

```
MutableSetMultimap<String, Person> multimap =
 UnifiedSetMultimap.newMultimap();
multimap.put("NY", person);
multimap.put("NY", person);
MutableSet<Person> ny = multimap.get("NY");
Verify.assertIterableSize(1, ny);
```


Collection Types

- List
- Set
- Map
- Stack
- Bag
- Multimap

Mutability

- Mutable
- Immutable

Decorators

- Synchronized
- Unmodifiable

KATA EXERCISE 8

Exercise 8

- Fix Exercise8Test.
- Refactor the repetition at TODO 8 in CompanyDomainForKata without breaking anything.
- Exercise 8 should take about 30 minutes.

```
public void customersByCity()
{
 MutableListMultimap<String, Customer> multimap =
 this.company.getCustomers().groupBy(Customer.TO_CITY);
 ...
}
```


```
public void mapOfItemsToSuppliers()
 final MutableMultimap<String, Supplier> itemsToSuppliers =
 FastListMultimap.newMultimap();
 ArrayIterate.forEach(
 this.company.getSuppliers(),
 supplier ->
 ArrayIterate.forEach(
 supplier.getItemNames(),
 itemName -> itemsToSuppliers.put(itemName, supplier);
 );
  );
 Verify.assertIterableSize(2, itemsToSuppliers.get("sofa"));
```

```
public class Order
  private final MutableBag<LineItem> lineItems =
 HashBag.newBag();
  public void addLineItems(LineItem aLineItem, int
  occurrences)
 this.lineItems.addOccurrences(aLineItem, occurrences);
```

```
private void setUpCustomersAndOrders()
{
 ...
 order.addLineItems(new LineItem("cup", 1.5), 3);
 ...
}
```


groupByEach()

- groupByEach() is a special case of groupBy().
- Analogous to the difference between collect() and flatCollect().
- Appropriate when the Function returns a collection.
- The return type is the same as groupBy().

Refactor Exercise8Test.mapOfItemsToSuppliers() to use groupByEach().

```
MutableListMultimap<String, Person> statesToPeople =
 people.groupBy(US_STATE_FUNCTION);

MutableListMultimap<String, Person> statesToPeople =
 people.groupByEach(US_STATES_FUNCTION);
```

Kata

```
Refactor <a href="Exercise8Test">Exercise8Test</a>.mapOfItemsToSuppliers() to use
groupByEach().
Use an ArrayAdapter.
public void mapOfItemsToSuppliers_refactored()
  MutableList<Supplier> suppliersList =
 ArrayAdapter.adapt(this.company.getSuppliers());
```


```
public void mapOfItemsToSuppliers_refactored()
{
 MutableList<Supplier> suppliersList =
 ArrayAdapter.adapt(this.company.getSuppliers());

 MutableListMultimap<String, Supplier> itemsToSuppliers =
 suppliersList.groupByEach(Supplier.TO_ITEM_NAMES);

 Verify.assertIterableSize(2, itemsToSuppliers.get("sofa"));
}
```

LAZY EVALUATION

Eager Evaluation

- This example uses eager evaluation.
- When do the calls to valueOf() and accept() take place?
- We can create our own Function and Predicate to answer the question.

```
Person person1 = new Person(address1);
Person person2 = new Person(address2);
Person person3 = new Person(address3);

MutableList<Person> people =
 FastList.newListWith(person1, person2, person3);

MutableList<Address> addresses =
 people.Collect(Person::getAddress);

Assert.assertTrue(addresses.anySatisfy(address2::equals));
```

Eager Evaluation

- Function from Person to Address.
- Maintains internal mutable state.
 - Not functional style.
 - Not thread-safe.

```
public class AddressFunction
  implements Function<Person, Address> {
 private int counter = 1;

 public Address valueOf(Person person) {
 System.out.println("Function: " + this.counter);
 this.counter++;
 return person.getAddress();
 }
}
```

- Predicate returns true when address is the same reference as this.address
- Maintains internal mutable state.
 - Not functional style.
 - Not thread-safe.

```
public class EqualsAddressPredicate implements Predicate<Address> {
 private final Address address;
 private int counter = 1;

 private EqualsAddressPredicate(Address address) {
 this.address = address;
 }

 public boolean accept(Address address) {
 System.out.println("Predicate: " + this.counter);
 this.counter++;
 return address == this.address;
 }
}
```

When do the calls to valueOf() and accept() take place?

```
MutableList<Address> addresses =
 people.collect(new AddressFunction());
addresses.anySatisfy(
 new EqualsAddressPredicate(address2));
```

When do the calls to valueOf() and accept() take place?

```
MutableList<Address> addresses =
  people.collect(new AddressFunction());
// Function: 1
// Function: 2
// Function: 3
addresses.anySatisfy(
  new EqualsAddressPredicate(address2));
// Predicate: 1
// Predicate: 2
 183
```

Definition

- According to Wikipedia, **lazy evaluation** is "the technique of delaying a computation until its value is actually required."
- When do the calls to valueOf() and accept() take place?

```
LazyIterable<Person> peopleLazy = people.asLazy();
LazyIterable<Address> addressesLazy =
  peopleLazy.collect(new AddressFunction());
addressesLazy.anySatisfy(
  new EqualsAddressPredicate(address2));
```


Definition

- According to Wikipedia, lazy evaluation is "the technique of delaying a computation until its value is actually required."
- When do the calls to valueOf() and accept() take place?

```
LazyIterable<Person> peopleLazy = people.asLazy();
LazyIterable<Address> addressesLazy =
 peopleLazy.collect(new AddressFunction());
addressesLazy.anySatisfy(
 new EqualsAddressPredicate(address2));
// Function: 1
// Predicate: 1
// Predicate: 2
```


```
MutableList<Address> addresses = people.collect(new AddressFunction());
// Function: 1
// Function: 2
// Function: 3

addresses.anySatisfy(new EqualsAddressPredicate(address2));
// Predicate: 1
// Predicate: 2
```

Lazy Evaluation

Why would we prefer lazy evaluation?

```
LazyIterable<Person> peopleLazy = people.asLazy();

LazyIterable<Address> addressesLazy =
 peopleLazy.collect(new AddressFunction());

addressesLazy.anySatisfy(new EqualsAddressPredicate(address2));
// Function: 1
// Predicate: 1
// Function: 2
// Predicate: 2
```


Definition

- According to Wikipedia, **lazy evaluation** is "the technique of delaying a computation until its value is actually required."
- Benefits include:
 - Performance increases due to avoiding unnecessary calculations.
 - Avoiding error conditions in the evaluation of compound expressions.
 - The ability to construct potentially infinite data structures.

Avoid Error Conditions

- Test passes.
- No NullPointerException.

```
MutableList<Person> people =
 FastList.newListWith(person1, person2, null);
LazyIterable<Person> peopleLazy = people.asLazy();
LazyIterable<Address> addressesLazy =
 peopleLazy.collect(new AddressFunction());
Assert.assertTrue(addressesLazy.anySatisfy(
 new EqualsAddressPredicate(address2)));
```


Lazy Evaluation

• LazyIterate provides the utility methods for lazy evaluation.

```
MutableList<Person> people =
 FastList.newListWith(person1, person2, null);

LazyIterable<Address> addresses =
 LazyIterate.collect(people, Person::getAddress);

Assert.assertTrue(
 addresses.anySatisfy(address2::equals));
```

PARALLEL LAZY EVALUATION

Parallel Lazy Evaluation

- asLazy returns LazyIterable
- asParallel returns ParallelIterable
- API is similar to lazy-serial, and lazy methods return ParallelIterable
- asParallel takes an ExecutorService and a batchSize
- When evaluation is forced, the backing collections is divided into batches which are processed in parallel in the ExecutorService

```
int numCores = Runtime.getRuntime().availableProcessors();
ExecutorService executorService =
 Executors.newFixedThreadPool(numCores);
ParallelListIterable<Person> peopleLazy =
 people.asParallel(executorService, 2);
ParallelListIterable<Address> addressesLazy =
 peopleLazy.collect(Person::getAddress);
Assert.assertTrue(addressesLazy.anySatisfy(address2::equals));
executorService.shutdownNow();
```


Cancellation

- It's possible to cancel a parallel-lazy computation in progress
- Just shut down the ExecutorService
- Batches in progress won't halt but new batches won't start
- Means you can't share the thread pools among multiple computations
- In the code example, any Satisfy will throw a Runtime Exception

```
// In one thread
addressesLazy.anySatisfy(address2::equals);
// In another thread
executorService.shutdownNow();
```

UNMODIFIABLE AND SYNCHRONIZED WRAPPERS

Unmodifiable Wrapper

• asUnmodifiable() returns a wrapper which throws on mutating methods.

Test Code

```
Veri fy. assertThrows(
 UnsupportedOperati onExcepti on. cl ass,
 () -> ri chI terabl e. asUnmodi fi abl e(). add(0);
);
```


Java Collections Framework

```
Collection<Integer> synch =
 Collections. synchronizedCollection(collection);
synchronized (synch) {
 for (Integer integer : synch) {
 System. out. println(integer);
 }
}
```

GS Collections

```
MutableCollection<Integer> synch =
  collection.asSynchronized();

synch.forEach(integer -> System.out.println(integer););
```

More Benefits of the OO API

- Assume that synchronizedList is shared by several threads.
- What's wrong with this code?

```
List<Integer> synchronizedList =
 Collections.synchronizedList(list);
printAll(synchronizedList);

<T> void printAll(List<T> list) {
 for (T element : list) {
 System.out.println(element);
 }
}
```

- For-Each loop syntax gets compiled to bytecode that uses an iterator.
- This code produces identical bytecode.

```
Iterator<T> iterator = list.iterator();
while (iterator.hasNext()) {
 T element = iterator.next();
 System.out.println(element);
}
```

```
List<Integer> synchronizedList =
 Collections.synchronizedList(list);
printAll(synchronizedList);

<T> void printAll(List<T> list) {
 for (T element : list) {
 System.out.println(element);
 }
}
```

- iterator() is the one method that is not synchronized
- From the JavaDoc of Collections.synchronizedList():
 - It is imperative that the user manually synchronize on the returned list when iterating over it:

```
List list = Collections.synchronizedList(new
 ArrayList());
synchronized (list) {
 Iterator i = list.iterator();
 // Must be in synchronized block
 while (i.hasNext())
 foo(i.next());
```

Failure to follow this advice may result in non-deterministic behavior.

- Using MutableList does not help.
- It is not possible to use Iterator in a thread-safe way.
- How can we fix this code?

```
MutableList<Integer> synchronizedList =
 list.asSynchronized();
this.printAll(synchronizedList);

<T> void printAll(List<T> list) {
 for (T element : list) {
 System.out.println(element);
 }
}
```

- We could put a synchronized block inside the printAll() method.
- Very strange, since the list might not be synchronized.
- We would have to do this in every method that takes a collection.

```
<T> void printAll(List<T> list) {
 synchronized (list) {
 for (T element : list) {
 System.out.println(element);
 }
 }
}
```

Object Oriented

- The forEach() method is the safe way.
- The forEach() method is the object-oriented way.
- Why does this work?

```
<T> void printAll(MutableList<T> list) {
 list.forEach(element -> System.out.println(element););
}
```

Object Oriented

- SynchronizedMutableList holds the lock for the duration of the iteration.
- This is the compelling reason to use the forEach() method despite the verbosity.

```
public void forEach(Procedure<? super E> block) {
 synchronized (this.lock) {
 this.collection.forEach(block);
 }
}
```

Object Oriented

- The code does the correct thing for a:
 - FastList
 - FastList in a SynchronizedMutableList
 - FastList in a SynchronizedMutableList in a ListAdapter in a ...
- Even if FastList.forEach() is implemented by using an Iterator.

```
<T> void printAll(MutableList<T> list) {
 list.forEach(element -> System.out.println(element););
}
```


Thread-safe Collections

- MultiReaderFastList and MultiReaderUnifiedSet completely encapsulate synchronization.
- iterator() and listIterator() throw UnsupportedOperationException.
- withReadLockAndDelegate() and withWriteLockAndDelegate() allow complete access to the backing collection in a synchronized context.

```
MultiReaderFastList<String> list =
MultiReaderFastList.newListWith("1", "2", "3");
list.withWriteLockAndDelegate(backingList -> {
 Iterator<String> iterator = backingList.iterator();
 iterator.next();
 iterator.remove();
});
Assert.assertEquals(FastList.newListWith("2", "3"), list);
```

KATA EXERCISE 9

Exercise 9

- Fix Exercise9Test.
- The final set of exercises is the most **difficult** and is **optional**.


```
public void whoOrderedSaucers()
 MutableList<Customer> customersWithSaucers =
 this.company.getCustomers().select(
 Predicates.attributeAnySatisfy(
 Customer.TO ORDERS,
 Predicates.attributeAnySatisfy(
 Order.TO LINE ITEMS,
 Predicates.attributeEqual(LineItem.TO_NAME,
  "saucer"))));
  Verify.assertSize(2, customersWithSaucers);
```

```
Solution 9
```

```
public void mostExpensiveItem() {
 MutableListMultimap<Double, Customer> multimap =
 this.company.getCustomers().groupBy(customer ->
 customer.getOrders()
 .asLazy()
 .flatCollect(Order.TO_LINE_ITEMS)
 .collect(LineItem.TO_VALUE)
 .max();
```

APPENDIX

Anonymous Inner Class

Definition

- An inner class with no name.
- Looks like a normal constructor call, but it works on abstract types (including interfaces).
- Has a body afterwards which makes the type concrete or overrides method definitions.
- Has a random-looking class name after compilation.
 - OuterClass\$1 for the first anonymous inner class in OuterClass.

```
Comparator<Person> comparator = new Comparator<Person>()
{
 public int compare(Person o1, Person o2)
 {
 return o1.getLastName().compareTo(o2.getLastName());
 }
};
System.out.println(comparator.getClass());
```

CLOSURE

Wikipedia definition:

"[A] closure is a first-class function with free variables that are bound in the lexical environment.

"Such a function is said to be 'closed over' its free variables."

"A closure is defined within the scope of its free variables, and the extent of those variables is at least as long as the lifetime of the closure itself."

- Java does **not** have closures.
- Java 8 will have lambdas.

Closure Definition

Java does **not** have closures.

In the code example, the Predicate is a class with a String field.

It is **not** the same copy as the method parameter.

```
public Customer getCustomerNamed(String name)
{
 Predicate<Customer> customerNamed =
 Predicates.attributeEqual(Customer.TO_NAME, name);
 return this.customers.detect(customerNamed);
}
```

Closure Definition

Java does **not** have closures.

In the code example, the Predicate is a class with a String field.

It is **not** the same copy as the method parameter.

- Changing this copy of name has no effect on the result.
- Maybe obvious because of Java's rules for parameter passing.

```
public Customer getCustomerNamed(String name)
{
 Predicate<Customer> customerNamed =
 Predicates.attributeEqual(Customer.TO_NAME, name);
 name = name + "!";
 return this.customers.detect(customerNamed);
}
```

Closure Definition

Java does **not** have closures.

In the code example, the Predicate is a class with a String field.

It is **not** the same copy as the method parameter.

• If you use an anonymous inner class to implement the Predicate, you have to make name final in order to satisfy the compiler.

```
public Customer getCustomerNamed(final String name) {
 Predicate<Customer> attributeEqual =
 new Predicate<Customer>() {
 public boolean accept(Customer customer) {
 return customer.getName().equals(name);
 }
 };
 return this.customers.detect(attributeEqual);
}
```

Closure Definition

Java does **not** have closures.

In the code example, the Predicate is a class with a String field.

It is **not** the same copy as the method parameter.

- If you use an anonymous inner class to implement the Predicate, you have to make name final in order to satisfy the compiler.
- Refactor the anonymous inner class to a named inner class and you can see why.

```
private static final class CustomerNamed implements
 Predicate<Customer> {
 private final String name;
 private CustomerNamed(String name) {
 this.name = name;
 }
 public boolean accept(Customer customer) {
 return customer.getName().equals(this.name);
 }
}
```

Вьоскѕ


```
Function transforms one type (T) to another (V):
public interface Function<T, V>
  extends Serializable
 valueOf(T object);
 Used in:
 • collect

 flatCollect

 groupBy
 • minBy
 • maxBy
 toSortedListBy
 • sortThisBy
 toMap
```

Predicate takes an object of some type (T) and returns a boolean:

```
public interface Predicate<T>
 extends Serializable
 boolean accept(final T each);
 Used in:
 • select
 • reject
 • detect
 • count
 • anySatisfy
 • allSatisfy
```

Procedure takes an object of some type (T) and doesn't return anything:

```
public interface Procedure<T>
 extends Serializable
{
 void value(final T each);
}

Used in:
 • forEach
```

RICHITERABLE

Cheat Sheet	
collect	Transforms elements using a Function into a new collection.
flatCollect	Transforms and flattens the elements using a Function.

C				

sortThisBy Gets some attribute from each element using a

Function and sorts the list by the natural order of that

attribute.

toSortedListBy Gets some attribute from each element using a

Function and returns a new list sorted by the natural

order of that attribute.

minBy Gets some attribute from each element and returns the

element whose attribute is minimal.

maxBy Gets some attribute from each element and returns the

element whose attribute is maximal.

toMap Gets a key and value for each element using two

Functions and returns a new map containing all the

key/value pairs.

Cheat Sheet	
select	Returns the elements of a collection that satisfy some condition (Predicate).
reject	Returns the elements of a collection that <i>do not</i> satisfy the Predicate.
detect	Finds the first element that satisfies the Predicate.
count	Returns the number of elements that satisfy the Predicate.
anySatisfy	Returns true if any element satisfies the Predicate.
allSatisfy	Returns true if all elements satisfy the Predicate.
forEach	Executes the Procedure on each element, doesn't return anything.

Cheat Sheet	
min	Returns the minimum element using either the natural order or a Comparator.
max	Returns the maximum element using either the natural order or a Comparator.
toSortedList	Returns a new list, sorted using either the natural order or a Comparator.
makeString	Converts the collection to a string using optional start, end, and separator strings.
appendString	Converts the collection to a string and appends it to an Appendable.
zip	Takes a second RichIterable and pairs up all the elements. If one of the two RichIterables is longer than the other, its remaining elements are ignored.
zipWithIndex	Zips the collection with the Integer indexes 0 to n-1.

chunk Splits a collection into fixed size chunks. The final chunk will be smaller if the collection doesn't divide evenly.

Inheritance Hierarchy

OPTIMIZATION

collectWith(), selectWith(), and rejectWith()

- collectWith(), selectWith(), and rejectWith() are alternate forms of collect(), select(), and reject().
- Original forms all take a single parameter, a code block which takes a single parameter.
- What if we want to find groups of people at different ages?

```
MutableList<Person> voters = people.select(
 person -> person.getAge() > 18;
);
```

collectWith(), selectWith(), and rejectWith()

- collectWith(), selectWith(), and rejectWith() are alternate forms of collect(), select(), and reject().
- ...with() forms take two parameters:
 - a code block which takes two parameters,
 - an object that gets passed as the second argument to the code block.
- Store the two-argument block in a constant to avoid object creation.

```
Predicate2<Person, Integer> age =
 (person, age) -> person.getAge() > age;

MutableList<Person> drivers = people.selectWith(age, 17);
MutableList<Person> voters = people.selectWith(age, 18);
MutableList<Person> drinkers = people.selectWith(age, 21);
MutableList<Person> sunsetRobotSquad = people.selectWith(age, 160);
```

"We should forget about small efficiencies, say about 97% of the time: premature optimization is the root of all evil"

Donald Knuth