Google Guava

Source code available on GitHub:

https://github.com/tdziurko/Guava-Lessons

Author: Tomasz Dziurko

Blog: http://tomaszdziurko.pl

Twitter: https://twitter.com/#!/TomaszDziurko

import com.google.common.base.Functions (1)

- Function can be used to execute defined action (function) on many objects
- It is used to change collections into collections of different type
- Main usage with transform() method from classes Collections2, Lists, Iterables, Iterators, etc.
- Functions class provides a few pre-defined functions and allows to compose them into more complicated ones

import com.google.common.base.Functions (2)

Simple example – transforming collection of countries into collection of capital cities

```
public void shouldPrintCountryWithCapitalCityUpperCase() throws Exception {

 // given
 Function<Country, String> capitalCityFunction = new Function<->() {

 public String apply(@Nullable Country country) {

 if (country == null) {

 return "";

 }

 return country.getCapitalCity();

 }

 };

 // when
 Collection<String> capitalCities = Collections2.transform(Country.getCountries(), capitalCityFunction);

 // then
 assertThat(capitalCities).contains("Warsaw", "Madrid");
}
```

import com.google.common.base.Functions (3)

Functions.compose() – composition of two or more functions to use as a one

```
@Test
public void shouldComposeTwoFunctions() throws Exception {
 Function<Country, String> upperCaseFunction = new Function<Country, String>() {
 public String apply(@Nullable Country country) {
 if (country == null) {
 return "";
 return country.getName().toUpperCase() + ": " + country.getCapitalCity().toUpperCase();
 }:
 Function<String, String> reverseFunction = new Function<String, String>() {
 public String apply(String string) {
 if(string == null) {
 return null:
 return new StringBuilder(string).reverse().toString();
 Function<Country, String> composedFunction = Functions.compose(reverseFunction, upperCaseFunction);
 // when
 Collection<String> reversedCapitalCities = Collections2.transform(Country.getCountries(), composedFunction);
 // then
 assertThat(reversedCapitalCities).contains("WASRAW", "DIRDAM");
```

import com.google.common.base.Functions (4)

Functions.forMap() – pre-defined function loading values from map for provided list of keys

```
@Test
public void shouldUseForMapFunction() throws Exception {
 // given
 Map<String, String> map = Maps.newHashMap();
 map.put(Country.POLAND.getName(), Country.POLAND.getCapitalCity());
 map.put(Country.BELGIUM.getName(), Country.BELGIUM.getCapitalCity());
 map.put(Country.SPAIN.getName(), Country.SPAIN.getCapitalCity());
 map.put(Country.ENGLAND.getName(), Country.ENGLAND.getCapitalCity());
 // when
 Function<String, String> capitalCityFromCountryName = Functions.forMap(map);
 List<String> countries = Lists.newArrayList();
 countries.add(Country.POLAND.getName());
 countries.add(Country.BELGIUM.getName());
 // then
 Collection<String> capitalCities = Collections2.transform(countries, capitalCityFromCountryName);
 assertThat(capitalCities).containsOnly(Country.POLAND.getCapitalCity(), Country.BELGIUM.getCapitalCity());
```

import com.google.common.base.Functions (5)

Functions.forMap() – when there is no value for a given key, exception is thrown. This behaviour can be changed to return defined default value

```
@Test
public void shouldUseForMapFunctionWithDefaultValue() throws Exception {
 // given
 Map<String, String> map = Maps.newHashMap();
 map.put(Country.POLAND.getName(), Country.POLAND.getCapitalCity());
 // we omit this one intentionally
 // map.put(Country.BELGIUM.getName(), Country.BELGIUM.getCapitalCity());
 map.put(Country.SPAIN.getName(), Country.SPAIN.getCapitalCity());
 map.put(Country.ENGLAND.getName(), Country.ENGLAND.getCapitalCity());
 // when
 Function<String, String> capitalCityFromCountryName = Functions.forMap(map, "Unknown");
 List<String> countries = Lists.newArrayList();
 countries.add(Country.POLAND.getName());
 countries.add(Country.BELGIUM.getName());
 // then
 Collection<String> capitalCities = Collections2.transform(countries, capitalCityFromCountryName);
 assertThat(capitalCities).containsOnly(Country.POLAND.getCapitalCity(), "Unknown");
```

import com.google.common.base.Predicates (1)

- Predicate checks if given condition is met for passed object.
- It is mainly used to filter collections using filter() method from Iterables, Iterators, Collections2, etc.
- I can be also used to check if all elements from collections are satisfying defined rule - method Iterables.all()
- Predicates class provides a few utility methods to work use and allows to compose many Predicates in one

import com.google.common.base.Predicates (2)

Simple predicate checking if country has a capital city defined

```
@Test
public void shouldUseCustomPredicate() throws Exception {
 // given
 Predicate < Country > capitalCityProvidedPredicate = new Predicate < Country > () {
 @Override
 public boolean apply(@Nullable Country country) {
 return !Strings.isNullOrEmpty(country.getCapitalCity());
 // when
 boolean allCountriesSpecifyCapitalCity = Iterables.all(
 Lists.newArrayList(Country.POLAND, Country.BELGIUM, Country.FINLAND WITHOUT CAPITAL CITY),
 capitalCityProvidedPredicate);
 // then
 assertFalse(allCountriesSpecifyCapitalCity);
```

import com.google.common.base.Predicates (3)

Predicate objects can be composed using Predicates.and(), Predicates.or() and Predicates.not()

```
@Test
public void shouldComposeTwoPredicates() throws Exception {
 // given
 Predicate<Country> fromEuropePredicate = new Predicate<Country>() {
 @Override
 public boolean apply(@Nullable Country country) {
 return Continent.EUROPE.equals(country.getContinent());
 Predicate < Country > populationPredicate = new Predicate < Country > () {
 @Override
 public boolean apply(@Nullable Country country) {
 return country.getPopulation() < 20;</pre>
 }:
 Predicate<Country> composedPredicate = Predicates.and(fromEuropePredicate, populationPredicate);
 // when
 Iterable<Country> filteredCountries = Iterables.filter(Country.getCountries(), composedPredicate);
 // then
 assertThat(filteredCountries).containsOnly(Country.BELGIUM);
```

import com.google.common.base.Predicates (4)

Predicates.containsPattern() – used to create condition using regular expressions

```
@Test
public void shouldCheckPattern() throws Exception {
 // given
 Predicate<CharSequence> twoDigitsPredicate = Predicates.containsPattern("\\d\\d");
 // then
 assertThat(twoDigitsPredicate.apply("Hello world 40")).isTrue();
}
```

import com.google.common.base.CharMatcher (1)

- It is a class similar to Predicate, but working with chars
- It allows to check if a sequence of characters satisfies given condition
- We can also use it to filter chars
- Additionaly it provides methods to modify char sequences: removeFrom(), replaceFrom(), trimFrom(), collapseFrom(), retainFrom()

import com.google.common.base.CharMatcher (2)

A few simple matchers checking if different conditions are met

```
@Test
public void shouldNotMatchChar() throws Exception {
 assertThat(CharMatcher.noneOf("xZ").matchesAnyOf("anything")).isTrue();
@Test
public void shouldMatchAny() throws Exception {
 assertThat(CharMatcher.ANY.matchesAllOf("anything")).isTrue();
@Test
public void shouldMatchBreakingWhitespace() throws Exception {
 assertThat(CharMatcher.BREAKING WHITESPACE.matchesAllOf("\r\n\r\n")).isTrue();
@Test
public void shouldMatchDigits() throws Exception {
 assertThat(CharMatcher. DIGIT. matchesAllOf("1231212")).isTrue();
@Test
public void shouldMatchDigitsWithWhitespace() throws Exception {
 assertThat(CharMatcher. DIGIT. matches Any Of ("1231 aa212")).isTrue();
```

import com.google.common.base.CharMatcher (3)

- CharMatcher.retainFrom() allows to keep only those chars that are satisfying defined matching rule
- Matching rules can be joined with or() or and() methods

```
eTest
public void shouldRetainOnlyDigits() throws Exception {
 assertThat(CharMatcher.DIGIT.retainFrom("Hello 1234 567")).isEqualTo("1234567");
}

eTest
public void shouldRetainDigitsOrWhiteSpaces() throws Exception {
 assertThat(CharMatcher.DIGIT.or(CharMatcher.WHITESPACE).retainFrom("Hello 1234 567")).isEqualTo(" 1234 567");
}

eTest
public void shouldRetainNothingAsConstrainsAreExcluding() throws Exception {
 assertThat(CharMatcher.DIGIT.and(CharMatcher.JAVA_LETTER).retainFrom("Hello 1234 567")).isEqualTo("");
}

eTest
public void shouldRetainLettersAndDigits() throws Exception {
 assertThat(CharMatcher.DIGIT.or(CharMatcher.JAVA_LETTER).retainFrom("Hello 1234 567")).isEqualTo("Hello1234567");
}
```

import com.google.common.base.CharMatcher (4)

- CharMatcher.collapseFrom() replaces group of chars satysfying matching rule with defined sequence of characters
- CharMatcher.replaceFrom() replaces every char satysfying matching rule with defined sequence of characters

```
@Test
public void shouldCollapseAllDigitsByX() throws Exception {
 assertThat(CharMatcher.DIGIT.collapseFrom("Hello 1234 567", 'x')).isEqualTo("Hello x x");
}

@Test
public void shouldReplaceAllDigitsByX() throws Exception {
 assertThat(CharMatcher.DIGIT.replaceFrom("Hello 1234 567", 'x')).isEqualTo("Hello xxxx xxx");
}
```

import com.google.common.base.CharMatcher (5)

Another interesting methods: countln(), indexIn() finding position of first match and lastIndexIn() finding position of last match

```
@Test
public void shouldCountDigits() throws Exception {
 assertThat(CharMatcher.DIGIT.countIn("Hello 1234 567")).isEqualTo(7);
}
@Test
public void shouldReturnFirstIndexOfFirstWhitespace() throws Exception {
 assertThat(CharMatcher.WHITESPACE.indexIn("Hello 1234 567")).isEqualTo(5);
}
@Test
public void shouldReturnLastIndexOfFirstWhitespace() throws Exception {
 assertThat(CharMatcher.WHITESPACE.lastIndexIn("Hello 1234 567")).isEqualTo(10);
}
```

import com.google.common.base.CharMatcher (6)

- inRange() allows to define a matching rule with a range of characters
- negate() creates negated matching rule

```
@Test
public void shouldRemoveDigitsBetween3and6() throws Exception {
 assertThat(CharMatcher.inRange('3', '6').removeFrom("Hello 1234 567")).isEqualTo("Hello 12 7");
}

@Test
public void shouldRemoveAllExceptDigitsBetween3and6() throws Exception {
 assertThat(CharMatcher.inRange('3', '6').negate().removeFrom("Hello 1234 567")).isEqualTo("3456");
}
```

import com.google.common.base.CharMatcher (7)

Methods trimFrom(), trimLeadingFrom(), trimTrailingFrom() or trimAndCollapseFrom() find and trim sequences located at the start or end of passed element that match the rule

```
@Test
public void shouldRemoveStartingAndEndingDollarsAndKeepOtherUnchanged() throws Exception {
 assertThat(CharMatcher.is('$').trimFrom('$$$ This is a $ sign $$$")).isEqualTo(" This is a $ sign ");
}

@Test
public void shouldRemoveOnlyStartingDollarsAndKeepOtherUnchanged() throws Exception {
 assertThat(CharMatcher.is('$').trimLeadingFrom("$$$ This is a $ sign $$$")).isEqualTo(" This is a $ sign $$$");
}

@Test
public void shouldRemoveStartingEndEndingDollarsAndReplaceOthersWithX() throws Exception {
 assertThat(CharMatcher.is('$').trimAndCollapseFrom("$$$This is a $ sign$$$", 'X')).isEqualTo("This is a X sign");
}
```

import com.google.common.base.Joiner(1)

- Class used to convert collections into single String object containing elements separated with a defined delimeter
- We can declare to omit nulls or replace them with a default value
- It also works with Maps

import com.google.common.base.Joiner (2)

Simple example with List

```
public static List<String> languages = Arrays.asList("Java", "Haskell", "Scala", "Brainfuck");
@Test
public void shouldJoinWithCommas() throws Exception {
 assertThat(Joiner.on(",").join(languages)).isEqualTo("Java, Haskell, Scala, Brainfuck");
}
```

import com.google.common.base.Joiner (3)

- If there is a null in the collection and we don't define how to treat it, we will get NullPointerException
- Nulls can be omitted with skipNulls() or replaced with a default value using useForNull()

import com.google.common.base.Joiner (4)

Joiner also works with Maps, we can define how to separate key-value pairs and what chars should be used as a element between a key and a value

```
public static Map<Integer, String> numbersWords = new HashMap<->();
static {
 numbersWords.put(1, "one");
 numbersWords.put(2, "two");
 numbersWords.put(3, null);
 numbersWords.put(4, "four");
@Test
public void shouldJoinMap() throws Exception {
 assertThat(Joiner.on(" | ").withKeyValueSeparator(" -> ")
 .useForNull("Unknown").join(numbersWords))
 .isEqualTo("1 -> one | 2 -> two | 3 -> Unknown | 4 -> four");
```

import com.google.common.base.Objects(1)

- Utility class with helper method to implement equals(), hashcode() and toString() methods
- Additionally it contains useful method firstNonNull()

import com.google.common.base.Objects(2)

- Objects.equals() compares two objects that can be nulls
- Objects.hashcode() takes unlimited number of parameters

```
public class UserProfile {
 private String name;
 private String nickname;
 private Integer age;
 @Override
 public boolean equals(Object o) {
 if (this == 0) return true:
 if (!(o instanceof UserProfile)) return false:
 UserProfile objectsLesson = (UserProfile) o;
 return Objects.equal(this.name, objectsLesson.name) &&
 Objects.equal(this.age, objectsLesson.age) &&
 Objects.equal(this.nickname, objectsLesson.nickname);
 @Override
 public int hashCode() {
 return Objects.hashCode(name, age, nickname);
```

import com.google.common.base.Objects(3)

Objects.toStringHelper() makes it easier to write toString()

```
@Test
public void shouldShowHowToStringMethodWorks() throws Exception {
 assertThat(objectsLesson.toString())
 isEqualTo("UserProfile{name=name, nickname=nickname, 20}");
}
```

import com.google.common.base.Objects(4)

Objects.firstNonNull() returns first argument which is not null

```
public String getDisplayName() {
 return Objects.firstNonNull(nickname, name);
}
```

import com.google.common.base.Preconditions(1)

This class allows to check correctness of parameters passed to our method and throw an appropriate exception when necessary

import com.google.common.base.Preconditions(2)

We can check if state of the object/parameter is correct and throw IllegalStateException otherwise

```
public void getSomeSuntan(Weather weather) {
 Preconditions.checkState(weather.equals(Weather.SHINY), "Weather is not the best for a sunbath");
}
```

import com.google.common.base.Preconditions(3)

We can check if passed argument is not null or if it satisfies defined condition

```
public void displayFootballTeamMembers(List<String> teamMembers) {
 Preconditions.checkNotNull(teamMembers, "Team can not be null");
 Preconditions.checkArgument(teamMembers.size() == 11, "Full team should consist of 11 players");
}
```

import com.google.common.base.Splitter(1)

- Class working in the opposite direction than Joiner
- It allows to split String into collection of elements
- Delimeter can be defined as a sequence of chars, reg exp or CharMatcher object

import com.google.common.base.Splitter(2)

Simple example splitting String on semicolons

```
@Test
public void shouldSplitOnSemicolons() throws Exception {
 // when
 Iterable<String> iterable = Splitter.on(";").split("Java;Scala;Haskell;Brainfuck;Kotlin");
 List<String> splittedList = convertToList(iterable.iterator());

 // then
 assertThat(splittedList.size()).isEqualTo(5);
 assertThat(splittedList.get(3)).isEqualTo("Brainfuck");
}
```

import com.google.common.base.Splitter(3)

Split using regular expression

```
@Test
public void shouldSplitOnRegExp() throws Exception {
 // when
 Iterable<String> iterable = Splitter.onPattern("\\d+").split("Java3Scala4Haskell0Brainfuck5Kotlin");
 List<String> splittedList = convertToList(iterable.iterator());

// then
 assertThat(splittedList.size()).isEqualTo(5);
 assertThat(splittedList.get(2)).isEqualTo("Haskell");
}
```

import com.google.common.base.Splitter(4)

Split using CharMatcher

import com.google.common.base.Splitter(5)

Define Splitter to omit empty elements with omitEmptyStrings() or trim white spaces from extracted elements using trimResults()

import com.google.common.base.Splitter(6)

We can split given String into elements with defined length using fixedLength()

```
@Test
public void shouldSplitForEqualLength() throws Exception {
 // when
 Iterable<String> iterable = Splitter.fixedLength(5).split("HorseHouseGroupDemosScrum");
 List<String> splittedList = convertToList(iterable.iterator());

 // then
 assertThat(splittedList.size()).isEqualTo(5);
 assertThat(splittedList.get(4)).isEqualTo("Scrum");
}
```

import com.google.common.base.Stopwatch(1)

- Class replacing traditional way of calculating method execution time using System.nanoTime()
- It provides methods that automatically calculate time between start() and stop() execution
- Can be easily mocked with our custom passing time provider
- Returns counted time using different units

import com.google.common.base.Stopwatch(2)

Simple time counting with mocked *Ticker*, for real usage we can use default *Ticker* using system clock

```
@Test
public void shouldCalculateIterationsTime() throws Exception {
 // given
 Ticker ticker = mock(Ticker.class);
 when(ticker.read()).thenReturn(OL, 2000000000L);
 Stopwatch stopwatch = new Stopwatch(ticker);
 // when
 stopwatch.start();
 // some method is called here
 stopwatch.stop();
 // then
 assertThat(stopwatch.elapsedMillis()).isEqualTo(2000L);
```

import com.google.common.base.Stopwatch(3)

Returning time using different units

```
@Test
public void shouldPrintIterationsTime() throws Exception {
 // given
 Ticker ticker = mock(Ticker.class):
 when(ticker.read()).thenReturn(OL, 2*60*60*1000000000L); // 2 hours
 Stopwatch stopwatch = new Stopwatch(ticker);
 // when
 stopwatch.start();
 // some method is called here
 stopwatch.stop();
 // then
 assertThat(stopwatch.toString()).isEqualTo("7200 s");
 assertThat(stopwatch.elapsedTime(TimeUnit.MINUTES)).isEqualTo(120);
 assertThat(stopwatch.elapsedTime(TimeUnit.HOURS)).isEqualTo(2);
```

import com.google.common.base.Strings(1)

- Helper class to work with String objects
- Can replace null with empty String or empty String with null
- It provides methods to pad elements to left or right

import com.google.common.base.Strings(2)

- Check if String is null or empty with isNullOrEmpty()
- Empty/null Strings convertion to null/empty ones

```
@Test
public void shouldReturnTrueOnNullString() throws Exception {
 assertThat(Strings.isNullOrEmpty(null)).isTrue();
}
@Test
public void shouldConvertNullToEmpty() throws Exception {
 assertThat(Strings.nullToEmpty(null)).isEqualTo("");
}
@Test
public void shouldConvertEmptyToNull() throws Exception {
 assertThat(Strings.emptyToNull()"")).isNull();
}
```

import com.google.common.base.Strings(3)

String padding to left or right using defined character as a "filler"

import com.google.common.base.Strings(4)

Create new String as a n-time repetition

```
@Test
public void shouldRepeatGivenString() throws Exception {
 assertThat(Strings.repeat("Hello ", 3)).isEqualTo("Hello Hello Hello ");
}
```

import com.google.common.base.Throwables(1)

- Helper class to work with exceptions
- It allows to extract root exception from the chain
- Converts stack trace to String
- Extracts list of exceptions from exceptions chain

import com.google.common.base.Throwables(2)

Extract the root cause from exceptions chain

```
@Test
public void shouldExtractInnermostException() throws Exception {
 try {
 try {
 try {
 throw new RuntimeException("Innermost exception");
 catch(Exception e) {
 throw new SQLException("Middle tier exception", e);
 catch(Exception e) {
 throw new IllegalStateException("Last exception", e);
 catch(Exception e) {
 assertThat(Throwables.getRootCause(e).getMessage()).isEqualTo("Innermost exception");
```

import com.google.common.base.Throwables(3)

List of exceptions from chain

```
@Test
public void shouldListAllExceptionsChain() throws Exception {
 try {
 try {
 try {
 throw new RuntimeException("Innermost exception");
 catch(Exception e) {
 throw new SQLException("Middle tier exception", e);
 catch(Exception e) {
 throw new IllegalStateException("Last exception", e);
 catch(Exception e) {
 List<Throwable> exceptionsChain = Throwables.getCausalChain(e);
 assertThat(exceptionsChain).onProperty("message")
 .containsExactly("Last exception", "Middle tier exception", "Innermost exception");
```

import com.google.common.base.Throwables(4)

Convert stack trace to String

```
@Test
public void shouldGetStackTrace() throws Exception {
 try {
 try {
 try {
 throw new RuntimeException("Innermost exception");
 catch(Exception e) {
 throw new SQLException("Middle tier exception", e);
 catch(Exception e) {
 throw new IllegalStateException("Last exception", e);
 catch(Exception e) {
 assertThat(Throwables.getStackTraceAsString(e))
 .contains("Caused by: java.lang.RuntimeException: Innermost exception");
```

import com.google.common.collect.Collections2(1)

Class to filter and transform Collections using functions and predicates

import com.google.common.collect.Collections2(2)

transform() – transforming collection using function

```
@Test
public void shouldTransformCollection() throws Exception {
 // given
 ArrayList<Country > countries = Lists.newArrayList(Country.POLAND, Country.BELGIUM, Country.ENGLAND);
 // when
 Collection<String> capitalCities = Collections2.transform(countries,
 new Function<Country, String>() {
 @Override
 public String apply(@Nullable Country country) {
 return country.getCapitalCity();
 });
 // then
 assertThat(capitalCities).containsOnly("Warsaw", "Brussels", "London");
```

import com.google.common.collect.Collections2(3)

filter() – filtering collections

```
@Test
public void shouldFilterCountriesOnlyFromAfrica() throws Exception {
 // given
 ArrayList<Country> countries = Lists.newArrayList(Country.POLAND, Country.BELGIUM, Country.SOUTH_AFRICA);
 // when
 Collection<Country> countriesFromAfrica = Collections2.filter(countries, new Predicate<Country>() {
 @Override
 public boolean apply(@Nullable Country country) {
 return Continent.AFRICA.equals(country.getContinent());
 }
 });
 // then
 assertThat(countriesFromAfrica).containsOnly(Country.SOUTH_AFRICA);
}
```

import com.google.common.collect.Collections2(4)

Important! What we get is a "view" of passed collection!

```
@Test
public void shouldShowThatResultIsOnlyAView() throws Exception {
 // given
 ArrayList<Country> countries = Lists.newArrayList(Country.POLAND, Country.BELGIUM, Country.ENGLAND);
 // when
 Collection<String> capitalCities = Collections2.transform(countries,
 new Function<Country, String>() {
 @Override
 public String apply(@Nullable Country country) {
 return country.getCapitalCity();
 }):
 // then
 assertThat(capitalCities).containsOnly("Warsaw", "Brussels", "London");
 assertThat(capitalCities).excludes("Pretoria");
 countries.add(Country.SOUTH AFRICA);
 assertThat(capitalCities).contains("Pretoria");
```

import com.google.common.collect.BiMap(1)

BiMap is a Map with unique both keys and values

import com.google.common.collect.BiMap(2)

Adding new pair with existing key will cause an exception

import com.google.common.collect.BiMap(3)

If we really want to add a key-value pair with value that is already in BiMap we can use forcePut(). Key that was previously linked with added value will be re-linked to null.

```
@Test
public void shouldAllowToPutExistingValueWithForcePut() throws Exception {
 BiMap<Integer, String> bimap = HashBiMap.create();

 // when
 bimap.put(1, "one");
 bimap.put(2, "two");
 bimap.put(10, "ten");
 bimap.forcePut(10, "one");

 assertThat(bimap.get(10)).isEqualTo("one");
 assertThat(bimap.get(1)).isNull();
}
```

import com.google.common.collect.BiMap(4)

inverse() – because BiMap is bidirectional we can easily inverse it and use values as keys

```
@Test
public void shouldInverseBiMap() throws Exception {
 BiMap<Integer, String> bimap = HashBiMap.create();
 // when
 bimap.put(1, "one");
 bimap.put(2, "two");
 bimap.put(10, "ten");
 BiMap<String, Integer> inversedBiMap = bimap.inverse();
 // then
 assertThat(inversedBiMap.get("one")).isEqualTo(1);
```

import com.google.common.collect.Constraints(1)

- Constraint class defines a condition which must be met to add a new element to collection
- Constraints is a helper class used to create collections with added constraint

import com.google.common.collect.Constraints(2)

Simple example using Constraint to create collection not accepting null values

import com.google.common.collect.Constraints(3)

It is easy to create custom Constraint, only one method have to be implemented – checkElement()

```
@Test(expectedExceptions = IllegalArgumentException.class)
public void shouldThrowExceptionOnInvalidAdd() throws Exception {

 // given
 List<Integer> userAgesList = Constraints.constrainedList(Lists.newArrayList(1, 2, 3), new Constraint<Integer>() {

 @Override
 public Integer checkElement(Integer age) {
 Preconditions.checkWotNull(age);
 Preconditions.checkArgument(age.intValue() > 0);
 return age;
 }
 });

 // when
 userAgesList.add(-2);

 // then
 fail("Should throw a IllegalArgumentException");
}
```

import com.google.common.collect.ForwardingCollection(1)

- Class forwarding method calls to its internal collection
- Allows to override methods to e.g. automate some operations on collection
- There are similar classes for List, Set, Multiset, Queue and Iterator

import com.google.common.collect.ForwardingCollection(2)

Only method we have to implement is delegate(). It should point to the internal collection on which all methods will be called.

```
Collection<Integer> numbersList = new ForwardingCollection<Integer>() {
 private List<Integer> list = Lists.newArrayList();

@Override
 protected List<Integer> delegate() {
 return list;
 }
};
```

import com.google.common.collect.ForwardingCollection(3)

- Overriding all methods from Collection interface is optional
- With override we can customize behaviour of our ForwardingCollection instance e.g. add opposite number for each added element

```
@Override
public boolean add(Integer element) {
 if(element == null) {
 return super.add(element);
 if(element.intValue() == 0) {
 return super.add(element);
 else {
 return super.add(element) && super.add(-element);
@Override
public boolean addAll(Collection<? extends Integer> integers) {
 if(integers == null) {
 return add(null):
 boolean result = true:
 for (Integer element : integers) {
 result = result && add(element):
 return result:
```

import com.google.common.collect.ForwardingCollection(4)

Example from previous page in action

```
@Test
public void shouldAddOppositeNumber() throws Exception {
 // given
 Collection<Integer> numbersList = new ForwardingCollection<Integer>() {
 private List<Integer> list = Lists.newArrayList();
 @Override
 protected List<Integer> delegate() {...}
 @Override
 public boolean add(Integer element) {...}
 @Override
 public boolean addAll(Collection<? extends Integer> integers) {...}
 numbersList.add(10);
 numbersList.add(12);
 numbersList.add(0):
 numbersList.add(null):
 assertThat(numbersList).containsOnly(10, 12, -10, -12, 0, null);
```

import com.google.common.collect.lmmutableMap(1)

- Class creating read-only Maps
- It has methods to create and initialize Maps with a few key ↔ value pairs
- There are similar classes for List, Set, Multiset etc.

import com.google.common.collect.lmmutableMap(2)

Using Builder to create new Map

import com.google.common.collect.lmmutableMap(3)

Creating and initializing Map using of() method with up to five key ↔ value pairs

import com.google.common.collect.lterables(1)

- Helper class to work with classes implementing Iterable
- It contains methods transform() oraz filter() mentioned earlier
- There is a "clone" class: Iterators with almost the same methods as Iterables but working with Iterators

import com.google.common.collect.lterables(2)

all() method allows to check if defined condition is satisfied by all elements from Collection

```
@Test
public void shouldCheckLengthOfAllElements() throws Exception {

// given
Predicate<String> lengthPredicate = new Predicate<String> () {

@Override
 public boolean apply(@Nullable String input) {
 if(input == null) {
 return false;
 }
 return input.length() > 3;
 }
 };

// then
assertThat(Iterables.all(Lists.newArrayList("Java", "Scala", "Haskell", "Groovy", "Java", "Lisp"),
 lengthPredicate)).isTrue();
}
```

import com.google.common.collect.lterables(3)

any() method allows to check if defined condition is satisfied by <u>at least one</u> element from *Collection*

```
@Test
public void shouldCheckIfAtLeastOneElementIsEmptyOrNull() throws Exception {
 // given
 Predicate<String> emptyOrNullPredicate = new Predicate<-> () {
 @Override
 public boolean apply(@Nullable String input) {
 return Strings.isNullOrEmpty(input);
 }:
 // then
 assertThat(Iterables.any(Lists.newArrayList("Java", "Scala",
 "Haskell", "Groovy", "Java", "Lisp"), emptyOrNullPredicate)).isFalse();
```

import com.google.common.collect.lterables(4)

cycle() returns Iterable which Iterator cycles indefinitely over its elements

```
@Test
public void shouldCycleOverIterable() throws Exception {
 Iterable<String> cycleIterables = Iterables.cycle("Right", "Left");
 // then
 Iterator<String> iterator = cycleIterables.iterator();
 for(int i = 0: i < 100: i++) {
 iterator.next();
 assertThat(iterator.next()).is(new Condition<String>() {
 @Override
 public boolean matches(String value) {
 return "Left".equals(value) || "Right".equals(value);
 }):
```

import com.google.common.collect.lterables(5)

filter() method takes not only predicates but also classes

```
@Test
public void shouldFilterOnlyLongs() throws Exception {
 // given
 List<Number> numbersList = Lists.newArrayList();
 numbersList.add(1L):
 numbersList.add(2):
 numbersList.add(3L):
 numbersList.add(4);
 // when
 Iterable<Long> filteredList = Iterables.filter(numbersList, Long.class);
 // then
 assertThat(filteredList).hasSize(2).contains(1L, 3L):
```

import com.google.common.collect.lterables(6)

frequency() counts number of elemens in the Collection

```
@Test
public void shouldCountElementsInIterable() throws Exception {
 // given
 List<Integer> numbersList = Lists.newArrayList(1, 2, 3, 0, -2, 2, 430, 2);
 int frequency = Iterables.frequency(numbersList, 2);

// then
 assertThat(frequency).isEqualTo(3);
}
```

import com.google.common.collect.lterables(7)

getFirst(), getLast() – an easy way to get first and last element from collection

```
@Test
public void shouldGetFirstAndLast() throws Exception {

 // given
 List<Integer> numbersList = Lists.newArrayList(1, 2, 3, 0, -12, 22, 430, -1024);

 // when
 Integer first = Iterables.getFirst(numbersList, null);
 Integer last = Iterables.getLast(numbersList);

 // then
 assertThat(first).isEqualTo(1);
 assertThat(last).isEqualTo(-1024);
}
```

import com.google.common.collect.lterables(8)

partition() splits collection into sub-collections with defined length

```
@Test
public void shouldPartition() throws Exception {
 // given
 List<Integer> numbersList = Lists.newArrayList(1, 2, 3, 0, -12, 22, 430, -1024);
 // when
 Iterable<List<Integer>> partitionedLists = Iterables.partition(numbersList, 5);
 // then
 assertThat(Iterables.size(partitionedLists)).isEqualTo(2);
 Iterator<List<Integer>> iterator = partitionedLists.iterator();
 assertThat(iterator.next().size()).isEqualTo(5);
 assertThat(iterator.next().size()).isEqualTo(3);
```

import com.google.common.collect.lterables(9)

toArray() is a nicer way to convert Collection to array

```
@Test
public void shouldConvertToArray() throws Exception {

 // given
 List<Integer> numbersList = Lists.newArrayList(1, 2, 3, 0, -12, 22, 430, -1024);

 // when
 Number[] numbers = Iterables.toArray(numbersList, Number.class);
 Number[] numbersWithTraditionalWay = numbersList.toArray(new Number[] {});

 // then
 assertThat(numbers).contains(1, 2, 3, 0, -12, 22, 430, -1024);
}
```

import com.google.common.collect.lterables(10)

removelf() removes from Collection only elements that satisfy defined predicate

```
@Test
public void shouldRemoveNegativeNumbers() throws Exception {
 // given
 List<Integer> numbersList = Lists.newArrayList(1, 2, 3, 0, -12, 22, 430, -1024);
 // when
 Iterables.removeIf(numbersList, new Predicate<Integer>() {
 @Override
 public boolean apply(@Nullable Integer input) {
 return input < 0;
 });
 // then
 assertThat(numbersList).excludes(-12, -1024):
```

import com.google.common.collect.Multiset(1)

- Class allowing to insert the same element multiple times
- Returns number of occurences of an element
- Allows to set this number without calling add() N times

import com.google.common.collect.Multiset(2)

Simple example

```
@Test
public void shouldAddElementTwoTimes() throws Exception {
 // given
 Multiset<String> multiset = HashMultiset.create();
 // when
 multiset.add("nothing");
 multiset.add("nothing");
 // then
 assertThat(multiset.count("nothing")).isEqualTo(2);
 assertThat(multiset.count("something")).isEqualTo(0);
```

import com.google.common.collect.Multiset(3)

- Multiset provides method to add/remove element multiple times
- And method setCount() to set counter to a particular value

```
@Test
public void shouldUserCustomAddRemoveAndSetCount() throws Exception {
 // given
 Multiset<String> multiset = HashMultiset.create();
 // when
 multiset.add("ball");
 multiset.add("ball", 10);
 // then
 assertThat(multiset.count("ball")).isEqualTo(11);
 // when
 multiset.remove("ball", 5);
 // then
 assertThat(multiset.count("ball")).isEqualTo(6);
 // when
 multiset.setCount("ball", 2);
 // then
 assertThat(multiset.count("ball")).isEqualTo(2);
```

import com.google.common.collect.Multiset(4)

retainAll() allows to keep only defined keys in the collection

```
@Test
public void shouldRetainOnlySelectedKeys() throws Exception {
 // given
 Multiset<String> multiset = HashMultiset.create();
 multiset.add("ball");
 multiset.add("ball"):
 multiset.add("cow");
 multiset.setCount("twelve", 12);
 // when
 multiset.retainAll(Arrays.asList("ball", "horse"));
 assertThat(multiset.count("ball")).isEqualTo(2);
 assertThat(multiset.count("twelve")).isEqualTo(0);
```

import com.google.common.collect.Multimap(1)

- Class to replace objects similar to Map<String, List<String>>
- Developer is no longer forced to check if lists exists for a given key before adding something

import com.google.common.collect.Multimap(2)

Simple example

```
@Test
public void shouldTestHowMultimapWorks() throws Exception {
 // given
 Multimap<String, String> multimap = ArrayListMultimap.create();
 // when
 multimap.put("Poland", "Warsaw");
 multimap.put("Poland", "Cracow");
 multimap.put("Poland", "Plock");
 multimap.put("Poland", "Gdansk");
 multimap.put("Germany", "Berlin");
 multimap.put("Germany", "Bremen");
 multimap.put("Germany", "Dortmund");
 multimap.put("Germany", "Koln");
 multimap.put("Portugal", "Lisbone");
 multimap.put("Portugal", "Porto");
 multimap.put("Portugal", "Leira");
 multimap.put("Portugal", "Funchal");
 multimap.put("Portugal", "Funchal");
 // then
 assertThat(multimap.get("Poland").size()).isEqualTo(4);
 assertThat(multimap.get("Portugal").size()).isEqualTo(5); // duplicate values are fine
 assertThat(multimap.get("Poland")).contains("Warsaw", "Plock");
 assertThat(multimap.keys().size()).isEqualTo(13); // keys can have duplicates
```

import com.google.common.collect.ObjectArrays(1)

- Utility class to operate on arrays of any type
- It allows to concatenate arrays and add single element before first or after last position

import com.google.common.collect.ObjectArrays(2)

concat() – concatenate two arrays

```
String[] arrayl = new String[] {"one", "two", "three"};
String[] array2 = new String[] {"four", "five"};

@Test
public void shouldContactTwoArrays() throws Exception {
 // when
 String[] newArray = ObjectArrays.concat(arrayl, array2, String.class);
 // then
 assertThat(newArray.length).isEqualTo(5);
}
```

import com.google.common.collect.ObjectArrays(3)

concat() – add element to start or end of the array

```
String[] arrayl = new String[] {"one", "two", "three"};
String[] array2 = new String[] {"four", "five"};
@Test
public void shouldAppendElement() throws Exception {
 // when
 String[] newArray = ObjectArrays.concat(array2, "six");
 // then
 assertThat(newArray.length).isEqualTo(3);
 assertThat(newArray[2]).isEqualTo("six");
@Test
public void shouldPrependElement() throws Exception {
 // when
 String[] newArray = ObjectArrays.concat("zero", arrayl);
 // then
 assertThat(newArray.length).isEqualTo(4);
 assertThat(newArray[0]).isEqualTo("zero");
```

import com.google.common.collect.Ranges(1)

- Ranges and Range classes are used to define ranges and then checking if a given object is contained within defined range
- They work similarly to Predicate
- We can define open (2,10), closed <2,10> and mixed <2, 10) ranges</p>

import com.google.common.collect.Ranges(2)

- contains() simple check if element is within a range
- Nice way to replace two if-s

```
@Test
public void shouldCheckThatElementIsInRange() throws Exception {
 // given
 Range<Integer> range = Ranges.closed(2, 20);
 Range<Integer> rangeWithRightOpen = Ranges.closedOpen(2, 20);

 // then
 assertThat(range.contains(20)).isTrue();
 assertThat(rangeWithRightOpen.contains(20)).isFalse();
}
```

import com.google.common.collect.Ranges(3)

encloses(), intersection(), span() – various operations on ranges

```
@Test
public void shouldCheckThatRangeIsEnclosedInAnotherOne() throws Exception {
 // given
 Range<Long> range = Ranges.openClosed(10L, 20L);
 Range<Long> smallerRange = Ranges.closed(10L, 15L);

 // then
 assertThat(range.encloses(smallerRange)).isFalse();
}
```

import com.google.common.collect.Ranges(4)

 containsAll() – checks if all elements from collection are contained within a defined range

```
public void shouldCheckThatAllElementAreInRange() throws Exception {
 // given
 Range<Integer> range = Ranges.closed(2, 20);
 // then
 assertThat(range.containsAll(Lists.newArrayList(3, 4, 5, 6, 7, 8, 9, 10))).isTrue();
}
```

import com.google.common.collect.Ranges(5)

asSet() – we can generate collection of all elements that are contained by defined range

```
@Test
public void shouldGenerateSetOfElementsInRange() throws Exception {

 // given
 Range<Integer> range = Ranges.open(2, 20);

 // when
 Set<Integer> integersInRange = range.asSet(DiscreteDomains.integers());

 // then
 assertThat(integersInRange).contains(3);
 assertThat(integersInRange).contains(19);
 assertThat(integersInRange).excludes(2, 20);
}
```

import com.google.common.collect.Ranges(6)

encloseAll() – generates range that encloses passed list of elements

```
@Test
public void shouldCreateRangeForGivenNumbers() throws Exception {
 // given
 ArrayList<Integer> numbers = Lists.newArrayList(4, 3, 10, 30, 20);

 // when
 Range<Integer> range = Ranges.encloseAll(numbers);

 // then
 assertThat(range.lowerEndpoint()).isEqualTo(3);
 assertThat(range.upperEndpoint()).isEqualTo(30);
}
```

import com.google.common.primitives.Ints(1)

- Util class to work with ints and array of ints
- primitives.* package contains similar classes for boolean, float, double, etc.

import com.google.common.primitives.Ints(2)

 contains() oraz indexOf() – quick checking for occurence of a given element and finding its position

```
final int[] array2 = new int[] {0, 14, 99};

final int[] array = new int[] {5, 2, 4, -12, 100, 450, 22, 7};

@Test
public void shouldFindGivenNumberInArray() throws Exception {
 assertThat(Ints.contains(array, 22)).isTrue();
}

@Test
public void shouldFindIndexOfGivenNumber() throws Exception {
 assertThat(Ints.indexOf(array, 5)).isEqualTo(0);
}
```

import com.google.common.primitives.Ints(3)

 concat() and join() – arrays concatenation and conversion to String using defined delimeter (similarly to Joiner class)

```
final int[] array2 = new int[] {0, 14, 99};

final int[] array = new int[] {5, 2, 4, -12, 100, 450, 22, 7};

@Test
public void shouldConcatArrays() throws Exception {
 assertThat(Ints.concat(array, array2).length).isEqualTo(array.length + array2.length);
}

@Test
public void shouldJoinArrayUsingSeparator() throws Exception {
 assertThat(Ints.join(":", array2)).isEqualTo("0:14:99");
}
```

import com.google.common.primitives.Ints(4)

min(), max() – finding minimum and maximum in the array

```
final int[] array = new int[] {5, 2, 4, -12, 100, 450, 22, 7};

@Test
public void shouldFindMaxAndMinInArray() throws Exception {
 assertThat(Ints.min(array)).isEqualTo(-12);
 assertThat(Ints.max(array)).isEqualTo(450);
}
```

import com.google.common.eventbus.*(1)

- Classes from eventbus package can be used as a simple tool to implement publisher – subscriber use case
- Besides standard features these classes have some extras:
 - checking if someone is listening for an event of given type
 - events hierarchy

import com.google.common.eventbus.*(2)

Listener class needs only one additional element, a method with @Subscribe annotation. Argument of this method defines what type of event this class is listening for

```
public class EventListener {
 public int lastHessage = 0;

 @Subscribe
 public void listen(OurTestEvent event) {
 lastHessage = event.getMessage();
 }

 public int getLastMessage() {
 return lastHessage;
 }
}
```

import com.google.common.eventbus.*(3)

There are no additional restrictions to be an event class. It can be even String or Integer.

```
public class OurTestEvent {
 private final int message;

 public OurTestEvent(int message) {
 this.message = message;
 }

 public int getMessage() {
 return message;
 }
}
```

import com.google.common.eventbus.*(4)

Event publishing and receiving – a simple example

```
public void shouldReceiveEvent() throws Exception {
 // given
 EventBus eventBus = new EventBus("test");
 EventListener listener = new EventListener();
 eventBus.register(listener);
 // when
 eventBus.post(new OurTestEvent(200));
 // then
 assertThat(listener.getLastMessage()).isEqualTo(200);
}
```

import com.google.common.eventbus.*(5)

One listener can subscribe (listen for) more than one type of event

```
public class MultipleListener {
 public Integer lastInteger;
 public Long lastLong;
 @Subscribe
 public void listenInteger(Integer event) {
 lastInteger = event;
 @Subscribe
 public void listenLong(Long event) {
 lastLong = event;
 public Integer getLastInteger() {
 return lastInteger;
 public Long getLastLong() {
 return lastLong;
```

import com.google.common.eventbus.*(6)

 One listener can subscribe (listen for) more than one type of event (continued)

```
@Test
public void shouldReceiveMultipleEvents() throws Exception {
 // given
 EventBus eventBus = new EventBus("test"):
 MultipleListener multiListener = new MultipleListener();
 eventBus.register(multiListener);
 // when
 eventBus.post(new Integer(100));
 eventBus.post(new Long(800));
 // then
 assertThat(multiListener.getLastInteger()).isEqualTo(100);
 assertThat(multiListener.getLastLong()).isEqualTo(800L);
```

import com.google.common.eventbus.*(7)

- To ensure that every event type has at least one listener we could use pre-defined *DeadEvent* which is fired when *EventBus* receives an event without any listener.
- In such situation we can, for example, log warning message to log file

```
public class DeadEventListener {
 boolean notDelivered = false;

 @Subscribe
 public void listen(DeadEvent event) {
 notDelivered = true;
 }

 public boolean isNotDelivered() {
 return notDelivered;
 }
}
```

import com.google.common.eventbus.*(8)

Example using DeadEvent and EventBus without listener for OurTestEvent

```
@Test
public void shouldDetectEventWithoutListeners() throws Exception {
 // given
 EventBus eventBus = new EventBus("test");

 DeadEventListener deadEventListener = new DeadEventListener();
 eventBus.register(deadEventListener);

 // when
 eventBus.post(new OurTestEvent(200));

 assertThat(deadEventListener.isNotDelivered()).isTrue();
}
```

import com.google.common.eventbus.*(9)

 Events hierarchy and one listener waiting for concrete events (*Integers*) and second listening for more generic ones (*Numbers*)

```
@Test
public void shouldGetEventsFromSubclass() throws Exception {
 // given
 EventBus eventBus = new EventBus("test"):
 IntegerListener integerListener = new IntegerListener();
 NumberListener numberListener = new NumberListener():
 eventBus.register(integerListener);
 eventBus.register(numberListener);
 // when
 eventBus.post(new Integer(100));
 // then
 assertThat(integerListener.getLastMessage()).isEqualTo(100);
 assertThat(numberListener.getLastMessage()).isEqualTo(100);
 //when
 eventBus.post(new Long(200L));
 // then
 // this one should has the old value as it listens only for Integers
 assertThat(integerListener.getLastMessage()).isEqualTo(100);
 assertThat(numberListener.getLastMessage()).isEqualTo(200L);
```

import com.google.common.math.*(1)

- Classes from math package provides methods to perform some methematical calculations
- Available classes: IntMath, LongMath, DoubleMath and BigIntegerMath
- They saves developer from being affected by "silent overflow" when for example adding numbers close to the Integer.MAX_INT

import com.google.common.math.*(2)

Exception is thrown when we reach max allowed value for a given type

```
@Test(expectedExceptions = ArithmeticException.class, expectedExceptionsMessageRegExp = "overflow")
public void shouldThrowExceptionWhenOverflow() throws Exception {
 // given
 int numberOne = Integer.MAX_VALUE - 4;
 int numberTwo = 6;

 // when
 int resultOldWay = numberOne + numberTwo;

 // silent overflow here
 assertThat(resultOldWay).isEqualTo(Integer.MIN_VALUE + 1);

 int result = IntMath.checkedAdd(numberOne, numberTwo);
}
```

import com.google.common.math.*(3)

factorial(), gcd(), log2(), log10() – methods to calculate factorial, greatest common divisor and most popular logarithms

```
public void shouldCalculateFactorial() throws Exception {
 int factorial = IntMath.factorial(5):
 // then
 assertThat(factorial).isEqualTo(1 * 2 * 3 * 4 * 5);
@Test
public void shouldCalculateGreatestCommonDivisor() throws Exception {
 // when
 int gcd = IntMath.gcd(20, 15);
 // then
 assertThat(gcd).isEqualTo(5);
@Test
public void shouldCalculateLogarithms() throws Exception {
 // when
 int log2Result = IntMath.log2(17, RoundingMode.HALF UP);
 int log10Result = IntMath.log10(100, RoundingMode.UNNECESSARY);
 // then
 assertThat(log2Result).isEqualTo(4);
 assertThat(log10Result).isEqualTo(2);
```

import com.google.common.math.*(4)

Rounding mode can be easily defined when needed for some calculations e.g. divide(), sqrt() and logarithms

```
@Test
public void shouldDivideWithRoundingMode() throws Exception {
 // when
 int roundedUp = IntMath.divide(10, 4, RoundingMode.HALF_UP);
 int roundedDown = IntMath.divide(10, 4, RoundingMode.HALF_DOWN);

 // then
 assertThat(roundedUp).isEqualTo(3);
 assertThat(roundedDown).isEqualTo(2);
}
```

The End

Thank you for reading!

Source code available on GitHub:

https://github.com/tdziurko/Guava-Lessons

Blog: http://tomaszdziurko.pl