

JavaOne

The Collections Connection Gala Tenth (!) Edition

Joshua Bloch Martin Buchholz Kevin Bourrillion Google Inc.

JavaOne[®]

Goal of Talk Find true happiness

Achieve world domination with the Java[™] Collections Framework

Outline

- I. What's coming in Java 7?
- II. Google Collections
- III. Q & A

Pearls of wisdom from the assembled multitudes

I. What's coming in Java 7?

- > Strangely, we don't exactly know
- > Hopefully: Collection literals and array-like access
- > Probably: core of Doug Lea's Fork-Join Framework
- > Probably: Phaser, TransferQueue (JSR-166y)
- > Hopefully: a few goodies from Google Collections
- > Improved sort implementation
- > Improved ConcurrentLinkedQueue implementation

Collection Literals

Submitted to Project Coin by Josh Bloch

```
List<String> list = ["a", "b", "c"];
String firstElement = list[0];
Map<Integer, String> map = {1 : "One"};
```


Indexing syntax for Lists and Maps Submitted to Project Coin by Shams Mahmood Imam

```
List<String> list = ...;
String firstElement = list[0];
Map<Integer, String> map = ...;
map[1] = "One";
```


Fork-Join Framework (Doug Lea)

- Framework for a style of fine-grained parallel programming in which problems are solved by (recursively) splitting them into subtasks that are solved in parallel, waiting for them to complete, and then composing results.
- > A talk unto itself
 - (Which Doug gave, but not at JavaOne)

TransferQueue

- When ThreadPoolExecutor is below core size, it creates a new thread when request comes in, even if there is a waiting worker thread
- > What is needed (internally): tryTransfer(Task)

Collections/Arrays.sort Will Use TimSort

- > Adapted from Tim Peter's Python list sort
- A stable, adaptive, iterative mergesort that requires far fewer than n lg(n) comparisons when running on partially sorted arrays, while offering performance comparable to a traditional mergesort when run on random arrays (i.e., magic!)
- > Systematically exploits any order
- > Space performance also much better than current

ConcurrentLinkedQueue Improvements

II. Google Collections

- > An open-source (Apache 2) library
- > Complements Java Collections Framework
 - Parts of GC will eventually migrate into JCF
 - Requires JDK 1.5
- Status: 1.0-rc2 (release candidate 2) today
- > Widely used in production at Google
- > Developers: Kevin Bourrillion & a cast of thousands

Google Collections Overview

- > 1. Immutable Collections
- > 2. Multisets, Multimaps
- > 3. MapMaker
- > Other cool interfaces, inplementations, algorithms

1. Immutable Collections

- > JDK has collections.unmodifiableFoo wrappers
- > Unmodifiable you can't change it
- > Immutable it can never change, no matter what
- Immutability is tasty!
 - See Effective Java Item 15 for some of the many reasons

Immutable Collections (2)

- > We provide
 - ImmutableList
 - ImmutableSet
 - ImmutableSortedSet
 - ImmutableMap
 - ImmutableSortedMap (as of today!)
- > Brand-new, standalone implementations

Immutable vs. unmodifiable

- JDK wrappers still useful for unmodifiable views of changing data. But for most purposes, use ours:
 - Immutability guaranteed!
 - Very easy to use
 - Slightly faster
 - Use less memory
 - Sometimes far less (ImmutableSet, factor of 2-3x)

Constant sets: Before, v1

```
public static final Set<Integer> LUCKY_NUMBERS;
  static {
 Set<Integer> set = new LinkedHashSet<Integer>();
 set.add(4);
 set.add(8);
 set.add(15);
 set.add(16);
 set.add(23);
 set.add(42);
 LUCKY_NUMBERS = Collections.unmodifiableSet(set);
}
```


Constant sets: Before, v2

- A little nicer.
- But uses four different classes! Something's weird.

Constant sets: After

- > public static final ImmutableSet<Integer> LUCKY_NUMBERS
 = ImmutableSet.of(4, 8, 15, 16, 23, 42);
- Now we just say exactly what we mean.
- > And get performance benefits as well!
- > We're using just one class (it implements Set)
- of() method name inspired by java.util.EnumSet

Constant maps: Before

Constant maps: After

```
public static final ImmutableMap<String, Integer>
 ENGLISH_TO_INT =
 new ImmutableMap.Builder<String, Integer>()
 .put("four", 4)
 .put("eight", 8)
 .put("fifteen", 15)
 .put("sixteen", 16)
 .put("twenty-three", 23)
 .put("forty-two", 42)
 .build();
```


2. Multisets and Multimaps

- > A multiset is a set that permits multiple instances
 - Set: {spam, baked-beans, sausage}
 - Multiset: [spam x 42, baked beans x 1, sausage x 1]
- > A multimap is a multi-valued map
 - Map: {a=1, a=2, b=3, c=4, c=5, c=6}
 - Multimap: {a=[1, 2], b=[3], c=[4, 5, 6]}

Historically, Multimaps and Multisets Emulated Atop Maps

- A bit verbose
- Bug-prone
- Uses wrong abstraction

With Multiset

```
public class Freq {
 public static void main(String[] args) {
 Multiset<String> m =
 TreeMultiset.create(Arrays.asList(args));
 System.out.println(m);
 }
}
```

Speaks for itself!

3. MapMaker (Bob Lee)

- > A ConcurrentMap builder, providing any combination of these features:
 - Soft or weak keys
 - Soft or weak values
 - Timed expiration
 - On-demand computation of values
- > Far more powerful, easy to use than WeakHashMap
- Concurrent on-demand computation is really hard

Mapmaker Example

```
ConcurrentMap<Key, Graph> graphs = new MapMaker()
 .concurrencyLevel(32)
 .softKeys()
 .weakValues()
 .expiration(30, TimeUnit.MINUTES)
 .makeComputingMap(
 new Function<Key, Graph>() {
 public Graph apply(Key key) {
 return createExpensiveGraph(key);
 }
 });
```


MapMaker Makes it Easy to Do Hard Stuff

```
public static Comparator<Object> arbitraryOrder() {
 return new Comparator<Object>() {
 private Map<Object, Integer> uids;
 public int compare(Object left, Object right) {
 if (left == right) return 0;
 int leftCode = System.identityHashCode(left);
 int rightCode = System.identityHashCode(right);
 if (leftCode != rightCode)
 return leftCode < rightCode ? -1 : 1;</pre>
 // We have an identityHashCode collision (rare)
 synchronized (this) {
 if (uids == null)
 final AtomicInteger counter = new AtomicInteger(0);
 uids = new MapMaker().weakKeys().makeComputingMap(
 new Function<Object, Integer>() {
 public Integer apply(Object from) {
 return counter.getAndIncrement(); }});
 return uids.get(left).compareTo(uids.get(right));
```


Useful URLs

- Java Collections
 - http://java.sun.com/javase/6/docs/technotes/guides/ collections/index.html
- > Google Collections
 - http://google-collections.googlecode.com
- > Fork-Join Framework
 - http://g.oswego.edu/
- > TimSort
 - http://svn.python.org/projects/python/trunk/Objects/listsort.txt

Obligatory Graphic

avaOne Thank You

jjb@google.com martinrb@google.com kevinb@google.com

