The Google Collections Library (for Java)

Kevin Bourrillion, Google, Inc. SV-GTUG 2008-08-06

In a nutshell

- An open-source (Apache 2) library
- http://google-collections.googlecode.com
- Requires JDK 1.5
- Pre-release snapshot available, 0.9 release coming
- Not API-frozen until release 1.0 (no timetable)
- But is widely used in production at Google
- Developers: Jared Levy and myself, with a *lot* of help from our friends

Overview

- 1. In a nutshell
- 2. Immutable Collections
- 3. Multisets
- 4. Multimaps
- 5. Other new types/impls
- 6. Static utilities
- 7. Other stuff
- 8. Q & A

Questions also welcome throughout!

Immutable Collections

- JDK has Collections.unmodifiableFoo() wrappers
- Unmodifiable = you can't change it
- Immutable = it can never change, no matter what
 - (externally-visible state, that is)
- Immutability is tasty!
 - See Effective Java for some of the many reasons

Immutable Collections (2)

We provide:

- ImmutableList
- ImmutableSet
- ImmutableSortedSet
- ImmutableMap
- ImmutableSortedMap (one day)

Brand-new, standalone implementations

Immutable vs. unmodifiable

The JDK wrappers are still useful for unmodifiable *views* of changing data. But for most purposes, use ours:

- Immutability guarantee!
- Very easy to use
 - (we'll show you on the following slides)
- 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

- 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

```
public static final Map<String, Integer> ENGLISH TO INT;
static {
 Map<String, Integer> map
 = new LinkedHashMap<String, Integer>();
  map.put("four", 4);
  map.put("eight", 8);
  map.put("fifteen", 15);
  map.put("sixteen", 16);
  map.put("twenty-three", 23);
  map.put("forty-two", 42);
  ENGLISH TO INT = Collections.unmodifiableMap(map);
```


Constant maps: After

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


Defensive copies: Before

```
private final Set<Integer> luckyNumbers;
public Dharma(Set<Integer> numbers) {
 luckyNumbers = Collections.unmodifiableSet(
 new LinkedHashSet<Integer>(numbers));
}
public Set<Integer> getLuckyNumbers() {
 return luckyNumbers;
}
```

- Copy on the way in
- Wrap in unmodifiable on the way in or the way out

Defensive copies: After

```
private final ImmutableSet<Integer> luckyNumbers;
public Dharma(Set<Integer> numbers) {
 luckyNumbers = ImmutableSet.copyOf(numbers);
}
public ImmutableSet<Integer> getLuckyNumbers() {
 return luckyNumbers;
}
```

- Type, not just implementation
- What if you forget?
- Note: copyOf() cheats!

Immutable Collections: more examples

Sets:

```
static final ImmutableSet<Country> BETA_COUNTRIES = ...

ImmutableSet.of();
 ImmutableSet.of(a);
 ImmutableSet.of(a, b, c);
 ImmutableSet.copyOf(someIterator);
 ImmutableSet.copyOf(someIterable);
```

Small maps:

Immutable Collections: caveats

- These collections are null-hostile
 - In 95%+ of cases, this is what you want
 - In other cases, fine workarounds exist
 - This aligns with recent work on JDK collections
 - (and it's a little faster this way)
 - (and keeps the implementation simpler)
- Mutable elements can sometimes lead to confusion
 - The resulting object won't be "deeply immutable"

Immutable Collections: summary

- In the past, we'd ask, "does this need to be immutable?"
- Now we ask, "does it need to be mutable?"

Overview

- 1. In a nutshell
- 2. Immutable Collections
- 3. Multisets
- 4. Multimaps
- 5. Other new types/impls
- 6. Static utilities
- 7. Other stuff
- 8. Q & A

Questions also welcome throughout!

Collection behavior

When you have "a bunch of foos", use a Collection -- but what kind?

- Can it have duplicates?
- Is ordering significant? (for equals())
- Iteration order
 - insertion-ordered? comparator-ordered? user-ordered?
 - o something else well-defined?
 - or it just doesn't matter?

In general, the first two determine the interface type, and the third tends to influence your choice of implementation.

List vs. Set

Set: unordered equality, no duplicates.

List: ordered equality, can have duplicates.

List vs. Set... and then some

Multiset: unordered equality, can have duplicates.

```
Ordered?

Y

N

Dups? +-----+

Y | List | Multiset! |

+-----+

N | (UniqueList) | Set |

+-----+
```

(UniqueList *might* appear in our library one day.)

When to use a Multiset?

- "I kinda want a Set except I can have duplicates"
 - o card game example
 - changing to List sacrifices contains() performance
- "Are these Lists equal, ignoring order?"
 - o write a utility method for this?
- Histograms
 - "What distinct tags am I using on my blog, and how many times do I use each one?"

Multiset performance varies by the number of distinct elements, not total size.

Multiset: tags example, before

```
Map<String, Integer> tags
 = new HashMap<String, Integer>();
for (BlogPost post : getAllBlogPosts()) {
  for (String tag : post.getTags()) {
 int value = tags.containsKey(tag) ? tags.get(tag) : 0;
 tags.put(tag, value + 1);
 • distinct tags: tags.keySet()
 • count for "java" tag: tags.containsKey("java") ? tags.get
 ("java") : 0;
 • total count: // oh crap...
```


Multiset: tags example, after

```
Multiset<String> tags = HashMultiset.create();
for (BlogPost post : getAllBlogPosts()) {
  tags.addAll(post.getTags());
 (... this space intentionally left blank ...)
 distinct tags: tags.elementSet();
 • count for "java" tag: tags.count("java");
 • total count: tags.size();
```


Multiset: tags example, after after

- What if you need to remove/decrement?
 - Don't accidentally go negative
 - On't forget to prune!
 - o (Or just use a Multiset.)
- What about concurrency?
 - o Lock the entire map just to add one tag?
 - (Or just use our ConcurrentMultiset.)
- When you use a powerful library, your code can easily evolve.

Multiset API

Everything from Collection, plus:

```
int count(Object element);
int add(E element, int occurrences);
boolean remove(Object element, int occurrences);
int setCount(E element, int newCount);
boolean setCount(E e, int oldCount, int newCount);
```


Multiset implementations

- ImmutableMultiset
- HashMultiset
- LinkedHashMultiset
- TreeMultiset
- EnumMultiset
- ConcurrentMultiset

Overview

- 1. In a nutshell
- 2. Immutable Collections
- 3. Multisets
- 4. Multimaps
- 5. Other new types/impls
- 6. Static utilities
- 7. Other stuff
- 8. Q & A

Questions also welcome throughout!

Multimaps, before

Ever done this?

Multimaps, after

Would you rather do this?

The code on the last slide is

- Verbose
- Bug-prone
- Limited in functionality
- Using the wrong abstraction

About Multimaps

A collection of key-value pairs (entries), like a Map, except that keys don't have to be unique.

multimap.get(key) returns a modifiable Collection *view* of the values associated with that key.

Sometimes you want to think of it as a Map<K, Collection<V>> -- use the asMap() view:

$$\{a=[1, 2], b=[3], c=[4, 5, 6]\}$$

Multimap subtypes

- ListMultimap: the get() view implements List
 - preserves the ordering of entries per key; can have duplicate entries
- SetMultimap: the get() view implements Set
 - no duplicate entries, ordering of entries is impldependent
- SortedSetMultimap: the get() view implements SortedSet
 - you get the idea

Hmm... sounds a lot like a plain old Map<K, Collection<V>>?

But wait...

Multimap example 2, before

Now we want to find the biggest Sale. Without Multimap:

Multimap example 2, after

With Multimap:

View collections are very powerful. Multimap has six: get(), keySet(), values(), entries(), asMap().

Multimap vs. Map

- Most Map methods are identical on Multimap:
 - size(), isEmpty()
 - containsKey(), containsValue()
 - o put(), putAll()
 - o clear()
 - values()
- The others have analogues
 - get() returns Collection<V> instead of V
 - remove(K) becomes remove(K,V) and removeAll(K)
 - keySet() becomes keys() (well, and keySet())
 - entrySet() becomes entries()
- And Multimap has a few new things
 - containsEntry(), replaceValues()

Multimap implementations

- ImmutableMultimap
- ArrayListMultimap
- HashMultimap
- LinkedHashMultimap
- TreeMultimap

Overview

- 1. In a nutshell
- 2. Immutable Collections
- 3. Multisets
- 4. Multimaps
- 5. Other new types/impls
- 6. Static utilities
- 7. Other stuff
- 8. Q & A

Questions also welcome throughout!

BiMap

- aka unique-valued map, it guarantees its values are unique, as well as its keys
- Has an inverse() view, which is another BiMap
 - o bimap.inverse().inverse() == bimap
- Stop creating two separate forward and backward Maps!
 - Let us do that for you.

Implementations:

- ImmutableBiMap
- HashBiMap
- EnumBiMap

ReferenceMap

- (If you haven't used weak or soft references, take a oneminute nap.)
- A generalization of java.util.WeakHashMap
- Nine possible combinations:
 - o strong, weak or soft keys
 - o strong, weak or soft values
- Fully concurrent
 - implements ConcurrentMap
 - o cleanup happens in GC thread
- Isn't yet as fast as it could be, but we use it anyway

Ordering class

Comparator is easy to implement, but a pain to use. Ordering is Comparator++ (or RichComparator).

Now you have tasty methods like min(Iterable), max(Iterable), isIncreasing(Iterable), sortedCopy(Iterable), reverse()...

Overview

- 1. In a nutshell
- 2. Immutable Collections
- 3. Multisets
- 4. Multimaps
- 5. Other new types/impls
- 6. Static utilities
- 7. Other stuff
- 8. Q & A

Questions also welcome throughout!

Static factory methods

- We has them.
- Rather than asking you to type

```
Multimap<String, Class<? extends Handler>> handlers =
  new ArrayListMultimap<String, Class<? extends
Handler>>();
```

you type

```
Multimap<String, Class<? extends Handler>> handlers =
 ArrayListMultimap.create();
```

- We provide these for JDK collections too, in classes called Lists, Sets and Maps.
- With overloads to accept Iterables to copy elements from

Working with Itera*s

- Collection is a good abstraction when all your data is in memory
- Sometimes you want to process large amounts of data in a single pass
- Implementing Collection is possible but cumbersome, and won't behave nicely
- Iterator and Iterable are often all you need
- Our methods accept Iterator and Iterable whenever practical
- And ...

"Iterators" and "Iterables" classes

These classes have parallel APIs, one for Iterator and the other for Iterable.

```
Iterable transform(Iterable, Function)*
Iterable filter(Iterable, Predicate)*
T find(Iterable<T>, Predicate)
Iterable concat(Iterable<Iterable>)
Iterable cycle(Iterable)
T getOnlyElement(Iterable<T>)
Iterable<T> reverse(List<T>)
```

These methods are LAZY!

*No, this doesn't make Java into an FP language.

Overview

- 1. In a nutshell
- 2. Immutable Collections
- 3. Multisets
- 4. Multimaps
- 5. Other new types/impls
- 6. Static utilities
- 7. Other stuff
- 8. Q & A

Questions also welcome throughout!

What we're not telling you about

- Forwarding collections
- Constrained collections
- Precondition checking
- Union/intersection/difference for Sets
- Multimaps.index() and Maps.uniqueIndex()
- ClassToInstanceMap
- ObjectArrays utilities
- AbstractIterator and PeekingIterator
- Join.join()
- and more

How do we test this stuff?

We have over 25,000 unit tests. How?

- Googlers George van den Driessche and Chris Povirk
- We'll open-source this framework too
- Several JDK collections don't pass all its tests!

Q & A

http://google-collections.googlecode.com

