Java 8 Streams Cheat Sheet

Definitions

A stream **is not** a data structure.

Streams **cannot** mutate data.

Intermediate operations

Always return streams.

Lazily executed.

Common examples include:

Function	Preserves count	Preserves type	Preserves order
тар	/	X	/
filter	X	✓	/
distinct	X	✓	✓
sorted	✓	✓	×
peek	/	/	/

Stream examples

Get the unique surnames in uppercase of the first 15 book authors that are 50 years old or over.

```
library.stream()
 .map(book -> book.getAuthor())
 .filter(author -> author.getAge() >= 50)
 .distinct()
 .limit(15)
 .map(Author::getSurname)
 .map(String::toUpperCase)
 .collect(toList());
```

Compute the sum of ages of all female authors younger than 25.

```
library.stream()
 .map(Book::getAuthor)
 .filter(a -> a.getGender() == Gender.FEMALE)
 .map(Author::getAge)
 .filter(age -> age < 25)
 .reduce(0, Integer::sum):</pre>
```

Terminal operations

- Return concrete types or produce a side effect.
- Eagerly executed.

Common examples include:

Function	Output	When to use
reduce	reduce concrete type to cumulate elem	
collect	list, map or set	to group elements
forEach	side effect	to perform a side effect on elements

Parallel streams

```
Parallel streams use the common ForkJoinPool for threading.

library.parallelStream()...

or intermediate operation:
```

```
IntStream.range(1, 10).parallel()...
```

Useful operations

```
Grouping:
 library.stream().collect(
 groupingBy(Book::getGenre));

Stream ranges:
 IntStream.range(0, 20)...

Infinite streams:
 IntStream.iterate(0, e -> e + 1)...

Max/Min:
 IntStream.range(1, 10).max();

FlatMap:
 twitterList.stream()
 .map(member -> member.getFollowers())
```

.flatMap(followers -> followers.stream())

Pitfalls

Don't update shared mutable variables i.e.

.collect(toList());

```
List<Book> myList =
new ArrayList<>();
library.stream().forEach
(e -> myList.add(e));
```


Avoid blocking operations when using parallel streams.

Java Collections Cheat Sheet

Notable Java collections libraries

Fastutil

http://fastutil.di.unimi.it/

Fast & compact type-specific collections for Java Great default choice for collections of primitive types, like int or long. Also handles big collections with more than 2³¹ elements well.

Guava

https://github.com/google/guava

Google Core Libraries for Java 6+

Perhaps the default collection library for Java projects. Contains a magnitude of convenient methods for creating collection, like fluent builders, as well as advanced collection types.

Eclipse Collections

https://www.eclipse.org/collections/

Features you want with the collections you need Previously known as gs-collections, this library includes almost any collection you might need: primitive type collections, multimaps, bidirectional maps and so on.

JCTools

https://github.com/JCTools/JCTools

Java Concurrency Tools for the JVM.

If you work on high throughput concurrent applications and need a way to increase your performance, check out JCTools.

What can your colle	ection do for you?
---------------------	--------------------

	Thread-safe alternative	Your data			Operations on your collections							
Collection class		Individual I elements	Key-value	Duplicate element support	Primitive support	Order of iteration		ion	Performant 'contains'	Random access		
			pairs			FIFO	Sorted	LIFO	check	By key	By value	By index
HashMap	ConcurrentHashMap	×	✓	×	×	×	×	×	✓	✓	×	×
HashBiMap (Guava)	Maps.synchronizedBiMap (new HashBiMap())	×	✓	×	×	×	×	×	✓	✓	✓	×
ArrayListMultimap (Guava)	Maps.synchronizedMultiMap (new ArrayListMultimap())	×	✓	✓	×	×	×	×	✓	✓	×	×
LinkedHashMap	Collections.synchronizedMap (new LinkedHashMap())	×	✓	×	×	✓	×	×	✓	✓	×	×
TreeMap	ConcurrentSkipListMap	×	✓	×	×	×	✓	×	/ *	/ *	×	×
Int2IntMap (Fastutil)		×	✓	×	✓	×	×	×	✓	✓	×	✓
ArrayList	CopyOnWriteArrayList	✓	×	✓	×	✓	×	✓	×	×	×	✓
HashSet	Collections.newSetFromMap (new ConcurrentHashMap<>())	✓	×	×	×	×	×	×	✓	×	✓	×
ntArrayList (Fastutil)		✓	×	✓	✓	✓	×	✓	×	×	×	V
PriorityQueue	PriorityBlockingQueue	✓	×	✓	×	×	/ **	×	×	×	×	×
ArrayDeque	ArrayBlockingQueue	/	×	V	×	/ **	×	/ **	×	×	×	×

^{*} O(log(n)) complexity, while all others are O(1) - constant time

How fast are your collections?

Collection class	Random access by index / key	Search / Contains	Insert	
ArrayList	O(1)	O(n)	O(n)	
HashSet	O(1)	O(1)	O(1)	
HashMap	O(1)	O(1)	O(1)	
TreeMap	O(log(n))	O(log(n))	O(log(n))	

Remember, not all operations are equally fast. Here's a reminder of how to treat the Big-O complexity notation:

O(1) - constant time, really fast, doesn't depend on the size of your collection

O(log(n)) - pretty fast, your collection size has to be extreme to notice a performance impact

O(n) - linear to your collection size: the larger your collection is, the slower your operations will be

^{**} when using Queue interface methods: offer() / poll()

Create a Repository

From scratch -- Create a new local repository

\$ git init [project name]

Download from an existing repository \$ git clone my url

Observe your Repository

List new or modified files not yet committed

\$ git status

Show the changes to files not yet staged

\$ git diff

Show the changes to staged files

\$ git diff --cached

Show all staged and unstaged file changes

\$ git diff HEAD

Show the changes between two commit ids

\$ git diff commit1 commit2

List the change dates and authors for a file

\$ git blame [file]

Show the file changes for a commit id and/or file

\$ git show [commit]:[file]

Show full change history

\$ git log

Show change history for file/directory including diffs

\$ git log -p [file/directory]

Working with Branches

List all local branches

\$ git branch

List all branches, local and remote

\$ git branch -av

Switch to a branch, my_branch, and update working directory

\$ git checkout my branch

Create a new branch called new branch

\$ git branch new branch

Delete the branch called my branch

\$ git branch -d my branch

Merge branch a into branch b

\$ git checkout branch b

\$ git merge branch a

Tag the current commit

\$ git tag my tag

Make a change

Stages the file, ready for commit

\$ git add [file]

Stage all changed files, ready for commit

\$ git add .

Commit all staged files to versioned history

\$ git commit -m "commit message"

Commit all your tracked files to versioned history

\$ git commit -am "commit message"

Unstages file, keeping the file changes

\$ git reset [file]

Revert everything to the last commit

\$ git reset --hard

Synchronize

Get the latest changes from origin (no merge)

\$ git fetch

Fetch the latest changes from origin and merge

\$ git pull

Fetch the latest changes from origin and rebase

\$ git pull --rebase

Push local changes to the origin

\$ git push

Finally!

When in doubt, use git help

\$ git command --help

Or visit https://training.github.com/ for official GitHub training.

Maven cheat sheet

Getting started with Maven

Create Java project

mvn archetype:generate

- -DgroupId=org.yourcompany.project
- -DartifactId=application

Create web project

mvn archetype:generate

- -DgroupId=org.yourcompany.project
- -DartifactId=application
- -DarchetypeArtifactId=maven-archetype-webapp

Create archetype from existing project

mvn archetype:create-from-project

Main phases

clean — delete target directory

validate — validate, if the project is correct

compile — compile source code, classes stored

in target/classes

test — run tests

package — take the compiled code and package it in its

distributable format, e.g. JAR, WAR

verify — run any checks to verify the package is valid

and meets quality criteria

 ${\tt install}$ — install the package into the local repository

deploy — copies the final package to the remote repository

Useful command line options

- **-DskipTests=true** compiles the tests, but skips running them
- **-Dmaven.test.skip=true** skips compiling the tests and does not run them
- -**T** number of threads:
 - **-T 4** is a decent default
 - -**T** 2C 2 threads per CPU
- **-rf**, **-resume-from** resume build from the specified project
- -pl, --projects makes Maven build only specified
 modules and not the whole project
- -am, --also-make makes Maven figure out what modules out target depends on and build them too
- -o, --offline work offline
- -x, --debug enable debug output
- **-P**, **--activate-profiles** comma-delimited list of profiles to activate
- **-U**, **--update-snapshots** forces a check for updated dependencies on remote repositories
- -ff, --fail-fast stop at first failure

Essential plugins

Help plugin — used to get relative information about a project or the system.

mvn help:describe describes the attributes of a plugin mvn help:effective-pom displays the effective POM as an XML for the current build, with the active profiles factored in.

Dependency plugin — provides the capability to manipulate artifacts.

mvn dependency: analyze analyzes the dependencies of this project

mvn dependency: tree prints a tree of dependencies

Compiler plugin — compiles your java code. Set language level with the following configuration:

<plugin>

<groupId>org.apache.maven.plugins</groupId>
<artifactId>maven-compiler-plugin</</pre>

artifactId>

<version>3.6.1

<configuration>

<source>1.8</source>

<target>1.8</target>

</configuration>

</plugin>

Version plugin — used when you want to manage the versions of artifacts in a project's POM.

Wrapper plugin — an easy way to ensure a user of your Maven build has everything that is necessary.

Spring Boot plugin — compiles your Spring Boot app, build an executable fat jar.

Exec — amazing general purpose plugin,

SQL cheat sheet

Basic Queries

- -- filter your columns **SELECT** col1, col2, col3, ... **FROM** table1
- -- filter the rows

WHERE col4 = 1 **AND** col5 = 2

- -- aggregate the data **GROUP** by ...
- -- limit aggregated data
- **HAVING** count(*) > 1
- -- order of the results

ORDER BY col2

Useful keywords for **SELECTS**:

DISTINCT - return unique results **BETWEEN** a **AND** b - limit the range, the values can be numbers, text, or dates

LIKE - pattern search within the column text **IN** (a, b, c) - check if the value is contained among given.

Data Modification

- -- update specific data with the WHERE clause UPDATE table1 SET col1 = 1 WHERE col2 = 2
- -- insert values manually

INSERT INTO table1 (ID, FIRST_NAME, LAST_NAME)
 VALUES (1, 'Rebel', 'Labs');

-- or by using the results of a query

INSERT INTO table1 (ID, FIRST_NAME, LAST_NAME)
SELECT id, last name, first name FROM table2

Views

A **VIEW** is a virtual table, which is a result of a query. They can be used to create virtual tables of complex queries.

CREATE VIEW view1 AS SELECT col1, col2 FROM table1 WHERE ...

The Joy of JOINs

LEFT OUTER JOIN - all rows from table A, even if they do not exist in table B

INNER JOIN - fetch the results that exist in both tables

RIGHT OUTER JOIN - all rows from table B, even if they do not exist in table A

Updates on JOINed Queries

You can use **JOIN**s in your **UPDATE**s **UPDATE** t1 **SET** a = 1 **FROM** table1 t1 **JOIN** table2 t2 **ON** t1.id = t2.t1_id

WHERE t1.col1 = 0 AND t2.col2 IS NULL;

NB! Use database specific syntax, it might be faster!

Semi JOINs

You can use subqueries instead of **JOIN**s:

SELECT col1, col2 FROM table1 WHERE id IN (SELECT t1_id FROM table2 WHERE date > CURRENT TIMESTAMP)

Indexes

If you query by a column, index it!

CREATE INDEX index1 ON table1 (col1)

Don't forget:

Avoid overlapping indexes

Avoid indexing on too many columns

Indexes can speed up **DELETE** and **UPDATE** operations

Useful Utility Functions

-- convert strings to dates:

TO_DATE (Oracle, PostgreSQL), STR_TO_DATE (MySQL)

-- return the first non-NULL argument: **COALESCE** (col1, col2, "default value")

-- return current time:

CURRENT TIMESTAMP

-- compute set operations on two result sets

SELECT col1, col2 FROM table1
UNION / EXCEPT / INTERSECT

SELECT col3, col4 FROM table2;

Union - returns data from both queries

Except - rows from the first query that are not present

in the second query

Intersect - rows that are returned from both queries

Reporting

Use aggregation functions

COUNT - return the number of rows

SUM - cumulate the values

AVG - return the average for the group **MIN / MAX** - smallest / largest value

Regex cheat sheet

Character classes

matches **a** or **b**, or **c**. [abc]

[^abc] negation, matches everything except **a**, **b**, or **c**.

[a-c] range, matches a or b, or c.

[a-c[f-h]] union, matches a, b, c, f, g, h. [a-c&&[b-c]] intersection, matches **b** or **c**. [a-c&&[^b-c]] subtraction, matches a.

Predefined character classes

Any character.

\d A digit: [0-9]

\D A non-digit: [^0-9]

A whitespace character: $[\t \n \x0B\f \r]$ \s

A non-whitespace character: [^\s] \s

A word character: [a-zA-Z 0-9] \w

\w A non-word character: [^\w]

Boundary matches

The beginning of a line.

Ś The end of a line.

A word boundary. \b

A non-word boundary. ****B

The beginning of the input. \A \G

The end of the previous match.

١z The end of the input but for the final terminator, if any.

The end of the input. ١z

Pattern flags

Pattern.CASE INSENSITIVE - enables case-insensitive matching.

Pattern. COMMENTS - whitespace and comments starting with # are ignored until the end of a line.

Pattern.MULTILINE - one expression can match multiple lines.

Pattern.UNIX LINES - only the '\n' line terminator is recognized in the behavior of ., ^, and \$.

Useful Java classes & methods

PATTFRN

A pattern is a compiler representation of a regular expression.

Pattern compile(String regex)

Compiles the given regular expression into a pattern.

Pattern compile(String regex, int flags)

Compiles the given regular expression into a pattern with the given flags.

boolean matches (String regex)

Tells whether or not this string matches the given regular expression.

String[] split(CharSequence input)

Splits the given input sequence around matches of this pattern.

String quote(String s)

Returns a literal pattern String for the specified String.

Predicate<String> asPredicate()

Creates a predicate which can be used to match a string.

MATCHER

An engine that performs match operations on a character sequence by interpreting a Pattern.

boolean matches()

Attempts to match the entire region against the pattern.

boolean find()

Attempts to find the next subsequence of the input sequence that matches the pattern.

int start()

Returns the start index of the previous match.

int end()

Returns the offset after the last character matched.

Quantifiers

Greedy	Reluctant	Possessive	Description
X?	X??	X?+	X, once or not at all.
X*	X*?	X*+	X, zero or more times.
X+	X+?	X++	X, one or more times.
X{n}	X{n}?	X{n}+	X, exactly n times.
X{n,}	X{n,}?	X{n,}+	X, at least n times.
X{n,m}	X{n,m}?	X{n,m}+	X, at least n but not more than m times.

Greedy - matches the longest matching group.

Reluctant - matches the shortest group.

Possessive - longest match or bust (no backoff).

Groups & backreferences

A group is a captured subsequence of characters which may be used later in the expression with a backreference.

(...) - defines a group.

\N - refers to a matched group.

(\d\d) - a group of two digits.

(\d\d) /\1- two digits repeated twice.

\1 - refers to the matched group.

Logical operations

XY X then Y.

X|YX or Y.

