

Guava

Google + Java

Guava

- Librairie générale comblant des lacunes de Java
- Trois parties
 - Primitives
 - I/O
 - Collections

Guava vs Apache Commons

Guava

- Fait après Java 1.5
(pensé avec les génériques)
- Compatible avec GWT

Apache Commons

- Fait avant Java 1.5
(les génériques sont venus après)

PARTIE I

Primitives

Primitives

- Classes utilitaires:
 - Objects
 - Strings

La classe Objects

- Problème: comment vérifier si deux objets o1 et o2 sont égaux?

- if (o1.equals(o2)) {

NullPointerException if o1 == null

- if (o1 != null && o1.equals(o2)) {

false if o1 and o2 == null (incorrect)

- if ((o1 == null) && (o2 == null)) || (o1 != null && o1.equals(o2))) {

oui! Mais qui est assez discipliné pour faire cela?

La classe Objects

- Solution: la classe utilitaire Objects de Guava

- if (Objects.equals(o1, o2) {

- returns true if both objects are null (correct)
- returns false if only one object is null (correct)
- else, returns o1.equals(o2) (correct)

▀ Note: Objects implanté dans JDK7:

- <http://marxsoftware.blogspot.com/2011/03/jdk-7-new-objects-class.html>
- <http://marxsoftware.blogspot.com/2011/06/java-7-objects-powered-compact-equals.html>

La classe Objects

- La méthode equals() doit être:
 - reflective: o1.equals(o1) must be true
 - symétrique: if o1.equals(o2), then o2.equals(o2)
 - transitive: if o1.equals(o2) and o2.equals(o3) then o1.equals(o3)
- Guava vérifie la réflectivité de l'égalité
- Apache Commons définit un reflectionEquals(o1, o2), qui vérifie si o1.equals(o2) == o2.equals(o1). Exécution plus longue, mais résultat plus certain. Intéressant.
- Guava définit un Objects.deepEquals(o1, o2)

La classe Objects

- A chaque fois que l'on implémente equals(), on devrait implémenter hashCode()
- Guava fournir Objects.hashCode :


```
class Employee {  
 private String firstName, lastName;  
 private Date birthDate;  
  
 @Override  
 public boolean equals(Object that) {  
 boolean equal = Objects.equal(this.firstName, that.firstName) &&  
 Objects.equal(this.lastName, that.lastName) && ..  
 return equal;  
 }  
  
 @Override  
 public int hashCode() {  
 int code = Objects.hashCode(this.firstName, this.lastName, ..  
 return code;  
 }  
}
```


La classe Objects

- Chaque classe (contenant des données) devrait implémenter `toString()`.
- Guava fournit `Objects.toStringHelper` :

```
class Employee {  
 private String firstName, lastName;  
 private Date birthDate;  
  
 ..  
  
 @Override  
 public String toString {  
 String s = Objects.toStringHelper(this)  
 .addValue(this.firstName).addValue(this.lastName).addValue(..  
 return s;  
 }
```


La classe Strings

- La classe Strings
 - La méthode `String.isNullOrEmpty()`
 - La classe Splitter

PARTIE II

I/O

La classe Files

- La classe Files

PARTIE III

Collections

Guava Collections

- La classe Filter
- Programmation fonctionnelle

On y parle de Guava

References

- Google Guava vs Apache Commons for Argument Validation
 - <http://piotrjagielski.com/blog/google-guava-vs-apache-commons-for-argument-validation/>
- 5 Reasons to use Guava
 - <http://insightfullogic.com/blog/2011/oct/21/5-reasons-use-guava/>
 -

Popularity

Guava : historique

- 2000