

JAVA 8 PUZZLERS

ДУМАЛИ ВЫ ЗНАЕТЕ ЭТУ ВАШУ
НАДЕЖНУЮ И ПОНЯТНУЮ ДЖАВУ?!

Краткое содержание

Любите нас в Твиттере!

#jpoint

#java8puzzlers

@tagir_valeev

@jekaborisov

@jbaruch

@real_jbaruch (мы не знаем, кто это, но он ОК)

История про забытые яйца

Что выведет следующий код?

```
List<String> list = new ArrayList<>();  
list.add("молоко");  
list.add("хлеб");  
list.add("колбаса");  
Stream<String> stream = list.stream();  
list.add("яйца, яйца ещё!");  
stream.forEach(System.out::println);
```

- A. молоко/хлеб/колбаса
-
 B. молоко/хлеб/колбаса/яйца, яйца ещё!
- C. молоко/хлеб/колбаса/ConcurrentModificationException
- D. ConcurrentModificationException

Late binding же

```
List<String> list = new ArrayList<>();  
list.add("молоко");  
list.add("хлеб");  
list.add("колбаса");  
Stream<String> stream = list.stream();  
list.add("яйца, яйца ещё!");  
stream.forEach(System.out::println);
```

Колбасы не надо

двое суток жгли продукты....
устал, жрать совсем не хочется

Что выведет следующий код?

```
List<String> list = new ArrayList<String>();  
list.add("молоко");  
list.add("хлеб");  
list.add("колбаса");  
list = list.subList(0, 2); //не надо колбасу!  
Stream<String> stream = list.stream();  
list.add("яйца, яйца ещё!");  
stream.forEach(System.out::println);
```

- A. молоко/хлеб/колбаса
- B. молоко/хлеб/колбаса/яйца, яйца ещё!
-
 C. молоко/хлеб/колбаса/ConcurrentModificationException
- D. молоко/хлеб/яйца, яйца ещё!

Я В ШОКЕ МАЛЕНЬКО)))*

risovach.ru

- Баг!!!

 JDK / JDK-8148748
ArrayList.subList().spliterator() is not late-binding

Agile Board

Details

Type:	
 Bug	Status:	RESOLVED
Priority:	
 P4	Resolution:	Fixed
Affects Version/s:	9	Fix Version/s:	9
Component/s:	core-libs		
Labels:	None		
Subcomponent:	java.util.collections		
Introduced In Version:	8		
Resolved In Build:	b112		

People

Assignee:

 Tagir Valeev

Reporter:

 Tagir Valeev

Votes:

 0 Vote for this issue

Watchers:

 3 Start watching this issue

Сага о палаче

В чём разница между строчками 1 и 2?

```
public void killAll () {  
 ExecutorService ex = Executors.newSingleThreadExecutor();  
 List<String> sentence = Arrays.asList("Казнить");  
 ex.submit(() -> Files.write(Paths.get("Приговор.txt"), sentence) ); // 1  
 ex.submit(() -> { Files.write(Paths.get("Приговор.txt"), sentence); }); // 2  
}
```


1 компилируется, 2 нет

B. 2 компилируется, 1 нет

C. Что в лоб, что по лбу, обе нормально сработают.

D. Без разницы, обе не компилируются.

Точки с запятыми – зло!

В чём разница между строчками 1 и 2?

```
public void killAll () {  
 ExecutorService ex = Executors.newSingleThreadExecutor();  
 List<String> sentence = Arrays.asList("Казнить");  
 ex.submit(() -> Files.write(Paths.get("Приговор.txt"), sentence) ); // 1  
 ex.submit(() -> { Files.write(Paths.get("Приговор.txt"), sentence); }); // 2  
}
```


1 компилируется, 2 нет

B. 2 компилируется, 1 нет

C. Что в лоб, что по лбу, обе нормально сработают.

D. Без разницы, обе не компилируются.

```
@FunctionalInterface
public interface Runnable {
 public abstract void run();
}
```

```
@FunctionalInterface
public interface Callable<V> {
 V call() throws Exception;
}
```


```
public void killAll() {
 ExecutorService ex = Executors.newSingleThreadExecutor();
 List<String> sentence = Arrays.asList("Казнить");
 ex.submit(() -> Files.write(Paths.get("Приговор.txt"), sentence)); // 1
 ex.submit(() -> { Files.write(Paths.get("Приговор.txt"), sentence); }); // 2
}
```


Безумный Макс

Что будет?

```
System.out.println(  
 Stream.of(-3, -2, -1, 0, 1, 2, 3).max(Math::max).get()  
);
```

- A. Ошибка компиляции
- B. Вылетит с исключением
- C. 3

 Что-то другое

Что будет?

```
System.out.println(  
 Stream.of(-3, -2, -1, 0, 1, 2, 3).max(Math::max).get()  
);
```

D. Что-то другое:

- A. -3
-
 B. 1
- C. 0
- D. 1

ThatGuyWithTheGla

MAKE GIFS AT GIFSOUP.COM

```
Stream.of(-3, -2, -1, 0, 1, 2, 3).max(Math::max).get()
```

- $\text{Math.max}(-3, -2) = -2 < 0 \rightarrow -3 < -2, \text{берём } -2$
- $\text{Math.max}(-2, -1) = -1 < 0 \rightarrow -2 < -1, \text{берём } -1$
- $\text{Math.max}(-1, 0) = 0 \rightarrow -1 == 0, \text{оставляем } -1$
- $\text{Math.max}(-1, 1) = 1 > 0 \rightarrow -1 > 1, \text{оставляем } -1$
- $\text{Math.max}(-1, 2) = 2 > 0 \rightarrow -1 > 2, \text{оставляем } -1$
- $\text{Math.max}(-1, 3) = 3 > 0 \rightarrow -1 > 3, \text{оставляем } -1$

Настало время апгрейда

Что произойдёт после выполнения?

```
Map<String, String> oldSchool = initOldSchool();  
// oldSchool = {buildTool=maven, lang=java, IOC=jee}  
Map<String, String> proper = initКакНадо();  
// proper = {buildTool=gradle, lang=groovy, IOC=spring}  
  
oldSchool.replaceAll(proper::put);
```


Мапы поменяются местами

B. Обе станут олдскульными

C. Обе станут как надо

D. Поучитесь программировать! Это вообще не скомпилируется!

Map interface

```
V put(K key, V value);
```

```
void replaceAll(BiFunction<? super K, ? super V, ? extends V> function)
```

```
oldSchool.replaceAll(proper::put);
```


Одинаково ли сработают три способа?

```
List<String> list = Arrays.asList("Вронский", "Поезд", "Анна");  
Comparator<String> cmp = Comparator.nullsLast(Comparator.naturalOrder());  
  
System.out.println(Collections.max(list, cmp));  
System.out.println(list.stream().collect(Collectors.maxBy(cmp)).get());  
System.out.println(list.stream().max(cmp).get());
```


Все ответы будут одинаковые

В. Будет два разных ответа

С. Будет три разных ответа

Д. Будет четыре разных ответа

А пазлер в чём?

А теперь?

```
List<String> list = Arrays.asList("Вронский", null, "Анна");  
Comparator<String> cmp = Comparator.nullsLast(Comparator.naturalOrder());  
  
System.out.println(Collections.max(list, cmp));  
System.out.println(list.stream().collect(Collectors.maxBy(cmp)).get());  
System.out.println(list.stream().max(cmp).get());
```

A. Все ответы будут одинаковые

B. Будет два разных ответа

 C. Будет три разных ответа

D. Будет четыре разных ответа

Вот теперь убиться

Объяснение тут

- null
- NoSuchElementException
- NullPointerException

```
List<String> list = Arrays.asList("Вронский", null, "Анна");  
Comparator<String> cmp = Comparator.nullsLast(Comparator.naturalOrder());  
  
System.out.println(Collections.max(list, cmp));  
System.out.println(list.stream().collect(Collectors.maxBy(cmp)).get());  
System.out.println(list.stream().max(cmp).get());
```


Мутанты

Как сделать тип, не объявляя его?

```
interface Кот{ default void мяукать() {System.out.println("мяу");}}  
interface Пёс{ default void лаять() {System.out.println("гав");}}
```

```
public static void main(String[] args) {  
 class Котопёс implements Кот, Пёс {}  
 test(new Котопёс());  
}
```

```
static void test(Object obj) {  
 def x = (?)obj;  
 x.мяукать();  
 x.лаять();  
}
```

Какой вариант сработает?

```
interface Кот{ default void мяукать() {System.out.println("мяу");}}  
interface Пёс{ default void лаять() {System.out.println("гав");}}
```

```
public static void main(String[] args) {  
 class Котопёс implements Кот, Пёс {}  
 test(new Котопёс());  
}
```

```
static void test(Object obj) {  
 // А. Это сработает?  
 Кот & Пёс x = (Кот & Пёс) obj;  
 x.мяукать();  
 x.лаять();  
}
```

```
static void test(Object obj) {  
 // В. Это сработает?  
 ((Consumer<? extends Кот & Пёс>)(x -> {  
 x.мяукать();  
 x.лаять();  
 })).accept((Кот & Пёс)obj); }  
}
```

```
static void test(Object obj) {  
 // С. Это сработает?  
 Optional.of((Кот & Пёс) obj)  
 .ifPresent(x -> {  
 x.мяукать();  
 x.лаять();  
 }); }  
}
```


// D. Да вы упоролись, в моей Джаве такого не бывает!

CAT-GIFS.COM

Sir are you aware you are a cat?

А как это вообще работает???


```
static void test (Object obj) {  
 // С. Это работает?  
 Optional.of( (Кот & Пёс) obj )  
 .ifPresent (x -> {  
 x.мяукать ();  
 x.лаять ();  
 });  
}
```


Трудности перевода

Что выведет?

```
public class Test {  
 String str;  
  
 void run() {  
 str = "привет";  
 Supplier<String> s1 = str::toUpperCase;  
 Supplier<String> s2 = () -> str.toUpperCase();  
 str = "hello";  
 System.out.println(s1.get());  
 System.out.println(s2.get());  
 }  
}
```

- A. ПРИВЕТ/ПРИВЕТ
-
 B. ПРИВЕТ/HELLO
- C. HELLO/ПРИВЕТ
- D. HELLO/HELLO


```
public class Test {
 String str;

 void run() {
 str = "привет";
 Supplier<String> s1 = str::toUpperCase;
 Supplier<String> s2 = () -> str.toUpperCase();
 str = "hello";
 System.out.println(s1.get());
 System.out.println(s2.get());
 }
}
```


Что произойдёт?

```
List<String> list = new ArrayList<>(Arrays.asList("Arne", "Chuck", "Slay"));  
list.stream().forEach(x -> {  
 if(x.equals("Chuck")) {  
 list.remove(x);  
 }  
});
```

- A. ConcurrentModificationException
- B. ArrayIndexOutOfBoundsException
-
 C. NullPointerException
- D. Успешно завершится

Java 8 vs Chuck Norris

Ад вот почему:

- `stream().forEach()` → `splitter().forEachRemaining()`
- `forEachRemaining` проверяет `modcount` один раз в конце
- Удаление элемента приведёт к сдвигу массива с добавлением `null` в конце:
[“Arne”, “Chuck”, “Slay”] → [“Arne”, “Slay”, `null`]
- На последней итерации `if(null.equals(“Chuck”))` упадёт с NPE (до CME не дожили)
- Используйте `list.removeIf(“Chuck”::equals);`

4GIFs.com

Выводы

1. Пишите читабельный
2. Комментируйте все тр
3. Иногда это баг
4. Пользуйтесь static code a
IDEA!
5. Rtfm
6. Хм, а groovy не так уж и плох!

Паззлеров, конечно, полно.

Наткнулись на паззлер? Давайте его сюда!

Понравилось?

Хвалите нас в твиттере скорее!

- ~~#~~ #v8puzzlers jpoint #
- @tagirvaleev
- @kaborisov
- @baruch

Не понравилось?

/dev/null

**"Расставашки -
всегда пичалька".**

(с) Сократик

