

Chapter 19 – Stream Processing


Chapter Goals


- To be able to develop filter/map/ reduce strategies for solving data processing problems
- To convert between collections and streams

- To use function objects for transformations and predicates
- To work with the Optional type
- To be able to express common algorithms as stream operations

Overview

- Streams process data by specifying actions.
- Library implements the actions using lazy execution.
- Can skip steps that aren't needed.
- Can split work over multiple processors.

The Stream Concept

Algorithm for counting matches:

```
List<String> wordList = . . .; long count = 0;
for (String w : wordList)
{
 if (w.length() > 10) { count++; }
}
```

With the Java 8 stream library:

```
Stream<String> words = . . .;
long count = words
 .filter(w -> w.length() > 10)
 .count();
```

- You tell what you want to achieve (Keep the long strings, count them).
- You don't dwell on the *how* (visit each element in turn, if it is long, increment a variable).
- "What, not how" is powerful:
 - Operations can occur in parallel.
 - The data can be anywhere (e.g. distributed "big data").

Some Facts About Streams

- Streams are similar to collections, but...
- They don't store their own data.
 - The data comes from elsewhere.
 - From a collection, a file, a database, data from the internet, ...
- Streams were designed to work well with lambda expressions:

```
stream.filter(w -> w.length() > 10)
```

- Streams are immutable.
 - Methods such as filter produce new streams.
- Stream processing is *lazy*.


© beetle8/iStockphoto.

Lazy Processing

- Instead of counting the words, let's see some (but not all).
- Here is how to get the first five:

```
Stream<String> fiveLongWords = words
  .filter(w -> w.length() > 10)
  .limit(5);
```

- Bad approach: first generate all long words, and throw most of them away.
- Fortunately, stream processing is not bad but lazy.
 - Works "backwards" and only computes what is necessary.
- limit(5) needs an element...
- ... and filter(....) examines elements until it finds one.
- That repeats another four times.
- And then...nothing.
- The other stream elements never get examined.

section_1/<u>StreamDemo.java</u>

```
1 import java.io.File;
 2 import java.io.IOException;
 3 import java.util.ArrayList;
 4 import java.util.List;
 import java.util.Scanner;
 6
 public class StreamDemo
 8
 public static void main(String[] args) throws IOException
 9
10
 Scanner in = new Scanner(new File("../countries.txt"));
11
 // This file contains one country name per line
12
 List wordList = new ArrayList<>();
13
 while (in.hasNextLine()) { wordList.add(in.nextLine()); }
14
 // Now wordList is a list of country names
15
16
 // Traditional loop for counting the long words
17
 long count = 0;
18
 for (String w : wordList)
19
20
 if (w.length() > 10) { count++; }
21
22
23
 System.out.println("Long words: " + count);
24
 // The same computation with streams
25
 count = wordList.stream()
26
 .filter(w \rightarrow w.length() > 10)
27
28
 .count();
29
 System.out.println("Long words: " + count);
30
31
32
33 }
```

Program Run:

Long words: 63
Long words: 63

Write a statement to count all overdrawn accounts in a Stream<BankAccount>.

```
long count = stream
 .filter(b -> b.getBalance() < 0)
 .count();</pre>
```

Given a stream of strings, how do you remove all empty strings?

```
Stream<String> result = stream.filter(
  w -> w.length() > 0)
```

How would you collect the first five strings of length greater than ten in a List<String> without using streams?

```
List<String> result = new ArrayList<>();
int i = 0;
while (i < strings.size() && result.size() < 5)
{
 String s = strings.get(i);
 if (s.length() > 10) { result.add(s); }
}
```

Given a stream of strings, how do you calculate how many have exactly ten characters?

```
long result = stream.filter(
  w -> w.length() == 10).count();
```

Given a stream of strings, how do you find the first one with length equal to ten?

Answer: As a stream, that is

```
Stream<String> result = stream.filter(
 w -> w.length() == 10).limit(1);
```

You will see in Section 19.3 how to get the answer as a string. And Section 19.6 will present an easier way to obtain this result.

Given a stream of strings, how can you find out whether it has at least ten strings with three letters, *without counting them all* if there are more than ten?

Answer:

```
boolean atLeastTen = stream.filter(
 w -> w.length() == 3)
 .limit(10).count() == 10;
```

Because stream processing is lazy, the limit operation stops filtering as soon as ten matches have been found.

Producing Streams

- In order to process streams, you first need to have one.
- Simplest way: the of method:

```
Stream<String> words = Stream.of("Mary", "had", "a", "little", "lamb");
Stream<Integer> digits = Stream.of(3, 1, 4, 1, 5, 9);
```

Also works for arrays:

```
Integer[] digitArray = { 3, 1, 4, 1, 5, 9 };
Stream<Integer> digitStream = Stream.of(digitArray);
```

- This is a stream of Integer objects.
- You'll see later how to make a stream of int.
- Any collection can be turned into a stream:

```
List<String> wordList = new ArrayList<>();
// Populate wordList
Stream<String> words = wordList.stream();
```


© microgen/iStockphoto.

Producing Streams

Several utility methods yield streams:

```
String filename = . . .;
try (Stream<String> lineStream = Files.lines(Paths.get(filename)))
{
 ...
} // File is closed here
```

You can make infinite streams:

```
Stream<Integer> integers = Stream.iterate(0, n -> n + 1);
```

- You can turn any stream into a parallel stream.
 - Operations such as filter and count run in parallel, each processor working on chunks of the data.

```
Stream<String> parStream = lineStream.parallel();
```

Producing Streams

Table 1 Producing Streams		
Example	Result	
Stream.of(1, 2, 3)	A stream containing the given elements. You can also pass an array.	
<pre>Collection<string> coll =; coll.stream()</string></pre>	A stream containing the elements of a collection.	
Files.lines(path)	A stream of the lines in the file with the given path. Use a try-with-resources statement to ensure that the underlying file is closed.	
<pre>Stream<string> stream =; stream.parallel()</string></pre>	Turns a stream into a parallel stream.	
Stream.generate(() -> 1)	An infinite stream of ones (see Special Topic 19.1).	
Stream.iterate(0, n -> n + 1)	An infinite stream of Integer values (see Special Topic 19.1).	
IntStream.range(0, 100)	An IntStream of int values between 0 (inclusive) and 100 (exclusive)—see Section 19.8.	
<pre>Random generator = new Random(); generator.ints(0, 100)</pre>	An infinite stream of random int values drawn from a random generator—see Section 19.8.	
"Hello".codePoints()	An IntStream of code points of a string—see Section 19.8.	

Write a statement to create a stream of Color objects.

Answer: For example,

```
Stream<Color> colors = Stream.of(
 Color.RED, Color.WHITE, Color.BLUE);
```

Given a list of String objects, use streams to count how many have length less than or equal to three.

```
long count = list.stream()
 .filter(w -> w.length() <= 3).count();</pre>
```

Repeat Self Check 8 with an array of strings.

```
long count = Stream.of(array)
 .filter(w -> w.length() <= 3).count();</pre>
```

Write a statement to count how many lines in the file input.txt have length greater than 80.


Collecting Results

- When you are done transforming a stream (e.g. with filter), want to harvest results.
- Some methods (e.g. count, sum) yield a single value.
- Other methods yield a collection.
- Here is how to collect into an array:

```
String[] result = stream.toArray(String[]::new);
```

Strange-looking expression String[]::new is a constructor reference (to the array constructor).

Replace String with another class if the stream doesn't contain strings.


Collecting Results

■ To collect into a List or Set, use collect:

```
List<String> result = stream.collect(Collectors.toList());
Set<String> result = stream.collect(Collectors.toSet());
```

The argument to collect is a Collector object.

We'll always use one of the static method of Collectors to get one.

A stream of string can be collected into a single string:

```
String result = words.collect(Collectors.joining(", "));
// Stream elements separated with commas
```

Collecting Results

Table 2 Collecting Results from a Stream <t></t>		
Example	Comments	
stream.toArray(T[]::new)	Yields a T[] array.	
<pre>stream.collect(Collectors.toList()) stream.collect(Collectors.toSet())</pre>	Yields a List <t> or Set<t>.</t></t>	
<pre>stream.collect(Collectors.joining(", ")</pre>	Yields a string, joining the elements by the given separator. Only for Stream <string>.</string>	
<pre>stream.collect(Collectors.groupingBy(keyFunction, collector)</pre>	Yields a map that associates group keys with collected group values—see Section 19.9.	

Collect all strings of length greater than ten from a list of strings and store them in another list.

```
List<String> result = list.stream()
 .filter(w -> w.length() > 10)
 .collect(Collectors.toList());
```

Repeat Self Check 11, but collect the result in a set.

```
Set<String> result = list.stream()
 .filter(w -> w.length() > 10)
 .collect(Collectors.toSet());
```

Find the first string of length greater than ten in a list of strings. Use filter and limit, then convert the stream to a list and retrieve the result. Assume that there is at least one such string.

```
String result = list.stream()
 .filter(w -> w.length() > 10)
 .limit(1)
 .collect(Collectors.toList())
 .get(0);
```

Repeat Self Check 13, but use toArray.

```
String result = list.stream()
 .filter(w -> w.length() > 10)
 .limit(1)
 .toArray(String[]::new)[0];
```

The solutions to Self Check 13 and Self Check 14 would work even if you omitted the call to limit. Why would that not be a good idea?

Answer: If you omitted the call to limit(1), all strings of length greater than 10 would be collected and converted to a list or array. With the call to limit, collecting stops as soon as the first match has been found.

Tip: One Stream Operation Per Line

It's best to put one stream operation per line:

```
List<String> result = list.stream() // Create the stream
.filter(w -> w.length() > 10) // Keep long strings
.limit(50) // Keep only the first fifty.
.collect(Collectors.toList()); // Turn into a list
```

If you cram as much as possible into one line, it is tedious to figure out the steps:

```
List<String> result = list.stream().filter(w -> w.length() > 10).limit(50)
.collect(Collectors.toList()); // Don't use this formatting style
```

Stream Tranformations

• Life cycle of a stream:

Create stream.

Transform stream (possibly multiple times).

Collect results.


© DragonImages/iStockphoto.

Stream Tranformations - map

- map transforms stream by applying function to each element.
- Turn all words into lowercase:

```
Stream<String> words = Stream.of("A", "Tale", "of", "Two", "Cities");
Stream<String> lowerCaseWords = words.map(w -> w.toLowerCase());
// "a", "tale", "of", "two", "cities"
```

Remove vowels from all words:

```
Stream<String> consonantsOnly = lowerCaseWords.map(
w -> w.replaceAll("[aeiou]", ""));
// "", "tl", "f", "tw", "cts"
```

Get the length of each element:

```
Stream<Integer> consonantCount = consonantsOnly.map(w -> w.length());
// 0, 2, 1, 2, 3
```

Stream Transformations - Table of Examples

Table 3 Stream Transformations	
Example	Comments
stream.filter(condition)	A stream with the elements matching the condition.
stream.map(function)	A stream with the results of applying the function to each element.
<pre>stream.mapToInt(function) stream.mapToDouble(function) stream.mapToLong(function)</pre>	A primitive-type stream with the results of applying a function with a return value of a primitive type—see Section 19.8.
<pre>stream.limit(n) stream.skip(n)</pre>	A stream consisting of the first n , or all but the first n elements.
<pre>stream.distinct() stream.sorted() stream.sorted(comparator)</pre>	A stream of the distinct or sorted elements from the original stream.

More Stream Transformations

- Applying map yields a stream with the same number of elements.
- filter only retains matching elements:

```
Stream<String> aWords = words.filter(w -> w.substring(0, 1).equals("a"));

// Only the words starting with "a"
```

■ limit takes the first n:

```
Stream<String> first100aWords = aWords.limit(100);
```

skip takes all but the first n:

```
Stream<String> allButFirst100aWords = aWords.skip(100);
```

distinct yields a stream with duplicates removed:

```
Stream<String> words = Stream.of(
 "how much wood could a wood chuck chuck".split(" "));
Stream<String> distinctWords = words.distinct();
 // "how", "much", "wood", "could", "a", "chuck"
```

sorted yields a new stream in which the elements are

sorted:

```
Stream<String> sortedWords = distinctWords.sorted();
// "a", "chuck", "could", "how", "much", "wood"
```

Element type must be Comparable

```
Or supply a comparator: distinctWords.sorted((s, t) ->
s.length() - t.length())
```

section_4/StreamDemo.java

```
1 import java.io.IOException;
2 import java.nio.file.Files;
3 import java.nio.file.Paths;
4 import java.util.List;
5 import java.util.stream.Collectors;
6 import java.util.stream.Stream;
 public class StreamDemo
 9
 public static void main(String[] args) throws IOException
10
11
 try (Stream lines = Files.lines(Paths.get("../countries.txt")))
12
 { // Read the lines
13
 List result = lines
14
 .filter(w -> w.length() > 10) // Keep only long words
15
 .map(w \rightarrow w.substring(0, 7)) // Truncate to seven characters
16
 .map(w \rightarrow w + "...") // Add ellipses
17
 .distinct() // Remove duplicates
18
 .limit(20) // Keep only the first twenty
19
 .collect(Collectors.toList()); // Collect into a list
20
 System.out.println(result);
21
22
23
24
```

Program Run:

```
[Afghani..., America..., Antigua..., Bahamas..., Bosnia ...,
British..., Burkina..., Cayman ..., Central..., Christm...,
Cocos (..., Congo, ..., Cook Is..., Cote d'..., Czech R...,
Dominic..., El Salv..., Equator..., Falklan..., Faroe I...]
```

Given a stream of words, get a stream of all that start with a or A, converted to lowercase. Provide two solutions, one applying filter before map and one after.

Answer:

```
Stream<String> result = words
 .filter(w -> w.substring(0, 1)
 .equalsIgnoreCase("a"))
 .map(w -> w.toLowerCase());
```

or

```
Stream<String> result = words
 .map(w -> w.toLowerCase())
 .filter(w -> w.substring(0, 1)
 .equals("a"));
```

Given a stream of words, produce a stream of Integer values containing the lengths of the words.

```
Stream<Integer> result = words
.map(w -> w.length());
```

Given a list of strings, get a list of the first ten in sorted order.

```
List<String> result = list.stream()
 .sorted()
 .limit(10)
 .collect(Collectors.toList());
```

Given a list of words, how do you find how many distinct words there are of length equal to three?

```
int result = list.stream()
 .filter(w -> w.length() == 3)
 .distinct()
 .count();
```

How can you solve Self Check 19 without streams?

Answer: Put all words of length 3 into a set and get its size:

```
Set<String> words = new HashSet<>();
for (String w : list)
{
 if (w.length() == 3)
 {
 words.add(w);
 }
}
int result = words.size();
```

Common Error: Don't Use a Terminated Stream

- Once you apply a terminal operation, a stream is "used up".
- Can no longer apply any stream operations.
- Easy mistake if you have a reference to an intermediate stream:

```
Stream<String> stream = list.stream();
List<String> result1 = stream.limit(50).collect(Collectors.toList());
 // Save the first fifty
stream = stream.skip(50);
 // Error—the stream can no longer be used
```

To avoid the error, use "pipeline notation":

```
result = create(...)
 .transform1(...)
 .transform2(...)
 .terminalOperation(...)
```

If you want to do what the example tried to do, you need two streams:

```
List<String> result1 = list.stream()
  .limit(50)
  .collect(Collectors.toList()); // This stream can no longer be used
List<String> result2 = list.stream() // Create another stream
  .skip(50)
  .limit(50)
  .collect(Collectors.toList());
```

Lambda Expressions

Have seen lambda expressions in filter and map methods such as:

```
w -> w.length() > 10
```

- Like a static function.
- Left side of -> operator is a parameter variable.
- Right side is code to operate on the parameter and compute a result.
- When used with a type like Stream<String>, compiler can determine type.
- Otherwise, you can specify the type, like:

```
(String w) -> w.length() > 10
```

Multiple parameters are enclosed in parentheses:

```
(v, w) -> v.length() - w.length()
```

■ This expression can be used with the sorted method in the Stream class to sort strings by length:

```
Stream<String> sortedWords = distinctWords.sorted( (v, w) -> v.length() - w.length());

// "a", "how", "much", "wood", "could", "chuck"
```

Syntax 19.1 Lambda Expressions

```
Syntax
 Parameter variables -> body
 The body can be
 Omit parentheses
 w \rightarrow w.length() > 10
 a single expression.
 for a single parameter.
 (String w) -> w.length() > 10
 Parameter variables
 Optional parameter type
 (v, w) -> v.length() - w.length()
 These functions
 have two parameters.
 (V, W) \rightarrow
 Use braces and
 int difference = v.length() - w.length();
 a return statement for
 return difference;
 longer bodies.
```

Write a lambda expression for a function that computes the average of two numbers.

```
(x, y) \rightarrow (x + y) / 2.0
```

Write a lambda expression that tests whether a word starts and ends with the same letter.

```
w -> w.substring(0, 1).equals(
 w.substring(w.length() - 1))
```

What does this lambda expression do?

```
s -> s.equals(s.toUpperCase())
```

Answer: It is a predicate that tests whether a string is in uppercase.

Assuming that words is a Stream<String>, what is the result of this call?

```
words.filter(s -> s.equals(s.toUpperCase()))
```

Answer: It is a stream consisting of all words that are entirely in uppercase.

Assuming that words is a Stream<String>, what is the result of this call?

```
words.map(s -> s.equals(s.toUpperCase()))
```

Answer: It is a Stream<Boolean> with values
Boolean.TRUE and Boolean.FALSE (the wrappers for
true and false), depending on whether the elements of
words were entirely in uppercase or not.

Method Expressions

- Common to have lambda expressions that just invoke a method.
- Use method expression: ClassName: : methodName:

```
String::toUpperCase
```

Parameters are added "at the right places":

```
(String w) -> w.toUpperCase()
```

If method has a parameter, the lambda expression gets two parameters:

```
String::compareTo
```

is the same as:

```
(String s, String t) -> s.compareTo(t)
```

Also works with static methods:

```
Double::compare
```

is the same as:

```
(double x, double y) -> Double.compare(x, y)
```

■ Can have an object to the left of :: symbol:

```
System.out::println
```

is the same as:

```
x -> System.out.println(x)
```

Constructor Expressions

- Like method expression, with special method name new.
- For example,

```
BankAccount::new
```

is equivalent to a lambda expression that invokes the BankAccount constructor.

- Which constructor?
- Depends on context—could be:

```
() -> new BankAccount()
```

or:

```
b -> new BankAccount(b)
```

Constructor expressions can construct arrays:

```
String[]::new
```

Same as:

```
(n: int) -> new String[n]
```

 Used to overcome limitation of Java generics—can't construct array of generic type.

Higher-Order Functions

- A "function" that consumes and/or produces "functions".
- Example: filter consumes function:

```
public static <T> List<T> filter(List<T> values, Predicate<T> p)
{
 List<T> result = new ArrayList<>();
 for (T value : values)
 {
 if (p.test(value)) { result.add(value); }
 }
 return result;
}
```

■ Here, Predicate is a standard functional interface:

```
public interface Predicate<T>
{
 boolean test(T arg);
}
```

Typical use:

```
List<String> longWords = filter(wordList, w -> w.length() > 10);
```

Higher-Order Functions

Suppose we want to find all strings that contain the word "and":

```
List<String> andWords = filter(wordList, w -> w.indexOf("and") >= 0);
```

- What if we want to find another word?
- Can write a method that yields the predicate for an arbitrary target:

```
public static Predicate<String> contains(String target)
{
 return s -> s.indexOf(target) >= 0;
}
```

■ Pass the result to a method expecting a Predicate:

```
List<String> andWords = filter(wordList, contains("and"));
```

contains is also a higher-order function.

Method Expressions and Comparators

Comparator.comparing makes a comparator from an extractor function:

```
Comparator<String> comp = Comparator.comparing(t -> t.length())
```

Same as:

```
Comparator<String> comp = (v, w) -> v.length() - w.length();
```

- Note that the extractor function makes a single method call.
- Write as method reference:

```
Comparator.comparing(String::length)
```

- Reads nicely: the comparator that compares strings by their length.
- Can add a secondary comparison with thenComparing:

```
Collections.sort(countries,
 Comparator.comparing(Country::getContinent
)
 .thenComparing(Country::getName));
```

Countries are compared first by continent.

If the continents are the same, they are compared by name.

Easy to read, easy to write.

Thanks to lambda expressions, method expressions, higher order functions.

The Optional Type

- In Java, common to use null to denote absence of result.
- Drawback: NullPointerException when programmer forgets to check.

```
String result = oldFashionedMethod(searchParameters);

// Returns null if no match
int length = result.length();

// Throws a NullPointerException when result is null
```

- Stream library uses Optional type when a result may not be present.
- Example: First string of length > 10:

```
words.filter(w -> w.length() > 10).findFirst()
```

■ What if there is none? An Optional<String> either contains a string or an indication that no value is present.

```
Optional<String> optResult = words
 .filter(w -> w.length() > 10)
 .findFirst();
```

Optional Values

Table 4 Working with Optional Values	
Example	Comments
<pre>result = optional.orElse("");</pre>	Extracts the wrapped value or the specified default if no value is present.
<pre>optional.ifPresent(v -> Process v);</pre>	Processes the wrapped value if present or does nothing if no value is present.
<pre>if (optional.isPresent()) { Process optional.get() } else { Handle the absence of a value. }</pre>	Processes the wrapped value if present, or deals with the situation when it is not present.
<pre>double average = pstream.average() .getAsDouble();</pre>	Gets the wrapped value from a primitive-type stream—see Section 19.8.
<pre>if (there is a result) { return Optional.of(result); } else { return Optional.empty(); }</pre>	Returns an Optional value from a method.

Working with Optional

- Work with it, not against it. (That is, don't treat it like a potentially null reference.)
- orElse extracts the value or an alternative if there is none:

```
int length = optResult.orElse("").length();
```

• ifPresent passes on the value to a function; does nothing if there is none:

```
optResult.ifPresent(v -> results.add(v));
```

If neither of these works, use isPresent to test if there is a value and get to get it:

```
if (optResult.isPresent())
{
 System.out.println(optResult.get());
}
else
{
 System.out.println("No element");
}
```

Returning Optional

- Declare return type as Optional<T>.
- If there is a result, return Optional.of(result).
- Otherwise return Optional.empty().

```
public static Optional<Double> squareRoot(double x)
{
  if (x >= 0) { return Optional.of(Math.sqrt(x)); }
  else { return Optional.empty(); }
}
```

Set word to the first word in the list wordList containing the letter a, or to the empty string if there is no match.

```
String word = wordList.stream()
 .findFirst(w -> w.contains("a"))
 .orElse("");
```

Repeat Self Check 26 using ifPresent.

Answer:

```
String word = "";
wordList.stream()
 .findFirst(w -> w.contains("a"))
 .ifPresent(v -> { word = v; });
```

Note that the previous solution was better because it did not involve any "side effect".

Repeat Self Check 26 using isPresent.

```
Optional < String > optResult = wordList.stream()
 .findFirst(w -> w.contains("a"));
 String word = "";
 if (optResult.isPresent())
 {
 word = optResult.get();
 }
```

Set word to the tenth word in the list wordList containing the letter a, or to the empty string if there is no such string. Don't use collect.

```
String word = wordList.stream()
 .filter(w -> w.contains("a"))
 .skip(9)
 .findFirst()
 .orElse("");
```

Write a method reciprocal that receives a parameter x of type double and returns an Optional < Double > containing 1 / x if x is not zero.

```
public static Optional<Double> reciprocal(double x)
{
 if (x == 0) { return Optional.empty(); }
 else { return Optional.of(1 / x); }
}
```

Other Terminal Operations

findAny is like findFirst, but is faster on parallel streams.

```
result = words
 .parallel()
 .filter(w -> w.length() > 10)
 .filter(w -> w.endsWith("y"))
 .findAny()
 .orElse("");
```

max/min require a comparator and return an Optional (since the input may be empty):

```
Optional<String> result = words.max((v, w) -> v.length() - w.length());
```

allMatch/anyMatch/noneMatch check a predicate:

```
boolean result = words.allMatch(w -> w.contains("e"));
// result is true if all words contain the letter e
```

Rewrite the example for the findAny operation at the beginning of this section so that the filter method is only called once.

```
result = words.parallel()
 .filter(w -> w.length() > 10
 && w.endsWith("y"))
 .findAny()
 .orElse("");
```

How can you check whether any words start with the letter q and end with the letter y without calling findAny?

```
boolean result = words.anyMatch(
 w.startsWith("q") && w.endsWith("y"));
```

What is wrong with the following code?

```
Stream<String> qys = wordList.stream()
 .filter(w -> w.startsWith("q"))
 .filter(w -> w.endsWith("y"));
 if (qys.count() > 0)
 {
 System.out.println(qys.findAny().get());
 }
```

Answer: Once you invoke the terminal operation qys.count(), you can no longer invoke any operations on the stream.

How can you get two words starting with q and ending with y?

Answer: You can't call findAny twice, so you should use limit to limit the stream to two results and then collect it to an array or list.

```
List<String> result = words
 .filter(w -> w.startsWith("q")
 && w.endsWith("y"))
 .limit(2)
 .collect(Collectors.toList());
```

An operation short circuits if it stops looking at inputs that can no longer change the result. For example, the Boolean operator && short circuits when the first operand is false. Which of allMatch, anyMatch, and noneMatch can short circuit?

Answer: They all can short circuit: allMatch returns false as soon as it finds an element that doesn't match, and anyMatch and noneMatch return as soon as they find an element that matches, with return values true and false respectively.

Primitive-Type Streams

- Inefficient to have streams of number wrappers such as Stream<Integer>.
- For example, numbers.map($x \rightarrow x * x$) requires unboxing and boxing for each element.
- IntStream, DoubleStream, DoubleStream work with int, long, double values without boxing.
- No stream classes for byte, short, long, char, or float.

Creating Primitive-Type Streams

Can create from individual numbers, or an array:

```
IntStream stream = IntStream.of(3, 1, 4, 1, 5, 9);
int[] values = . . .;
stream = IntStream.of(values);
```

range yields a contiguous range of integers:

```
IntStream stream = IntStream.range(a, b);
 // Stream contains a, a + 1, a + 2, ..., b -1
```

Random generator yields infinite stream of random numbers:

```
Random generator = new Random();
IntStream dieTosses = generator.ints(1, 7);
```

String yields stream of Unicode code points:

```
IntStream codePoints = str.codePoints();
```

Aside: This is the best way of getting the code points of a string in the Java API!

Much better than charAt which only yields 16-bit code units of the variable-length UTF-16 encoding.

Mapping Primitive-Type Streams

IntStream.map with an int -> int function yields
another IntStream.

```
IntStream stream = IntStream.range(0, 20)
 .map(n -> Math.min(n, 10));
// A stream with twenty elements 0, 1, 2, ..., 9, 10, 10, ..., 10
```

■ When the function yields objects, use mapToObj:

```
String river = "Mississippi";
int n = river.length();
Stream<String> prefixes = IntStream.range(0, n)
 .mapToObj(i -> river.substring(0, i));
 // "", "M", "Mi", "Mis", "Miss", "Missi", ...
```

- Also have mapToDouble, mapToLong if the function yields double, and long values.
- Think of IntStream.range(a, b).mapXXX as an equivalent of a for loop that yields a value in each iteration.
- Use mapToInt/mapToLong/mapToDouble with streams of objects when the map function yields primitive type values.
- Use boxed to turn into a stream of objects.

Processing Primitive-Type Streams

- Stream methods for primitive-type streams have modified parameters/return types.
- For example, IntStream.toArray returns an int[] and doesn't require a constructor.
- Four additional methods sum, average, max, and min (without comparators).
- Last three return

OptionalInt/OptionalLong/OptionalDouble:

```
double average = words
  .mapToInt(w -> w.length())
  .average()
  .orElse(0);
```

Computing Results

Table 5 Computing Results from a Stream <t></t>	
Example	Comments
stream.count()	Yields the number of elements as a long value.
<pre>stream.findFirst() stream.findAny()</pre>	Yields the first, or an arbitrary element as an Optional <t>— see Section 19.6.</t>
stream.max(comparator) stream.min(comparator)	Yields the largest or smallest element as an Optional <t>— see Section 19.7.</t>
<pre>pstream.sum() pstream.average() pstream.max() pstream.min()</pre>	The sum, average, maximum, or minimum of a primitive-type stream—see Section 19.8.
<pre>stream.allMatch(condition) stream.anyMatch(condition) stream.noneMatch(condition)</pre>	Yields a boolean variable indicating whether all, any, or no elements match the condition—see Section 19.7.
stream.forEach(action)	Carries out the action on all stream elements – see Section 19.7.

Given a list of BankAccount objects, use streams to find the sum of all balances.

```
double sum = accounts.stream()
 .mapToDouble(a -> a.getBalance())
 .sum();
```

Given a list of BankAccount objects, use streams to find the average balance.

```
double average = accounts.stream()
 .mapToDouble(a -> a.getBalance())
 .average()
 .orElse(0);
```

Given a list of words, find the length of the longest one.

```
int longestLength = wordList.stream()
 .mapToInt(w -> w.length())
 .max()
 .orElse(0);
```

Given a list of words, find the length of the shortest word starting with the letter z.

```
int longestLength = wordList.stream()
 .filter(w -> w.startsWith("z"))
 .mapToInt(w -> w.length())
 .min()
 .orElse(0);
```

Grouping Results

- So far, results were either a value or a collection.
- Sometimes, want to split result into groups.
- Example: Group all words with the same first letter together.
- Use:

```
stream.collect(Collectors.groupingBy(function))
```

The function produces a key for each element.

The result is a a map.

Map values are collections of elements with the same key.

```
Map<String, List<String>> groups = Stream.of(words)
 .collect(Collectors.groupingBy(
 w -> w.substring(0, 1))); // The function for extracting the keys
```

groups.get("a") is a list of all words starting with a.

Processing Groups

- Nice to split result into groups.
- Even nicer: Can process each group.
- Pass a collector to Collectors.groupingBy.
- Example: Group into sets, not lists:

```
Map<String, Set<String>> groupOfSets = Stream.of(words)
.collect(Collectors.groupingBy(
 w -> w.substring(0, 1), // The function for extracting the keys
 Collectors.toSet())); // The group collector
```

- The groupingBy collector collects the stream into groups.
- The toSet collector collects each group int a set.

section_9/GroupDemo.java

```
1 import java.util.List;
 2 import java.util.Map;
 3 import java.util.Optional;
4 import java.util.Set;
5 import java.util.stream.Stream;
 6 import java.util.stream.Collectors;
 7
 public class GroupDemo
 9
 public static void main(String[] args)
10
11
 String[] words = ("how much wood would a woodchuck chuck "
12
 + "if a woodchuck could chuck wood").split(" ");
13
14
 Map<String, List<String>> groups = Stream.of(words)
15
 .collect(Collectors.groupingBy(
16
 w \rightarrow w.substring(0, 1));
17
 System.out.println("Lists by first letter: " + groups);
18
19
 Map<String, Set<String>> groupOfSets = Stream.of(words)
20
 .collect(Collectors.groupingBy(
21
 w \rightarrow w.substring(0, 1), // The function for extracting the keys
22
 Collectors.toSet())); // The group collector
23
 System.out.println("Sets by first letter: "
24
 + groupOfSets);
25
 Map<String, Long> groupCounts = Stream.of(words)
26
 .collect(Collectors.groupingBy(
27
 w \rightarrow w.substring(0, 1),
28
 Collectors.counting());
29
 System.out.println("Counts by first letter: "
30
 groupCounts);
31
32
 Map<String, Optional<String>> groupLongest = Stream.of(words)
33
 .collect(
34
```

Program Run:

```
Lists by first letter: {a=[a, a], c=[chuck, could, chuck], w=[wood, would, woodchuck, wood], h=[how], i=[if], m=[much]}

Sets by first letter: {a=[a], c=[could, chuck], w=[would, woodchuck, wood], h=[how], i=[if], m=[much]}

Counts by first letter: {a=2, c=3, w=5, h=1, i=1, m=1}

Longest word by first letter: {a=Optional[a], c=Optional[chuck], w=Optional[woodchuck], h=Optional[how], i=Optional[if], m=Optional[much]}
```

Suppose words contains the strings "Mary", "had", "a", "little", "lamb". What are the contents of groups in the first example of this section?

Answer: It is a map:

```
{ "M" -> ["Mary"], "h" -> ["had"], "a" -> ["a"], "l" -> ["little", "lamb"] }.
```

With the same contents for words, what are the contents of groupCounts in the third example?

Answer: It is a map:

```
{ "M" \rightarrow 1, "h" \rightarrow 1, "a" \rightarrow 1, "l" \rightarrow 2 }.
```

Given a list of strings, make a map with keys 1, 2, 3, ..., so that the value for the key n is a list of all words of length n.

```
Map<Integer, List<String>> groups =
  wordList.stream()
  .collect(Collectors.groupingBy(
 w -> w.length));
```

Associate with each letter the average length of words in words that start with that letter.

```
Map<String, Double> averages = Stream.of(words)
 .collect(Collectors.groupingBy(
 w -> w.substring(0, 1),
 Collectors.averagingInt(
 w -> w.length())));
```

Associate with each letter a string containing all words in words starting with that letter, separated by commas.

```
Map<String, String> wordsStartingWith =
 Stream.of(words)
 .collect(Collectors.groupingBy(
 w -> w.substring(0, 1),
 Collectors.joining(", ")));
```

Collecting Counts and Sums

■ Use Collectors.counting() to count the group values:

```
Map<String, Long> groupCounts = Stream.of(words)
 .collect(Collectors.groupingBy(
 w -> w.substring(0, 1),
 Collectors.counting()));
```

- groupCounts.get("a") is the number of words that start
 with an a.
- To sum up some aspect of group values, use summingInt, summingDouble, and summingLong:

```
Map<String, Long> groupSum = countries.collect(
 Collectors.groupingBy(
 c -> c.getContinent(), // The function for extracting the keys
 Collectors.summingLong(
 c -> c.getPopulation()))); // The function for getting the summands
```

groupSum.get("Asia") is the total population of Asian countries.

Collecting Average, Maximum, Minimum

- The Collectors methods averagingInt, averagingDouble, and averagingLong work just like summingXxx.
- Return 0 for empty groups (not an Option).
- Average word length grouped by starting character:

maxBy, minBy use a comparison function and return Optional results:

Parallel Streams

■ Use parallelStream on a collection:

```
Stream<String> parallelWords = words.parallelStream();
```

■ Or use parallel on any stream:

```
Stream<String> parallelWords = Stream.of(wordArray).parallel();
```

- When the terminal method executes, operations are parallelized.
- Intent: Same result as when run sequentially.
- Just faster because the work is distributed over available processors.
- Example:

```
long result = wordStream.parallel()
 .filter(w -> w.length() > 10)
 .count();
```

- The underlying data is partitioned in n regions.
 - The filtering and counting executes concurrently.
 - When all counts are ready, they are combined.

Effective Parallelization

- Streams from arrays and lists are ordered. Results are predictable, even on parallel streams.
- Use findAny instead of findFirst if you don't care about ordering.
- Call unordered to speed up limit or distinct:

```
Stream<String> sample = words.parallelStream().unordered().limit(n);
```

Use groupingByConcurrent to speed up grouping if you don't care about the order in which the values are processed:

How do you compute the sum of all positive values in an array of integers?

```
int sum = IntStream.of(values)
 .filter(n -> n > 0)
 .sum();
```

How do you find the position of the *last* space in a string, using streams?

Answer: There are two possible approaches. You can collect all matches and then pick the last one.

```
int[] positions = IntStream
 .range(0, str.length)
 .filter(i -> str.charAt(i) == ' ')
 .toArray();
int lastPos = -1;
if (positions.length > 0) { lastPos =
 positions[positions.length - 1]; }
```

Or you can move backward through the string:

```
int n = str.length();
int lastPos = IntStream.range(0, n)
 .filter(i -> str.charAt(n - 1 - i) == ' ')
 .findFirst()
 .orElse(-1);
```

How do you get the smallest area of any country from a list of Country objects, assuming that the Country class has a method public double getArea()? How do you get the country with that area?

Answer:

```
double smallest = countries.stream()
 .mapToDouble(c -> c.getArea())
 .min();
```

To get the country, you could now search:

But it is more efficient to search for the country with the minimal area. Then you need to specify a comparator.

Or, using Special Topic 19.4:

Someone proposes the following way to find the smallest element in a stream:

```
smallest = stream.sorted().limit(1).findAny().get();
```

Will it work? If so, is it a good idea?

Answer: Yes, it will work, provided there is at least one element in the stream. But it's not a good idea because sorting is much less efficient than computing the minimum.

Why can't one use the distinct method to solve the problem of removing adjacent duplicates from a stream?

Answer: The distinct method removes all duplicates, not just adjacent ones.