

Programming in Java – Streams

Courtesy of Carlos Kavka

Paolo Vercesi Technical Program Manager

Agenda

Streams

Specialized streams

Optional

Advanced stream operations

Collectors

Streams

represent a sequence of elements from a source that supports data-processing operations

supports internal iteration

streams

can be used to traverse collections

traversable only once

potentially unlimited in size

External/internal iteration

```
List<Integer> integers = List.of(1, 2, 3, 5, 7, 11, 13, 17);
for (Integer integer : integers) { ←
 external
 System.out.println(integer);
 iteration
for (int i = 0; i < integers.size(); i++) {</pre>
 System.out.println(integers.get(i));
integers.forEach(System.out::println);
 internal
 iteration
```


```
public class Dish {
 public enum Type {MEAT, FISH, OTHER}
 private final String name;
 private final boolean vegetarian;
 private final int calories;
 private final Type type;
 public Dish(String name, boolean vegetarian, int calories, Type type) {
 this.name = name;
 this.vegetarian = vegetarian;
 this.calories = calories;
 this.type = type;
 public String getName() {return name; }
 public boolean isVegetarian() {return vegetarian; }
 public int getCalories() {return calories; }
 public Type getType() { return type; }
 @Override
 public String toString() {
 return name;
```

Exercise

Given a list of Dishes, create the list of dishes with less than 400 calories and sort them by the number of calories

The data

```
List<Dish> menu = List.of(
 new Dish("pork", false, 800, Type.MEAT),
 new Dish("beef", false, 700, Type.MEAT),
 new Dish("chicken", false, 400, Type.MEAT),
 new Dish("french fries", true, 530, Type.OTHER),
 new Dish("rice", true, 350, Type.OTHER),
 new Dish("season fruit", true, 120, Type.OTHER),
 new Dish("pizza", true, 550, Type.OTHER),
 new Dish("prawns", false, 300, Type.FISH),
 new Dish("salmon", false, 450, Type.FISH)
);
```


The "imperative" solution

Intermediate data

```
List<Dish> lowCaloricDishes = new ArrayList<>();
for (Dish dish : menu) {
 if (dish.getCalories() < 400) {</pre>
 lowCaloricDishes.add(dish);
Collections.sort(lowCaloricDishes, new Comparator<>() {
 public int compare(Dish dish1, Dish dish2) {
 return Integer.compare(dish1.getCalories(), dish2.getCalories());
});
List<String> lowCaloricDishesName = new ArrayList<>();
for (Dish dish : lowCaloricDishes) {
 lowCaloricDishesName.add(dish.getName());
```

[season fruit, prawns, rice]

The "declarative" solution

[season fruit, prawns, rice]

The last "operator" decides the return type of the method chain

When we use the Stream API, we make a continuous use of lambdas and method references, but lambdas and method references are not part of that API!

Traversable only once

This is OK!

```
Stream<Integer> s1 = Stream.of(12, 34, 55);
Stream s2 = s1.filter(x -> x > 30);
s2.forEach(System.out::println);
```

This is not OK!!!!

```
Stream<Integer> s1 = Stream.of(12, 34, 55);

s1.filter(x -> x > 30);

s1.forEach(System.out::println);
```


Terminal and intermediate operators

```
Stream<String> s1 = Stream.of("Mariapia", "Enrico", "Stefano");
```

```
List < String > list 1 = s1.filter(x -> x.startsWith("M")) .collect(Collectors.toList());
```

Intermediate operator

list1.forEach(System.out::println);

Terminal operators

Terminal and intermediate operators

```
Stream<String> s1 = Stream.of("Mariapia", "Enrico", "Stefano");
Stream<Integer> s2 = Stream.of(12, 34, 55);
System.out.println(s1.count());
List<Integer> list1 = s2.filter(x -> x > 30)
 filter(x -> x \% 2 == 0)
 .distinct()
 .collect(Collectors.toList());
list1.forEach(System.out::println);
```


Other intermediate operators

Some intermediate & terminal operators

Operation	Type	Return type	Argument of the operation	Function descriptor
filter	Intermediate	Stream <t></t>	Predicate <t></t>	T -> boolean
map	Intermediate	Stream <r></r>	Function <t, r=""></t,>	T -> R
limit	Intermediate	Stream <t></t>	int	
skip	Intermediate	Stream <t></t>	int	
sorted	Intermediate	Stream <t></t>	Comparator <t></t>	(T, T) -> int
distinct	Intermediate	Stream <t></t>		
forEach	Terminal	void	Consumer <t></t>	T -> void
count	Terminal	long		
collect	Terminal	(generic)	Collector <t, a,="" r=""></t,>	not a functional interface

More slicing operators

```
Stream<Integer> s1 = Stream.of(12, 34, 55);

s1.takeWhile(x -> x < 50)

.forEach(System.out::println);

Stream<Integer> s2 = Stream.of(12, 34, 55);

s2. dropWhile(x -> x < 50)

.forEach(System.out::println);
```


Optional values

```
Stream < Integer > s2 = Stream.of(12, 34, 55);
```

```
Optional<Integer> value = s2.filter(x -> x > 30)
.filter(x -> x % 2 == 0)
.findFirst();
```

value.ifPresent(System.out::println);

Please note that findFirst() returns an optional. Why?

Optional values

```
Stream < Integer > s2 = Stream.of(12, 34, 55);
```

```
Optional<Integer> value = s2.filter(x -> x > 30)
.filter(x -> x % 2 == 0)
.findAny();
```

value.ifPresent(System.out::println);

findAny() is better for parallel execution. Why?

Other final operators

```
Stream<Integer> s1 = Stream.of(12, 34, 55);
boolean value1 = s1.allMatch(x -> x > 2);

Stream<Integer> s2 = Stream.of(12, 34, 55);
boolean value2 = s2.anyMatch(x -> x > 2);

Stream<Integer> s3 = Stream.of(12, 34, 55);
boolean value3 = s3.noneMatch(x -> x > 2);
```


Mapping

```
List<String> dishNames = menu.stream()
 .map(Dish::getName)
 .collect(Collectors.toList());
```

Map each dish to its name

[pork, beef, chicken, french fries, rice, season fruit, pizza, prawns, salmon]

```
List<String> dishNames = menu.stream()
 .map(Dish::getName)
 .map(String::toUpperCase)
 .collect(Collectors.toList());
```

Map each dish to its uppercase name

[PORK, BEEF, CHICKEN, FRENCH FRIES, RICE, SEASON FRUIT, PIZZA, PRAWNS, SALMON]

```
List<Integer> dishNameLengths = menu.stream()
 .map(Dish::getName)
 .map(String::length)
 .collect(Collectors.toList());
```

Map each dish to its name length

[4, 4, 7, 12, 4, 12, 5, 6, 6]

Creating a stream

many possibilities

```
List<String> list1 = Arrays.asList("Stefano", "Mariapia", "Enrico");
List<String> list2 = Arrays.asList(("Nina", "Jan", "Tinkara");
list1.stream().count();
HashSet<String> set1 = new HashSet<>();
set1.stream().count();
Stream s1 = Stream.empty();
Stream s2 = Stream.of(list1, list2);
```


Numeric streams

created with range() and rangeClosed()

```
IntStream ints1 = IntStream.range(0, 10);
System.out.println(
 ints 1.filter(x -> \times % 2 == 0).count()
IntStream ints2 = IntStream.rangeClosed(0, 10);
System.out.println(
 ints2.filter(x -> \times % \frac{2}{2} == 0).count()
```


Numeric streams

created by mapping from other streams

```
Stream<Integer> s1 = Stream.of(12, 34, 34, 55, 102);
System.out.println(
 s1.mapToInt(x -> x + 1).sum()
Stream<Integer> s2 = Stream.of(12, 34, 34, 55, 102);
System.out.println(
 s2.mapToInt(x -> x + 1).max()
```


Numeric streams

be careful with max() and min()!

```
Stream<Integer> s2 = Stream.of(12, 34, 34, 55, 102);
```

OptionalInt value = s2.mapToInt(x -> x + 1).min(); value.ifPresent(System.out::println);

Note the specialized Optional definition

Other stream creation options

```
int []a = \{1, 2, 3\};
System.out.println(Arrays.stream(a).sum());
LongStream st1 = LongStream.iterate(\frac{2}{2}, x -> x * x);
long[]b = st1.limit(5).toArray();
Arrays.stream(b).forEach(System.out::println);
Stream.generate(Math::random)
 .limit(<u>5</u>)
 .forEach(System.out::println);
```


The flatMap operator

peek()

Stream<T> peek(Consumer<? super T> action)

produces a stream after applying the operation

only for debugging!

```
OptionalInt value = IntStream.of(1, 2, 3, 4)
.peek(x -> System.out.println("processing: " + x))
.filter(n -> n % 2 == 0)
.peek(y -> System.out.println("accepted " + y))
.findFirst();
```


Other map flavors

produces a stream of primitive types

DoubleStream mapToDouble(ToDoubleFunction<? super T> mapper) IntStream mapToInt(ToIntFunction<? super T> mapper) LongStream mapToLong(ToLongFunction<? super T> mapper)

```
List<String> list6 = Arrays.asList("Mariapia", "Teresa");
int sum = list6.stream()
.mapToInt(String::length)
.sum()
```


Other map flavors

can change the type of a stream of primitive types

IntStream map(IntUnaryOperator mapper)
DoubleStream mapToDouble(IntToDoubleFunction mapper)
LongStream mapToLong(IntToLongFunction mapper)
Stream<T> mapToObj(IntFunction<? extends T> mapper)

```
List<Integer> list7 = IntStream.rangeClosed(1, 10)
.mapToObj(x \rightarrow x * 2)
.collect(Collectors.toList());
```


boxed()

converts a specialized stream into a Stream with boxed values

```
List<Integer> list8 = IntStream
.rangeClosed(1, 10)
.boxed()
.collect(Collectors.toList());
```


unordered() transforms the stream from sequential to unordered

parallel() determines a parallel mode for execution of the stream

sequential() determines a sequential mode for execution of the stream

parallel processing example

```
List<Integer> list8 = IntStream.rangeClosed(1, 10)
 .boxed()
 .collect(Collectors.toList());
List<Integer> list9 = list8.stream()
 .unordered()
 .parallel()
 .peek(x -> System.out.println(Thread.currentThread()
 .getName()))
 .map(x -> x + 1)
 .collect(Collectors.toList());
```


what happens here?

```
List<Integer> list8 = IntStream.rangeClosed(1, 10)
 .boxed()
 .collect(Collectors.toList());
List<Integer> list9 = list8.stream()
 .unordered()
 .parallel()
 .peek(x -> System.out.println(Thread.currentThread()
 .getName()))
 .sequential()
 .map(x -> x + 1)
 .collect(Collectors.toList());
```


the stream has a single execution mode!

forEachOrdered()

processes the elements in the order specified by the stream, independently if the stream is executed serial or parallel

```
IntStream.rangeClosed(1, 100)
.parallel()
.map(x \rightarrow x + 1)
.forEachOrdered(System.out::println);
```


FlatMap

The flatMap method replaces each value of a stream with another stream and then concatenates all the generated streams into a single stream.

```
String result = menu.stream()
 .map(Dish::getName)
 .map(name -> name.split(""))
 .flatMap(Arrays::stream)
 .distinct()
 .collect(Collectors.joining(", "));
System.out.println(result);
```

```
p, o, r, k, b, e, f, c, h, i, n, , s, a, u, t, z, w, l, m
```


these two examples are equivalent

```
List<String> list13 = Arrays.asList("Mariapia", "Teresa");
list13.stream()
 .map(x \rightarrow x.length())
 .forEachOrdered(System.out::println);
list13.stream()
 .flatMap(x -> Stream.of(x.length()))
 .forEachOrdered(System.out::println);
```


get, for each number x in the input stream, the pair (x, 2*x)

it can also be implemented as

```
list8.stream()
.flatMap(x \rightarrow Stream.of(x, 2 * x))
.forEach(System.out::println);
```

or even better

```
IntStream.rangeClosed(1, 10)
.flatMap(x \rightarrow IntStream.of(x, 2 * x))
.forEach(System.out::println);
```


create a single stream from two lists

```
Stream.of(list11, list12)

.flatMap(x -> x.stream())

.forEachOrdered(System.out::println);
```


combining values from two streams

```
list11.stream()
 .flatMap(x -> list12.stream()
 .flatMap(y -> Stream.of(x, y)))
 .forEachOrdered(x -> System.out.print(x + " "));
```


combine the elements of a stream repeatedly to produce a single value

summation

int tot = list15.stream()

.reduce(
$$0$$
, (x , y) -> x + y);

product

int tot = list15.stream()

.reduce(
$$1$$
, (x , y) -> x * y);

it can be also written as

note that the initial value can be omitted

Optional tot4 = list15.stream()

.reduce(
$$(x,y) \rightarrow x + y$$
);

calculate the minimum

Optional tot5 = list15.stream()

.reduce(
$$(x, y) \rightarrow x < y?x:y$$
);

other possibility

what about concatenation of strings?

```
List<String> list16 = Arrays.asList("Stefano", "Mariapia", "Enrico");
String str = list16.stream().reduce("", (x,y) \rightarrow x + y);
```

other possibility:

```
String str2 = books
.stream()
.collect(Collectors
.reducing("titles: ", Book::getTitle, (x, y) -> x + y));
```


reduce

other examples

```
int count = books
 .stream()
 .map(x -> 1)
 .reduce(0, (x,y) -> x + y);
```

```
int totalPages = books
 .stream()
 .collect(Collectors
 .reducing(0, Book::getNumberOfPages, (x,y) -> x + y));
```


Grouping

In the collect() operation we can specify a grouping operation to classify the element of the stream in different groups

```
Map<Type, List<Dish>> dishesByType =
 menu.stream().collect(Collectors.groupingBy(Dish::getType));


Collect operation

Factory method to create
 a grouping collector
Classifier
```

```
{FISH=[prawns, salmon], OTHER=[french fries, rice, season fruit,
pizza], MEAT=[pork, beef, chicken]}
```


To know more

Raoul-Gabriel Urma, Mario Fusco, Alan Mycroft Modern Java in Action

Thank you!

esteco.com

