

Streams

Stéphane Ducasse Stephane.Ducasse@univ-savoie.fr
http://www.listic.univ-savoie.fr/~ducasse/

License: CC-Attribution-ShareAlike 2.0

http://creativecommons.org/licenses/by-sa/2.0/

Attribution-ShareAlike 2.0

You are free:

- · to copy, distribute, display, and perform the work
- to make derivative works
- . to make commercial use of the work

Under the following conditions:

Attribution. You must give the original author credit.

Share Alike. If you alter, transform, or build upon this work, you may distribute the resulting work only under a license identical to this one.

- For any reuse or distribution, you must make clear to others the license terms of this work.
- Any of these conditions can be waived if you get permission from the copyright holder.

Your fair use and other rights are in no way affected by the above.

This is a human-readable summary of the Legal Code (the full license).

Streams

- Allows the traversal of a collection
- Associated with a collection
 - If the collection is a Smalltalk collection: InternalStream
 - If the collection is a file or an object that behaves like a collection: ExternalStream
- Stores the current position

Example

```
st
st := ReadWriteStream on: (Array new: 6).
st nextPut: I.
st nextPutAll: (4 8 2 6 7).
st contents. Prlt-> (1 4 8 2 6 7)
st reset.
st next. -> |
st position: 3.
st next. -> 2
st := (1 2 5 3 7) readStream.
st next. -> |
```


printString, printOn:

```
Object>>printString

"Answer a String whose characters are a description of the receiver."

| aStream |

aStream := WriteStream on: (String new: 16).

self printOn: aStream.

^aStream contents
```


printOn:

```
Node>>printOn: aStream
super printOn: aStream.
aStream nextPutAll: ' with name:'; print: self name.
self hasNextNode ifTrue: [
aStream nextPutAll: ' and next node:'; print: self nextNode name]
```


Stream Classes

```
next returns the next element
next: n returns the n next elements
contents returns all the elements
nextPut: anElement inserts anElement at the next
position
nextPutAll: aCollection inserts the collection element
from the next position
atEnd returns true if at the end of the collection
```


Stream Classes (ii)

PeekableStream: Access to the current without passing to the next

peek

skipFor: anArgument

skip: n increases the position of n

skipUpTo: an Element increases the position after

anElement

on: aCollection, creates a stream

on: aCol from: firstIndex to: lastIndex (index elements

included)

Stream Classes (iii)

```
PositionableStream
```

skipToAll: throughAll: upToAll:

position

position: anInteger

reset setToEnd isEmpty

InternalStream

size returns the size of the internal collection

Creation: method with: (without reinitializing the stream)

Stream Tricks

Transcript is a TextCollector that has aStream

```
TextCollector>>show: aString self nextPutAll: aString. self endEntry
```

endEntry via dependencies asks for refreshing the window. If you want to speed up a slow trace, use nextPutAll: + endEntry instead of show:

Streams, Blocks, and Files

How to ensure that the open files are closed

```
MyClass>>readFile: aFilename | readStream | readStream := aFilename readStream. [[readStream atEnd] whileFalse: [....]] | valueNowOrOnUnwindDo: [readStream close]
```

How to find open files (VW specific) (ExternalStream classPool at: OpenStreams) copy inspect

Streams, Blocks, and Files (ii)

Filename

```
appendStream (addition + creation if file doesnot exists) newReadAppendStream, newReadWriteStream (if receiver exists, contents removed) readAppendStream, readWriteStream, readStream, writeStream
```


Removing Smalltalk comments from a file

"do not forget to close the files too"

