Module Outline

- Introduction: map / filter / reduce
- What is a « Stream »?
- Patterns to build a Stream
- Operations on a Stream

- Example:
- Let's take a list a Person

```
List<Person> list = new ArrayList<>();
```

- Example:
- Let's take a list a Person

```
List<Person> list = new ArrayList<>();
```

Suppose we want to compute the

« average of the age of the people older than 20 »

■ 1st step: mapping

- 1st step: mapping
- The mapping step takes a List<Person> and returns a List<Integer>
- The size of both lists is the same

- 2nd step: filtering
- The filtering step takes a List<Integer> and returns a List<Integer>
- But there some elements have been filtered out in the process

- 3rd step: average
- This is the reduction step, equivalent to the SQL aggregation

Technical answer: a typed interface

Technical answer: a typed interface

And a new concept!

What does it do?

What does it do?

 It gives ways to efficiently process large amounts of data... and also smaller ones

What does efficiently mean?

What does efficiently mean?

Two things:

What does efficiently mean?

- Two things:
- In parallel, to leverage the computing power of multicore CPUs
- Pipelined, to avoid unnecessary intermediary computations

Why can't a Collection be a Stream?

Why can't a Collection be a Stream?

 Because Stream is a new concept, and we dont want to change the way the Collection API works

So what is a Stream?

- So what is a Stream?
- An object on which one can define operations

- So what is a Stream?
- An object on which one can define operations
- An object that does not hold any data

- So what is a Stream?
- An object on which one can define operations
- An object that does not hold any data
- An object that should not change the data it processes

- So what is a Stream?
- An object on which one can define operations
- An object that does not hold any data
- An object that should not change the data it processes
- An object able to process data in « one pass »

- So what is a Stream?
- An object on which one can define operations
- An object that does not hold any data
- An object that should not change the data it processes
- An object able to process data in « one pass »
- An object optimized from the algorithm point of view, and able to process data in parallel

How Can We Build a Stream?

Many patterns!

How Can We Build a Stream?

Many patterns!

```
List<Person> persons = ...;
Stream<Person> stream = persons.stream();
```

First operation: forEach()

```
List<Person> persons = ...;

Stream<Person> stream = persons.stream();
stream.forEach(p -> System.out.println(p));
```

First operation: forEach()

```
List<Person> persons = ...;

Stream<Person> stream = persons.stream();
stream.forEach(p -> System.out.println(p));
```

Prints all the elements of the list

First operation: forEach()

```
List<Person> persons = ...;

Stream<Person> stream = persons.stream();
stream.forEach(p -> System.out.println(p));
```

- Prints all the elements of the list
- It takes an instance of Consumer as an argument

Interface Consumer<T>

```
@FunctionalInterface
public interface Consumer<T> {
 void accept(T t);
}
```

Interface Consumer<T>

```
@FunctionalInterface
public interface Consumer<T> {
 void accept(T t);
}
```

- Consumer<T> is a functional interface
- Can be implemented by a lambda expression

```
Consumer<T> c = p -> System.out.println(p);
```

Interface Consumer<T>

```
@FunctionalInterface
public interface Consumer<T> {
 void accept(T t);
}
```

- Consumer<T> is a functional interface
- Can be implemented by a lambda expression

```
Consumer<T> c = p -> System.out.println(p);
```

```
Consumer<T> c = System.out::println; // Method reference
```

In fact Consumer<T> is a bit more complex

```
@FunctionalInterface
public interface Consumer<T> {

 void accept(T t);

 default Consumer<T> andThen(Consumer<? super T> after) {
 Objects.requireNonNull(after);
 return (T t) -> { accept(t); after.accept(t); };
 }
}
```

In fact Consumer<T> is a bit more complex

```
@FunctionalInterface
public interface Consumer<T> {
 void accept(T t);

 default Consumer<T> andThen(Consumer<? super T> after) {
 Objects.requireNonNull(after);
 return (T t) -> { accept(t); after.accept(t); };
 }
}
```

One can chain consumers!

Let's chain consumers

```
List<String> list = new ArrayList<>();
Consumer<String> c1 = s -> list.add(s);
Consumer<String> c2 = s -> System.out.println(s);
```

Let's chain consumers

```
List<String> list = new ArrayList<>();
Consumer<String> c1 = list::add;
Consumer<String> c2 = System.out::println;
```

Let's chain consumers

```
List<String> list = new ArrayList<>();
Consumer<String> c1 = list::add;
Consumer<String> c2 = System.out::println;
Consumer<String> c3 = c1.andThen(c2);
```

Only way to have several consumers on a single stream

```
List<String> result = new ArrayList<>();
List<Person> persons = ...;

Consumer<String> c1 = result::add;
Consumer<String> c2 = System.out::println;

persons.stream()
 .forEach(c1.andThen(c2));
```

Because forEach() does not return anything

Example:

```
List<Person> list = ...;
Stream<Person> stream = list.stream();
Stream<Person> filtered =
 stream.filter(person -> person.getAge() > 20);
```

Example:

```
List<Person> list = ...;
Stream<Person> stream = list.stream();
Stream<Person> filtered =
 stream.filter(person -> person.getAge() > 20);
```

Takes a predicate as a parameter:

```
Predicate<Person> p = person -> person.getAge() > 20;
```

Predicate interface:

```
@FunctionalInterface
public interface Predicate<T> {
 boolean test(T t);
}
```

Predicate interface, with default methods:

```
@FunctionalInterface
public interface Predicate<T> {
 boolean test(T t);
 default Predicate<T> and(Predicate<? super T> other) { ... }
 default Predicate<T> or(Predicate<? super T> other) { ... }
 default Predicate<T> negate() { ... }
}
```

Predicates combinations examples:

```
Predicate<Integer> p1 = i -> i > 20;
Predicate<Integer> p2 = i -> i < 30;
Predicate<Integer> p3 = i -> i == 0;

Predicate<Integer> p = p1.and(p2).or(p3); // (p1 AND p2) OR p3
Predicate<Integer> p = p3.or(p1).and(p2); // (p3 OR p1) AND p2
```

Predicates combinations examples:

```
Predicate<Integer> p1 = i -> i > 20;
Predicate<Integer> p2 = i -> i < 30;
Predicate<Integer> p3 = i -> i == 0;

Predicate<Integer> p = p1.and(p2).or(p3); // (p1 AND p2) OR p3
Predicate<Integer> p = p3.or(p1).and(p2); // (p3 OR p1) AND p2
```

Warning: method calls do not handle priorities

Predicate interface, with static method:

```
@FunctionalInterface
public interface Predicate<T> {
 boolean test(T t);
 // default methods
 static <T> Predicate<T> isEqual(Object o) { ... }
}
```

Predicate interface, with static method:

```
@FunctionalInterface
public interface Predicate<T> {
 boolean test(T t);
 // default methods
 static <T> Predicate<T> isEqual(Object o) { ... }
}
```

Example:

```
Predicate<String> p = Predicate.isEqual("two") ;
```

Use case:

```
Predicate<String> p = Predicate.isEqual("two") ;
Stream<String> stream1 = Stream.of("one", "two", "three") ;
Stream<String> stream2 = stream1.filter(p) ;
```

The filter method returns a Stream

Use case:

```
Predicate<String> p = Predicate.isEqual("two") ;
Stream<String> stream1 = Stream.of("one", "two", "three") ;
Stream<String> stream2 = stream1.filter(p) ;
```

- The filter method returns a Stream
- This Stream is a new instance

• Question: what do I have in this new Stream?

- Question: what do I have in this new Stream?
- Simple answer: the filtered data

- Question: what do I have in this new Stream?
- Simple answer: the filtered data

Really?

- Question: what do I have in this new Stream?
- Simple answer: the filtered data

- Really?
- We just said: « a stream does not hold any data »

- Question: what do I have in this new Stream?
- Simple answer: the filtered data WRONG!

- Question: what do I have in this new Stream?
- Simple answer: the filtered data WRONG!
- The right answer is: nothing, since a Stream does not hold any data

- Question: what do I have in this new Stream?
- Simple answer: the filtered data WRONG!
- The right answer is: nothing, since a Stream does not hold any data
- So, what does this code do?

```
List<Person> list = ...;
Stream<Person> stream = list.stream();
Stream<Person> filtered =
 stream.filter(person -> person.getAge() > 20);
```

- Question: what do I have in this new Stream?
- Simple answer: the filtered data WRONG!
- The right answer is: nothing, since a Stream does not hold any data
- So, what does this code do?

```
List<Person> list = ...;
Stream<Person> stream = list.stream();
Stream<Person> filtered =
 stream.filter(person -> person.getAge() > 20);
```

Answer is: nothing

This call is only a declaration, no data is processed

The call to the filter method is *lazy*

- The call to the filter method is *lazy*
- And all the methods of Stream that return another Stream are lazy

- The call to the filter method is lazy
- And all the methods of Stream that return another Stream are lazy
- Another way of saying it:

an operation on a Stream that returns a Stream is called an intermediary operation

Back to the Consumer

What does this code do?

```
List<String> result = new ArrayList<>();
List<Person> persons = ...;

persons.stream()
 .peek(System.out::println)
 .filter(person -> person.getAge() > 20)
 .peek(result::add);
```

Back to the Consumer

What does this code do?

```
List<String> result = new ArrayList<>();
List<Person> persons = ...;

persons.stream()
 .peek(System.out::println)
 .filter(person -> person.getAge() > 20)
 .peek(result::add);
```

Hint: the peek() method returns a Stream

Back to the Consumer

What does this code do?

```
List<String> result = new ArrayList<>();
List<Person> persons = ...;

persons.stream()
 .peek(System.out::println)
 .filter(person -> person.getAge() > 20)
 .peek(result::add);
```

- Answer: nothing!
- This code does not print anything
- The list « result » is empty

Summary

- The Stream API defines intermediary operations
- We saw 3 operations:
- forEach(Consumer)
- peek(Consumer)
- filter(Predicate)

Summary

- The Stream API defines intermediary operations
- We saw 3 operations:
- forEach(Consumer) (not lazy)
- peek(Consumer) (lazy)
- filter(Predicate) (lazy)

Example:

Example:

map() returns a Stream, so it is an intermediary operation

A mapper is modeled by the Function interface

```
@FunctionalInterface
public interface Function<T, R> {
 R apply(T t);
}
```

... with default methods to chain and compose mappings

```
@FunctionalInterface
public interface Function<T, R> {
 R apply(T t);
 default <V> Function<V, R> compose(Function<V, T> before);
 default <V> Function<T, V> andThen(Function<R, V> after);
}
```

... with default methods to chain and compose mappings

```
@FunctionalInterface
public interface Function<T, R> {
 R apply(T t);
 default <V> Function<V, R> compose(Function<V, T> before);
 default <V> Function<T, V> andThen(Function<R, V> after);
}
```

In fact this is the simplified version, beware the generics!

compose() and andThen() methods with their exact signatures

```
@FunctionalInterface
public interface Function<T, R> {

 R apply(T t);

 default <V> Function<V, R> compose(
 Function<? super V, ? extends T> before);

 default <V> Function<T, V> andThen(
 Function<? super R, ? extends V> after);
}
```

One static method: identity

```
@FunctionalInterface
public interface Function<T, R> {
 R apply(T t);
 // default methods
 static <T> Function<T, T> identity() {
 return t -> t;
 }
}
```

Flatmapping Operation

- Method flatMap()
- Signature:

```
<R> Stream<R> flatMap(Function<T, Stream<R>> flatMapper);
```

```
<R> Stream<R> map(Function<T, R> mapper);
```

Flatmapping Operation

- Method flatMap()
- Signature:

```
<R> Stream<R> flatMap(Function<T, Stream<R>> flatMapper);
```

```
<R> Stream<R> map(Function<T, R> mapper);
```

 The flatMapper takes an element of type T, and returns an element of type Stream<R>

Flatmapping Operation

- Method flatMap()
- Signature:

```
<R> Stream<R> flatMap(Function<T, Stream<R>> flatMapper);
```

```
<R> Stream<R> map(Function<T, R> mapper);
```

If the flatMap was a regular map, it would return a Stream<Stream<R>>

Flatmapping Operation

- Method flatMap()
- Signature:

```
<R> Stream<R> flatMap(Function<T, Stream<R>> flatMapper);
```

```
<R> Stream<R> map(Function<T, R> mapper);
```

- If the flatMap was a regular map, it would return a Stream<Stream<R>>
- Thus a « stream of streams »

Flatmapping Operation

- Method flatMap()
- Signature:

```
<R> Stream<R> flatMap(Function<T, Stream<R>> flatMapper);
```

```
<R> Stream<R> map(Function<T, R> mapper);
```

- If the flatMap was a regular map, it would return a Stream<Stream<R>>
- But it is a flatMap!

Flatmapping Operation

- Method flatMap()
- Signature:

```
<R> Stream<R> flatMap(Function<T, Stream<R>> flatMapper);
```

```
<R> Stream<R> map(Function<T, R> mapper);
```

- If the flatMap was a regular map, it would return a Stream<Stream<R>>
- But it is a flatMap!
- Thus the « stream of streams » is flattened, and becomes a stream

3 categories of operations:

- 3 categories of operations:
- forEach() and peek()

- 3 categories of operations:
- forEach() and peek()
- filter()

- 3 categories of operations:
- forEach() and peek()
- filter()
- map() and flatMap()

And what about the reduction step?

- And what about the reduction step?
- Two kinds of reduction in the Stream API

- And what about the reduction step?
- Two kinds of reduction in the Stream API
- 1st: aggregation = min, max, sum, etc...

How does it work?

```
List<Integer> ages = ...;
Stream<Integer> stream = ages.stream();
Integer sum =
 stream.reduce(0, (age1, age2) -> age1 + age2);
```

How does it work?

```
List<Integer> ages = ...;
Stream<Integer> stream = ages.stream();
Integer sum =
 stream.reduce(0, (age1, age2) -> age1 + age2);
```

1st argument: identity element of the reduction operation

How does it work?

```
List<Integer> ages = ...;
Stream<Integer> stream = ages.stream();
Integer sum =
 stream.reduce(0, (age1, age2) -> age1 + age2);
```

- 1st argument: identity element of the reduction operation
- 2nd argument: reduction operation, of type BinaryOperator<T>

BinaryOperator

A BinaryOperator is a special case of BiFunction

```
@FunctionalInterface
public interface BiFunction<T, U, R> {
 R apply(T t, U u);
 // plus default methods
}
```

BinaryOperator

A BinaryOperator is a special case of BiFunction

```
@FunctionalInterface
public interface BiFunction<T, U, R> {
 R apply(T t, U u);
 // plus default methods
}
```

```
@FunctionalInterface
public interface BinaryOperator<T>
extends BiFunction<T, T, T> {

 // T apply(T t1, T t2);

 // plus static methods
}
```

The bifunction takes two arguments, so...

- The bifunction takes two arguments, so...
- What happens if the Stream is empty?

- The bifunction takes two arguments, so...
- What happens if the Stream is empty?
- What happens if the Stream has only one element?

- The bifunction takes two arguments, so...
- What happens if the Stream is empty?
- What happens if the Stream has only one element?

The reduction of an empty Stream is the identity element

- The bifunction takes two arguments, so...
- What happens if the Stream is empty?
- What happens if the Stream has only one element?

- The reduction of an empty Stream is the identity element
- If the Stream has only one element, then the reduction is that element

Aggregations

Examples:

```
Stream<Integer> stream = ...;
BinaryOperation<Integer> sum = (i1, i2) -> i1 + i2;
Integer id = 0; // identity element for the sum
int red = stream.reduce(id, sum);
```

```
Stream<Integer> stream = Stream.empty();
int red = stream.reduce(id, sum);
System.out.println(red);
```

Will print:

```
> 0
```

Aggregations

Examples:

```
Stream<Integer> stream = ...;
BinaryOperation<Integer> sum = (i1, i2) -> i1 + i2;
Integer id = 0; // identity element for the sum
int red = stream.reduce(id, sum);
```

```
Stream<Integer> stream = Stream.of(1);
int red = stream.reduce(id, sum);
System.out.println(red);
```

Will print:

```
> 1
```

Aggregations

• Examples:

```
Stream<Integer> stream = ...;
BinaryOperation<Integer> sum = (i1, i2) -> i1 + i2;
Integer id = 0; // identity element for the sum
int red = stream.reduce(id, sum);
```

```
Stream<Integer> stream = Stream.of(1, 2, 3, 4);
int red = stream.reduce(id, sum);
System.out.println(red);
```

Will print:

```
> 10
```

Suppose the reduction is the max

```
BinaryOperation<Integer> max =
 (i1, i2) ->
 i1 > i2 ? i1 : i2;
```

Suppose the reduction is the max

```
BinaryOperation<Integer> max =
 (i1, i2) ->
 i1 > i2 ? i1 : i2;
```

The problem is, there is no identity element for the max reduction

Suppose the reduction is the max

```
BinaryOperation<Integer> max =
 (i1, i2) ->
 i1 > i2 ? i1 : i2;
```

- The problem is, there is no identity element for the max reduction
- So the max of an empty Stream is undefined...

Then what is the return type of this call?

Then what is the return type of the this call?

If it is an int, then the default value is 0...

Then what is the return type of the this call?

If it is an Integer, then the default value is null...

Then what is the return type of the this call?

Optional means « there might be no result »

How to use an Optional?

```
Optional<String> opt = ...;
if (opt.isPresent()) {
 String s = opt.get();
} else {
 ...
}
```

The method isPresent() returns true if there is something in the optional

How to use an Optional?

```
Optional<String> opt = ...;
if (opt.isPresent()) {
 String s = opt.get();
} else {
 ...
}
```

- The method isPresent() returns true if there is something in the optional
- The method get() returns the value held by this optional

How to use an Optional?

```
Optional<String> opt = ...;
if (opt.isPresent()) {
 String s = opt.get();
} else {
 ...
}
```

The method orElse() encapsulates both calls

```
String s = opt.orElse(""); // defines a default value
```

How to use an Optional?

```
Optional<String> opt = ...;
if (opt.isPresent()) {
 String s = opt.get();
} else {
 ...
}
```

The method orElseThrow() defines a thrown exception

```
String s = opt.orElseThrow(MyException::new); // lazy construct.
```

Available reductions:

- max(), min()
- □ count()

Available reductions:

- □ max(), min()
- □ count()

Boolean reductions

allMatch(), noneMatch(), anyMatch()

Reductions

- Available reductions:
 - max(), min()
 - □ count()
- Boolean reductions
 - allMatch(), noneMatch(), anyMatch()
- Reductions that return an optional
 - findFirst(), findAny()

Reductions

- Reductions are terminal operations
- They trigger the processing of the data

Terminal Operation

Example:

```
List<Person> persons = ...;

Optional<Integer> minAge =
persons.map(person -> person.getAge())  // Stream<Integer>
 .filter(age -> age > 20)  // Stream<Integer>
 .min(Comparator.naturalOrder());  // terminal operation
```

Terminal Operation

Example, optimization:

Terminal Operation

Example, optimization:

```
List<Person> persons = ...;

persons.map(person -> person.getLastName())
 .allMatch(length < 20);  // terminal op.</pre>
```

 The map / filter / reduce operations are evaluated in one pass over the data

Summary

- Reduction seen as an aggregation
- Intermediary / terminal operation
- Optional: needed because default values cant be always defined

Collectors

There is another type of reduction

Collectors

- There is another type of reduction
- Called « mutable » reduction

Collectors

- There is another type of reduction
- Called « mutable » reduction
- Instead of aggregating elements, this reduction put them in a « container »

Collecting in a String

Example:

```
List<Person> persons = ...;

String result =
persons.stream()
 .filter(person -> person.getAge() > 20)
 .map(Person::getLastName)
 .collect(
 Collectors.joining(", ")
 );
```

 Result is a String with all the names of the people in persons, older than 20, separated by a comma

Collecting in a List

Example:

Result is a List of String with all the names of the people in persons,
 older than 20

Collecting in a Map

Example:

```
List<Person> persons = ...;

Map<Integer, List<Person>> result =
persons.stream()
 .filter(person -> person.getAge() > 20)
 .collect(
 Collectors.groupingBy(Person::getAge)
 );
```

- Result is a Map containing the people of persons, older than 20
 - The keys are the ages of the people
 - The values are the lists of the people of that age

Collecting in a Map

Example:

```
List<Person> persons = ...;

Map<Integer, List<Person>> result =
persons.stream()
 .filter(person -> person.getAge() > 20)
 .collect(
 Collectors.groupingBy(Person::getAge)
 );
```

It is possible to « post-process » the values,
 with a downstream collector

Collecting in a Map

Example:

Collectors.counting() just counts the number of people of each age

So What Is a Stream?

- An object that allows one to define processings on data
 - There is no limit on the amount of data that can be processed
- Those processings are typically map / filter / reduce operations

So What Is a Stream?

- An object that allows one to define processings on data
 - There is no limit on the amount of data that can be processed
- Those processings are typically map / filter / reduce operations

- Those processings are optimized:
- First, we define all the operations
- Then, the operations are triggered

So What Is a Stream?

- Last remark:
- A Stream cannot be « reused »
- Once it has been used ot process a set of data, it cannot be used again to process another set

Summary

- Quick explanation of the map / filter / reduce
- What is a Stream
- The difference between intermediary and final operations
- The « consuming » operations: forEach() and peek()
- The « mapping » operations: map() and flatMap()
- The « filter » operation: filter()
- The « reduction » operations:
 - Aggregations: reduce(), max(), min(), ...
 - Mutable reductions: collect, Collectors