

Streams

Conceptual view of stream processing

Two common patterns for working with collection of data:

A Stream of data

The values flow like a stream of data...

Linux example using pipes

cat Output all the lines in a file.

grep -v Remove lines beginning with #.

sort Sort the lines.

uniq Eliminate duplicate lines.

> file Write to a new file.

\$ cat somefile | grep -v '^#' | sort | uniq > outfile

Pipe connects output from one command to input of the next command.

Java List Processing

Suppose we have a list of Strings. Print all of them.

```
List<String> fruit = getFruits();
for(String name: fruit) {
 System.out.println( name );
}
```

Using forEach and Consumer:

```
List<String> fruit = getFruits();
fruit.forEach( (x)->System.out.println(x) );
```

Consumer written as a Lambda expression

Explanation

Every Collection and Iterable has a forEach() method.

```
// give each element to a "Consumer"
list.forEach( Consumer<String> consumer );
```


Consumer is an interface with 1 abstract method.

It "consumes" the argument (returns nothing).

```
interface Consumer<T> {
 public void accept(T arg);
}
```

Streams

Collection has 2 new methods for creating Streams. Stream is an interface for stream processing.

Streams

Use a Stream to process elements

Add operations on the stream to do what you want

Stream methods

- Stream methods mostly return another Stream.
- □ Use to build pipelines: list.stream().filter(p).map(f).
- forEach "consumes" the Stream so it returns nothing

```
filter ( Predicate test ): Stream
map( Function<T,R> fcn ): Stream<R>
sorted( Comparator<T> ): Stream
limit( maxSize ): Stream
peek( Consumer ): Stream
collect( Collector<T,A,R> ): R
forEach (Consumer): void
```

Composing Streams

Since Stream methods return another Stream, we can "chain" them together. Like a pipeline.

Example: find all the fruit that end with "berry".

What we want:

```
fruit.stream()
 .filter( ends with "berry" ).forEach( print )
```

<<interface>>

Predicate

test(arg: T): bool

<<interface>>

Consumer

accept(T): void

Writing and using lambda

Write some Lambdas for the Predicate and Consumer

```
Predicate<String> berries =
 (s) -> s.endsWith("berry");
Consumer<String> print =
 (s) -> System.out.println(s);
// or, using a Method Reference
Consumer<String> print =
 System.out::println;
```

Assemble Parts of the Stream

Now connect the parts to a Stream "pipeline":

```
Predicate<String> berries =
 (s) -> s.endsWith("berry");
Consumer<String> print =
 (s) -> System.out.println(s);
// Process the List of fruits:
fruit.stream( )
 .filter( berries )
 .forEach( print );
```

Stream with Inline Lambda

Don't have to declare type parameter (it is inferred).

```
// Stream with Lambdas defined where used
fruit.stream()
 .filter((s) -> s.endsWith("berry"))
 .forEach(System.out::println);
```

Stream with Collector

Instead of consuming the Stream, collect the elements.

Creating a New Collection

Collect the stream result into a new collection (List)

```
by using: stream.collect( Collector ).
```

The Collectors class contains useful "collectors".

We want Collectors.toList()

```
List<String> result =
 fruit.stream()
 .filter(berries)
 .collect( Collectors.toList() );
```

Collector

Sort the Fruit & remove duplicates

Using a loop and old-style Java is not so easy:

```
List<String> fruit = getFruits();
Collections.sort(fruit);
String previous = "";
// can't modify list in a for-each loop
// so use an indexed for loop
for(int k=0; k<fruit.size(); ) {</pre>
 compare this fruit with previous fruit
 if same then remove it.
 Be careful about the index (k)!
```

Sort the Fruit & remove duplicates

Remove duplicate items from the list

MoneyUtil.filterByCurrency

□ Filter all the Valuable in the parameter (money) that have the requested currency:

```
static <E extends Valuable> List<E>
 filterByCurrency(List<E> money,String currency) {
 return money.stream( )
```

Stream with Mapping

Map one kind of value to another kind of value.

stream.map(Function<T,R> mapper)

T = type of input values (the stream type)

R = type of output value (output stream type)

Get the student names

For every student in class, get the student's name and put the names into a new List

```
Function<Student,String> mapToName =
 s -> s.getName();
List<String> names =
 students.stream()
 .map( mapToName )
 .collect( Collectors.toList() );
```


How to Sum Valuables?

Can we use a Stream to <u>sum</u> all the valuables in a List?

```
public double sumForCurrency(
 List<Valuable> money, String currency ) {
 double total = 0.0;
 for(Valuable v: money) {
 if ( v.getCurrency().equals(currency) )
 total += v.getValue();
 return total;
```

Special Interfaces for Primitives

ToDoubleFuntion, DoubleStream, for "double" primitive

stream.mapToDouble(ToDoubleFunction<T> f)

A ToDoubleFunction<T> maps T to "double".

ToDoubleFunction<Valuable> getValue = v -> v.getValue(); // returns v.getValue()

Sum All Valables

Can we use a Stream to <u>sum</u> all the valuables in a List?

```
public double sumByCurrency( List<Valuable> money )
{
 double total =
 money.stream()
 .mapToDouble( Valuable::getValue )
 .sum( ); // a method of DoubleStream
 return total;
}
```

Sum for One Currency

Can you sum money just for one currency, using a Stream?

```
public double sumForCurrency(
 List<Valuable> money, String currency ) {
 return money
 .stream()
```

How to Sum Valuables?

Can we use a Stream to <u>sum</u> all the valuables in a List?

```
public double sumByCurrency(
 List<Valuable> money, String currency ) {
 double total = 0.0;
 for(Valuable v: money) {
 if ( v.getCurrency().equals(currency) )
 total += v.getValue();
 return total;
```

How to Sum Valuables?

Can we use a Stream to <u>sum</u> all the valuables in a List?

```
public double sumByCurrency(
 List<Valuable> money, String currency ) {
 double total = 0.0;
 for(Valuable v: money) {
 if ( v.getCurrency().equals(currency) )
 total += v.getValue();
 return total;
```

Exercise: get all currencies

Use a stream to return the names of all currencies in a list of Valuable. Include each currency only once.

```
List<String> getCurrencies(List<Valuable> money) {
 // .stream()
 // .map( Function<Valuable,String> )
 // .distinct()
 // .sorted()
 // .collect( Collectors.toList() )
```

```
List<Valuable> money = Arrays.asList(
 new Coin(5,"Baht"), new Banknote(10,"Rupee"),
 new Coin(1,"Baht"), new Banknote(50,"Dollar"));

List<String> currencies = getCurrencies(money);
// should be: { "Baht", "Dollar", "Rupee" }
```

Exercise: try it

Try to solve it yourself before looking at the next slide.

Exercise: get all currencies

```
List<String> getCurrencies(List<Valuable> money) {
 List<String> result =
 money.stream()
 .map( (m) -> m.getCurrency() )
 .distinct() // remove duplicates
 .sorted()
 .collect( Collectors.toList() );
 return result;
```

```
List<Valuable> money = Arrays.asList(
 new Coin(5,"Baht"), new Banknote(10,"Rupee"),
 new Coin(1,"Baht"), new Banknote(50,"Dollar"));
List<String> currencies = getCurrencies(money);
// result: { "Baht", "Dollar", "Rupee" }
```