씹고 뜯고 맛보고 즐기는 스트림 API

박용권 KSUG 일꾼단

: 한국 스프링 사용자 모임(KSUG)

: 봄싹(SpringSprout) : 라 스칼라 코딩단

: twitter / @arawnkr

내 연락처에 등록된 사람들 중 플로리다에 사는 남자들의 평균 나이는?

명시적 반복을 통해 요구사항 구현…

```
List<Contact> contacts = ContactSource.findAll();
int manCount = 0;
int totalAge = 0;
for(Contact contact : contacts) {
 if("Florida".equals(contact.getState())
 && Gender.Male == contact.getGender()) {
 manCount += 1;
 totalAge += contact.getAge();
double averageAge = totalAge / manCount;
```

명시적 반복을 통해 요구사항 구현…

```
List<Contact> contacts = ContactSource.findAll();
int manCount = 0;
int totalAge = 0;
for(Contact contact : contacts) {
 if("Florida".equals(contact.getState())
 && Gender.Male == contact.getGender()) {
 manCount += 1;
 totalAge += contact.getAge();
double averageAge = totalAge / manCount;
```

명령형 프로그래밍

명시적 반복을 통해 요구사항 구현…

```
List<Contact> contacts = ContactSource.findAll();
int manCount = 0;
int totalAge = 0;
for(Contact contact : contacts) {
 if("Florida".equals(contact.getState())
 && Gender.Male == contact.getGender()) {
 manCount += 1;
 totalAge += contact.getAge();
double averageAge = totalAge / manCount;
```

어떻게가 아닌, 무엇을 계산하는지가 중요

스트림 API와 람다 표현식으로 요구사항 구현…


```
List<Contact> contacts = ContactSource.findAll();
contacts.stream()
 .filter(c -> "Florida".equals(c.getState()))
 .filter(c -> Gender.Male == c.getGender())
 .mapToInt(c -> c.getAge())
 .average();
```

스트림 API와 람다 표현식으로 요구사항 구현…

```
List<Contact> contacts = ContactSource.findAll();
contacts.stream()
 .filter(c -> "Florida".equals(c.getState()))
 .filter(c -> Gender.Male == c.getGender())
 .mapToInt(c -> c.getAge())
 .average();
```

파이프-필터 기반 API

스트림 API의 처리 흐름

스트림과 콜렉션은 다르다

Collection

```
for(Contact c : contacts) { ... }
```

- ✔ 외부 반복(External Iteration)
- ✔ 반복을 통해 생성
- ✔ 효율적이고 직접적인 요소 처리
- ✔ 유한 데이터 구조
- ✔ 반복적 재사용 가능

Stream

```
contacts.forEach(c -> { ... })
```

- ✔ 내부 반복(Internal Iteration)
- ✔ 반복을 통해 연산
- ✔ 파이프-필터 기반 API
- ✔ 무한 연속 흐름 데이터 구조
- ✔ 재사용 불가

스트림 API 맛보기

데이터 보관이 아닌데이터 처리에 집중

스트림 API의 특징

반복의 내재화

- ✔ 반복 구조 캡슐화(제어 흐름 추상화, 제어의 역전)
- ✔ 최적화와 알고리듬 분리

지연 연산

- ✔ 스트림을 반환하는 필터-맵 API는 기본적으로 지연(lazy) 연산
- ✔ 지연 연산을 통한 성능 최적화(무상태 중개 연산 및 반복 작업 최소화)

병렬 처리

- ✔ 동일한 코드로 순차 또는 병렬 연산을 쉽게 처리
- ✔ 쓰레드에 안전하지 않은 컬렉션도 병렬처리 지원
- ✔ 단, 스트림 연산 중 데이터 원본을 변경하면 안된다

스트림 인터페이스: Stream interface

스트림 인터페이스: Stream interface

Stream<T>

✔ 객체를 요소로 하는 범용 스트림

IntStream

✔ int를 요소로 하는 스트림

LongStream

✔ long을 요소로 하는 스트림

DoubleStream

✔ double을 요소로하는 스트림

스트림 인터페이스: Stream interface

Stream<T>

✔ 객체를 요소로 하는 범용 스트림

IntStream

✔ int를 요소로 하는 스트림

LongStream

✔ long을 요소로 하는 스트림

DoubleStream

✔ double을 요소로하는 스트림

2가지 유형의 스트림 인터페이스

순차 스트림

(Sequential Stream)

stream.parallel()

stream.sequential()

병렬 스트림

(Parallel Stream)

함수형 인터페이스: Functional interfaces

java.util.function.*

- ✔ 스트림 연산자의 대부분은 인수로 함수형 인터페이스를 받음
- ✔ 함수형 인터페이스는 람다 표현식 또는 메소드 표현식으로 사용

함수형 인터페이스	설명
Supplier <t></t>	T 타입 값을 공급한다.
Consumer <t></t>	T 타입 값을 소비한다.
BiConsumer <t, u=""></t,>	T와 U 타입 값을 소비한다.
Predicate <t></t>	boolean 값을 반환한다.
ToIntFunction <t> ToLongFunction<t> ToDoubleFunction<t></t></t></t>	T 타입을 인자로 받아 int, long, double 값을 반환한다.
<pre>IntFunction<r> LongFunction<r> DoubleFunction<r></r></r></r></pre>	int, lond, double 값을 인자로 받아 R 타입 값을 반환한다.
Function <t, r=""></t,>	T 타입을 인자로 받고 R 타입을 반환한다.
BiFunction <t, r="" u,=""></t,>	T와 U 타입을 인자로 받고 R 타입을 반환한다.
UnaryOperator <t></t>	T 타입에 적용되는 단항 연산자다.
BinaryOperator <t></t>	T 타입에 적용되는 이항 연산자다.

스트림에서 필터 연산 후 연락처(Contact) 객체를 찾아줘-

```
List<Contact> contacts = ContactSource.findAll();
Contact contact = contacts.stream()
 .filter(c -> "Florida".equals(c.getState()))
 .findFirst();
contact.call();
 contact == null0l면..?
 NullPointerException이 발생!
```

```
List<Contact> contacts = ContactSource.findAll();
Contact contact = contacts.stream()
 .filter(c -> "Florida".equals(c.getState()))
 .findFirst();
contact.call();
if (contact != null) {
 contact.call();
 방어코드로 회피...
```

- ✔ Java 8에서 새롭게 추가된 클래스
- ✔ 연산 후 반환값이 있을 수도 없을 수도 있을 때 사용
- ✔ 반환값이 객체 또는 null인 T 보다 안전한 대안

java.util.Optional<T>

```
List<Contact> contacts = ContactSource.findAll();
contacts.stream()
 .filter(contact -> "Florida".equals(c.getState()))
 .findFirst()
 .ifPresent(contact -> contact.call());
```

값이 있으면 넘겨준 람다를 실행해줘-


```
List<Contact> contacts = ContactSource.findAll();
contacts.stream()
 .filter(contact -> "Florida".equals(c.getState()))
 .findFirst()
 .ifPresent(contact -> contact.call());
Contact findFirst = contacts.stream()
 .filter("Florida".equals(c.getState()))
 .findFirst()
 .orElseGet(() -> Contact.empty());
 값이 있으면 정상 값을 반환하고,
 없으면 기본 값을 반환해줘!
```


분할 반복자 인터페이스: Spliterator interface

java.util.Spliterator<T>

- ✔ 스트림 API에 사용되는 새로운 클래스
- ✔ 병렬 실행시 컬렉션의 데이터 요소를 분할 처리

```
List<Integer> numbers = Arrays.asList(1, 2, 3, 4, 5, 6, 7, 8);
Spliterator<Integer> firstSplit = numbers.spliterator();
Spliterator<Integer> secondSplit = firstSplit.trySplit();
// firstSplit = 5, 6, 7, 8
// secondSplit = 1, 2, 3, 4
```


1단계: 스트림 생성

```
✔ Collection streams(), parallelStream()
```

```
✔ Arrays streams(*)
```

```
✓ Stream ranges range(...), rangeClosed(...)
```

```
✓ Directly from values of(*)
```

```
✔ Generators iterate(...), generate(...)
```

```
✓ Resources lines()
```

1단계: 스트림 생성


```
// 컬렉션(List)으로 순차 스트림 생성
List<String> collection = new ArrayList<>();
Stream<String> stream = collection.stream();

// 배열을 스트림으로 변환
IntStream stream = Arrays.stream(numbers);

// of 메소드는 가변인자로 스트림을 생성 가능
Stream<String> stream = Stream.of("Using", "Stream", "API", "From", "Java8");

// 1부터 10까지 유한 스트림 생성
LongStream longStream = LongStream.rangeClosed(1, 10);
```

1단계: 스트림 생성

2단계: 중개 연산자: Intermediate Operator

- ✔ 스트림을 받아서 스트림을 반환
- ✔ 무상태 연산과 내부 상태 유지 연산으로 나누어짐
- ✔ 기본적으로 지연(lazy) 연산 처리(성능 최적화)

2단계: 중개 연산자: Intermediate Operator

- ✔ 스트림을 받아서 스트림을 반환
- ✔ 무상태 연산과 내부 상태 유지 연산으로 나누어짐
- ✔ 기본적으로 지연(lazy) 연산 처리(성능 최적화)

```
contacts.stream()
 .filter(c -> "Florida".equals(c.getState()))
 .filter(c -> Gender.Male == c.getGender())
 .mapToInt(c -> c.getAge());
```


최종 연산자 실행 전에는 연산 처리하지 않는다

내가 바로 중개 연산자!

2단계: 중개 연산자: Intermediate Operator

- ✔ 스트림을 받아서 스트림을 반환
- ✔ 무상태 연산과 내부 상태 유지 연산으로 나누어짐
- ✔ 기본적으로 지연(lazy) 연산 처리(성능 최적화)

스트림 API의 3단계

스트림 API의 3단계

3단계: 최종 연산자: Terminal operator

- ✔ 스트림의 요소들을 연산 후 결과 값을 반환
- ✔ 최종 연산 시 모든 연산 수행 (반복 작업 최소화)
- ✔이후 더 이상 스트림을 사용할 수 없음

```
contacts.stream()
 .filter(c -> "Florida".equals(c.getAddress().getState()))
 .filter(c -> Gender.Male == c.getGender())
 .mapToInt(c -> c.getAge())
 .average();
```

평균 값을 계산 후 반환하는 최종 연산자

지금까지 맛보기였습니다.

스트림 API 활용편

"스트림 API" 활용편

- 1. 뉴욕 주로 등록된 연락처만 출력
- 2. 연락처에서 이메일만 출력
- 3. 1부터 100까지 합계 구하기
- 4. 사람들의 나이 합계, 평균, 최소, 최대 구하기
- 5. 연락처에서 도시 목록 구하기
- 6. 주 별로 연락처를 분류하기

[경고] 코드 여러 번 등장

정신줄 꽉 붙잡으셔야 합니다.

뉴욕 주로 등록된 연락처만 출력

```
List<Contact> contacts = ContactSource.findAll();

// for 구문
for(Contact contact : contacts) {
 if(contact.equalToState("New York")) {
 System.out.print(contact);
 }
}
```


뉴욕 주로 등록된 연락처만 출력

```
List<Contact> contacts = ContactSource.findAll();
// for 구문
for(Contact contact: contacts) {
 if(contact.equalToState("New York")) {
 System.out.print(contact);
 class Contact {
 public boolean equalToState(String state) {
 return Objects.equals(state, getState());
```

조건을 만족하는 요소로 구성된 스트림을 얻을 때

중개 연산: Stream<T> filter(T -> boolean)

- ✔ 각 요소를 확인해서 조건을 통과한 요소만으로 새 스트림 생성
- ✔ 참/거짓을 반환하는 조건식을 인수로 전달

뉴욕 주로 등록된 연락처만 출력

```
List<Contact> contacts = ContactSource.findAll();


// for 국문
for(Contact contact : contacts) {
 if(contact.equalToState("New York")) {
 System.out.print(contact);
 }
}

// Stream API(filter) + Lambda Expressions
contacts.stream()
 .filter(contact -> contact.equalToState("New York"))
```

각 요소별로 어떤 처리를 하고 싶을 때

최종 연산: void forEach(T -> void)

- ✔ 각 요소를 인수로 전달된 함수에 전달해 처리
- ✔ 최종 연산이기 때문이 이후 스트림을 사용할 수 없음

뉴욕 주로 등록된 연락처만 출력

```
List<Contact> contacts = ContactSource.findAll();

// for 구문
for(Contact contact : contacts) {
 if(contact.equalToState("New York")) {
 System.out.print(contact);
 }
}

// Stream API(filter, forEach) + Lambda Expressions
contacts.stream()
 .filter(contact -> contact.equalToState("New York"))
 .forEach(contact -> System.out.println(contact));
```

연락처에서 이메일만 출력

```
List<Contact> contacts = ContactsSource.contacts();

// for 구문
for(Contact contact : contacts) {
 System.out.println(contact.getEmail());
}
```

연락처에서 이메일만 출력

```
List<Contact> contacts = ContactsSource.contacts();


// for 구문
for(Contact contact : contacts) {
 System.out.println(contact.getEmail());
}

// Stream API + Lambda Expressions
contacts.stream()
 .forEach(contact -> System.out.println(contact.getEmail()));
```

스트림에 있는 값들을 변환하고 싶을 때

중개 연산: Stream <R> map(T -> R)

- ✔ T 타입의 요소를 1:1로 R 타입의 요소로 변환 후 스트림 생성
- ✔ 변환을 처리하는 함수를 인수로 전달

연락처에서 이메일만 출력

```
List<Contact> contacts = ContactsSource.contacts();

// for 구문
for(Contact contact : contacts) {
 System.out.println(contact.getEmail());
}

// Stream API + Lambda Expressions
contacts.stream()
 .forEach(contact -> System.out.println(contact.getEmail()));

// Stream API + Lambda Expressions
contacts.stream()
 .map(contact -> contact.getEmail())
 .forEach(email -> System.out.println(email));
```


연락처에서 이메일만 출력


```
List<Contact> contacts = ContactsSource.contacts();
// for 구문
for(Contact contact : contacts) {
 System.out.println(contact.getEmail());
// Stream API + Lambda Expressions
contacts.stream()
 .forEach(contact -> System.out.println(contact.getEmail()));
// Stream API + Lambda Expressions
contacts.stream()
 .map(contact -> contact.getEmail())
 .forEach(email -> System.out.println(email));
// Stream API + Method References
contacts.stream()
 '메소드 참조:
 .map(Contact::getEmail)
 .forEach(System.out::println);
 람다 표현식의 다른 형태,
 class::method 로 사용
```


```
// for 구문
int sum = 0;
for(int number = 1; number <= 100; number++) {
 sum += number;
}
```


최종 연산: reduce

- ✓ Optional<T> reduce((T, T) → T)
- ✓ T reduce(T, (T, T) -> T)
- ✔ T 타입의 요소 둘 씩 reducer로 계산해 최종적으로 하나의 값을 계산

$(1 \text{ to } 100).\text{reduce}((l, r) \rightarrow l + r)$

병렬 스트림을 통한 reduce 연산 흐름

병렬 스트림을 통한 reduce 연산 흐름

병렬 스트림을 통한 reduce 연산 흐름

병렬 스트림을 통한 reduce 연산 흐름

병렬 처리를 손 안대고 코풀듯이 할 수 있어요!

두 개의 수를 받아 합계를 계산하는 메소드-

JDK에 구현되어 있는 다양한 메소드를 활용하면 좋아요!

사람들의 나이 합계, 평균, 최소, 최대 구하기

```
List<Contact> contacts = ContactSource.findAll();
long sum = 0;
int min = 0, max = 0;
for(Contact contact : contacts) {
 int age = contact.getAge();
 sum += age;
 min = Math.min(min, age);
 max = Math.max(max, age);
}
double average = sum / contacts.size();
```

기본 타입 스트림이 제공하는 편리한 계산식

최종 연산: sum() | average() | min() | max()

- ✔ 합계 [int, long, double] sum()
- ✔ 평균 OptionalDouble average()
- ✔ 최소값 Optional[Int, Long, Double] min()
- ✔ 최대값 Optional[Int, Long, Double] max()

사람들의 나이 합계, 평균, 최소, 최대 구하기

```
List<Contact> contacts = ContactSource.findAll();
// for 구문
long sum = 0;
int min = 0, max = 0;
for(Contact contact : contacts) {
 4번이나 반복하다니!
 int age = contact.getAge();
 sum += age;
 min = Math.min(min, age);
 max = Math.max(max, age);
double average = sum / contacts.size();
// Stream API + Method References
int sum
 = contacts.stream().mapToInt(Contact::getAge).sum();
OptionalDouble average = contacts.stream().mapToInt(Contact::getAge).average();
OptionalInt min
 = contacts.stream().mapToInt(Contact::getAge).min();
OptionalInt max
 = contacts.stream().mapToInt(Contact::getAge).max();
```

기본 타입 스트림이 제공하는 편리한 계산식

최종 연산: summaryStatistics()

- ✓ [Int, Long, Double]SummaryStatistics summaryStatistics()
- ✔ 합계, 평균, 최소값, 최대값, 개수에 대한 요약 통계

사람들의 나이 합계, 평균, 최소, 최대 구하기

```
List<Contact> contacts = ContactSource.findAll();

// for 구문
List<String> cities = new ArrayList<>();
for(Contact contact : contacts) {
 String city = contact.getCity();
 cities.add(contact.getCity());
}
```

스트림 연산 후 결과를 살펴보고 싶을 때

최종 연산: 집계

- ✓ iterator()
- ✓ Object[] toArray()
- ✓ A[] toArray(IntFunction < A[]>)
- ✓ R collect(() -> R, (R, T) -> R, (R, R) -> void)

```
: () → R = 공급자, 대상 객체의 새로운 인스턴스 생성(ex, ArrayList 생성) 
: (R, T) → R = 누산자, 요소를 대상에 추가(ex, List.add(…))
```

- : (R, R) -> void = 결합자, 두 객체를 하나로 병합(ex, List.addAll(…))
- R collect(Collector<T, ?, R>)

```
List<Contact> contacts = ContactSource.findAll();
// for 구문
List<String> cities = new ArrayList<>();
for(Contact contact : contacts) {
 String city = contact.getCity();
 cities.add(contact.getCity());
// 반복자로 집계
Iterator<Contact> contactIterator = contacts.stream().iterator();
// 배열로 집계
Object[] objectArray = contacts.stream().toArray();
Contact[] contactArray = contacts.stream().toArray(Contact[]::new);
```

```
List<Contact> contacts = ContactSource.findAll();
// Stream API(collect(공급자, 누산자, 결합자)) + Lambda Expressions
cities = contacts.stream()
 .map(contact -> contact.getCity())
 .collect( () -> new ArrayList<>()
 , (list, city) -> list.add(city)
 , (left, right) -> left.addAll(right));
// Stream API(collect(공급자, 누산자, 결합자)) + Method References
cities = contacts.stream()
 .map(contact -> contact.getCity())
 .collect(ArrayList::new, ArrayList::add, ArrayList::addAll);
// Stream API(collect(Collector interface)) + Method References
cities = contacts.stream()
 .map(contact -> contact.getCity())
 .collect(Collectors.toList());
```

```
List<Contact> contacts = ContactSource.findAll();
// Stream API(collect(공급자, 누산자, 결합자)) + Lambda Expressions
cities = contacts.stream()
 .map(contact -> contact.getCity())
 .collect( () -> new ArrayList<>()
 , (list, city) -> list.add(city)
 , (left, right) -> left.addAll(right));
// Stream API(collect(공급자, 누산자, 결합자)) + Method References
cities = contacts.stream()
 .map(contact -> contact.getCity())
 .collect(ArrayList::new, ArrayList::add, ArrayList::addAll);
// Stream API(collect(Collector interface)) + Method References
cities = contacts.stream()
 .map(contact -> contact.getCity())
 .distinct()
 .collect(Collectors.toList());
```

스트림 연산 후 결과를 살펴보고 싶을 때

Collectors: 공통 컬렉터용 팩토리 메소드를 제공

주 별로 연락처를 분류하기

```
List<Contact> contacts = ContactSource.findAll();

// for 국문
Map<String, List<Contact>> contactsByState = new HashMap<>();
for(Contact contact : contacts) {
 if(!contactsByState.containsKey(contact.getState())) {
 contactsByState.put(contact.getState(), new ArrayList<>());
 }

 contactsByState.get(contact.getState()).add(contact);
}
```


주 별로 연락처를 분류하기

```
List<Contact> contacts = ContactSource.findAll();
// for 구문
Map<String, List<Contact>> contactsByState = new HashMap<>();
for(Contact contact : contacts) {
 if(!contactsByState.containsKey(contact.getState())) {
 contactsByState.put(contact.getState(), new ArrayList<>());
 contactsByState.get(contact.getState()).add(contact);
// // Stream API(collect(groupingBy)) + Method References
contactsByState = contacts.stream()
 .collect(Collectors.groupingBy(Contact::getState));
```

충분히 씹고 뜯으셨나요?

스트림 API 정의

스트림 API의 3단계


```
✔ Collection streams(), parallelStream()
✔ Arrays streams(*)
✔ Stream ranges range(...), rangeClosed(...)
✔ Directly from values of(*)
✔ Generators iterate(...), generate(...)
✔ Resources lines()
```

Collection

```
List<String> collection = new ArrayList<>();
collection.add("김지영");
collection.add("박성철");
collection.add("박용권");
collection.add("정대원");

// 순차 스트림
Stream<String> stream = collection.stream();

// 병렬 스트림
Stream<String> parallelStream = collection.parallelStream();
```

Arrays

```
int[] numbers = new int[]{1, 2, 3, 4, 5, 6, 7, 8, 9, 0};

// 배열을 스트림으로 변환
IntStream stream = Arrays.stream(numbers);

// 순차 스트림을 병렬 스트림으로 변환
IntStream parallelStream = stream.parallel();
```

Directly from values

```
// of 메소드는 가변인자로 스트림을 생성 가능
Stream<String> stream = Stream.of("Using", "Stream", "API", "From", "Java8");

// 순차 스트림을 병렬 스트림으로 변환
Stream<String> parallelStream = stream.parallel();
```

Stream ranges

```
// 1부터 9까지 유한 스트림 생성
IntStream intStream = IntStream.range(1, 10);

// 1부터 10까지 유한 스트림 생성
LongStream longStream = LongStream.rangeClosed(1, 10);
```

Generators: 무한 스트림(Infinite Stream)

```
// 난수 스트림
Stream<Double> random = Stream.generate(Math::random);

// 0 1 2 3 ... 무한 수열
Stream<Integer> numbers = Stream.iterate(0, n -> n + 1);
```

Generators: 무한 스트림(Infinite Stream)

Resources

스트림 연산자

중개 연산자: Intermediate Operator

- ✔ 스트림을 받아서 스트림을 반환
- ✔ 무상태 연산과 내부 상태 유지 연산으로 나누어짐
- ✔ 기본적으로 지연(lazy) 연산 처리(성능 최적화)

최종 연산자: Terminal operator

- ✔ 스트림을 받아서 최종 결과 값를 반환
- ✔최종 연산 시 모든 연산 수행 (반복 작업 최소화)
- ✔이후 더이상 스트림을 사용할 수 없음

스트림 중개 연산자

무상태 연산

- ✓ Stream<T> filter(Predicate<? super T> predicate)
 - : T 타입의 요소를 확인해서 기준에 통과한 요소만으로 새 스트림 생성
- ✓ Stream<R> map(Function<? super T, ? extends R> mapper)
 - : T 타입의 요소를 1:1로 R 타입의 요소로 변환 후 스트림 생성
- ✓ Stream<R> flatMap(Function<T, Stream<? extends R>> mapper)
 - : T 타입의 요소를 1:n으로 R 타입의 요소로 변환 후 스트림 생성, Monad bind()
- ✓ Stream <T> skip(long n)
 - : 처음 n개의 요소를 제외한 나머지 요소로 새 스트림 생성
- ✓ Stream < T > limit(long n)
 - : 처음 n개의 요소로 새 스트림 생성
- ✓ Stream<T> peek(Consumer<? super T> action)
 - : T 타입의 요소를 엿본 후 스트림 생성

스트림 중개 연산자

내부 상태 유지 연산

- ✓ Stream <T> sorted()
 - : 정렬된 스트림 생성, T 타입은 Comparable 인터페이스를 구현하고 있어야 함
- ✓ Stream<T> sorted(Comparator<? super T> comparator)
 - : 주어진 Comparator 객체를 사용해 정렬된 스트림 생성
- Stream<T> distinct()
 - : 중복된 요소를 제거한 스트림 생성

범용 연산 I

- ✔ Optional<T> reduce(BinaryOperator<T> reducer)*
 - : T 타입의 요소 둘 씩 reducer로 계산해 최종적으로 하나의 값을 계산
- ✓ Optional<T> min(Comparator<? super T> comparator)
 - : T 타입의 요소 중 최소 값을 찾아 반환
- ✓ Optional<T> max(Comparator<? super T> comparator)
 - : T 타입의 요소 중 최대 값을 찾아 반환
- ✓ Optional<T> findFirst()
 - : 비어 있지 않은 스트림에서 첫 번째 값을 반환(filter 연산 결합시 유용)
- ✓ Optional<T> findAny()
 - : 첫 번째 값은 물론 어떤 요소든지 찾으면 반환(filter 연산 결합시 유용)
- ✓ long count()
 - : 스트림에서 요소의 개수를 반환

범용 연산 II

- ✓ boolean anyMatch(Predicate<? super T> predicate)
 - : T 타입의 요소 중 조건을 만족하는 요소가 있는지 검사
- ✓ boolean allMatch(Predicate<? super T> predicate)
 - : T 타입의 모든 요소가 조건을 만족하는지 검사
- ✓ boolean noneMatch(Predicate<? super T> predicate)
 - : T 타입의 모든 요소가 조건을 만족하지 않는지 검사

범용 연산 III

R collect(Collector<? super T, R> collector)

: T 타입의 요소를 모두 모아 하나의 자료구조나 값으로 변환

✓ void forEach(Consumer<? super T> consumer)

: T 타입의 요소를 하나씩 처리

기본 타입 스트림 전용 연산

- ✓ int|long|double sum()
 - : 요소들의 합계를 반환
- ✓ OptionalDouble average()
 - : 요소들의 평균을 반환
- ✓ OptionalInt|Long|Double min()
 - : 최소값을 가진 요소를 반환
- ✔ OptionalInt|Long|Double max()
 - : 최대값을 가진 요소를 반환
- ✓ Int|Long|DoubleSummaryStatistics summaryStatistics()
 - : 요소들의 합계, 평균, 개수, 최소값, 최대값을 반환

충분히 즐기셨나요?

요약

- ✔ 스트림 라이브러리
 - : 컬렉션 프레임워크보다 한 단계 더 높은 추상화된 API
 - : 내부 반복을 통해 제어 흐름 추상화하고 최적화와 알고리듬을 분리
- ✔ 스트림 연산
 - : 중개 연산 / 파이프와 필터, 맵(Map)
 - : 최종 연산 / 결과 생산(Reduce)
- ✔ 지연 연산을 통한 성능 최적화
- ✔ 병렬 처리 추상화를 통한 손쉬운 사용
- ✔ 컬렉션 외 다양한 연속적 데이터에 사용

궁금하신분!?

http://www.ksug.org/

http://groups.google.com/group/ksug

https://www.facebook.com/groups/springkorea/

참고자료

- ✔ 가장 빨리 만나는 자바8
 - : http://www.gilbut.co.kr/book/bookView.aspx?bookcode=BN000898&page=1&TF=T
- ✔ 자바 8 람다의 이해와 의미
 - : http://www.slideshare.net/gyumee/java-8-lambda-35352385
- ✔ Brand new Data Processing Stream API
 - : http://www.slideshare.net/bitter_fox/brand-newdataprocessing
- ✓ The Stream API
 - : http://blog.hartveld.com/2013/03/jdk-8-33-stream-api.html
- ✓ java.util.stream (Java Platform SE 8)
 - : http://docs.oracle.com/javase/8/docs/api/java/util/stream/package-summary.html
- ✓ Lambdas and Streams in Java 8 Libraries
 - : http://www.drdobbs.com/jvm/lambdas-and-streams-in-java-8-libraries/240166818