

File I/O in Java 8 Part 2:

Using Lambdas and Generic Types to Make File-Reading Code More Flexible, Reusable, and Testable

> Originals of slides and source code for examples: http://courses.coreservlets.com/Course-Materials/java.html Also see Java 8 tutorial: http://www.coreservlets.com/java-8-tutorial/ and many other Java EE tutorials: http://www.coreservlets.com/

Customized Java training courses (onsite or at public venues): http://courses.coreservlets.com/java-training.html

For additional materials, please see http://www.coreservlets.com/. The Java tutorial section contains complete source code for all examples in this tutorial series, plus exercises and exercise solutions for each topic.

Slides © 2016 Marty Hall, hall@coreservlets.com

coreservlets.com – custom onsite training

For customized training related to Java or JavaScript, please email hall@coreservlets.com Marty is also available for consulting and development support

The instructor is author of several popular Java EE books, two of the most popular Safari videos on Java and JavaScript, and this tutorial.

Courses available at public venues, or custom versions can be held on-site at your organization.

Courses developed and taught by Marty Hall

- JSF 2.3, PrimeFaces, Java programming (using Java 8, for those new to Java), Java 8 (for Java 7 programmers), JavaScript, jQuery, Angular 2, Ext JS, Spring Framework, Spring MVC, Android, GWT, custom mix of topics.
- Java 9 training coming soon.
- Courses available in any state or country.
- Maryland/DC companies can also choose afternoon/evening courses. Courses developed and taught by coreservlets.com experts (edited by Marty)
 - Hadoop, Spark, Hibernate/JPA, HTML5, RESTful Web Services

Contact hall@coreservlets.com for details

Topics in This Section

- File Reading: Second Variation
 - Split file-reading part from Stream-processing part
- File Reading: Third Variation
 - Use lambdas to avoid repeating boilerplate code
- File Reading: Fourth Variation
 - Use generic types to flexibly return values
- Using varargs for Predicate<T>
 - Conclusion: fancy lambda techniques → fancy file I/O techniques

4

File Reading Variations

General principle

- Streams help make handling large data sets more convenient and efficient
- Lambdas and generic types help make code more flexible and reusable

Variation 1 (last section)

- Put all code inside main; main throws Exception
 - · Simple and easy, but not reusable

Variation 2

- Method 1 handles Stream; method 2 calls Files.lines and passes Stream to method 1
 - Reusable, but each version of method 2 repeats a lot of boilerplate code

Variation 3

- Define a functional interface and a static method that can use lambdas
- Method 1 handles Stream; method 2 passes filename and lambda to static method

Variation 4

- Similar to variation 3, but uses generic types so that values can be returned

5

File Reading: Second **Variation**

Slides © 2016 Marty Hall, hall@coreservlets.com

For additional materials, please see http://www.coreservlets.com/. The Java tutorial section contains complete source code for all examples in this tutorial series, plus exercises and exercise solutions for each topic.

Simple Script vs. Reusable Method

For simple script, do everything in main

```
public static void main(String[] args) throws Exception {
  Files.lines(Paths.get("input-file"))
 .map(someFunction)
 .filter(someTest)
 .someOtherStreamOperation(...);
}
```

- For reusable methods, break processing into two pieces
 - First method takes a Stream<String>
 - This can be tested and reused independently of the file
 - Second method calls Files.lines and passes the result to the first method
 - But also has try/catch block to handle problems and to automatically close the file stream when done

Why Split the Processing?

Why use two methods?

- One that processes a Stream
- One that uses Files.lines to build a Stream<String>, and passes it to first method

Benefits to splitting

- Simpler testing. You can test the first method with simple Stream created with Stream.of or someList.stream().
- More reusable. The first method can be used for Streams created from other sources.
- More flexible. The first method can take a Stream<T>, where T is a generic type, and thus can be used for a variety of purposes, not just String processing.
- Better error handling. Uses try/catch blocks instead of main throwing Exception.
- Better memory usage. Stream is closed when done.

8

Variation 2: General Approach

```
public static void useStream(Stream<String> lines, ...) {
 lines.filter(...).map(...)...;
}

public static void useFile(String filename, ...) {
 try(Stream<String> lines = Files.lines(Paths.get(filename))) {
 SomeClass.useStream(lines, ...);
 } catch(IOException ioe) {
 System.err.println("Error reading file: " + ioe);
 }
}
```

Example 1: Printing All Palindromes

```
public class FileUtils {
  public static void printAllPalindromes(Stream<String> words) {
 words.filter(StringUtils::isPalindrome)
 .forEach(System.out::println);
  }

  public static void printAllPalindromes(String filename) {
 try(Stream<String> words = Files.lines(Paths.get(filename))) {
 printAllPalindromes(words);
 } catch(IOException ioe) {
 System.err.println("Error reading file: " + ioe);
 }
  }
}
```

Example 1: Printing All Palindromes

```
public static void main(String[] args) {
  String filename = "enable1-word-list.txt";
  if (args.length > 0) {
 All palindromes in list [bog, bob, dam, dad]:
 filename = args[0];
 dad
 All palindromes in file enable1-word-list.txt:
  testAllPalindromes(filename);
 aba
}
public static void testAllPalindromes(String filename) {
  List<String> testWords = Arrays.asList("bog", "bob", "dam", "dad");
  System.out.printf("All palindromes in list %s:%n", testWords);
  FileUtils.printAllPalindromes(testWords.stream());
  System.out.printf("All palindromes in file %s:%n", filename);
  FileUtils.printAllPalindromes(filename);
1
```

Example 2: Printing N-Length Palindromes

Example 2: Printing N-Length Palindromes

```
public static void main(String[] args) {
  String filename = "enable1-word-list.txt";
  if (args.length > 0) {
 Output
 -letter palindromes in list [bog, bob, dam, dad, kook, noon]:
 filename = args[0];
 bob
 dad
 3-letter palindromes in file enable1-word-list.txt:
  test3LetterPalindromes(filename);
public static void test3LetterPalindromes(String filename) {
  List<String> testWords =
 Arrays.asList("bog", "bob", "dam", "dad", "kook", "noon");
  System.out.printf("3-letter palindromes in list %s:%n", testWords);
  FileUtils.printPalindromes(testWords.stream(), 3);
  System.out.printf("3-letter palindromes in file %s:%n", filename);
  FileUtils.printPalindromes(filename, 3);
1
```

Repetitive Code: File-Processing Methods

```
public static void printAllPalindromes(String filename) {
 try(Stream<String> words = Files.lines(Paths.get(filename))) {
 printAllPalindromes(words);
 } catch(IOException ioe) {
 System.err.println("Error reading file: " + ioe);
 }
}

public static void printPalindromes(String filename, int length) {
 try(Stream<String> words = Files.lines(Paths.get(filename))) {
 printPalindromes(words, length);
 } catch(IOException ioe) {
 System.err.println("Error reading file: " + ioe);
 }
}
```

Pros/Cons of Second Variation

Stream-processing method: good news

- Can be tested with any Stream<String>, not only with file
- Depending on operations used, could be rewritten to take a Stream<T>

• File-processing method: good news

- Filename passed in, not hardcoded
- Errors handled explicitly
- Stream closed automatically

File-processing method: bad news

- Contains lots of tedious boilerplate code that must be repeated for each application
 - 90% of code on previous slide was repeated
- Hint for next variation: we had same problem when using Arrays.sort
 - We used lambdas to avoid the repetition

File Reading: **Third Variation**

Slides © 2016 Marty Hall, hall@coreservlets.com

For additional materials, please see http://www.coreservlets.com/. The Java tutorial section contains complete source code for all examples in this tutorial series, plus exercises and exercise solutions for each topic.

Third Variation: Overview

Previous variation

- Method that takes Stream<String> or Stream<T> and performs general Stream ops
 - Good in every way
- Method that takes filename, makes Stream<String>, passes it to first method
 - Good in some ways: the filename is passed in, errors are handled explicitly, and the Stream is always closed
 - Bad in some ways: repeats the Path creation, Stream creation, and error handling each time

New variation

- Method that takes Stream<String> or Stream<T> and performs general Stream ops
 - Exactly the same as above
- Method that takes filename, then calls static method with that filename and a lambda or method reference designating the above method
 - Requires us to create a new functional interface with abstract method that takes a Stream<String> and static method that does the boilerplate code

Use Lambdas to Reuse Repeated Code

New interface: StreamProcessor

- Abstract method takes a Stream<String>
- Static method takes filename and instance of the interface (usually as a lambda), calls Files.lines, and passes result to the abstract method. Uses try/catch block and try-with-resources.

Stream-processing method

– Same as before: processes Stream<String>

File-processing method

- Calls static method with two arguments:
 - Filename
 - Lambda designating the method that should get the Stream<String> that will come from the file

18

Variation 3: General Approach

```
public static void useStream(Stream<String> lines) {
 lines.filter(...).map(...);
}

public static void useFile(String filename) {
 StreamProcessor.processFile(filename, SomeClass::useStream);
}

We must define this static method.

In order to pass in a method reference or explicit lambda here, the method must take a functional (1-abstract-method) interface as its second argument. We must define that interface, and its single method must take a Stream<String>.
```

19

Variation 3: StreamProcessor Interface

Variation 1: Printing All Palindromes

```
public static void main(String[] args) throws Exception {
 String inputFile = "enable1-word-list.txt";
 Files.lines(Paths.get(inputFile))
 .filter(StringUtils::isPalindrome)
 .forEach(System.out::println);
}
```

21

Variation 2: Printing All Palindromes

```
public class FileUtils {
  public static void printAllPalindromes(Stream<String> words) {
 words.filter(StringUtils::isPalindrome)
 .forEach(System.out::println);
  }

  public static void printAllPalindromes(String filename) {
 try(Stream<String> words = Files.lines(Paths.get(filename))) {
 printAllPalindromes(words);
 } catch(IOException ioe) {
 System.err.println("Error reading file: " + ioe);
 }
  }
}
```

Variation 3: Printing All Palindromes

Printing All Palindromes (Test Code)

```
public static void testAllPalindromes(String filename) {
 List<String> testWords =
 Arrays.asList("bog", "bob", "dam", "dad");
 System.out.printf("All palindromes in list %s:%n", testWords);
 FileUtils.printAllPalindromes(testWords.stream());
 System.out.printf("All palindromes in file %s:%n", filename);
 FileUtils.printAllPalindromes(filename);
}

Output
All palindromes in list [bog, bob, dam, dad]:
 bob
 dad
 All palindromes in file enabled-word-list.txt:
 aa
 aba
 ...
24
```

Printing N-Length Palindromes

Printing N-Length Palindromes (Test Code)

```
public static void testPalindromes(String filename, int... lengths) {
 List<String> testWords =
 Arrays.asList("rob", "bob", "reed", "deed");
 for(int length: lengths) {
 System.out.printf("%s-letter palindromes in list %s:%n",
 length, testWords);
 FileUtils.printPalindromes(testWords.stream(), length);
 System.out.printf("%s-letter palindromes in file %s:%n",
 length, filename);
 FileUtils.printPalindromes(filename, length);
 }
 3-letter palindromes in list [rob, bob, reed, deed]:
}
 3-letter palindromes in file enable1-word-list.txt:
 4-letter palindromes in list [rob, bob, reed, deed]:
 4-letter palindromes in file enable1-word-list.txt:
26
```

Pros/Cons of Third Variation

- Stream-processing method: good news (same as before)
 - Can be tested with any Stream<String>, not only with file
 - Depending on operations used, could be rewritten to take a Stream<T>
- File-processing method: good news
 - Filename passed in, not hardcoded
 - Errors handled explicitly
 - Stream closed automatically
 - No repetition of the code that reads the file and handles the exception
- File-processing method: bad news
 - The stream-processing method had to have a void return type
 - I.e., it simply did side effects, not returned a value
 - Hint for next variation: in normal Java code, what do we do when we want to refer to a value, but we don't know what type the value is?
 - Use generic types

File Reading: Fourth Variation

Slides © 2016 Marty Hall, hall@coreservlets.com

For additional materials, please see http://www.coreservlets.com/. The Java tutorial section contains complete source code for all examples in this tutorial series, plus exercises and exercise solutions for each topic.

Overview

Previous variation

- Method that takes Stream<String> or Stream<T> and performs general Stream ops
 - No value returned
- Method that takes filename, then calls static method with that filename and a lambda or method reference designating the above method
 - This assumes that the above method has void return type

New variation

- Method that takes Stream<String> or Stream<T>, performs general Stream ops, and returns a value
- Method that takes filename, then returns a value that is the result of calling a static method with that filename and a lambda or method reference designating the above method
 - This method now returns whatever the above method would return

Variation 4: General Approach

Variation 4: StreamAnalyzer Interface

Example: First Palindrome

First Palindrome (Test Code)

Advanced Option: Combining Predicates

Slides © 2016 Marty Hall, hall@coreservlets.com

For additional materials, please see http://www.coreservlets.com/. The Java tutorial section contains complete source code for all examples in this tutorial series, plus exercises and exercise solutions for each topic.

Overview: Common Pattern

Finding one value

```
stream.filter(test1).filter(test2).filter(test3)...
 .findFirst().orElse(null);
```

Finding a List of values

```
stream.filter(test1).filter(test2).filter(test3)...
 .collect(Collectors.toList());
```

Problem in both cases

You do not know how many filter operations will be done

Solution

- Use varargs
 - Allow any number of Predicates
 - Combine them into a single Predicate that can be used in a single call to filter
 - No need to limit this part to Stream<String>

Predicate Combiner

Directly Applying Predicate Combiner (Main Methods)

Directly Applying Combiner (Test Code)

```
public static void testLetterCount(String filename) {
  List<String> testWords = Arrays.asList("hi", "hello", "hola");
  System.out.printf("In list %s:%n", testWords);
  int sum1 = FileUtils.letterCount(testWords.stream(),
 word -> word.contains("h"),
 word -> !word.contains("i"));
  printLetterCountResult(sum1, "contain h but not i");
  System.out.printf("In file %s:%n", filename);
  int sum2 = FileUtils.letterCount(filename, StringUtils::isPalindrome);
  printLetterCountResult(sum2, "are palindromes");
  int sum3 = FileUtils.letterCount(filename,
 word -> word.contains("g"),
 word -> !word.contains("qu"));
  printLetterCountResult(sum3, "contain q but not qu");
  int sum4 = FileUtils.letterCount(filename, word -> true);
  printLetterCountResult(sum4, "are in English language");
private static void printLetterCountResult(int sum, String message) {
System.out.printf(" %,d total letters in words that %s.%n", sum, message);
```

Directly Applying Combiner (Results)

```
In list [hi, hello, hola]:
 9 total letters in words that contain h but not i.
In file enable1-word-list.txt:
 417 total letters in words that are palindromes.
 163 total letters in words that contain q but not qu.
 1,570,550 total letters in words that are in English language.
```

Indirectly Applying Combiner: firstMatch

Applying firstMatch

```
public static void testFirstMatch(String filename) {
  List<Integer> testNums = Arrays.asList(1, 10, 2, 20, 3, 30);
  Integer match1 = FileUtils.firstMatch(testNums.stream(),
 n \rightarrow n > 2
 n -> n < 10,
 n \rightarrow n % 2 == 1);
  System.out.printf("First word in list %s that is greater " +
 "than 2, less than 10, and odd is %s.%n",
 testNums, match1);
  String match2 = FileUtils.firstMatch(filename,
 word -> word.contains("q"),
 word -> !word.contains("qu"));
  System.out.printf("First word in file %s with q but " +
 "not u is %s.%n", filename, match2);
}
 First word in list [1, 10, 2, 20, 3, 30] that is greater than 2, less than 10, and odd is 3.
 First word in file enablel-word-list.txt with g but not u is bugsha.
```

Indirectly Applying Combiner: allMatches

Applying allMatches

```
public static void testAllMatches(String filename) {
  List<Integer> testNums = Arrays.asList(2, 4, 6, 8, 10, 12);
  List<Integer> matches1 = FileUtils.allMatches(testNums.stream(),
 n -> n > 5
 n \rightarrow n < 10;
  System.out.printf("All numbers in list %s that are " +
 "greater than 5 and less than 10: %s.%n",
 testNums, matches1);
  List<String> matches2 = FileUtils.allMatches(filename,
 word -> word.contains("q"),
 word -> !word.contains("qu"));
  System.out.printf("All words in file %s with q " +
 "but not u: %s.%n", filename, matches2);
}
 numbers in list [2, 4, 6, 8, 10, 12] that are greater than 5 and less than 10: [6, 8].
 All words in file enablel-word-list.txt with q but not u: [buqsha, buqshas, faqir, ...].
43
```


Slides © 2016 Marty Hall, hall@coreservlets.com

For additional materials, please see http://www.coreservlets.com/. The Java tutorial section contains complete source code for all examples in this tutorial series, plus exercises and exercise solutions for each topic.

Summary

Variation 1 (last section)

- Put all code inside main; main throws Exception
 - · Simple and easy, but not reusable

Variation 2

- Method 1 handles Stream; method 2 calls Files.lines and passes Stream to method 1
 - · Reusable, but each version of method 2 repeats a lot of boilerplate code

Variation 3

- Use lambdas to avoid the repetition

Variation 4

- Use generic types so that values can be returned

Varargs for combining Predicates

- Point: fancy Stream-processing becomes fancy file processing

Questions?

For additional materials, please see http://www.coreservlets.com/. The Java tutorial section contains complete source code for all examples in this tutorial series, plus exercises and exercise solutions for each topic.