

Les Streams Java 8

Des boucles java 7 aux Streams Java 8, par l'exemple

Exemple d'un filtre

Soit une liste de clients

```
List<Client> clients = Arrays.asList(
 new Client("Jean", "Dupont", 41),
 new Client("Yves", "Durant", 36),
 new Client("Yvan", "Lemeux", 15)
);
```


▶ Besoin : afficher les clients dont le nom commence par la lettre « D »

```
Client{nom='Dupont', prenom='Jean', age=41}
Client{nom='Durant', prenom='Yves', age=36}
```

En Java 7

```
for (Client client : clients) {
 if (client.getNom().startsWith("D")) {
 System.out.println(client);
 }
}
```

En Java 8

```
clients.stream()
 .filter(c -> c.getNom().startsWith("D"))
 .forEach(System.out::println);
```

Stream

- Nouveau concept introduit dans Java 8
 - Permet de traiter efficacement de grands comme de petits volumes de données
- Un Stream n'est pas une collection
 - Ne stocke pas de données
 - ► Ne viens pas polluer l'API Collection

```
Stream<Client> stream = clients.stream();
```

- Techniquement,
 - > une interface :
 public interface Stream<T> extends BaseStream<T, Stream<T>> {
 - Et des méthodes : filter, map, reduce, sorted, count, collect, forEach ...

Opérations intermédiaires et terminales

- Un stream est un pipeline d'opérations
- O à N opération(s) intermédiaire(s)
 - Retourne toujours un Stream (chaînage possible)
 - Déclaratif : leur traitement n'est réalisé que lors de l'appel de l'opération terminale
 - Stateful ou staless
 - Exemple : filter, map
- ▶ 1 opération terminale
 - Optimise et exécute les opérations intermédiaires
 - Consomme le Stream
 - Exemple : count, forEach

Map Reduce

▶ Besoin : « Avec la même liste de clients, on souhaite calculer l'âge moyen des clients majeurs »

```
En Java 7
 En Java 8
int nbClient = 0, ageSum = 0;
 OptionalDouble average = clients.stream()
for (Client client : clients) {
 .filter(c \rightarrow c.getAge() >= 18)
  if (client.getAge() >= 18) {
 .mapToInt(Client::getAge)
 nbClient++;
 .average();
 System.out.println(average.getAsDouble());
 ageSum += client.getAge();
Double average = (double) ageSum / nbClient;
System.out.println(average);
 Prédicat
 Fonction
 Opération
 Source
 terminale
 Map
 Filtre
 38.5
 Jean, Yves
 41, 36
Jean, Yves, Yvan
 average
 getAge()
 getAge() >= 18
```

Recherche

► En Java 7

Besoin : « afficher le nom du 1^{er} client majeur de la liste précédente »

```
String nom = null;
for (Client client : clients) {
 if (client.getAge() >= 18) {
 nom = client.getNom();
 break;
 }
}
String msg = nom != null
 ? nom : "aucun résultat";
```

System.out.println(msg);

En Java 8

 Optional : conteneur pour une valeur qui peut être null

Réduction simple

Besoin : « rechercher le client le plus âgé »

► En Java 7

► En Java 8

- Une opération de réduction combine tous les éléments d'un stream en un seul résultat
- L'opération average() du IntStream est une réduction prête à l'emploi

Collecte

Besoin : « récupérer une liste contenant le nom des clients »

► En Java 7

► En Java 8

```
List<String> noms = new ArrayList<>();

for (Client client: clients) {
 noms.add(client.getNom());
}

List<String> noms = clients.stream()
 .map(Client::getNom)
 .collect(Collectors.toList());
}
```

- La méthode collect est une réduction mutable
 - ⇒ Elle accumule les éléments d'un stream dans un container
- La classe Collectors propose des implémentations prêtes à l'emploi de l'interface Collector :
 - ⇒ toList, toSet, toCollection, toMap

Regroupement

► En Java 7

Besoin : « regrouper les clients par la 1^{ière} lettre de leur nom »

► En Java 8

Pour aller plus loin

- Parallélisation de stream avec la méthode parallelStream()
- Rôle du Spliterator dans la construction d'un Stream
- ► Changement des caractéristiques d'un Stream en fonction des opérations
- Différences entre les Stream stateful et stateless
- Calculs en une passe avec IntSummaryStatistics et DoubleSummaryStatistics
- > Streams spécialisés pour les numériques: IntStream, LongStream et DoubleStream
- Les Streams infinis et les opérations stoppantes
- Les Streams Builder
- La mise à plat de Streams avec **flatMap**
- ► Le debuggage de Streams avec **peek**
- Et de nombreuses autres opérations : allMatch, anyMatch, noneMatch, count, sorted, sum, concat, findAny, limit, skip, min, max

Références

- ▶ Université de 3h sur le thème de Java 8, de l'API Stream et des Collectors
- ► Java 8 Streams cheat sheet by RebelLabs
- API Stream Une nouvelle façon de gérer les Collections en Java 8