Java Streams: Other Factory Methods

Douglas C. Schmidt

<u>d.schmidt@vanderbilt.edu</u>

www.dre.vanderbilt.edu/~schmidt

Professor of Computer Science

Institute for Software Integrated Systems

Vanderbilt University Nashville, Tennessee, USA

Learning Objectives in this Part of the Lesson

- Understand common factory methods used to create streams
- Recognize other factory methods used to create streams

There are several other ways to obtain a stream

- There are several other ways to obtain a stream, e.g.
 - I/O stream classes, e.g.
 - BufferedReader.lines()
 obtains lines of a file

```
Create a buffered reader from a given filename.
```

```
void printFileLines
 (String filename) {
  try (BufferedReader reader =
 Files.newBufferedReader
 (Paths.get(filename)) {
 reader
 .lines()
 .forEach
 (System.out::println);
 catch (IOException ex) {...}
```

- There are several other ways to obtain a stream, e.g.
- I/O stream classes, e.g. void printFileLines
 - BufferedReader.lines()
 obtains lines of a file

```
The buffered reader will be closed automatically after the try-with-resources block exits.
```

(BufferedReader reader =

(Paths.get(filename)) {

Files.newBufferedReader

reader

.lines()

(String filename) {

- There are several other ways to obtain a stream, e.g.
 - I/O stream classes, e.g.

```
(String filename) {

 BufferedReader.lines()

 try (BufferedReader reader =
 obtains lines of a file
 Files.newBufferedReader
 (Paths.get(filename)) {
 reader
 .lines()
 .forEach
 (System.out::println);
 catch (IOException ex) {...}
 Create stream containing
 all of the lines in a file.
```

void printFileLines

See docs.oracle.com/javase/8/docs/api/java/io/BufferedReader.html#lines

- There are several other ways to obtain a stream, e.g.
 - I/O stream classes, e.g.
 - BufferedReader.lines()
 obtains lines of a file

```
(String filename) {
try (BufferedReader reader =
  Files.newBufferedReader
 (Paths.get(filename)) {
 reader
 .lines()
 forEach
 (System.out::println);
 catch (IOException ex) {...}
```

void printFileLines

- There are several other ways to obtain a stream, e.g.
 - I/O stream classes, e.g.
 - BufferedReader.lines()
 obtains lines of a file
 - Streams of file paths & lines can be obtained from Files methods

```
void printFileLines
 (String filename) {
 try(Stream<String> stream =
 Files.lines
 (Paths.get(fileName))) {
 stream.forEach
 (System.out::println);
 catch (IOException ex) {...}
Create stream containing
 all of the lines in a file
```

- There are several other ways to obtain a stream, e.g.
 - I/O stream classes, e.g.
 - BufferedReader.lines()
 obtains lines of a file
 - Streams of file paths & lines can be obtained from Files methods

```
void printFileLines
 (String filename) {
 try(Stream<String> stream =
 Files lines
 (Paths.get(fileName))) {
 stream.forEach
 (System.out::println);
 catch (IOException ex) {...}
Print each of the lines in the stream
```

- There are several other ways to obtain a stream, e.g.
 - A stream of random #'s can be obtained from Random.ints()

```
new Random()
 .ints(0,100)
 .limit(50)
 .forEach(System.out::println);
```

- There are several other ways to obtain a stream, e.g.
 - A stream of random #'s can be obtained from Random.ints()

```
Generate an "unbounded" stream of random #'s ranging between 0 & 100

new Random()
.ints(0,100)
```

.forEach(System.out::println);

.limit(50)

- There are several other ways to obtain a stream, e.g.
 - A stream of random #'s can be obtained from Random.ints()

```
Limit the size of the stream to 50 elements

new Random()
.ints(0,100)
.limit(50)
.forEach(System.out::println);
```

- There are several other ways to obtain a stream, e.g.
 - A stream of random #'s can be obtained from Random.ints()

- There are several other ways to obtain a stream, e.g.

```
StreamSupport.stream()
 SearchResults searchForPhrase
 factory method
 (String phrase, CharSequence input,
```

```
String title, boolean parallel) {
return new SearchResults
  (..., phrase, ..., StreamSupport
```

.stream(new PhraseMatchSpliterator

parallel)

(input, phrase),

```
.collect(toList()));
Create a stream that contains all the
phrases that match in an input string
```

- There are coveral other ways to obtain a stream of
- There are several other ways to obtain a stream, e.g.
 - Other JDK stream-bearing Stream<String> getInputData methods (String file)

- return Pattern .compile(splitter)
- .splitAsStream (new String
- (Files.readAllBytes (Paths.get(filename) .toURI())));
- Splits a file into a stream of strings

- There are several other ways to obtain a stream, e.g.
 - Other JDK stream-bearing List<TreeMap<Long, String>>

```
methods
 listOfTreeMaps =
 Stream.generate
 (TreeMap<Long, String>::new)
 .limit(100)
 .collect(toList());
 Generate an "infinite"
 stream of TreeMaps
```

- There are several other ways to obtain a stream, e.g.
 - Other JDK stream-bearing methods

```
List<TreeMap<Long, String>>
  listOfTreeMaps =
 Stream.generate
 (TreeMap<Long, String>::new)
 .limit(100)
 .collect(toList());
Limit the stream to 100 elements
```

- There are several other ways to obtain a stream, e.g.
 - Other JDK stream-bearing methods

```
List<TreeMap<Long, String>>
  listOfTreeMaps =
 Stream.generate
 (TreeMap<Long, String>::new)
 .limit(100)
 .collect(toList());
 Create a list of 100 TreeMaps
```

End of Java Streams: Other Factory Methods