

OMO

9 - Map/filter/reduce

Ing. David Kadleček, PhD

kadlecd@fel.cvut.cz, david.kadlecek@cz.ibm.com

Map/filter/reduce v Java

Map/filter/reduce v Java = Java 1.8 streams API

Funkcionální přístup (řetězíme operace do sebe)

+ **Abstrakce kontrolního flow**

Cykly (for, while ...) - řešíme jak iterovat, iterujeme, počítáme

Iterátory - iterujeme a počítám my

Map/filter/reduce - nemusíme dělat nic - iteruje a počítá samo

Map/filter/reduce v Java

Stream

Internal iteration

Collection

External iteration

Map/filter/reduce v Java

Jak vytvořit stream

Stream lze získat z libovolné kolekce:

```
Collection<String> names = Arrays.asList("John", "David", "Martin");
Stream<String> streamingNames = names.stream();
```

Stream lze vytvořit z posloupnosti pevně daných prvků:

```
Stream<String> streamingNames = Stream.of("John", "David", "Martin")
```

Další možností definice streamu je **indukce**. Stream je zadán prvním prvkem a unární operací, která je aplikována na poslední vytvořený prvek za účelem vytvoření prvku následujícího.

```
Stream<Boolean> streamingBooleans = Stream.iterate(false, i -> !i);
```

Příklad map/filter/reduce

Předpokládejme, že existuje třída Person s atributy name (jméno), age (věk), city (město). Dále mějme kolekci nějakých lidí uloženou v kolekci people.

Chceme najít jméno nejstaršího člověka z Washingtonu:

```
String name = people
 // převést na stream
 .stream()
 // dál propustit pouze lidi z Washingtonu
 .filter(p -> p.getCity().equals("Washington"))
 // seřadit podle věku sestupně
 .sorted(Comparator.comparingInt((Person p) -> p.getAge()).reversed())
 // najít první takovou osobu
 .findFirst()
 .get()
 // získat jméno osoby
 .getName();
```

TRANSACTIONS STREAM

id: 1
value: 100

id: 3
value: 80

id: 6
value: 120

id: 7
value: 40

id: 10
value: 50

Stream<Transaction>

```
filter(t -> t.getType() ==  
 Transaction.GROCERY)
```

id: 3
value: 80

id: 6
value: 120

id: 10
value: 50

Stream<Transaction>

```
sorted(comparing(Transaction::getValue)  
 .reversed()  
 )
```

id: 6
value: 120

id: 3
value: 80

id: 10
value: 50

Stream<Transaction>

```
map(Transaction::getId)
```

6

3

10

Stream<Integer>

```
collect(toList())
```


6

3

10

List<Integer>

STREAM of WORDS

Pipeline

Použitím streamu vzniká tzv. **pipeline**, což je konečná posloupnost operací aplikovaná na nějaký stream.

Operace se dělí do skupin:

- **terminální operace** (terminal) - má postranní efekt nebo produkuje hodnotu; po spuštění této operace je proud uzavřen a nelze jej použít (např. `forEach`)
- **neterminální operace** (intermediate) - nemá žádné postranní efekty; vytváří vždy nový stream
 - stavové (stateful) - stav operace je ovlivněn procházejícími prvky (např. `sorted`)
 - bezstavové (stateless) - operace nemá žádný vnitřní stav (např. `filter`)

Map/filter/reduce operace

Mějme abstraktní datový typ $\text{Seq}\langle E \rangle$ reprezentující sekvenci elementů typu E .

Např., $[1, 2, 3, 4] \in \text{Seq}\langle \text{Integer} \rangle$.

Map aplikuje unární funkci na každý element sekvence a vrací novou sekvenci výsledků ve stejném pořadí:

map : $(E \rightarrow F) \times \text{Seq}\langle E \rangle \rightarrow \text{Seq}\langle F \rangle$

Filtr testuje každý element unárním predikátem. Elementy, které vyhovují jsou ponechána a ostatní odstraněny. Vrácen je nový list.

filter : $(E \rightarrow \text{boolean}) \times \text{Seq}\langle E \rangle \rightarrow \text{Seq}\langle E \rangle$

Map/filter/reduce operace

Reduce kombinuje elementy sekvence dohromady s pomocí binární operace. Dále bere v potaz inicializační hodnotu, kterou inicializuje redukci nebo vrátí zpět u prázdné sekvence.

reduce : $(F \times E \rightarrow F) \times Seq<E> \times F \rightarrow F$

reduce(f, list, init) kombinuje elementy listu zleva doprava:

result 0 = init

result 1 = f(result 0 , list[0])

result 2 = f(result 1 , list[1])

...

result n = f(result n-1 , list[n-1])

Sečtení kolekce čísel:

```
List<Integer> numbers = Arrays.asList(1, 2, 3, 4, 5, 6);
Integer sum = numbers.stream().reduce(0,(a,b)->a+b);
```

Příklady operací

Operace	Popis	Druh
<code>filter</code>	filtruje prvky podle zadaného predikátu	bezstavová-NT
<code>map</code>	převádí prvky na jiné pomocí zadaného zobrazení	bezstavová-NT
<code>flatMap</code>	Jako map, ale vnořené kolekce převede do jediné kolekce	bezstavová-NT
<code>groupBy</code>	Seskupení podle vybraného atributu	bezstavová-NT
<code>reduce</code>	generická operace redukce	terminální
<code>max</code>	konkrétní operace redukce	terminální
<code>limit</code>	omezí maximální délku streamu na zadaný počet prvků	terminální
<code>forEach</code>	všechny prvky streamu postupně odešle konzumentovi	terminální
<code>sorted</code>	prvky v streamu budou do dalších operací předávány seřazené	stavová-NT
<code>findFirst</code>	vezme první prvek z streamu	bezstavová-NT
<code>count</code>	spočítá prvky v streamu	bezstavová-NT

Další příklady map/filter/reduce

Průměrný věk

```
double avgAge = people
 // převést na proud
 .stream()
 // od osoby získat její věk
 .mapToInt(p -> p.getAge())
 // z čísel vypočítat průměr
 .average()
 .getAsDouble();
```

Setřídění

```
List<String>
myList=Arrays.asList("a1","a2","b1","c2","c1");
myList
 .stream()
 .filter(s -> s.startsWith("c"))
 .map(String::toUpperCase)
 .sorted()
 .forEach(System.out::println);
```

OUTPUT:
C1
C2

Kolektory

Kolektor je třída, která agreguje prvky ze streamu. Existují kolektory, které prvky jednoduše uloží do seznamu, provedou seskupení podle nějakého kritéria a tyto skupiny uloží do mapy, a podobně. Lze vytvářet i vlastní kolektory.

```
// sesbírá jména lidí do seznamu
List<String> list = people.stream().map(Person::getName).collect(Collectors.toList());
```

```
// seskupí osoby do mapy podle města, kde žijí
Map<String, List<Person>> personByCity = people
 .stream()
 .collect(Collectors.groupingBy(Person::getCity));
```

```
// do mapy uloží počet osob v každém městě
Map<String, Integer> peoplePerCity = people
 .stream()
 .collect(Collectors.groupingBy(Person::getCity, Collectors.counting()));
```

Performance pohled

Stream může být nastaven jako **paralelní**

```
Arrays.asList("John", "David", "Martin").parallelStream()
```

Neterminální operace (intermediate) jsou **lazy**

```
//Created a list of students
Stream<String> streamOfNames = students.stream()
 .map(student -> {
 System.out.println("In Map - " + student.getName());
 return student.getName();
 });
//Just to add some delay
for (int i = 1; i <= 5; i++) {
 Thread.sleep(1000);
 System.out.println(i + " sec");
}
//Called a terminal operation on the stream
streamOfNames.collect(Collectors.toList());
```

=>

Operace se na streamu začnou provádět až ve chvíli, kdy potřebujeme výstup

OUTPUT:

1 sec

2 sec

3 sec

4 sec

5 sec

In Map - Tom

In Map - Chris

In Map - Dave

```
List<String> ids = students.stream()
 .filter(s -> {System.out.println("filter - "+s); return s.getAge() > 20;})
 .map(s -> {System.out.println("map - "+s); return s.getName();})
 .limit(3)
 .collect(Collectors.toList());
```

Prvky pokud možno proplouvají pipelinou po jedné od vstupu až na výstup. *Id - 8* prvního studenta prochází filtrem a okamžitě pokračuje do mapy. Pak *id - 9*, pak *id - 10* (neprošlo filtrem) atd.

=>

OUTPUT:
filter - 8
map - 8
filter - 9
map - 9
filter - 10
filter - 11
map - 11