

Мифы и легенды

Древней Греции

Java Stream API

Зураб Белый
Рексофт 2016

Дисклеймер

Не верьте мне.

Проверяйте всё сами.

Миф №1: “Stream API только для коллекций”

Stream из коллекций

```
Collection objects = ...;
```

```
objects.stream();
```

```
objects.parallelStream();
```

Stream из массивов

```
int[] array = new int[0];
```

```
Arrays.stream(array);
```

Stream из строк

```
"Тут могла быть ваша реклама".chars();
```

Pattern

```
.compile("[0-9]+[А-Яа-я]{2}")  
.splitAsStream("Тут тоже могла быть  
ваша реклама");
```

Stream из vararg

```
Stream.of(object);
```

```
Stream.of(object1, object2, object3, object4);
```

```
Stream.builder().add(object1).add(object2).build()  
;
```

Генераторы стримов

```
Stream.iterate(0, i -> i++);
```

```
Stream.generate(() -> Math.random() % 123);
```


Stream из потоков и файлов

```
Files.Lines("usr/local/java/tutorial.txt")  
;
```

```
Reader reader = ...;  
new BufferedReader(reader).lines();
```

```
new JarFile("pokmeonOG.jar").stream();
```

Stream повсюду...

```
new Random().ints();
```

```
new BitSet().stream();
```

Миф №1 "Генераторы кода для коллекций"

ТЕСТОВЫЙ СТЕНД

```
@State(Scope.Benchmark)
```

```
@BenchmarkMode(Mode.AverageTime)
```

```
@OutputTimeUnit(TimeUnit.MICROSECONDS)
```

```
@Warmup(iterations = 20)
```

```
@Measurement(iterations = 30)
```

```
@OperationsPerInvocation(1000)
```

```
@Fork(10)
```

Миф №2: “Stream быстрее цикла”

@Benchmark

```
public List<String> loop(List<String> strings) {  
 List<String> newStrings = new ArrayList<>();  
 for (String str : strings) {  
 if (str.indexOf("1") > 3) {  
 newStrings.add(  
 str.toUpperCase().substring(0, 3)  
 );  
 }  
 }  
 return newStrings;  
}
```

@Benchmark

```
public List<String> stream(List<String> strings) {  
 return strings  
 .stream()  
 .filter(str -> str.indexOf("1") > 3)  
 .map(str ->  
 str.toUpperCase().substring(0, 3))  
 .collect(Collectors.toList());  
}
```

Benchmark	Items	Samples	Score	Score error	Units
loop	100 000	300	10,376	0,063	μs/op
stream	100 000	300	10,582	0,074	μs/op

@Benchmark

```
public List<String> stream(List<String> strings)
{
 return strings
 .stream()
 .parallel()
 .filter(str -> str.indexOf("1") > 3)
 .map(str ->
 str.toUpperCase().substring(0,
3))
 .collect(Collectors.toList());
}
```

Benchmark	Items	Samples	Score	Score error	Units
loop	100 000	300	10,376	0,063	μs/op
stream	100 000	300	10,582	0,074	μs/op
parallel	100 000	300	3,423	0,097	μs/op

Миф №1 “Госпиталь — это цикл”

Миф №3: “Оптимизировать код
можно добавлением `.parallel()`”

java.util.Iterator<E>

java.util.Iterator<E>

java.util.Spliterator<T>

java.util.Spliterator<T>

java.util.Spliterator<T>

@Benchmark

```
public List<String> top10Users(List<User> users) {  
 return users  
 .stream()  
 // .parallel()  
 .distinct()  
 .sorted()  
 .limit(10)  
 .map(Objects::toString)  
 .collect(Collectors.toList());  
}
```

```
public class User implements Comparable {
 private long id, count;
 ...
 public boolean equals(Object o) {
 if (this == o) return true;
 else if (!(o instanceof User)) return false;
 else return id == ((User) o).id;
 }
 public int compareTo(Object o) {
 long count2 = ((User) o).getCount();
 if (count > count2) return 1;
 else if (count == count2) return 0;
 else return -1
 }
}
```

Benchmark	Items	Samples	Score	Score error	Units
simple	100 000	300	82,199	0,728	us/op
parallel	100 000	300	53,882	0,294	us/op

java.util.Spliterator<T>

Benchmark	Items	Samples	Score	Score error	Units
simple	100 000	300	82,199	0,728	us/op
parallel	100 000	300	53,882	0,294	us/op
simple	100	300	0,033	0,000	us/op
parallel	100	300	0,105	0,002	us/op

Benchmark	Items	Samples	Score	Score error	Units
simple	100 000	300	82,199	0,728	us/op
parallel	100 000	300	53,882	0,294	us/op
simple	100	300	0,033	0,000	us/op
parallel	100	300	0,105	0,002	us/op
simple	10m	300	15731,075	337,593	us/op
parallel	10m	300	17065,969	596,584	us/op

Миф №3: “Оптимизировать код
можно с помощью `.parallel()`”

BUSTED

Миф №4: “Класс источника стрима
прямо не влияет на скорость”

java.util.Spliterator<T>. Характеристики

ORDERED

DISTINCT

SORTED

SIZED

NONNULL

IMMUTABLE

CONCURRENT

SUBSIZED

java.util.Spliterator<T>. Характеристики

ORDERED

DISTINCT

SORTED

SIZED

NONNULL

IMMUTABLE

CONCURRENT

SUBSIZED

java.util.Spliterator<T>. Характеристики

ORDERED

DISTINCT

SORTED

SIZED

NONNULL

IMMUTABLE

CONCURRENT

SUBSIZED

java.util.Spliterator<T>. Характеристики

ORDERED

DISTINCT

SORTED

SIZED

NONNULL

IMMUTABLE

CONCURRENT

SUBSIZED

java.util.Spliterator<T>. Характеристики

ORDERED

DISTINCT

SORTED

SIZED

NONNULL

IMMUTABLE

CONCURRENT

SUBSIZED

java.util.Spliterator<T>. Характеристики

ORDERED

DISTINCT

SORTED

SIZED

NONNULL

IMMUTABLE

CONCURRENT

SUBSIZED

java.util.Spliterator<T>. Характеристики

ORDERED

DISTINCT

SORTED

SIZED

NONNULL

IMMUTABLE

CONCURRENT

SUBSIZED

java.util.Spliterator<T>. Характеристики

ORDERED

DISTINCT

SORTED

SIZED

NONNULL

IMMUTABLE

CONCURRENT

SUBSIZED

java.util.Spliterator<T>. Характеристики

ORDERED

DISTINCT

SORTED

SIZED

NONNULL

IMMUTABLE

CONCURRENT

SUBSIZED

ЗАЧЕМ ВСЕ ЭТО НУЖНО?

**КАКИЕ ЕЩЕ
ХАРАКТЕРИСТИКИ?**

risovach.ru

Benchmark	Items	Samples	Score	Score error	Units
simple	100 000	300	82,199	0,728	us/op
parallel	100 000	300	53,882	0,294	us/op

Benchmark	Items	Samples	Score	Score error	Units
simple	100 000	300	0,005	0,000	us/op
parallel	100 000	300	0,850	0,009	us/op

Миф №4: “Классический стрима
прямо не учит на скорость”

BUSTED

Миф №5: “Параллельный стрим
выполняет лишние операции”

Stream

```
.of(1, 2, 3, 4, 5, 6)
.map(i -> {
 System.out.println("Map " + i);
 return i;
})
.filter(i -> {
 System.out.println("Filter " + i);
 return true;
})
.limit(3)
.forEach(i -> System.out.println("ForEach " +
i));
```


Обычный стрим

Map 1

Filter 1

ForEach 1

Map 2

Filter 2

ForEach 2

Map 3

Filter 3

ForEach 3

Обычный стрим

Map 1
Filter 1
ForEach 1
Map 2
Filter 2
ForEach 2
Map 3
Filter 3
ForEach 3

Параллельный стрим

Map 1	Filter 5
Map 3	Filter 6
Map 4	ForEach 1
Map 2	ForEach 3
Filter 4	ForEach 2
Filter 3	
Filter 1	
Filter 2	
Map 5	
Map 6	

Миф №5: “Параллельный стрим
выполняет лишь формальности”

Итог

Миф №1: “Stream API только для коллекций”

Миф №2: “Stream быстрее цикла”

Миф №3: “Оптимизировать код можно добавлением `.parallel()`”

Миф №4: “Класс источника стрима прямо не влияет на скорость”

Миф №5: “Параллельный стрим выполняет лишние операции”

Итог

Миф №1: “Stream API только для коллекций”

Миф №2: “Stream быстрее цикла”

Миф №3: “Оптимизировать код можно добавлением `.parallel()`”

Миф №4: “Класс источника стрима прямо не влияет на скорость”

Миф №5: “Параллельный стрим выполняет лишние операции”

Итог

BUSTED Миф №1: “Stream API только для коллекций”

BUSTED Миф №2: “Stream быстрее цикла”

Миф №3: “Оптимизировать код можно добавлением `.parallel()`”

Миф №4: “Класс источника стрима прямо не влияет на скорость”

Миф №5: “Параллельный стрим выполняет лишние операции”

Итог

BUSTED Миф №1: “Stream API только для коллекций”

BUSTED Миф №2: “Stream быстрее цикла”

BUSTED Миф №3: “Оптимизировать код можно добавлением `.parallel()`”

Миф №4: “Класс источника стрима прямо не влияет на скорость”

Миф №5: “Параллельный стрим выполняет лишние операции”

Итог

BUSTED Миф №1: “Stream API только для коллекций”

BUSTED Миф №2: “Stream быстрее цикла”

BUSTED Миф №3: “Оптимизировать код можно добавлением `.parallel()`”

BUSTED Миф №4: “Класс источника стрима прямо не влияет на скорость”

Миф №5: “Параллельный стрим выполняет лишние операции”

Итог

BUSTED №1: “Stream API только для коллекций”

BUSTED №2: “Stream быстрее цикла”

BUSTED №3: “Оптимизировать код можно добавлением `.parallel()`”

BUSTED №4: “Класс источника стрима прямо не влияет на скорость”

APPROVED №5: “Параллельный стрим выполняет лишние операции”

Спасибо за внимание!

Вопросы?

@ZurabBelyi

BelyiZ