

Null coalescing operator

The **null coalescing operator** is a binary operator that is part of the syntax for a basic conditional expression in several programming languages, such as (in alphabetical order): C#[¹] since version 2.0,[²] Dart[³] since version 1.12.0,[⁴] PHP since version 7.0.0,[⁵] Perl since version 5.10 as logical defined-or,[⁶] PowerShell since 7.0.0,[⁷] and Swift[⁸] as nil-coalescing operator. It is most commonly written as `x ?? y`, but varies across programming languages.

While its behavior differs between implementations, the null coalescing operator generally returns the result of its left-most operand if it exists and is not null, and otherwise returns the right-most operand. This behavior allows a default value to be defined for cases where a more specific value is not available.

Like the binary Elvis operator, usually written as `x ?: y`, the null coalescing operator is a short-circuiting operator and thus does not evaluate the second operand if its value is not used, which is significant if its evaluation has side-effects.

Examples by languages

Bourne-like shells

In Bourne shell (and derivatives), "If *parameter* is unset or null, the expansion of *word* is substituted. Otherwise, the value of *parameter* is substituted":[⁹]

```
#supplied_title='supplied title' # Uncomment this line to use the supplied title
title=${supplied_title:-'Default title'}
echo "$title" # prints: Default title
```

C#

In C#, the null coalescing operator is `??`.

It is most often used to simplify expressions as follows:

```
possiblyNullValue ?? valueIfNull
```

For example, if one wishes to implement some C# code to give a page a default title if none is present, one may use the following statement:

```
string pageTitle = suppliedTitle ?? "Default Title";
```

instead of the more verbose

```
string pageTitle = (suppliedTitle != null) ? suppliedTitle : "Default Title";
```

or

```
string pageTitle;
if (suppliedTitle != null)
{
 pageTitle = suppliedTitle;
```

```
 }  
 else  
 {  
 pageTitle = "Default Title";  
 }
```

The three forms result in the same value being stored into the variable named `pageTitle`.

`suppliedTitle` is referenced only once when using the `??` operator, and twice in the other two code examples.

The operator can also be used multiple times in the same expression:

```
return some_Value ?? some_Value2 ?? some_Value3;
```

Once a non-null value is assigned to number, or it reaches the final value (which may or may not be null), the expression is completed.

If, for example, a variable should be changed to another value if its value evaluates to null, since C# 8.0 the `??=` null coalescing assignment operator can be used:

```
some_Value ??= some_Value2;
```

Which is a more concise version of:

```
some_Value = some_Value ?? some_Value2;
```

In combination with the null-conditional operator `?.` or the null-conditional element access operator `?[]` the null coalescing operator can be used to provide a default value if an object or an object's member is null. For example, the following will return the default title if either the `page` object is null or `page` is not null but its `Title` property is:

```
string pageTitle = page?.Title ?? "Default Title";
```

CFML

As of ColdFusion 11,^[10] Railo 4.1,^[11] CFML supports the null coalescing operator as a variation of the ternary operator, `??:`. It is functionally and syntactically equivalent to its C# counterpart, above. Example:

```
possiblyNullValue ?: valueIfNull
```

Freemarker

Missing values in Apache FreeMarker will normally cause exceptions. However, both missing and null values can be handled, with an optional default value:^[12]

```
 ${missingVariable!"defaultValue"}
```

or, to leave the output blank:

```
 ${missingVariable!}
```

JavaScript

JavaScript's nearest operator is `??`, the "nullish coalescing operator", which was added to the standard in [ECMAScript](#)'s 11th edition.^[13] In earlier versions, it could be used via a [Babel](#) plugin, and in [TypeScript](#). It evaluates its left-hand operand and, if the result value is *not* "nullish" (`null` or `undefined`), takes that value as its result; otherwise, it evaluates the right-hand operand and takes the resulting value as its result.

In the following example, `a` will be assigned the value of `b` if the value of `b` is not `null` or `undefined`, otherwise it will be assigned 3.

```
const a = b ?? 3;
```

Before the nullish coalescing operator, programmers would use the logical OR operator (`||`). But where `??` looks specifically for `null` or `undefined`, the `||` operator looks for any *falsy* value: `null`, `undefined`, `" "`, `0`, `NaN`, and of course, `false`.

In the following example, `a` will be assigned the value of `b` if the value of `b` is truthy, otherwise it will be assigned 3.

```
const a = b || 3;
```

Kotlin

Kotlin uses the `?:` operator.^[14] This is an unusual choice of symbol, given that `?:` is typically used for the [Elvis operator](#), not null coalescing, but it was inspired by [Groovy \(programming language\)](#) where null is considered false.

```
val title = suppliedTitle ?: "Default title"
```

Objective-C

In [Obj-C](#), the nil coalescing operator is `?:`. It can be used to provide a default for nil references:

```
id value = valueThatMightBeNil ?: valueIfNil;
```

This is the same as writing

```
id value = valueThatMightBeNil ? valueThatMightBeNil : valueIfNil;
```

Perl

In [Perl](#) (starting with version 5.10), the operator is `//` and the equivalent Perl code is:

```
$possibly_null_value // $value_if_null
```

The `possibly_null_value` is evaluated as `null` or `not-null` (in Perl terminology, `undefined` or `defined`). On the basis of the evaluation, the expression returns either `value_if_null` when `possibly_null_value` is `null`, or `possibly_null_value` otherwise. In the absence of side-effects this is similar to the way [ternary operators](#) (`?:` statements) work in languages that support them. The above Perl code is equivalent to the use of the ternary operator below:

```
defined($possibly_null_value) ? $possibly_null_value : $value_if_null
```

This operator's most common usage is to minimize the amount of code used for a simple null check.

Perl additionally has a // = assignment operator, where

```
$a //=$b
```

is largely equivalent to:

```
$a = $a // $b
```

This operator differs from Perl's older || and |= operators in that it considers *definedness*, not *truth*. Thus they behave differently on values that are false but defined, such as 0 or "" (a zero-length string):

```
$a = 0;  
$b = 1;  
$c = $a // $b; # $c = 0  
$c = $a || $b; # $c = 1
```

PHP

PHP 7.0 introduced^[15] a null-coalescing operator with the ?? syntax. This checks strictly for NULL or a non-existent variable/array index/property. In this respect, it acts similarly to PHP's `isset()` pseudo-function:

```
$name = $request->input['name'] ?? $request->query['name'] ?? 'default name';  
  
/* Equivalent to */  
  
if (isset($request->input['name'])) {  
 $name = $request->input['name'];  
} elseif (isset($request->query['name'])) {  
 $name = $request->query['name'];  
} else {  
 $name = 'default name';  
}
```

```
$user = $this->getUser() ?? $this->createGuestUser();  
  
/* Equivalent to */  
  
$user = $this->getUser();  
  
if ($user === null) {  
 $user = $this->createGuestUser();  
}
```

```
$pageTitle = $title ?? 'Default Title';  
  
/* Equivalent to */  
  
$pageTitle = isset($title) ? $title : 'Default Title';
```

Version 7.4 of PHP introduced the Null Coalescing Assignment Operator with the ??= syntax:^[16]

```
// The following lines are doing the same  
$this->request->data['comments']['user_id'] = $this->request->data['comments']['user_id'] ?? 'value';  
// Instead of repeating variables with long names, the equal coalesce operator is used  
$this->request->data['comments']['user_id'] ??= 'value';
```

PowerShell

Since PowerShell 7, the ?? null coalescing operator provides this functionality.^[7]

```
$myVar = $null  
$x = $myVar ?? "something" # assigns "something"
```

R

Since R version 4.4.0 the `%| |%` operator is included in base R (previously it was a feature of some packages like `rlang`).
[17]

```
> NULL %| |% 2  
[1] 2
```

Rust

While there's no `null` in Rust, tagged unions are used for the same purpose. For example, `Result<T, E>` or `Option<T>`. Any type implementing the `Try` trait can be unwrapped.

`unwrap_or()` serves a similar purpose as the `null` coalescing operator in other languages. Alternatively, `unwrap_or_else()` can be used to use the result of a function as a default value.

```
// Option  
// An Option can be either Some(value) or None  
Some(1).unwrap_or(0); // evaluates to 1  
None.unwrap_or(0); // evaluates to 0  
None.unwrap_or_else(get_default); // evaluates to the result of calling the function get_default  
  
// Result  
// A Result can be either Ok(value) or Err(error)  
Ok(1).unwrap_or(0); // evaluates to 1  
Err("oh no").unwrap_or(1); // evaluates to 1
```

SQL

In Oracle's PL/SQL, the NVL() function provides the same outcome:

```
NVL(possibly_null_value, 'value if null');
```

In SQL Server/Transact-SQL there is the ISNULL function that follows the same prototype pattern:

```
ISNULL(possibly_null_value, 'value if null');
```

Attention should be taken to not confuse ISNULL with IS NULL – the latter serves to evaluate whether some contents are defined to be NULL or not.

The ANSI SQL-92 standard includes the COALESCE function implemented in Oracle,^[18] SQL Server,^[19] PostgreSQL,^[20] SQLite^[21] and MySQL.^[22] The COALESCE function returns the first argument that is not null. If all terms are null, returns null.

```
COALESCE(possibly_null_value[, possibly_null_value, ...]);
```

The difference between ISNULL and COALESCE is that the type returned by ISNULL is the type of the leftmost value while COALESCE returns the type of the first non-null value.

Swift

In Swift, the nil coalescing operator is `??`. It is used to provide a default when unwrapping an optional type:

```
optionalValue ?? valueIfNil
```

For example, if one wishes to implement some Swift code to give a page a default title if none is present, one may use the following statement:

```
var suppliedTitle: String? = ...
var pageTitle: String = suppliedTitle ?? "Default Title"
```

instead of the more verbose

```
var pageTitle: String = (suppliedTitle != nil) ? suppliedTitle! : "Default Title";
```

See also

- [?: \(conditional\)](#)
- [Elvis operator \(binary ?:\)](#)
- [Null-conditional operator](#)
- [Operator \(computer programming\)](#)

References

1. "[?? and ??= operators - the null-coalescing operators](#)" (<https://learn.microsoft.com/en-us/dotnet/csharp/language-reference/operators/null-coalescing-operator>). *Microsoft Learn*. 2023-07-27.
2. "[ECMA-334, 3rd edition, June 2005](#)" (https://www.ecma-international.org/wp-content/uploads/ECMA-334_3rd_edition_june_2005.pdf) (PDF). *ecma-international.org*. Ecma International. June 2005. p. 63.
3. "[Conditional expression](#)" (<https://dart.dev/language/operators#conditional-expressions>). *Dart*.
4. "[Dart SDK Changelog, 1.12.0](#)" (<https://github.com/dart-lang/sdk/blob/main/CHANGELOG.md#112-0---2015-08-31>). *GitHub*. 2015-08-31.
5. "[PHP 7.0.0 Released](#)" (<http://php.net/archive/2015.php?id=2015-11-12-1>). *PHP*. 2015-11-12.
6. "[perlop - Perl expressions: operators, precedence, string literals](#)" (<https://perldoc.perl.org/perlop#Logical-Defined-Or>). *Perldoc Browser*.
7. "[PowerShell 7 Preview 5](#)" (<https://devblogs.microsoft.com/powershell/powershell-7-preview-5/>). *PowerShell*. 2019-10-23. Retrieved 2020-02-15.
8. "[The Swift Programming Language \(Swift 5\): Basic Operators: Nil-Coalescing Operator](#)" (<https://docs.swift.org/swift-book/documentation/the-swift-programming-language/basicoperators/#Nil-Coalescing-Operator>). *docs.swift.org*.
9. "[Bash man page](#)" (<https://linux.die.net/man/1/bash>).
10. "[Elvis operator](#)" (<https://wikidocs.adobe.com/wiki/display/coldfusionen/Elvis+operator>). *wikidocs.adobe.com*.
11. "[\[RAILO-2195\] add support for the Elvis Operator](#)" (<https://issues.jboss.org/browse/RAILO-2195>). *JBoss Issue Tracker*.
12. "[Expressions](#)" (http://freemarker.org/docs/dgui_template_exp.html#dgui_template_exp_missing). *Apache FreeMarker Manual*. 2 June 2024.

13. "ECMAScript 2020 Language Specification" (<http://www.ecma-international.org/ecma-262/11.0/index.html>). Ecma International. June 2020.
14. "Null safety" (<http://confluence.jetbrains.com/display/Kotlin/Null-safety>)..
15. "PHP: rfc:isset_ternary" (https://wiki.php.net/rfc/isset_ternary). Retrieved 16 December 2014.
16. Kocak, Midori. "PHP RFC: Null Coalescing Assignment Operator" (https://wiki.php.net/rfc/null_coalesce_equal_operator). *PHP.net*. Retrieved 20 July 2017.
17. Hyde, Russ (25 April 2024). "What's new in R 4.4.0?" (<https://www.jumpingrivers.com/blog/whats-new-r44/>). *Jumping Rivers*.
18. "Database SQL Language Reference" (http://docs.oracle.com/cd/B28359_01/server.111/b28286/functions023.htm#SQLRF00617). *docs.oracle.com*.
19. "COALESCE (SQL Server Compact)" (<https://technet.microsoft.com/en-us/library/ms174075.aspx>). *technet.microsoft.com*. 24 March 2011.
20. "PostgreSQL: Documentation: 9.1: Conditional Expressions" (<http://www.postgresql.org/docs/9.1/static/functions-conditional.html#FUNCTIONS-COALESCE-NVL-IFNULL>). *www.postgresql.org*. 27 October 2016.
21. "SQLite Query Language: Core Functions" (http://www.sqlite.org/lang_corefunc.html). *www.sqlite.org*.
22. "MySQL :: MySQL 5.5 Reference Manual :: 12.3.2 Comparison Functions and Operators" (http://dev.mysql.com/doc/refman/5.5/en/comparison-operators.html#function_coalesce). *dev.mysql.com*.

Retrieved from "https://en.wikipedia.org/w/index.php?title=Null_coalescing_operator&oldid=1319715924"