

1. Stream 기본

01. JAVA Stream

- 연산은 구현체에 맡기며, 값들의 묶음을 처리하고 원하는 작업을 지정하는 데 필요한 핵심 추상화이다.
- (즉, 평균을 계산 하는 기능이 있다면 평균을 구하고자 하는 요소의 카운트를 계산 하고 결과를 합치기 위해 다중 스레드를 사용해 연산을 병렬화 하는 일은 스트림 라이브러리에 맡긴다.)
- 배열과 컬렉션을 함수형으로 처리 할 수 있다.
- (즉, 배열 또는 컬렉션 인스턴스에 함수 여러 개를 조합해서 원하는 결과를 조합해서 결과를 필터링하고 가공된 결과를 얻을 수 있다.)
- 병렬처리가 가능하다.
- (즉, 쓰레드를 이용해 많은 요소들을 빠르게 처리 할 수 있다.)
- Stream은 "어떻게가 아니라 무엇을" 이다.

02. Collection 과 차이점

- Stream은 요소들을 보관 하지 않는다. (요소들은 하부 Collection에 보관 되거나 필요할 때 생성)
- Stream 연산은 원본을 변경 하지 않는다. (결과는 새로운 스트림으로 반환 함)
- Stream 연산은 가능하면 지연(Lazy)처리 된다.

03. Stream을 이용해서 작업할 때 연산들의 파이프라인은 세 단계로 설정

- Stream 생성: Stream instance 생성
- Stream 가공 : 초기 Stream을 다른 Stream으로 변환하는 중간 연산 (Intermediate operations) :: Filtering, Mapping -> 하나 이상의 단계로 지정
- Stream 결과 : 최종 연산(terminal operations) 적용 : 이 연산은 지연연산들의 실행을 강제 한다, 이후로는 해당 Stream은 더 사용 할 수 없음

04. 이전 Collection 처리 방법

- for, foreach문을 사용 하여 요소를 하나씩 꺼내서 처리.
- 업무(로직)이 복잡 하면 로직이 섞이고 코드의 양이 많음
- 중첩 for문 사용으로 독해 어려몽

```
List<String> words = new ArrayList<>();
words.add("java");
words.add("javascript");
words.add("python");
words.add("c#");

int count = 0;
for ( String s : words) {
 if ( s.length() > 4) count++;
}
System.out.println("count :: " + count);

long streamCnt = words.stream().filter(s->s.length()>4).count();
System.out.println("streamCnt :: " + streamCnt);

결과 count :: 2
 streamCnt :: 2
```


2. Stream 생성

01. Array Stream 생성

- Array : Arrays.stream을 사용

02. Collection을 Stream 생성

- Collection, List, Set : stream 사용 - 병렬 처리 : parallelStream 사용

03. of 메소드를 사용한 가변 인자 stream 생성

04. 요소가 없는 Stream 생성

```
System.out.println("===== Stream 변환 ======");
String[] strings = new String[]{"c#", "java", "java script"};
Stream<String> stringStream = Arrays.stream(strings);
stringStream.forEach(s -> System.out.println(s));

System.out.println("===== 배열에서 원하는 요소 찾기 ======");
Stream<String> stringStreamOfElement = Arrays.stream(strings, 1,3);
stringStreamOfElement.forEach(s -> System.out.println(s));
```

```
List<String> stringList = new ArrayList<>():
 ===== Stream 변환 ====== ::
stringList.add("c");
stringList.add("java");
stringList.add("java script");
 java script
stringList.add("c++"):
stringList.add("c#"):
 // Stream 변환
System.out.println("===== Stream 변환 ====== :: ");
 ==== parallelStream 변환
 ======
Stream<String>stringStream = stringList.stream();
 java script
stringStream.forEach(s -> System.out.println(s));
 C++
System.out.println("===== parallelStream 변환 ======")
Stream<String>stringParallelStream = stringList.parallelStream();
 iava
stringParallelStream.forEach(s -> System.out.println(s))
```

```
System.out.println("========");
System.out.println("*. Stream.of를 이용한 Stream 생성 ");
Stream<String> streamof = Stream.of("java", "c#", "c++");
streamof.forEach(o->System.out.println(o.getClass() + "::" + o));
class java.lang.String::c#
class java.lang.String::c++
```

```
Stream<String> stream = Stream.empty();
System.out.println("stream :: " + stream.count());
System.out.println("Stream.<String>empty()와 같음");
Stream.<String>empty()와 같음
```


2. Stream 생성

05. Builder를 사용한 Stream생성

06. generate을 이용한 무한 Stream 생성 - 주의 사이즈를 정해야함

```
System.out.println("2. builer를 이용한 객체 생성 (Object)");
Stream<Object> objectStream = Stream.builder()
 .add("java")
 .add("c#")
 .add("java scaipt")
 .build():
objectStream.forEach(o->System.out.println(o.getClass() + "::" + o));
System.out.println("2. builer를 이용한 객체 생성 (String)");
Stream<String>stringStream = Stream.<String>builder()
 .add("java")
 .add("c#")
 .add("java scaipt")
 .build():
stringStream.forEach(o->System.out.println(o.getClass() + "::" + o));
```

```
Stream<String> streamGenerate = Stream.generate(()->"Echo").limit(5);
streamGenerate.forEach(o->System.out.println(o.getClass() + "::" + o));
class java.lang.String::Echo
class java.lang.St
```


3. 기본 타입 Stream

01. IntStream, longStream, doubleStream

- IntStream : short, char, byte, Boolean 저장

longStream : longdoubleStream: float

- IntStream을 생성 하려면 IntStream.of, Arrays, stream 메소드 사용

- IntStream.builder().build() 사용

- Arrays.stream(values. from, to)

- 정적 generate, iterate 사용

- IntStream, longStream : 크기가 1인 정수 범위를 생성하는 정적 range, rangeClosed IntStream zeroToNinetyNine = IntStream.range(0,100); // 100 제외 IntStream zeroToHundred = IntStream.rangeClosed(0,100); // 100 포함

02. mapToInt, mapToLong, mapToDouble

- 객체 Stream을 기본 타입 스트림으로 변화
- 기본 타입 스트림을 객체 스트림으로 변환: boxed 사용

* 기본 타입과 객체 스트림의 차이점

- toArray는 기본 타입 배열을 리턴
- 옵션 결과를 돌려주는 메소드는 OptionalInt, OprionalLong, OptionalDouble을 리턴 getAsInt, getAsLong, getAsDouble 사용
- Optional function는 get을 사용함
- 기본 타입 Stream은 평균, 최대값, 최소값을 리턴 하는 sum, average, max, min
- summaryStatistics메소드는 스트림의 합계, 평균, 최대값, 최소값을 동시에 보고 할 수 있는 intSummaryStatistics, LongSummaryStatistics, DoubleSummaryStatistics 겍체를 돌려줌

```
IntStream intStream = IntStream.builder()
 .add(2)
 .add(34)
 .add(40)
 .build():
intStream.forEach(i -> System.out.println(i)):
System.out.println("=======");
 34
intStream = IntStream.of(30, 40, 50);
intStream.forEach(i-> System.out.println(i));
 40
System.out.println("=======");
 50
 int[] intArrays = new int[]{20,30,40};
intStream = Arrays. stream(intArrays, 1,3);
 40
intStream.forEach(i -> System.out.println(i))
```

```
List<String> stringList = new ArrayList<>();
stringList.add("c")
stringList.add("java");
stringList.add("java script");
stringList.add("c++");
stringList.add("c#");
 ===== Stream 변환 ====== ::
 ===== IntStream 변환 ====== ::
System.out.println("==== Stream 변환 ===== :: ")
Stream<String> stringStream = stringList.stream()
System.out.println("===== IntStream 변환 ====== :: ")
 ===== Stream 변환 ====== ::
IntStream lenths = stringStream.mapToInt(String::length)
lenths.forEach(i -> System.out.println(i));
System.out.println("===== Stream 변환 ====== :: ")
Stream<Integer> integerStream = IntStream.range(0,5).boxed();
integerStream.forEach(i -> System.out.println(i))
```


4. 병렬 Stream

01. parallelStream

- Collection.parallelStream을 제외하고는 순차 스트림(Sequential Stream)을 생성
- Stream 대신에 parallelStream 메소드를 사용해서 생성

Stream<String> parallelStream = Stream.of(strArrays).parallelStream(); Stream<CustInfo> parallelCustInfoStream = custInfoList.parallelStream();

- 병렬 여부 확인: isParallel
- · 병렬 모드로 실행이 되면 최종 메소드(terminal method)가 실행 할 때 모든 지연처리 중 중간 스트림 연산은 병렬화 됨 :: 연산들은 무상태(stateless)고 임의의 순서로 실행
- :: 스레드 안정 보장, race condition등을 고려 해야 함

```
List<String> stringList = new ArrayList<>():
 ===== Stream 변환 ====== ::
stringList.add("c");
stringList.add("java");
stringList.add("java script");
 java script
stringList.add("c++")
stringList.add("c#");
 // Stream 변환
System.out.println("===== Stream 변환 ====== :: ");
 ==== parallelStream 변환
 ======
Stream<String> stringStream = stringList.stream();
 java script
stringStream.forEach(s -> System.out.println(s));
 c#
 C++
System.out.println("===== parallelStream 변환 ======")
Stream<String>stringParallelStream = stringList.parallelStream();
 java
stringParallelStream.forEach(s -> System.out.println(s))
```


5. 함수형 Interface

01. 함수형 인터페이스

- 1개의 추상 메소드를 가지고 있는 인터페이스 :: Single Abstract Method(SAM)
- 사용 이유: 자바의 람다식은 함수형 인터페이스로만 접근 가능 하기 때문

익명 클래스와 람다 공통점

- 익명클래스나 람다가 선언되어 있는 바깥 클래스의 멤버 변수나 메서드에 접근 할 수 있음
- 하지만 멤버 변수나 메서드의 매개변수에 접근하기 위해서는 해당 변수들이 final의 특성을 가지고 있어야 함.

익명 클래스와 람다 차이점

- 익명클래스와 람다에서의 this의 의미는 다르다
- : 익명클래스의 this는 익명클래스 자신을 가리키지만 람다에서의 this는 선언된 클래스를 가리킵니다.
- 람다는 은닉 변수(Shadow Variable)을 허용하지 않는다
- 익명클래스와 람다에서의 this의 의미는 다르다
- : 익명 클래스는 변수를 선언하여 사용할 수 있지만 람다는 이를 허용하지 않습니다.
- 람다는 인터페이스에 반드시 하나의 메서드만 가지고 있어야 한다!
- : 인터페이스에 @FunctionalInterface 어노테이션을 붙이면 두개 이상의 추상 메서드가 선언되었을 경우 컴파일 에러를 발생시킨다.

함수형 인터페이스	파라미터 타입	리턴 타입	설명
Supplier <t></t>	없음	Т	T 타입 값 리턴
Consumer <t></t>	Т	void	T 타입 값 소비
BiConsumer <t, u=""></t,>	T, U	void	T, U 타입 값 소비
Predicate < T >	Т	boolean	Boolean 값 리턴
ToIntFunction <t> ToLongFunction<t> ToDoubleFunction<t></t></t></t>	Т	Int long double	T 타입 값 인자로 받고 Int, long, double 리턴
IntFunction <t> LongFunction<t> DoubleFunction<t></t></t></t>	Int long double	R	받고 Int, long, double 인자로 받고 R 타입 리턴

```
public class FunctionalInterface {
  interface FunctionalInterface {
 public abstract void doWork(String text);
  }

public static void main(String[] strings) {

 // 익명 클래스 사용
 FunctionalInterface func01 = new FunctionalInterface() {
 @ Override
 public void doWork(String text) {
 System.out.println(text);
 }
 };
 func01.doWork("익명 클래스 :: 내가 하는 일");

 // 람다 사용
 FunctionalInterface func = text -> System.out.println(text);
 func.doWork("람다:: 내가 하는 일");
 }
}
```

함수형 인터페이스	파라미터 타입	리턴 타입	설명
Function <t, r=""></t,>	Т	R	T 타입 값 인자로 받고 R 타입 리턴
BiFunction <t, r="" u,=""></t,>	T, U	R	T, U 타입 인자로 받고 R 타입 리턴
UnaryOperator <t></t>	Т	Т	T 타입에 적용되는 단항 연산자
BinaryOperator <t></t>	Т, Т	Т	T 타입에 적용되는 이항 연산자

6. 자바 기본 제공 함수형 Interface

02. 자바에서 기본적으로 제공하는 함수형 인터페이스

- Runnable : 인자를 받지 않고 리턴값도 없는 인터페이스
- Supplier : 인자를 받지 않고 T타입의 객체를 리턴
- Consumer: T타입의 인자를 받고 리턴값은 없음:
- andThen을 사용하면 두개 이상의 연속적인 Consumer를 실행 할 수 있음
- Function<T, R>: T 타입의 인자를 받고 R타입의 객체를 리턴
- Predicate: T 타입의 인자를 받고 boolean를 리턴

```
@FunctionalInterface
public interface Consumer<T> {
 void accept(T t);

 default Consumer<T> andThen(Consumer<? super T> after) {
 Objects.requireNonNull(after);
 return (T t) -> { accept(t); after.accept(t); };
 }
}

Consumer...String type
 Consumer andThen...String

Consumer<String> consumer = text -> System.out.println("Consumer..." + text);

Consumer<String> consumerandThen = text -> System.out.println("Consumer andThen...." + text);

consumer.andThen(consumerandThen(").accept("String type");
```

```
// Predicate
Predicate..test, .and, .or, negate, isEqual, .not

Predicate<Integer> predicate = (num) -> num > 10;
System.out.println("Predicate....:: " + predicate.test(5));

Predicate<Integer> predicate1 = (num) -> num < 20;

System.out.println("Predicate.... 10 < num < 20 :: " + predicate.and(predicate1).test(25));
System.out.println("Predicate.... 10 < num or num < 20 :: " + predicate.or(predicate1).test(25));

Predicate.... :: false
Predicate..... 10 < num or num < 20 :: false
Predicate..... 10 < num or num < 20 :: true
```

```
@ FunctionalInterface
public interface Runnable {
 public abstract void run();
}

Runnable runnable = () -> System.out.println("Runnable....");
runnable.run();
 Runnable....
```

```
@FunctionalInterface
public interface Supplier<T> {
 T get();
}

Supplier supplier = () -> "Supplier .... ";
String str = (String) supplier.get();
System.out.println(str);

Supplier ....
```

```
@FunctionalInterface
public interface Function<T, R> {
  R apply(Tt);
  default <V> Function<V, R> compose(Function<? super V, ? extends T> before) {
 Objects.requireNonNull(before):
 return (\vee v) -> apply(before.apply(v)):
 default <V> Function<T, V> andThen(Function<? super R, ? extends V> after) {
 Objects.requireNonNull(after);
 return (Tt) -> after.apply(apply(t));
  static <T> Function<T, T> identity() {
 return t -> t:
Function<Integer, Integer> multiply = (value) -> value * 2;
Integer result = multiply.apply(5);
System.out.println("Function...." + result);
Function<Integer, Integer> add = (value) -> value + 2;
Function<Integer, Integer> addMultiply = multiply.compose(add); // add 수행 후 multiply 수행 됨
result = addMultiply.apply(5);
 Function....10
System.out.println("Function....addMultiply:: " + result);
 Function....addMultiply :: 14
```


7. Stream Filter, Map, FlatMap

01. Stream Filter, Map

- Filter : 특정 조건과 일치하는 모든 요소를 담는 새로운 스트림을 리턴

- Map : 스트림에 있는 item을 변경 하여 새로운 스트림을 리턴

```
List<String> address = new ArrayList<>();
address.add("서울시 송파구 방이동"):
address.add("서울시 송파구 송파동"):
address.add("서울시 강남구 개포동"):
address.add("서울시 강남구 서초동")
// Filter: Stream 요소를 하나씩 검색 하여 조건에 만족하는 것을 걸려내는 작업
 predicate<T>, 즉 T를 인자로 받고 boolean을 리턴하는 험수형 인터페이스로 평가식을 작성
Stream<String> addressStream = address.stream()
List<String> songpa = addressStream.filter(s -> s.contains("송파구")).collect(Collectors.toList()):
songpa.stream().forEach(System.out::println)
System.out.println("========"")
// Map: Stream 요소에 있는 값들을 특정 방식으로 변환 하고 싶을 때 사용
 현환을 수행 하는 함수를 파라미터로 받는다
List<String>tmp = address.stream().map(s->s.replaceAll("송파구", "송파")).collect(Collectors.toList());
tmp.stream().forEach(s-> System.out.println(s))
System.out.println("=========
```

01. Stream FlatMap

- 여러 개의 스트림을 한 개의 스트림으로 합쳐서 새로운 스트림을 리턴

```
 String[][] arrays = new String[][]{{"a1", "a2"}, {"b1", "b2"}, {"c1", "c2", "c3"} };

 Stream<String[]> stream4 = Arrays.stream(arrays);
 A1

 Stream<String> stream5 = stream4.flatMap(s -> Arrays.stream(s));
 B1

 stream5.forEach(System.out::println);
 B2

 C1
 C2

 C3
```


7. Stream Concat, Distinct, Limit, Skip, Sorted

01. concat

- Item을 하나의 스트림으로 합친다.

02. Stream distinct

- 중복되는 item을 모두 제거 하여 새로운 스트림으로 리턴
- equals(), hasCode() 가 재정의 되어 있어야 함

```
List<String> asList =
 Arrays.asList("홍길동", "김길자", "홍길동", "홍상훈", "김길자");

Stream<String> stream1 = asList.stream().distinct();
 stream1.forEach(System.out::println);
```

03. Stream limit, skip

- limit : 일정한 개수 만큼 가져 와서 새로운 스트림 생성
- Skip: 일정한 숫자 만큼 item을 건너 띄고 그 이후의 item으로 스트림 생성

04. Stream sorted

- Item들을 정렬 하여 새로운 스트림을 생성
- Comparable interface가 구현 되어 있어야 함

```
List<String> langs = Arrays.asList("java", "kotlin", "haskell", "ruby", "smalltalk");
 sorted:
System.out.println("sorted:")
 haskell
langs.stream().sorted().forEach(System.out::println);
 java
 kotlin
System.out.println("reversed:")
 ruby
langs.stream().sorted(Comparator.reverseOrder()).forEach(System.out::println);
 smalltalk
 reversed:
 smalltalk
 ruby
 kotlin
 iava
 haskell
 sorted:
 iava
 ruby
 kotlin
 haskell
 Smalltalk
langs = Arrays.asList("java", "kotlin", "haskell", "ruby", "smalltalk");
 reversed:
 smalltalk
System.out.println("sorted:")
 haskell
langs.stream().sorted(Comparator.comparing(String::length)).forEach(System.out::println).
 kotlin
 java
 ruby
System.out.println("reversed:")
langs.stream().sorted(Comparator.comparing(String::length).reversed()).forEach(System.out::println);
```


8. Stream find, match, Collecting

01. find

- findfirst : 순서상 가장 첫번째 있는 것을 리턴 - findAny : 순서와 관계 먼저 찾는 객체를 리턴

```
List<String> elements =
 Arrays.asList("a", "a1", "b", "b1", "c", "c1");

Optional<String> firstElement = elements.stream()
 .filter(s -> s.startsWith("b")).findFirst();

Optional<String> anyElement = elements.stream()
 .filter(s -> s.startsWith("b")).findAny();

firstElement.ifPresent(System.out::println);

anyElement.ifPresent(System.out::println);
```

02. match

- 스트림에서 찾고자 하는 객체가 존재 하는지를 boolean 타입으로 리턴
- anyMatch : 조건에 맞는 객체가 하나라도 있으면 true
- allMatch : 모든 객체가 조건에 맞아야 true
- noneMatch : 조건에 맞는 객체가 없어야 true

```
List<String> elementList = Arrays.asList("a", "a1", "b", "b1", "c", "c1");

boolean anyMatch = elements.stream().anyMatch(s -> s.startsWith("b"));
System.out.println("anyMatch: " + (anyMatch? "true": "false"));

boolean allMatch = elements.stream().allMatch(s -> s.startsWith("b"));
System.out.println("allMatch: " + (allMatch? "true": "false"));

anyMatch: true
boolean noneMatch = elements.stream().noneMatch(s -> s.startsWith("b"));
System.out.println("noneMatch: " + (noneMatch? "true": "false"));
```

03. Collecting

- Collectors.toList(): 작업 결과를 리스트로 반환
- Collectors.joining() : 작업 결과를 하나의 스트링으로 변환
- : delimiter : 각 요소 중간에 들어가 요소를 구분 시켜주는 구분자
- prefix : 결과 맨 앞에 붙는 문자 suffix : 결과 맨 뒤에 붙는 문자
- Collectors.averageingInt() : 숫자 값(Integer value)의 평균(arithmetic mean)
- Collectors.summingInt(): 숫자값의 합(sum)
- Collectors.summarizingInt(): 합계와 평균
- Collectors.groupingBy(): 특정 조건으로 요소들을 그룹 -> 함수형 인터페이스 Function 을 이용해서 특정 값을 기준으로 스트림 내 요소들을 묶음
- Collectors.partitioningBy() : 함수형 인터페이스 Predicate 를 받습니다. Predicate 는 인자를 받아서 boolean 값을 리턴
- Collectors.collectingAndThen() : 특정 타입으로 결과를 collect 한 이후에 추가 작업이 필요한 경우에 사용

8. Stream find, match

```
public class CollectionMain {
public static void main(String[] arg) {
 List<ProductInfo> productList =
 Arrays.asList(new ProductInfo(1, "요금상품1", 10000, "P")
 new ProductInfo(2, "부가상품1", 1000, "R"),
 new ProductInfo(3, "요금상품2", 20000, "P")
 new ProductInfo(4, "부가상품2", 2000, "R"),
 요금상품1
 new ProductInfo(5, "옵션상품1", 3000, "O"));
 부가상품1
 요금상품2
 List<String> productNmList =
 부가상품2
productList.stream().map(ProductInfo::getProductNm).collect(Collectors.toList());
 옵션상품1
 productNmList.forEach(System.out::println);
 String productNmStr = productList.stream().map(ProductInfo::getProductNm).collect(Collectors.joining());
 System.out.println("productNmStr::" + productNmStr)
 productNmStr ::요금상품1부가상품1요금상품2부가상품2옵션상품1
 productNmStr = productList.stream().map(ProductInfo::getProductNm).collect(Collectors.joining(",","[","]"));
 System.out.println("productNmStr::" + productNmStr)
 productNmStr ::[요금상품1,부가상품1,요금상품2,부가상품2,옵션상품1]
 Double priceAvarag = productList.stream().filter(productInfo ->
productInfo.getProductType().equals("P")).collect(Collectors.averagingInt(ProductInfo::getPrice));
 System.out.println("priceAvarag ::" + priceAvarag);
 priceAvarag ::15000.0
 Double allPriceAvarag = productList.stream().collect(Collectors.averagingInt(ProductInfo::getPrice));
 System.out.println( "allPriceAvarag :: " + allPriceAvarag);
 allPriceAvarag ::7200.0
 int sumP = productList.stream().filter(productInfo ->
productInfo.getProductType().equals("P")).collect(Collectors.summingInt(ProductInfo::getPrice));
 System.out.println( "sumP :: " + sumP);
 sumP ::30000
 int sum = productList.stream().collect(Collectors.summingInt(ProductInfo::getPrice));
 System.out.println( "sum :: " + sum);
```

```
IntSummaryStatistics sumavgP = productList.stream().filter(productInfo ->
productInfo.getProductType().equals("P")).collect(Collectors.summarizingInt(ProductInfo::getPrice));
  System.out.println( "sumavgP :: " + sumavgP);
 sumavgP ::IntSummaryStatistics{count=2, sum=30000, min=10000, average=15000.000000, max=20000}
  IntSummaryStatistics sumayg =
productList.stream().collect(Collectors.summarizingInt(ProductInfo::getPrice))
  System.out.println( "sumavg :: " + sumavg);
 sumavg ::IntSummaryStatistics{count=5, sum=36000, min=1000, average=7200.000000, max=20000}
  HashMap groupByProduct = (HashMap)
productList.stream().collect(Collectors.qroupingBy(ProductInfo::getProductType));
  groupByProduct.forEach((k,v) -> {
 System.out.println("key ::" + k);
 List<ProductInfo> values = (List<ProductInfo>) v;
 values.forEach(productInfo -> System.out.println("Values:: " + productInfo.getProductNm()));
 Values:: 요금상품1
 Values:: 요금상품2
 key ::R
 Values:: 부가상품1
 Values:: 부가상품2
 key ::0
 Values:: 옵션상품1
```


9. Optional

01. Optional

- Null처리를 유연하게 하고자 도입된 객체로 null 객체를 포함한 모든 객체를 포함할 수 있는 wrapping 하는 객체
- Optional<T> 클래스를 이용해서 NullPointerException 을 방지할 수 있음. Optional<T> 클래스는 한 마디로 null 이 올 수 있는 값을 감싸는 래퍼 클래스로 참조하더라도 null 이 일어나지 않도록 해주는 클래스
- isPresent : 내부 객체가 null 인지 알려 준다
- orElse: Optional이 null인 경우 orElse()의 param이 리턴
- orElseGet : Optional이 null인 경우 어떤 함수를 실행하고 그 실행결과를 대입
- orElseThrow : null인 경우 예외를 던지고 싶을 때

```
Member mm = memberAddress.getMember();
if ( mm!= null) {
 String mmNo = mm.getMemberNo();
 if ( mmno != null) {
 return result;
 }
}
return "번호 없음";

Optional<Member> member = Optional.ofNullable(memberAddress.getMember());
Optional<String> memberNo = member.map(Member::getMemberNo)
return memberNo.orElse("번호 없음");
```

```
Optional optional = Optional.empty();
 optional :: Optional.empty
System.out.println("optional :: " + optional);
 optional.isEmpty ::true
System.out.println("optional.isEmpty::" + optional.isEmpty())
 optional.isPresent ::false
System.out.println("optional.isPresent::" + optional.isPresent());
TextClass textClass = new TextClass();
Optional<String> op = Optional.ofNullable(textClass.getTest());
String result = op.orElse("Other"):
System.out.println("optional result ::" + result);
 optional result ::Other
textClass.setTest("Testing....");
op = Optional.ofNullable(textClass.getTest());
result = op.orElse("Other");
 optional set result ::Testing....
System.out.println("optional set result ::" + result);
MemberAddress memberAddress = new MemberAddress():
Optional<Member> member = Optional.ofNullable(memberAddress.getMember());
Optional<String> memberNo = member.map(Member::getMemberNo);
 optional member ::번호 없음
result = memberNo.orElse("번호 없음")
System.out.println("optional member ::" + result);
 optional null String ::
result = memberNo.orElseGet(()-> new String());
System.out.println("optional null String:: " + result);
result = memberNo.orElseThrow(CustomException::new);
 에러 .....
```


THANKS

www.iabacus.co.kr

Tel. 82-2-2109-5400

Fax. 82-2-6442-5409