

6. Optional Class

- Optional is a container object which may or may not contain a non-null value.
- Purpose of Optional class is to provide a type-level solution for representing optional values instead of null references.
- Optional class has the following methods.

```
static <T> Optional<T> empty();
static <T> Optional<T> of(T);
static <T> Optional<T> ofNullable(T);

T get();
boolean isPresent();
T orElse(T);

void ifPresent(Consumer<? super T>);
Optional<T> filter(Predicate<? super T>);

Optional<U> map(Function<? super T, ? extends U>);
Optional<U> flatMap(Function<? super T, Optional<U>>);
T orElseGet(Supplier<? extends T>);
T orElseThrow(Supplier<? extends X>) throws X;
```


```
Demo1.java
package com.jlcindia.demos;
import java.util.Optional;
* @Author: Srinivas Dande
* @Company: Java Learning Center
public class Demo1 {
public static void main(String[] args) {
// Optional<String> myopts = new Optional<String>();
//Optional.empty() method
Optional<String> myopts= Optional.empty();
System.out.println("1."+myopts);
System.out.println("2. "+myopts.orElse("Hello Guys"));
System.out.println("3. "+myopts);
System.out.println("4. "+myopts.isPresent());
//System.out.println("5. "+myopts.get());
if(myopts.isPresent()) {
System.out.println("5. "+myopts.get());
}else {
System.out.println("6. No value Found");
}
```

```
Demo2.java
package com.jlcindia.demos;
import java.util.Optional;
/*
 * @Author : Srinivas Dande
 * @Company: Java Learning Center
 * */
```


```
public class Demo2 {
  public static void main(String[] args) {

//Optional.of() method
String str ="Srinivas";
  Optional<String> myopts= Optional.of(str);

System.out.println("1. "+myopts);
System.out.println("2. "+myopts.orElse("Hello Guys"));
System.out.println("3. "+myopts);
System.out.println("4. "+myopts.isPresent());
//System.out.println("5. "+myopts.get());

if(myopts.isPresent()) {
  System.out.println("5. "+myopts.get());
} else {
  System.out.println("6. No value Found");
  }
}
}
```

```
package com.jlcindia.demos;

import java.util.Optional;

/*

* @Author : Srinivas Dande

* @Company: Java Learning Center

* */
public class Demo3 {

public static void main(String[] args) {

//Optional.of() with null
String str =null;
Optional<String> myopts= Optional.of(str);
System.out.println(myopts);

}

}
```


```
Demo4.java
package com.jlcindia.demos;
import java.util.Optional;
* @Author : Srinivas Dande
* @Company: Java Learning Center
public class Demo4 {
public static void main(String[] args) {
//Optional. ofNullable () method
String str =null;
Optional<String> myopts= Optional.ofNullable(str);
System.out.println("1."+myopts);
System.out.println("2. "+myopts.orElse("Hello Guys"));
System.out.println("3. "+myopts);
System.out.println("4. "+myopts.isPresent());
if(myopts.isPresent()) {
System.out.println("5. "+myopts.get());
}else {
System.out.println("6. No value Found");
}
```

```
package com.jlcindia.demos;

import java.util.Optional;

/*

* @Author : Srinivas Dande

* @Company: Java Learning Center

* */

public class Demo5 {

public static void main(String[] args) {
```


```
//Optional. ofNullable() method
String str ="Srinivas";
Optional<String> myopts= Optional.ofNullable(str);

System.out.println("1. "+myopts);
System.out.println("2. "+myopts.orElse("Hello Guys"));
System.out.println("3. "+myopts);
System.out.println("4. "+myopts.isPresent());

if(myopts.isPresent()) {
 System.out.println("5. "+myopts.get());
}else {
 System.out.println("6. No value Found");
}

}
```

```
Demo6.java
package com.jlcindia.demos;
import java.util.Optional;
* @Author: Srinivas Dande
* @Company: Java Learning Center
public class Demo6 {
public static void main(String[] args) {
//isPresent() Vs ifPresent()
String str =null;
//String str ="Srinivas";
Optional<String> myopts= Optional.ofNullable(str);
if(myopts.isPresent()) {
System.out.println(myopts.get());
myopts.ifPresent(input -> System.out.println(input));
if(myopts.isPresent()) {
System.out.println(myopts.get().toUpperCase());
```

65


```
myopts.ifPresent(input -> System.out.println(input.toUpperCase()));

System.out.println("-----");

System.out.println("Done!!!");
}
}
```

```
Demo7.java
package com.jlcindia.demos;
import java.util.Optional;
* @Author : Srinivas Dande
* @Company: Java Learning Center
**/
public class Demo7 {
public static void main(String[] args) {
//filter() method
String str1 = null;
Optional<String> myopts1 = Optional.ofNullable(str1);
Optional<String> myopts4= myopts1.filter(input -> input.contains("Sri"));
System.out.println("1."+myopts4);
String str2 ="Srinivas";
Optional<String> myopts2 = Optional.ofNullable(str2);
Optional < String > myopts 5 = myopts 2. filter(input -> input.contains("Sri"));
System.out.println("2."+myopts5);
String str3 ="Hello Guys";
Optional<String> myopts3 = Optional.ofNullable(str3);
Optional < String > myopts6 = myopts3.filter(input -> input.contains("Sri"));
System.out.println("3."+myopts6);
System.out.println("Done!!!");
```


```
Demo8.java
package com.jlcindia.demos;
import java.util.Optional;
* @Author: Srinivas Dande
* @Company: Java Learning Center
public class Demo8 {
public static void main(String[] args) {
//map() method
String str1 ="Srinivas";
Optional<String> myopts1 = Optional.ofNullable(str1);
System.out.println("1."+myopts1);
Optional < String > myopts2 = myopts1.map(input -> input);
System.out.println("2."+myopts2);
Optional<String> myopts3 = myopts1.map(input -> input.toUpperCase());
System.out.println("3. "+myopts3);
Optional<String> myopts4 = myopts3.map(input -> new
StringBuilder(input).reverse().toString());
System.out.println("4."+myopts4);
String mystr = null;
Optional<String> myopts = Optional.ofNullable(mystr);
System.out.println("5. "+myopts);
Optional<String> myopts5 = myopts.map(input -> input.toUpperCase());
System.out.println("6. "+myopts5);
System.out.println("Done!!!");
}
```