Java8特性之Optional: 如何干掉空指针?

IT码徒 2023-05-30 23:11 Posted on 日本

点击"IT码徒",关注,置顶公众号

每日技术干货,第一时间送达!

耗时8个月联合打造《 2023年Java高薪课程 》,已更新了 102G 视频,累计更新时长 500+ 个小时,需要的小伙伴可以了解下,一次购买,持续更新,无需2次付费。

Optional的作用是什么?他都有哪些方法?阿里规范点名说尽量用Optional来避免空指针,那么什么场景用Optional?本篇文章围绕这三点来进行讲解。

目录

- 一、Optional类的来源
- 二、Optional类是什么?
- 三、Optional类用法
- 四、代码示例
 - 1、创建Optional类
 - 2、判断Optional容器中是否包含对象
 - 3、获取Optional容器的对象
 - 4、过滤
 - 5、映射
- 五、什么场景用Optional?
 - 1、场景一
 - 2、场景二
 - 3、场景三
 - 4、场景四

一、Optional类的来源

到目前为止,臭名昭著的空指针异常是导致Java应用程序失败的最常见原因。以前,为了解决空指针异常,Google公司著名的Guava项目引入了Optional类,Guava通过使用检查空值的方式来防止代码污染,它鼓励程序员写更干净的代码。受到Google Guava的启发,Optional类已经成为Java 8类库的一部分。

二、Optional类是什么?

Optional 类(java.util.Optional)是一个容器类,它可以保存类型T的值,代表这个值存在。或者仅仅保存null,表示这个值不存在。原来用 null 表示一个值不存在,现在 Optional 可以更好的表达这个概念。并且可以避免空指针异常。

Optional提供很多有用的方法,这样我们就不用显式进行空值检测。

三、Optional类用法

Optional类的Javadoc描述如下: 这是一个可以为null的容器对象。

- 如果值存在则 isPresent() 方法会返回true, 调用 get() 方法会返回该对象。
- 如果值不存在则 isPresent() 方法会返回false, 调用 get() 方法会NPE。

创建Optional类对象的方法:

- Optional.of(T t):创建一个 Optional 实例, t必须非空;
- Optional.empty(): 创建一个空的 Optional 实例
- Optional.ofNullable(T t): t可以为null

判断Optional容器中是否包含对象:

- boolean isPresent():判断是否包含对象
- void ifPresent(Consumer<? super T> consumer): 如果有值,就执行Consumer接口的 实现代码,并且该值会作为参数传给它。

获取Optional容器的对象:

- T get():如果调用对象包含值,返回该值,否则抛异常
- TorElse(Tother): 如果有值则将其返回,否则返回指定的other对象。
- T orElseGet(Supplier<? extends T> other): 如果有值则将其返回,否则返回由Supplier接口实现提供的对象。

• T orElseThrow(Supplier<? extends X> exceptionSupplier): 如果有值则将其返回,否则抛出由Supplier接口实现提供的异常。

过滤:

Optional<T> filter(Predicate<? super <T> predicate): 如果值存在,并且这个值匹配给 定的 predicate,返回一个Optional用以描述这个值,否则返回一个空的Optional。

映射

- <U>Optional<U> map(Function<? super T,? extends U> mapper): 如果有值,则对其执行调用映射函数得到返回值。如果返回值不为 null,则创建包含映射返回值的Optional作为map方法返回值,否则返回空Optional。
- <U> Optional<U> flatMap(Function<? super T, Optional<U>> mapper): 如果值存在,就对该值执行提供的mapping函数调用,返回一个Optional类型的值,否则就返回一个空的Optional对象

四、代码示例

```
@Data
@AllArgsConstructor
@NoArgsConstructor
class Student {
 private String name;
 private Integer age;
}
```

1、创建Optional类

```
public void test1() {

// 声明一个空Optional

Optional<Object> empty = Optional.empty();

// 依据一个非空值创建Optional

Student student = new Student();

Optional<Student> os1 = Optional.of(student);

// 可接受null的Optional

Student student1 = null;

Optional<Student> os2 = Optional.ofNullable(student1);

}
```

2、判断Optional容器中是否包含对象

isPresent不带参数,判断是否为空,ifPresent可以选择带一个消费函数的实例。(isPresent和 ifPresent一个是 is 一个是 if 注意一下哈)

```
public void test1() {
 Student student = new Student();
 Optional<Student> os1 = Optional.ofNullable(student);
 boolean present = os1.isPresent();
 System.out.println(present);

// 利用Optional的ifPresent方法做出如下: 当student不为空的时候将name赋值为张三
 Optional.ofNullable(student).ifPresent(p -> p.setName("张三"));
}
```

3、获取Optional容器的对象

```
public void test1() throws Exception {
 Student student = null;
 Optional<Student> os1 = Optional.ofNullable(student);
 // 使用get一定要注意,假如student对象为空,get是会报错的
 // java.util.NoSuchElementException: No value present
 Student student1 = os1.get();

 // 当student为空的时候,返回我们新建的这个对象,有点像三月运算的感觉
 Student student2 = os1.orElse(new Student("张三", 18));

 // orElseGet就是当student为空的时候,返回通过Supplier供应商函数创建的对象
 Student student3 = os1.orElseGet(() -> new Student("张三", 18));

 // orElseThrow就是当student为空的时候,可以推出我们指定的异常
 os1.orElseThrow(() -> new Exception());
}
```

4、过滤

```
public void test1() {
 Student student = new Student("李四", 3);
 Optional<Student> os1 = Optional.ofNullable(student);
 os1.filter(p -> p.getName().equals("张三")).ifPresent(x -> System.out.println("OK"));
}
```

5、映射

map代码示例:

```
public void test1() {

Student student = new Student("李四", 3);

Optional<Student> os1 = Optional.ofNullable(student);

// 如果student对象不为空,就加一岁

Optional<Student> emp = os1.map(e -> {

 e.setAge(e.getAge() + 1);

 return e;

});
}
```

这块的map说实话对lambda不是很熟练的理解起来是很绕脑子的。

这里的map实际上就是用的Function函数,Function函数是有两个参数的,第一个是入参数据类型,第二个是返回数据类型。Function函数作用就是传入一个对象,然后返回一个对象,返回的对象类型可以自己设置。

- T 就是代表实例的泛型数据类型,就是谁调用的入参必须跟调用者泛型的数据类型一样。
- U 就是自己说了算,调用完map之后返回什么数据类型,那么U就设置什么

flatMap代码示例: flatMap跟map是一样的只不过他返回的是optional对象。

```
public static Optional<Integer> stringToInt(String s) {
 try {
 return Optional.of(Integer.parseInt(s));
 } catch (NumberFormatException e) {
 e.printStackTrace();
 return Optional.empty();
 }
}

Optional.ofNullable(props.getProperty(name))
 .flatMap(OptionalUtils::stringToInt)
 .filter(i -> i>0)
 .orElse(0);
```

五、什么场景用Optional?

以前一直不懂Optional有啥用,感觉太无语了,Java8还把它当做一个噱头来宣传,最近终于发现它的用处了,当然不用函数式编程的话,是没感觉的;

如下提供了几个应用场景,基本上都是开发当中经常遇到的。

1、场景一

```
PatientInfo patientInfo = patientInfoDao.getPatientInfoById(consultOrder.getPatientId());
if (patientInfo != null) {
 consultInfoResp.setPatientHead(patientInfo.getHead());
}

// 使用Optional 和函数式编程,一行摘定,而且像说话一样
Optional.ofNullable(patientInfo).ifPresent(p -> consultInfoResp.setPatientHead(p.getHead()));
```

2、场景二

```
public void test1() throws Exception {
 Student student = new Student(null, 3);
 if (student == null || isEmpty(student.getName())) {
 throw new Exception();
 }
 String name = student.getName();
 // 业务省略...

// 使用Optional 改造
 Optional.ofNullable(student).filter(s -> !isEmpty(s.getName())).orElseThrow(() -> new Exception())

public static boolean isEmpty(CharSequence str) {
 return str == null || str.length() == 0;
}
```

3、场景三

```
public static String getChampionName(Competition comp) throws IllegalArgumentException {
 if (comp != null) {
 CompResult result = comp.getResult();
 if (result != null) {
 User champion = result.getChampion();
 if (champion != null) {
 return champion.getName();
 }
 }
 }
 throw new IllegalArgumentException("The value of param comp isn't available.");
}
```

这个在开发中是很常见的一种逻辑。去判读传进来的参数时候为空,或者是从数据库中获取的 对象。由于某些原因,我们不能很流程的直接这样写。

```
comp.getResult().getChampion().getName()
```

上面的写法用Optional改写:

```
public static String getChampionName(Competition comp) throws IllegalArgumentException {
 return Optional.ofNullable(comp)
 .map(Competition::getResult) // 相当于c -> c.getResult(),下同
 .map(CompResult::getChampion)
 .map(User::getName)
 .orElseThrow(()->new IllegalArgumentException("The value of param comp isn't available."
}
```

4、场景四

类型之间的转换,并且当没有值的时候返回一个默认值

```
int timeout = Optional.ofNullable(redisProperties.getTimeout())
 .map(x -> Long.valueOf(x.toMillis()).intValue())
 .orElse(10000);
```

来源: blog.csdn.net/weixin_43888891/article/details/124788806

— END —

【福利】2023 高薪课程,全面来袭(视频+笔记+源码)

PS: 防止找不到本篇文章,可以收藏点赞,方便翻阅查找哦。

```
IT码徒
专注Java技术栈分享,多线程,JVM,io流,Spring,微服务,数据库等以及开源项目,视…
公众号
```

○ 往期推荐 ○
 你见过哪些目瞪口呆的 Java 代码技巧?
 加密后的敏感字段还能进行模糊查询吗?该如何实现?
 面试官:如果要存ip地址,用什么数据类型比较好
 卧槽!新来的妹纸rm -rf把公司整个数据库删没了,整个项目组慌了~
 项目终于用上了xxl-job,真香!
 一个注解实现 WebSocket 集群方案,这样玩才爽!
 非常好用又炫酷的终端工具 -- Tabby

Read more

People who liked this content also liked	
代码精简10倍,责任链模式yyds	State St
一款GUI界面的渗透工具 橘猫学安全	No.
一款很好用的内网穿透工具 IT仔的笔记本	PRESENT PRESENT