

Enumerations and Annotations Organizing Code

SoftUni Team
Technical Trainers
Software University
<http://softuni.bg>

Table of Contents

- Enumerations
 - Declaration and basics
 - Enumerations methods
- Annotations
 - Built-in annotations
 - Creating annotations
 - Accessing annotations

sli.do

#JavaFundamentals

Enumerations

Sets of Constant Objects

Enumerations

- Object type, limited to a set of values

```
enum Season {  
 SPRING, SUMMER, AUTUMN, WINTER;  
}
```

```
public static void main() {  
 Season summer = Season.SUMMER;  
 // use enum...  
}
```


Enumerations in switch-case

- You can use enum values in switch-case statements

```
Season season = Season.SUMMER;  
  
switch (season) {  
  
 case SPRING: //... break;  
  
 case SUMMER: //... break;  
  
 case AUTUMN: //... break;  
  
 case WINTER: //... break;  
  
}
```


- **values()** – returns an array with all constants

```
Season[] seasons = Season.values();
```

```
for (Season season : seasons) {  
 System.out.println(season);  
}
```

default **toString()**
returns the name

Enum Values (2)

- Every **enum** constant has a **zero based** order value

```
enum Season {  
 SPRING, SUMMER, AUTUMN, WINTER;  
}
```

```
Season season = Season.AUTUMN;
```

```
System.out.println(season.ordinal());
```

```
System.out.println(Season.AUTUMN.ordinal());
```

AUTUMN has
index 2

Enum Names

- **name()** – gets the string representation

```
Season season = Season.AUTUMN;
```

```
System.out.println(season.name());
```

```
System.out.println(Season.WINTER);
```

- **toString()** can be overridden
- **name()** is **final**

toString()

returns the name

Overriding `toString()`

- Overriding the method is considered to be a **good practice**

```
enum Season {  
 SPRING, SUMMER, AUTUMN, WINTER;  
  
 @Override  
 public String toString() {  
 return super.name().toLowerCase();  
 } }
```

- **valueOf(Class, String)** – gets the **enum** by a given class and a **String**

```
Season spring =  
 Season.valueOf(Season.class, "SPRING");
```

```
Season summer =  
 Enum.valueOf(Season.class, "SUMMER");
```

Enum class

Problem: Weekdays

- Create Enum **Weekday** with days from Monday through Sunday
 - **toString()** should return weekdays in format "Monday"
- Class **WeeklyCalendar**
 - **void addEntry(String weekday, String notes)**
 - **Iterable<WeeklyEntry> getWeeklySchedule()**
- Class **WeeklyEntry(String weekday, String notes)**
 - **toString()** – "{weekday} - {notes}", ex. "Monday - sport"

Sorted by weekday

Check your solution here: <https://judge.softuni.bg/Contests/Compete/Index/524#0>

Solution: Weekday

```
public enum Weekday {  
 MONDAY, TUESDAY, WEDNESDAY, THURSDAY, FRIDAY,  
 SATURDAY,  
 SUNDAY;  
  
 @Override  
 public String toString() {  
 String lower = super.name().substring(1).toLowerCase();  
 return super.name().charAt(0) + lower;  
 }  
}
```

Check your solution here: <https://judge.softuni.bg/Contests/Compete/Index/524#0>

Solution: Weekday (2)

```
public class WeeklyEntry {  
  
 public final static Comparator<WeeklyEntry> BY_WEEKDAY = getCompByDay();  
  
 private Weekday weekday;  private String notes;  
  
 public WeeklyEntry(String weekday, String notes) {  
  
 this.weekday = Enum.valueOf(Weekday.class, weekday.toUpperCase());  
  
 this.notes = notes;  
 }  
  
 @Override public String toString() { ... }  
  
 private static Comparator<WeeklyEntry> getCompByDay() {  
  
 return (e1, e2) -> e1.weekday.compareTo(e2.weekday);  
 } }
```

Check your solution here: <https://judge.softuni.bg/Contests/Compete/Index/524#0>

Solution: Weekday (3)


```
public class WeeklyCalendar {  
 private List<WeeklyEntry> entries;  
  
 public WeeklyCalendar() { this.entries = new ArrayList<>(); }  
  
 public void addEntry(String weekday, String notes) {  
 this.entries.add(new WeeklyEntry(weekday, notes));  
 }  
  
 public Iterable<WeeklyEntry> getWeeklySchedule() {  
 Collections.sort(entries, WeeklyEntry.BY_WEEKDAY);  
 return this.entries;  
 }  
}
```

Check your solution here: <https://judge.softuni.bg/Contests/Compete/Index/524#0>

Comparing Enums

- All enums are Comparable

```
Season spring = Season.SPRING;
Season winter = Season.WINTER;
if (spring.compareTo(winter) < 0) {
 System.out.println("%s comes before %s",
 spring, winter);
}
```


Comparison of
ordinal values

Enum Methods

- Enums in Java can have **fields**, **methods** and **constructors**

```
enum Season {  
 SPRING(28), SUMMER(44), AUTUMN(22), WINTER(4);  
  
 private int max;  
  
 Season(int maxTemperature) {  
 this.max = maxTemperature;  
 }  
  
 public int getMaxTemp() { return this.max; }  
}
```

Problem: Warning Levels

- Create a classes **Logger** and **Message**
- Create enum **Importance** - Low, Normal, Medium, High
- Record all messages **above given importance level**
- Logger should have **Iterable<Message> getMessages()**
- Create I/O client in Main

Record only
HIGH and above

HIGH

NORMAL: All systems running

HIGH: Leakage in core room

LOW: Food delivery

END

Check your solution here: <https://judge.softuni.bg/Contests/Practice/Index/524#0>

Solution: Warning Levels

```
public enum Importance {  
 LOW, NORMAL, MEDIUM, HIGH  
}
```

```
public class Message {  
 // private fields  
 public Message(Importance level, String content) {  
 this.level = level;  
 this.content = content;  
 }  
 public Importance getLevel() { return level; }  
 @Override public String toString() { ... }  
}
```


Check your solution here: <https://judge.softuni.bg/Contests/Practice/Index/524#0>

Solution: Warning Levels (2)


```
public class Logger {  
 // private fields...  
  
 public Logger(Importance level) {  
 this.level = level;  
 this.messages = new ArrayList<>();  
 }  
  
 public void log(Message message) {  
 if (message.getLevel().compareTo(this.level) >= 0) {  
 this.messages.add(message); } }  
  
 public Iterable<Message> getMessages() { return this.messages; }  
}
```


Check your solution here: <https://judge.softuni.bg/Contests/Practice/Index/524#0>

Problem: Coffee Machine

- Class **CoffeeMachine**
 - **void buyCoffee(String size, String type)**
 - **void insertCoin(String coin)**
 - **Iterable<Coffee> coffeesSold()**
- Enum **CoffeeType** - Espresso, Latte, Irish
- Enum **Coin** – 1, 2, 5, 10, 20, 50 (ONE, TWO, etc.)
- Enum **CoffeeSize** – Small (50 ml, 50 c), Normal (100 ml, 75 c), Double (200 ml, 100 c)

Check your solution here: <https://judge.softuni.bg/Contests/Compete/Index/524#0>

Solution: Coffee Machine

```
public enum Coin {  
 ONE(1), TWO(2), FIVE(5), TEN(10), TWENTY(20), FIFTY(50);  
  
 private int c;  
  
 Coin(int c) {  
 this.c = c;  
 }  
  
 public int getValue() {  
 return c;  
 }  
}
```


Check your solution here: <https://judge.softuni.bg/Contests/Compete/Index/524#0>

Solution: Coffee Machine (2)

```
public enum CoffeeSize {  
 SMALL(50, 50), NORMAL(100, 75), DOUBLE(200, 100);  
  
 private int ml;  
  
 private int c;  
  
 CoffeeSize(int ml, int c) {  
 this.ml = ml;  
 this.c = c;  
 }  
  
 public int getMl() { return ml; }  
  
 public int getPrice() { return c; }  
  
 @Override public String toString() { ... } }
```


Check your solution here: <https://judge.softuni.bg/Contests/Compete/Index/524#0>

Solution: Coffee Machine (3)

```
public class CoffeeMachine {  
 //TODO: Add constructor, fields, other methods...  
  
 public void buyCoffee(String size, String type) {  
 CoffeeSize coffeeSize =  
 CoffeeSize.valueOf(size.toUpperCase());  
  
 CoffeeType coffeeType =  
 CoffeeType.valueOf(type.toUpperCase());  
  
 Coffee coffee = new Coffee(coffeeSize, coffeeType);  
 //Continues on next slide
```


Check your solution here: <https://judge.softuni.bg/Contests/Compete/Index/524#0>

Solution: Coffee Machine (4)

```
// ...  
  
int price = coffee.getPrice();  
  
 int currentSum =  
this.coins.stream().mapToInt(Coin::getValue).sum();  
  
 if (currentSum > price) {  
  
 this.coffeeList.add(coffee);  
  
 this.coins.clear();  
  
 }  
}  
}
```


Check your solution here: <https://judge.softuni.bg/Contests/Compete/Index/524#0>

Working with Enumerations

Live Exercises in Class (Lab)

Annotations

Data about the data

- **Data holding** class
- **Describes** parts of your code
- Applied to: **Classes, Fields, Methods, etc.**

@Deprecated

```
public void deprecatedMethod {  
 System.out.println("Deprecated!");  
}
```

Annotation Usage

- To generate **compiler messages or errors**

```
@SuppressWarnings("unchecked")
```

```
@Deprecated
```

- As tools
 - **Code generation** tools
 - **Documentation generation** tools
 - **Testing Frameworks**
- At runtime – **ORM, Serialization** etc.

- **@Override** – generates **compile time error** if the method does not override a method in a parent class

```
@Override  
public String toString() {  
 return "new toString() method";  
}
```

Built-in Annotations (2)

- **@SuppressWarning** – turns off **compiler warnings**

```
@SuppressWarnings(value = "unchecked")
public <T> void warning(int size) {
 T[] unchecked = (T[]) new Object[size];
}
```

Annotation
with value

Generates
compiler warning

Built-in Annotations (3)

- **@Deprecated** – generates a **compiler warning** if the element is used

```
@Deprecated
```

Generates
compiler warning

```
public void deprecatedMethod {  
 System.out.println("Deprecated!");  
}
```

Creating Annotations

- **@interface** – the keyword for annotations

```
public @interface MyAnnotation {  
 String myValue() default "default";  
}
```

Annotation
element

```
@MyAnnotation(myValue = "value")  
public void annotatedMethod {  
 System.out.println("I am annotated");  
}
```

Skip name if you have only
one value named "value"

Annotation Elements

- Allowed types for annotation elements:
 - Primitive types (**int**, **long**, **boolean**, etc.)
 - **String**
 - **Class**
 - **Enum**
 - **Annotation**
 - **Arrays** of any of the above

Meta Annotations – @Target

- Meta annotations annotate annotations
- **@Target** – specifies where the annotation is applicable

```
@Target(ElementType.FIELD)
```

Used to annotate
fields only

```
public @interface FieldAnnotation {  
}
```

- Available element types – **CONSTRUCTOR**, **FIELD**, **LOCAL_VARIABLE**, **METHOD**, **PACKAGE**, **PARAMETER**, **TYPE**

Meta Annotations – @Retention

- **@Retention** – specifies where annotation is available

```
@Retention(RetentionPolicy.RUNTIME)
```

You can get info
at runtime

```
public @interface RuntimeAnnotation {
```

```
// ...
```

```
}
```

- Available retention policies – **SOURCE**, **CLASS**, **RUNTIME**

Problem: Create Annotation

- Create annotation **Subject** with a **String[]** element "categories"
 - Should be **available at runtime**
 - Can be **placed only on types**


```
@Subject(categories = {"Test", "Annotations"})
public class TestClass {  
}
```

Check your solution here: <https://judge.softuni.bg/Contests/Compete/Index/524#0>

Solution: Create Annotation

```
@Target(ElementType.TYPE)
@Retention(RetentionPolicy.RUNTIME)
public @interface Subject {
 String[] categories();
}
```

Check your solution here: <https://judge.softuni.bg/Contests/Compete/Index/524#0>

Accessing Annotation

- Some annotations can be accessed **at runtime**

```
@Author(name = "Gosho")  
public class AuthoredClass {  
 public static void main(String[] args) {  
 Class cl = AuthoredClass.class;  
 Author author =  
 (Author) cl.getAnnotation(Author.class);  
 System.out.println(author.name());  
 }  
}
```

Accessing Annotation (2)

- Some annotations can be accessed **at runtime**

```
Class cl = AuthoredClass.class;  
Annotation[] annotations = cl.getAnnotations();  
for (Annotation annotation : annotations) {  
 if (annotation instanceof Author) {  
 Author author = (Author) annotation;  
 System.out.println(author.name());  
 }  
}
```

Problem: Coding Tracker

- Create annotation **Author** with a String element "name"
 - Should be **available at runtime**
 - Should be **placed only on methods**
- Create a class **Tracker** with a method:
 - **static void printMethodsByAuthor()**

```
@Author(name = "Pesho")
public static void printMethodsByAuthor(Class<?> cl) {...}
```

```
@Author(name = "Gosho")
public static void main(String[] args) {
 Tracker.printMethodsByAuthor(Tracker.class);
}
```


```
"C:\Program Files\Java\jdk1.8.0_91\bin\java" ...
Pesho: printMethodsByAuthor()
Gosho: main()
```

Solution: Coding Tracker

```
public class Tracker {  
  
 static void printMethodsByAuthor(Class<?> cl){  
  
 Map<String, List<String>> methodsByAuthor = new  
 HashMap<>();  
  
 Method[] methods = cl.getDeclaredMethods();  
  
 for (Method method : methods) {  
  
 Author annotation = method.getAnnotation(Author.class);  
 //Continues on next slide
```

Check your solution here: <https://judge.softuni.bg/Contests/Compete/Index/524#0>

Solution: Coding Tracker(2)

```
if (annotation != null) {  
 methodsByAuthor  
 .putIfAbsent(annotation.name(), new ArrayList<>());  
 methodsByAuthor  
 .get(annotation.name()).add(method.getName() + "()");  
}  
}  
// TODO: print the results  
}
```

Check your solution here: <https://judge.softuni.bg/Contests/Compete/Index/524#0>

Summary

- Enumerations are **constant classes**
- Use enumerations to **organize code**
- Enumerations can have **fields, constructors** and **methods**
- **Annotations** are used to **describe** our code
- Annotations **provide** the **possibility to work** with **non-existing classes**
- Some annotations **can be accessed through reflection**

Enumerations and Annotations

Questions?

SUPERHOSTING.BG

INDEAVR
Serving the high achievers

Trainings @ Software University (SoftUni)

- Software University – High-Quality Education, Profession and Job for Software Developers
 - softuni.bg
- Software University Foundation
 - <http://softuni.foundation/>
- Software University @ Facebook
 - facebook.com/SoftwareUniversity
- Software University Forums
 - forum.softuni.bg

- This course (slides, examples, demos, videos, homework, etc.) is licensed under the "Creative Commons Attribution-NonCommercial-ShareAlike 4.0 International" license

- Attribution: this work may contain portions from
 - "Fundamentals of Computer Programming with Java" book by Svetlin Nakov & Co. under CC-BY-SA license
 - "C# Part I" course by Telerik Academy under CC-BY-NC-SA license
 - "C# Part II" course by Telerik Academy under CC-BY-NC-SA license