

Programmieren II

Aufzählungstypen (enum)

Aufzählungstypen (1)

- Unter einem Aufzählungstyp versteht man einen selbstdefinierten Datentyp, der nur eine bestimmte (endliche) Menge von Werten umfasst, die
 - explizit aufgezählt werden müssen
 - jeweils (einzeln) als Konstante betrachtet werden können
 - In ihrer Reihenfolge festgelegt sind (Ordinalzahl = Indexwert)
 - deren Anzahl und "Werte" nach der Erzeugung unveränderlich sind
- Für die Literale der Konstanten (d.h. die Namen der Konstanten im Quelltext) gelten die gleichen Regeln wie für Bezeichner (Namen).

Aufzählungstypen (2)

- Ab Version 1.5 führt Java mit dem Schlüsselwort enum einen eigenständigen und expliziten Mechanismus zur Definition von Aufzählungstypen ein
- Es können zwei Arten von Aufzählungstypen unterschieden werden (wobei die erste Art ein Spezialfall der zweiten Art ist):
 - einfache Aufzählungstypen
 - komplexe Aufzählungstypen

Einfache Aufzählungstypen (1)

- Konzeptionell sind Aufzählungstypen Variablen und Attributen einer Klasse gleichgestellt
 - seit Java 16 lassen sich enums auch lokal (in Methoden) als implizit statische Variablen definieren

```
public class EnumTest {
 enum Season {
 WINTER, SPRING, SUMMER, FALL
 };
 public static void main(String[] args) {
 Season s1 = Season.WINTER; // Variable vom Typ Season
 if (s1 == Season.WINTER) { // Vergleich mit ==
 System.out.println("It's " + s1);
 Season s2 = Season.WINTER;
```

Einfache Aufzählungstypen (2)

- Verwendung von Aufzählungstypen entspricht der von primitiven Datentypen
 - Keine Anforderung von Speicherplatz durch new notwendig
 - Compiler verhindert Instanziierung eines Aufzählungstyps
 - Aufzählungsinstanzen haben keinen Vorgabewert bei der Initialisierung
 - Verwendung einer nicht initialisierten Ausprägung führt zu einem Übersetzungsfehler ("variable … might not have been initialized")
- Aufzählungsinstanzen besitzen keine Identität (Bei einem Vergleich ist Belegung maßgeblich)

Einfache Aufzählungstypen (3)

- Klassenmethode von enum
 - <T>[] values() liefert ein Array mit allen Elementen
 - <T> valueOf (String value) liefert eine enum-Konstante
- Instanzmethoden von enum-Konstanten
 - int ordinal() liefert die Ordinalzahl der enum-Konstante
 - String toString() enthält die Zeichenkette (Bezeichner) mit dem die Aufzählungsinstanz belegt wurde
 - boolean equals (Object o) liefert true, wenn o und die enum-Konstante übereinstimmen, sonst false

```
for (Season s : Season.values()) {
 System.out.println(s + " has the value " + s.ordinal());
}
```

Einfache Aufzählungstypen (4)

Nicht identisch sind hingegen Ausprägungen verschiedener Aufzählungstypen, die vermeintlich denselben Wert enthalten, d.h. in deren zur Definition verwendeten Werteliste sich lexikalisch dieselben Einträge finden.

Nachfolgende Zuweisung wird bereits durch den Übersetzer (incompatible types) abgelehnt

```
enum SeasonE { WINTER, SPRING, SUMMER, FALL; };
enum SeasonG { WINTER, FRÜHLING, SOMMER, HERBST; };

// ...
SeasonE s = SeasonG.WINTER; // Compiler-Fehler
```

Einfache Aufzählungstypen (5)

 Dasselbe gilt auch für den Versuch des Vergleichs der Inhalte zweiter Aufzählungsausprägungen, wie sie durch das nachstehende Codefragment versucht wird.

```
enum SeasonE {
enum SeasonG {
 WINTER, SPRING, SUMMER, FALL; };
enum SeasonG {
 WINTER, FRÜHLING, SOMMER, HERBST; };

// ...

SeasonE s1 = SeasonE.WINTER;
SeasonG s2 = SeasonG.WINTER;
if (s1==s2) { // Compiler-Fehler
 // ...
}
```

Auch hier wird bereits zum Übersetzungszeitpunkt durch die Fehlermeldung auf den Fehler hingewiesen:

```
Ausgabe
Incompatible operand types SeasonE and SeasonG
```

Komplexe Aufzählungstypen (1)

- Aufzählungstypen lassen sich wie Klassen ausbauen.
 Diese Erweiterung erlaubt es, die Elemente des Aufzählungstypen wahlfrei an selbst definierte Eigenschaften zu binden.
- Die Eigenschaften werden dabei als Attribute des Aufzählungstypen aufgefasst, die durch einen vom Programmierer bereitzustellenden Konstruktor zugewiesen werden.
- Der Konstruktoraufruf erfolgt automatisch durch das Laufzeitsystem zum Definitionszeitpunkt des Aufzählungstypen für alle Inhaltselemente.

Komplexe Aufzählungstypen (2)

```
// Beachte: enum statt class
public enum Planet {
 MERCURY(3.303e+23, 2.4397e6), // Konstantendeklarationen mit Parametern
 VENUS(4.869e+24, 6.0518e6), // für den Konstruktor (Masse, Radius)
 EARTH(5.976e+24, 6.37814e6),
 MARS(6.421e+23, 3.3972e6),
 JUPITER(1.9e+27, 7.1492e7),
 SATURN(5.688e+26, 6.0268e7),
 URANUS(8.686e+25, 2.5559e7),
 NEPTUNE(1.024e+26, 2.4746e7); // Nach der letzten Konstante
 // Planetenmasse in Kilogramm
 public double mass;
 // Radius in Meter
 private double radius;
 public static final double G = 6.67300E-11; // Gravitationskonstante
 this.mass = mass;
 this.radius = radius;
 }
 double surfaceGravity() { // Gravitation an der Oberfläche eines Planeten
 return G * this.mass / (this.radius * this.radius);
 }
 return otherMass * this.surfaceGravity(); // eines anderen Planeten (N)
```


```
public class PlanetWeight {
 public static void main(String[] args) {
 if (args.length != 1) {
 System.err.println("Usage: java PlanetWeight <weight>");
 System.exit(-1);
 // Gewicht an Erdoberfläche in Newton
 double earthWeight = Double.parseDouble(args[0]);
 double mass = earthWeight / Planet.EARTH.surfaceGravity();
 for (Planet p : Planet.values()) {
 System.out.printf("Your weight on %s is %f%n",p, p.surfaceWeight(mass));
 Ausgabe
 > java PlanetWeight 800
 Your weight on MERCURY is 302,206092
 Your weight on VENUS is 723,999280
 Your weight on EARTH is 800,000000
 Your weight on MARS is 302,989747
 Your weight on JUPITER is 2024,446020
 Your weight on SATURN is 852,812431
 Your weight on URANUS is 724,101760
 Your weight on NEPTUNE is 910,662458
```

enum-Beispiele (1)


```
/**
 * Farben als "Klasse"
 */
public enum SimpleColor {
 WHITE, BLACK, RED, YELLOW, BLUE; // ; ist optional
}
/**
 * Eine äußere Klasse
public class Outer {
 /**
 * Farben als "innere Klasse"
 public enum SimpleColor {
 WHITE, BLACK, RED, YELLOW, BLUE
 Ausgabe
 WHITE
for ( SimpleColor s : SimpleColor.values() ){
 BLACK
 System.out.println(s);
 RED
 YELLOW
 BLUE
```

enum-Beispiele (2)


```
/**
  * Farben mit überschriebener toString()-Methode
  */
public enum SimpleColorExt {
 WHITE, BLACK, RED, YELLOW, BLUE; //; ist hier notwendig

 @Override
 public String toString() {
 // nur erster Buchstabe groß
 String s = super.toString();
 return s.charAt(0) + s.substring(1).toLowerCase();
 }
}
```

```
for ( SimpleColorExt s : SimpleColorExt.values() ){
 System.out.println(s);
}
Ausgabe

White
Black
Red
Yellow
Blue
```

enum-Beispiele (3)


```
/**
 * Farben mit eigenen Codes. So könnte man z.B. zu jeder Farbe auch RAL-
 * oder RGB-Farbwerte verwalten.
 */
public enum ComplexColor {
 WHITE(21), BLACK(22), RED(23), YELLOW(24), BLUE(25);
 private int code;
 private ComplexColor(int c) {
 this.code = c;
 Nutzung von .values()
 &F BLACK: ComplexColor - ComplexColor
 public int getCode() {

§F BLUE: ComplexColor - ComplexColor

 return this.code;
 oS class: Class<ComplexColor>
 & WHITE: ComplexColor - ComplexColor

 YELLOW: ComplexColor - ComplexColor

 valueOf(String arg0): ComplexColor - ComplexColor

√ values(): ComplexColor[] - ComplexColor

 this
 valueOf(Class<T> enumType, String name): T - Enum
 Press 'Ctrl+Space' to show Template Proposals
```

enum-Beispiele (4)

Aufzählungstypen lassen sich in switch-Anweisungen verwenden:

```
SimpleColor color = SimpleColor.values()[2];
switch (color) {
 case WHITE:
 System.out.println("weiß"); break;
 case BLACK:
 System.out.println("schwarz"); break;
 case RED:
 System.out.println("rot"); break;
 case YELLOW:
 System.out.println("gelb"); break;
 case BLUE:
 System.out.println("blau"); break;
 default:
 System.out.println("andere Farbe");
}
```

Wie im 1. Semester / Kontrollstrukturen "versprochen"!


```
public class ColorExample {
 Ausgabe
 Color: BLACK
 public static void main(String[] args) {
 #BLACK: 1
 // Farbe aufgrund ihres Wertes bestimmen
 #RED: 2
 SimpleColor col = SimpleColor.valueOf("BLACK");
 #BLUE: 4
 System.out.println("Color: " + col);
 // Nummern (Reihenfolge, Zählung beginnt bei 0) bestimmten
 System.out.println("#" + col + ": " + col.ordinal());
 System.out.println("#" + SimpleColor.RED + ": " +
 SimpleColor.RED.ordinal());
 System.out.println("#" + SimpleColor.BLUE + ": " +
 SimpleColor.BLUE.ordinal());
```

- int ordinal() liefert, das wievielte Element des Aufzählungstyps eine bestimmte Instanz ist. (Die Zählung beginnt wie bei Arrays bei 0)
- <T> valueOf(String s) liefert (sofern vorhanden) die zum String s passende Instanz eines Aufzählungstyps, ansonsten eine IllegalArgumentException

Literatur

Java-Tutorial für enum http://docs.oracle.com/javase/tutorial/java/javaOO/enum.html