

Enums

(and a review of switch statements)

13-Nov-18

Enumerated values

- Sometimes you want a variable that can take on only a certain listed (enumerated) set of values
- Examples:
 - dayOfWeek: SUNDAY, MONDAY, TUESDAY, ...
 - month: JAN, FEB, MAR, APR, ...
 - gender: MALE, FEMALE
 - title: MR, MRS, MS, DR
 - appletState: READY, RUNNING, BLOCKED, DEAD
- The values are written in all caps because they are constants
- What is the actual type of these constants?

Enumerations

- In the past, enumerations were usually represented as integer values:
 - public final int SPRING = 0; public final int SUMMER = 1; public final int FALL = 2; public final int WINTER = 3;
- This is a nuisance, and is error prone as well
 - season = season + 1;
 - now = WINTER; ...; month = now;
- Here's the new way of doing it:
 - enum Season { WINTER, SPRING, SUMMER, FALL }

enums are classes

- An enum is actually a new type of class
 - You can declare them as inner classes or outer classes
 - You can declare variables of an enum type and get type safety and compile time checking
 - Each declared value is an instance of the enum class
 - Enums are implicitly public, static, and final
 - You can compare enums with either equals or ==
 - enums extend java.lang.Enum and implement java.lang.Comparable
 - Hence, enums can be sorted
 - Enums override toString() and provide valueOf()
 - Example:
 - Season season = Season.WINTER;
 - System.out.println(season); // prints WINTER
 - season = Season.valueOf("SPRING"); // sets season to Season.SPRING

Advantages of the new enum

- Enums provide compile-time type safety
 - int enums don't provide any type safety at all: season = 43;
- Enums provide a proper name space for the enumerated type
 - With int enums you have to prefix the constants (for example, seasonWINTER or S_WINTER) to get anything like a name space.
- Enums are robust
 - If you add, remove, or reorder constants, you must recompile, and then everything is OK again
- Enum printed values are informative
 - If you print an int enum you just see a number
- Because enums are objects, you can put them in collections
- Because enums are classes, you can add fields and methods

Enums have weird constructors

- Except for constructors, an Enum is an ordinary class
- Each name listed within an Enum is actually a call to a constructor
- Example:
 - enum Season { WINTER, SPRING, SUMMER, FALL }
 - This constructs the four named objects, using the default constructor
- Example 2:
 - public enum Coin {
 private final int value;
 Coin(int value) { this.value = value; }
 PENNY(1), NICKEL(5), DIME(10), QUARTER(25);
 }
- Enum constructors are only available within the Enum itself
 - An enumeration is supposed to be complete and unchangeable

Enums extend and inherit from Enum

- String toString() returns the name of this enum constant, as contained in the declaration
- boolean equals(Object other) returns true if the specified object is equal to this enum constant
- int compareTo(E o) compares this enum with the specified object for order; returns a negative integer, zero, or a positive integer as this object is less than, equal to, or greater than the specified object
- static enum-type valueOf(String s) returns the enumerated object whose name is s
- static enum-type[] values() returns an array of the enumeration objects

Enumeration types

```
public enum Color {RED, YELLOW, BLUE};
...
for (Color myColor : Color.values())
 System.out.println(myColor);
```

values () is a static method of an enumeration type returning an array

containing all the values of the enum type in the order they are declared.

Enum types - UML class diagram

```
<<enumeration>>
 Planet
MERCURY
VENUS
EARTH
MARS
JUPITER
SATURN
URANUS
NEPTUNE
PLUTO
+ G : double { readonly }
+ mass() : double
+ radius() : double
+ surfaceGravity() : double
+ surfaceWeight(double) : double
```


```
public enum Planet {
 MERCURY (3.303e+23, 2.4397e6),
 VENUS (4.869e+24, 6.0518e6),
 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),
 PLUTO (1.27e+22, 1.137e6);

 private final double mass; // in kilograms
 private final double radius; // in meters
```


```
public enum Operation {
 PLUS { double eval(double x, double y) { return x + y; } },
 MINUS { double eval(double x, double y) { return x - y; } },
 TIMES { double eval(double x, double y) { return x * y; } },
 DIVIDE { double eval(double x, double y) { return x / y; }};

 // Do arithmetic op represented by this constant abstract double eval(double x, double y);
}

public static void main(String args[]) {
 double x = Double.parseDouble(args[0]);
 double y = Double.parseDouble(args[1]);
 for (Operation op : Operation.values())
 System.out.printf("%f%s%f=%f%n",x,op,y,op.eval(x,y));
}
```


Syntax of the switch statement

■ The syntax is:

```
switch (expression) {
 case value1 :
 statements ;
 break ;
 case value2 :
 statements ;
 break ;
 ... (more cases)...
 default :
 statements ;
 break ;
}
```

- The *expression* must yield an integer or a character
- Each *value* must be a literal integer or character
- Notice that colons (:) are used as well as semicolons
- The last statement in every case should be a break;
 - I even like to do this in the *last* case
- The default: case handles every value not otherwise handled
 - The default case is usually last, but doesn't have to be

Flowchart for switch statement

Example switch statement

```
switch (cardValue) {
 case 1:
 System.out.print("Ace");
 break;
 case 11:
 System.out.print("Jack");
 break;
 case 12:
 System.out.print("Queen");
 break;
 case 13:
 System.out.print("King");
 break;
 default:
 System.out.print(cardValue);
 break;
}
```


Enums and the switch statement

- switch statements can now work with enums
 - The switch variable evaluates to some enum value
 - The values for each case must (as always) be constants
- switch (variable) { case constant: ...; }
 - In the switch constants, do not give the class name—that is, you *must* say case SUMMER:, *not* case Season.SUMMER:
- It's still a very good idea to include a default case

Example enum and switch

```
public void tellItLikeItIs(DayOfWeek day) {
  switch (day) {
 case MONDAY:
 System.out.println("Mondays are bad.");
 break;
 case FRIDAY:
 System.out.println("Fridays are better.");
 break;
 case SATURDAY:
 case SUNDAY:
 System.out.println("Weekends are best.");
 break;
 default:
 System.out.println("Midweek days are so-so.");
 break;
  }
 Source: http://java.sun.com/docs/books/tutorial/java/java00/enum.html
```


Value-specific enum methods

```
// These are the the opcodes that our stack machine can execute.
abstract static enum Opcode {
  PUSH(1),
  ADD(0),
  BEZ(1); // Remember the required semicolon after last enum value
  int numOperands;
  Opcode(int numOperands) { this.numOperands = numOperands; }
  public void perform(StackMachine machine, int[] operands) {
 switch(this) {
 case PUSH: machine.push(operands[0]); break;
 case ADD: machine.push(machine.pop() + machine.pop()); break;
 case BEZ: if (machine.pop() == 0) machine.setPC(operands[0]); break;
 default: throw new AssertionError( );
 }
 }
}
 From: http://snipplr.com/view/433/valuespecific-class-bodies-in-an-enum/
```