

An "enum" is a type with a fixed set of elements.

4

What is "enum"

"enum" (enumeration) defines a new data type that has a fixed set of values.

Example: Coffee has a size.

The size can be "small", "medium", or "large" -- but no other values.

Coffee java = new Coffee (SMALL);

What we want. But how to do in Java?

Define an enum

An "enum" defines a type, like "class" or "interface".

```
public enum Size {
 SMALL, __
 List each element
 followed by a COMMA,
 MEDIUM,
 except last one.
 LARGE:
 // correct usage
 Size size = Size.SMALL;
 // illegal (no new instance)
 Size size = new Size();
```

Using an enum

enum type can be a variable, parameter, or return type

```
// can be parameter:
public void setSize(Size size) { this.size = size; }
// can compare values using ==
public double getPrice( Size size ) {
  if (size == Size.SMALL) return 20.0;
  if (size == Size.MEDIUM) return 30.0;
  if (size == Size.LARGE) return 40.0;
  else return 0; // possible if size is null
```

Why "enum"?

Compiler can check if values are legal or not.

Avoids Programming Errors

Better Type Safety

Example: suppose the Coffee size is a String.

```
class Coffee {
  private String size;
  public Coffee( String size ) {
 this.size = size;
  }

Coffee sbucks = new Coffee( "Grande" );
```

Why "enum"? Font class

The font constructor is:

```
new Font (String name, int style, int size)
```

Font.PLAIN = 0

Font.BOLD = 1

Font.ITALIC = 2

Correct:

```
Font font = new Font("Arial", Font.BOLD, 20);
```

Incorrect, but no error at compile or runtime:

```
Font font = new Font("Arial", 20, Font.BOLD);
```

Result is a <u>tiny</u> font with pointsize = 1 (= Font.BOLD)

Applying enum to Coffee

```
public class Coffee {
private Size size;
public Coffee( Size size ) {
 this.size = size;
public double getPrice( ) {
 switch( size ) {
 case Size.SMALL: return 20.0;
 case Size.MEDIUM: return 30.0;
 case Size.LARGE: return 40.0;
 default: return 0;
```

Use of enum

1. You can declare a variable of an enum type:

```
Size size; // size is of type "Size"
```

2. You can assign a value to an enum variable:

```
Size s = Size.SMALL;
```

3. You can compare values using ==

```
if ( size == Size.SMALL ) price = 20.0;
```

4. You can use enum in switch.

```
switch( size ) { case SMALL: ... }
```

5. You can print the values (implicit toString()).

```
System.out.println("Size is " + size );
```

enum values() method

Every enum has a values() method that returns an array of the members of the enum.

```
> Size.values()
Size[]{ SMALL, MEDIUM, LARGE }
```

Automatic conversion to String with same name as enum elements:

```
> for( Size s: Size.values() )
 System.out.println( s );
SMALL
MEDIUM
LARGE
```

Other Enum methods

Every enum also has these methods

compareTo(E other)	> Size.SMALL.compareTo(Size.LARGE) -2
name()	> Size.SMALL.name() "SMALL"
valueOf(String)	Get enum member with the String value: > Size.valueOf("LARGE") (Size) Size.LARGE
toString()	Returns declared name as String, like name() > Size.SMALL.toString() "SMALL"

enum can have attributes (properties)

enum can have properties and methods, just like a class.

Example: add a price attribute to Size enum.

```
enum Size {
 Declare attributes <u>after</u>
 SMALL (20.0),
 the enum members.
 MEDIUM (30.0),
 LARGE (40.0);
 private final double price;
 /** constructor sets the price */
 private Size(double price) {
 this.price = price;
 public int getPrice() { return price; }
```

Private Constructor

- enum can have constructors, but they must be private.
- Private is the default for "enum" constructors.

```
enum Size {
 SMALL(20),
 MEDIUM(30),
 LARGE(40);
 public final int price;
 Size( int price) { this.price = price; }
 public int getPrice() { return price; }
}
```

"private" by default.

Using enum Attributes

We can use enum price attribute to simplify getPrice.

```
class Coffee {
 private Size size;
 public Coffee( Size size ) { ... }

 public double getPrice() {
 return size.getPrice();
 }

 if size is null then throw
```

IllegalArgumentException

Attributes should make sense

enum represent *constants*. enum can have multiple uses.

But price is something likely to vary or change.

```
class Pizza {
 Size size; // size of the pizza
 double getPrice() {
 return size.getPrice();
 }
```

Arrrrgh! This is the coffee price!

enum for Length

Use enum for values of length in a UnitConverter

```
public enum Length {
 METER ("meter", 1.0),
 KILOMETER ("km", 1000.0),
 Attributes as
 MILE("mile", 1609.344),
 public constants
 WA("wa", 2.0);
 public final double value;
 public final String name;
 public Length( String name, double val ) {
 this.value = val; this.name = name; }
 public String toString() { return name; }
```

Length enum

- 1. Length values don't change -- good use of property.
- 2. Attribs are public final as *convenience* for programmer:

3. Define toString() in Length for prettier output:

Length without toString: Length.MILE ==> "MILE"

Length with toString: Length.MILE ==> "Mile"

UML for Enumeration

enum with no methods:

Length

METER
KILOMETER
MILE
WA
+toString(): String

UML Distilled has notation for enum in UML.