OOP

What will we be seeing today?

Enums

□Ex6

3 Enums

Enums Motivation

- An enum type is a special data, used to define a set of predefined constants.
- A variable of an enum type can only be assigned with a constant from the set defined for that enum type.

public enum Color {WHITE, BLACK, RED, YELLOW, BLUE};

Naming convention

Color currentColor = Color.BLACK;

Enums Motivation

Say you want to write a program that requires a representation of the seasons of the year:

```
public static final int WINTER = 0;
public static final int SPRING = 1;
public static final int SUMMER = 2;
public static final int FALL = 3;
public Shirt chooseShirt(int season) {
 if (season == SUMMER) {
 return new TShirt();
 else
 What is the problem with this
 representation?
 return null;
```

Enums Motivation

- Not typesafe season is just an int
 - You can pass any int value to chooseShirt()
 - What is WINTER + 3?
- Hard to update what if you want to add a new season between spring and summer (say, END_OF_SPRING)?
 - Need to change values of other members
- Uninformative printing
 - System.out.println(SUMMER) prints 2

Enums Solution

```
Use Enums!
 final
enum Season {WINTER, SPRING, SUMMER, FALL'};
public Shirt chooseShirt(Season season) {
 if (season.equals(Season.SUMMER)) {
 return new TShirt();
 else
 return null;
```

Without Enums Not typesafe

chooseShirt(1223);

```
With Enums
public Shirt chooseShirt(Season) season) {
 if (season.equals(Season.SUMMER)) {
 return new TShirt();
 else
 return null;
 Compilation
 Error
 chooseShirt(122);
chooseShirt("SUMMER");
 chooseShirt(Season.SUMMER);
```

Without Enums Not typesafe

```
public static void main(String args[]) {
 Season s = Season. SPRING;
 Season s1 = 4;
 Compilation
 Error
```

Enums Properties

- Enums are actually java classes
 - Denoted enum type (implicitly extends java.lang.enum)
 - Season.values() Iterate over enum values
 - Can have members and methods
 - Constructor must have either package or private access:
 - Declaring an enum constructor as public or protected will produce a compile-time error.
 - The default constructor access modifier is private
 - You cannot invoke an enum constructor yourself.
 - Enum has its own namespace (Color.BLUE, Season.SUMMER,...).
- Cannot add/change values in runtime

Enums Complex Example

```
public class ExampleClass{
 public enum Planet {
 MERCURY (3.303e+23, 2.4397e6),
 VENUS (4.869e+24, 6.0518e6),
 Used during construction
 PLUTO (1.27e+22, 1.137e6);
 private final double mass; // in kilograms
 private final double radius; // in meters
 Planet(double mass, double radius) {
 this.mass = mass; 
 this.radius = radius;
 Constructor (declared
 either private or
 package)
 public double mass() {
 return mass;
```

Enums Complex Example

```
public static void main(String args[]) {
 for (Planet p: Planet.values()) {
 // Print planet string representation and mass
 System.out.println(p+ ": " + p.mass());
 }
}
```

Output:

MERCURY: 3.303E23 VENUS: 4.869E24

PLUTO: 1.27000000000000001E22

Enums example II

```
public enum Operation {
 PLUS, MINUS, TIMES, DIVIDE;
 // Do arithmetic op' represented by this constant
 double eval(double x, double y){
 switch(this) {
 case PLUS: return x + y;
 case MINUS: return x - y;
 case TIMES: return x * y;
 case DIVIDE: return x / y;
 throw new UnsupportedOperationException("Unknown op: "+this);
```

If we add a new option and not add it in eval(), we might get an exception

String to Enum

args[1]

Number 1

args[2]

Number 2

args[0]

Operation

Enums example II

We can define an abstract method which has to be implemented by each type

Enums When to use?

- If you need a fixed set of constants
 - The planets, days of the week, seasons...
 - Other sets where you know all possible values at compile time
 - Choices on a menu, command line flags, etc'

Pros:

- Type safety
- Understandability
- valueOf method makes it easy to convert from strings to enum values

Enums When not to use?

- If your objects are not known in advance (at compile time)
- An Enum defines an object-pool.
 - Each object is instantiated when it is first used.
- Therefore Enums should never be used as value objects or have attributes that get set during usage

ordinal()

- Returns the ordinal of this enumeration constant (its position in its enum declaration)
 - the first constant is assigned an ordinal of zero
- Most programmers will have no use for this method.
- It is designed for use by sophisticated enumbased data structures (where the keys are Enums):
 - EnumSet
 - EnumMap

19 Ex6

Ex 6

Building a verifier for s-java

Legal code Illegal code

System.out.println(0) System.out.println(1)

Ex6 – running the testers

21			
🍶 .settings	14/05/2014 01:18	File folder	
July bin	30/05/2014 01:05	File folder	
	14/05/2014 13:28	File folder	
tests	06/06/2014 00:50	File folder	
。.classpath	14/05/2014 11:07	CLASSPATH File	1 KB
.project	09/05/2013 13:00	PROJECT File	1 KB
sjavac_tests.txt	06/06/2014 01:04	Text Document	18 KB

Ex6 – running the testers

22			
.settings	14/05/2014 01:18	File folder	
🍶 bin	30/05/2014 01:05	File folder	
	14/05/2014 13:28	File folder	
길 tests	06/06/2014 00:50	File folder	
。.classpath	14/05/2014 11:07	CLASSPATH File	1 KB
。project	09/05/2013 13:00	PROJECT File	1 KB
sjavac_tests.txt	06/06/2014 01:04	Text Document	18 KB

```
test001.sjava 0 int member test no value
test002.sjava 0 int member test with positive value
test003.sjava 0 int member test with negative value
test004.sjava 0 int member test with zero value
test005.sjava 1 int member test with illegal value: double
test006.sjava 1 int member test with illegal value: string1
test007.sjava 1 int member test with illegal value: string2
test008.sjava 1 final int member test no value
test009.sjava 1 final int member test with positive value
test011.sjava 0 boolean member test no value
```

Ex6 – running the testers

test004.sjava

test005.sjava

test006.sjava

23			
.settings	14/05/2014 01:18	File folder	
July bin	30/05/2014 01:05	File folder	
<u>src</u>	14/05/2014 13:28	File folder	
lests tests	06/06/2014 00:50	File folder	
alasspath	14/05/2014 11:07	CLASSPATH File	1 KB
oroject	09/05/2013 13:00	PROJECT File	1 KB
<pre>s avac_tests.txt</pre>	06/06/2014 01:04	Text Document	18 KB
test001.siava			
<u> </u>			
test002.sjava			
test003.sjava			

- S-java supports:
 - Comments (of a single line)
 - Variables
 - Methods

Ex6 - Comments

One line comment

```
// Hello, I am a comment int a = 5;
```

Defining primitive variables:

Defining primitive variables:

type name = value;

int double boolean String char

Defining primitive variables:

foo _foo foo 90

Defining primitive variables:

agrees with the type

Defining primitive variables:

type name = value;

agrees with the type

Can be:

- 1) a number
- 2) Existing initialized variable

Defining primitive variables:

agrees with the type

Can be:

int a = 9; 1) a number

2) Existing initialized variable

Defining primitive variables:

type name = value;

int b = a;

agrees with the type

Can be:

1) a number

int a = 9; 2) Existing initialized variable

Ex6 - Methods

May contain:

- 1) Local variable declaration s
- 2) Local and members variable assignments
- 3) Call to another function
- 4) If\while blocks
- 5) Return statements

Ex6 – Thoughts about the design

- Parser can tell whether line is legal (for example, no ";"), and identify the type of the line:
 - New member/local variable? Call to a method?
 - Method definition? Starting a block? ...
 - Check the validity
- Expressions define a method, call to a method, define a variable…
- Variables each variable has a different regular expression.
 Where do we check if\while blocks?

Ex6 – should it compile or not?

- Run school solution!
 - ~/bin/ex6school file.sjava
- Think java
- Ask in the forum