Tipos Enumerados

Sumário

- Interesse
- Definição
- <u>Implementação</u>
- Declaração
- Valor de um Tipo Enumerado
- Variável de Tipo Enumerado
- Métodos Automáticos
 - name
 - toString
 - values
 - compareTo
 - equals
 - valueOf
 - ordinal
- Métodos Programados

Interesse

Representação Computacional

Conjuntos fixos de constantes

```
 Constantes Enumeradas // relevante ordem das constantes
 Constantes Não-Enumeradas // irrelevante ordem das constantes
```

Exemplos Típicos

Constantes Enumeradas

```
 Dias da semana: { Segunda, Terça, Quarta, Quinta, Sexta, Sábado, Domingo }
 Meses do ano: { Janeiro, Fevereiro, Março, Abril, Maio, Junho, Julho, Agosto, Setembro, Outubro, Novembro, Dezembro }
 Tipos de Cartas: { Duque, Terno, Quadra, Quina, Sena, Oito, Nove, Dez, Dama, Valete, Rei, Manilha, As}
 Notas Escolares: { Mau, Medíocre, Suficiente, Bom, Muito Bom }
```

Constantes Não-Enumeradas

```
 Conjunto de cores: { Branco, Preto, Azul }
 Pontos cardeais: { Norte, Sul, Este, Oeste }
 Naipes de cartas: { Copas, Espadas, Ouros, Paus }
```

Definição de um Tipo Enumerado

Tipo Enumerado

- É um tipo de dados
- Definido pelo utilizador
- Valores são constantes ... enumeradas automaticamente desde zero

Constante 1	Constante 2	Constante 3	 Constante N	Valores do tipo
0	1	2	 N-1	Ordem

Característica Importante de um Tipo Enumerado

- Estabelece ordem nos seus valores
 - Valor 1 < Valor 2 < Valor 3 < ... < Valor N
- Exemplo
 - Interessa aos Conjuntos
 - Dias da Semana = { Segunda, Terça, Quarta, Quinta, Sexta, Sábado, Domingo }
 - Meses = { Janeiro, Fevereiro, Março, Abril, Maio, Junho, Julho, Agosto, Setembro, Outubro, Novembro, Dezembro }

Implementação de um Tipo Enumerado

public enum Cor {

AMARELO, AZUL, BRANCO, ENCARNADO

- Pode ser implementado numa classe especial
- // desde Java5

- Chamada enum
- Não instanciável
- Possuindo
 - Valores do Tipo

```
// Ex:
```

- Métodos <u>Automáticos</u> // adicionados automaticamente pelo <u>compilador</u>
 - name // para obter nome de 1 valor
 - toString // para obter descrição textual de 1 valor
 - values // para obter array contendo todos os valores do tipo enumerado
 - compareTo // para determinar ordem relativa de 2 valores (v1 <, > ou = v2)
 - equals // para testar igualdade de 2 valores
 - valueOf // para converter nome de valor (string) no valor correspondente
 - ordinal // para obter ordem (posição) de 1 valor
- Métodos <u>Programados</u>
 - Métodos de Instância
 - Métodos de Classe
- Variáveis
 - Instância
 - Classe
- Herda implicitamente a classe Enum
 - public abstract class Enum< E extends Enum<E> > implements Comparable<E>, Serializable { ... }
 - package java.lang

Pode ser

Classe <u>Independente</u> // <u>Dentro</u> de package

```
public enum Cor {
 AMARELO, AZUL, BRANCO, ENCARNADO
}
```

Netbeans

- 1. Clique direito na package
- 2. New Java Enum

Classe Interna // Dentro de classes e interfaces

```
public class Figura {
 public static enum Cor { AMARELO, AZUL, BRANCO, ENCARNADO }
}
```

```
public interface FigurasGeometricas {
 enum Cor { AMARELO, AZUL, BRANCO, ENCARNADO }
}
```

Constantes de Interfaces

- Por omissão
 - public static final

Sintaxe

```
[modificador de acesso] enum nome {
 constante1, constante2, ..., constanteN
}
```

[...] significa opcional

- Modificador de acesso
 - public
 - package
- nome
 - Deve ter letra inicial maiúscula
- constantes
 - Podem ter letras maiúsculas e/ou minúsculas
 - Enumeradas automaticamente desde 0 pelo compilador

Exemplos

```
public enum Cor {
 AMARELO, AZUL, BRANCO, ENCARNADO
}
```

```
public enum Cor {
 Amarelo, Azul, Branco, Encarnado
}
```

```
Constantes enumeradas desde 0
AMARELO=0; AZUL=1; BRANCO=2; ENCARNADO=3
```

Como atributo

Sintaxe

```
[modificador de acesso] [static] enum nome { constante1, constante2, ..., constanteN }
```

- Modificador de acesso: private, package, protected ou public
- nome deve ter letra inicial maiúscula
- constantes podem ter letras maiúsculas e/ou minúsculas

Exemplo

```
public class Exemplo {
 ...
 public static enum Cor { AMARELO, AZUL, BRANCO, ENCARNADO } // public ⇒ acesso exterior
 ...
}
```

Proibida num método

```
public class Exemplo {
 ...
 public void metodo() {
 enum Cor { AMARELO, AZUL, BRANCO, ENCARNADO }
 }
}
```

Valor de um Tipo Enumerado

Referir um valor

- Caso Geral
 - Sintaxe

```
tipo_enumerado.constante_enumerada
// prefixo → operador_ponto → nome_constante
```

Exemplos

```
Cor.ENCARNADO; // indica valor ENCARNADO do tipo Cor
Cor.AMARELO; // indica valor AMARELO do tipo Cor
```

- Caso Particular
 - Tipo enumerado declarado como classe interna
 - Indicação no exterior da classe hospedeira
 - Sintaxe

Classe_hospedeira.tipo_enumerado.constante_enumerada

Exemplos

```
Exemplo.Cor.ENCARNADO; // indica valor ENCARNADO do tipo Exemplo.Cor Exemplo.Cor.AMARELO; // indica valor AMARELO do tipo Exemplo.Cor
```

```
public class Exemplo {
 public static enum Cor { ... }
 // public ⇒ acesso exterior
 ...
}
```

Variável de um Tipo Enumerado

Declaração

Sintaxetipo_enumerado nome_variável [= valor_do_tipo_enumerado];

Exemplo

- Só pode guardar valores do tipo enumerado declarado
 - Exemplo
 - Variável c só pode armazenar valores do tipo enumerado Cor

```
Cor c = Cor.ENCARNADO;
c = Cor.BRANCO;
```

Método name

Interesse

Obter nome de um valor

Declaração

```
public String name() { ... } // método de instância
```

Retorna

Nome do valor sobre o qual é aplicado o método

```
public class Exemplo {
 public static enum Cor { AMARELO, AZUL, BRANCO, ENCARNADO }
 public void metodo() {
 // método name aplicado a valor
 // nome = ENCARNADO
 String nome = Cor.ENCARNADO.name();
 // método aplicado a variável de tipo enumerado
 Cor c1 = Cor.BRANCO;
 // variável c1 do tipo enumerado Cor
 System.out.println( c1.name() );
 // imprime BRANCO
```

Interesse

Obter descrição textual de um valor

Declaração

■ public String toString() { ... } // método de instância

Retorna

- Por omissão (i.e. se não for redefinido)
 - Semelhante ao método name
 - Retorna nome do valor sobre o qual é aplicado o método

- Pode ser <u>redefinido</u> para cada valor
 - Exemplo

```
public class Exemplo {
 public static enum DiasDaSemana {
 SABADO { public String toString() { return "Sábado"; } }, // redefinição toString()
 DOMINGO { public String toString() { return "Domingo"; } },
 SEGUNDA { public String toString() { return "Segunda-feira"; } },
 TERCA { public String toString() { return "Terça-feira"; } },
 QUARTA { public String toString() { return "Quarta-feira"; } },
 QUINTA { public String toString() { return "Quinta-feira"; } },
 SEXTA { public String toString() { return "Sexta-feira"; } }
 public void metodo() {
 String dia = DiasDaSemana.SEGUNDA.toString();
 // dia = "Segunda-feira"
```

Método values

Interesse

- Obter array contendo todos os valores do tipo enumerado
 - Exemplo: varrimento de todos os valores do tipo enumerado
- Declaração
 - public static tipoEnumerado[] values() { ... }
- Método de classe (static)
 - Aplica-se ao tipo enumerado
 - Exemplo: Cor.values()
- Retorna
 - Array com todos os valores do tipo enumerado sobre o qual é aplicado o método

Método compareTo

Interesse

Determinar posição relativa de 2 valores do mesmo tipo enumerado

Declaração

public int compareTo(TipoEnumeradoDoRecetor o){ ... } // tipo enum implementa Comparable

Retorna Valor Inteiro

```
 -1 // valor1 < valor2</li>
 0 // valor1 = valor2
 1 // valor1 > valor2
 xemplo valor1.compareTo( valor2 )
```

// método de instância

Método equals

Interesse

Testar a igualdade de 2 valores

Declaração

public boolean equals(Object o) // método de instância

Retorna

- Resultado do teste de igualdade entre Object o e valor sobre o qual é aplicado o método
 - true ou false

```
public class Exemplo {
public static enum Cor { AMARELO, AZUL, BRANCO, ENCARNADO }
 public void metodo() {
 // para guardar instâncias de figuras geométricas
 ArrayList figuras = new ArrayList();
 for( Object obj : figuras){
 Figura f = (Figura) obj;
 if( f.getCor().equals( Cor.ENCARNADO ) )
 // Equivalente : f.getCor() == Cor.ENCARNADO
 // imprime só figuras de cor ENCARNADO
 System.out.println(f);
```

Interesse

- Converter nome dum valor no valor correspondente
- Exemplo "BRANCO" → Cor.BRANCO
- Declaração
 - public static tipo_enumerado valueOf(String name)
- Método de classe (static)
 - Aplicado ao tipo enumerado
 - Exemplo Cor.valueOf ("BRANCO")
- Retorna
 - Valor com nome passado por parâmetro
 - Exemplo

```
Cor c = Cor.valueOf ("BRANCO"); // c = Cor.BRANCO
```

- Caso não exista valor com esse nome
 - Gerado erro de execução
 - Lançada exceção IllegalArgumentException
 - Exemplo

Ex: Cor.valueOf ("branco")

Exemplo

```
public class Exemplo {
 public static enum Cor { AMARELO, AZUL, BRANCO, ENCARNADO }
 public void metodo() {
 Scanner ler = new Scanner(System.in);
 System.out.println("Escreva uma cor (AMARELO, AZUL, BRANCO, ENCARNADO):");
 // utilizador define cor
 String cor = ler.next().toUpperCase();
 for( Object obj: figuras ) {
 // figuras é contentor ArrayList
 Figura f = (Figura) obj;
 if (f.getCor() == Cor.valueOf(cor))
 // getCor devolve valor do tipo Cor
 System.out.println( f );
 // imprime só figuras com cor
```

Método ordinal

Interesse

```
■ Obter ordem (posição) de um valor // ordem = valor da constante enumerada
```

Declaração

```
public int ordinal() // método de instância
```

Retorna

Ordem (posição) do valor sobre o qual é aplicado o método

```
public class Exemplo {
public static enum Mes { JANEIRO, FEVEREIRO, MARCO, ABRIL, MAIO, JUNHO, JULHO,
 AGOSTO, SETEMBRO, OUTUBRO, NOVEMBRO, DEZEMBRO }
public void metodo() {
 Mes m1 = Mes.DEZEMBRO;
 // posição 11
 Mes m2 = Mes.ABRIL;
 // posição 3
 System.out.println("Faltam " + m1.ordinal () – m2.ordinal () + " meses para o Natal");
 ...
```

Métodos Programados

Exemplo: meses do ano - caraterizados pelo nome e nº de dias // conjunto fixo enumerado

```
public enum Mes {
 // Valores do tipo (Instâncias do tipo)
 Janeiro(31), Fevereiro(28), Marco(31) { public String toString() { return "Marco"; } }, Abril(30), Maio(31),
 Junho(30), Julho(31), Agosto(31), Setembro(30), Outubro(31), Novembro(30), Dezembro(31);
 // Variável de instância
 private int numeroDeDias;
 // Construtor do tipo (privado)
 private Mes( int numeroDeDias ) { this.numeroDeDias = numeroDeDias; }
 // Métodos de instância (aplicados aos valores do tipo. Ex: int d = Mes.Janeiro.numeroDeDias(2013); )
 public int numeroDeDias(int ano) {
 if(this.ordinal()==1 && Mes.anoBissexto(ano)) return this.numeroDeDias+1;
 return this.numeroDeDias;
 public int numeroDeDiasDoAnoCorrente() {
 Calendar c = Calendar.getInstance();
 if(this.ordinal()==1 && Mes.anoBissexto(c.get(Calendar.YEAR))) return this.numeroDeDias+1;
 return this.numeroDeDias;
 public int ordem(){ return this.ordinal()+1; }
 // Métodos de classe (aplicados ao tipo. Ex: Mes m = Mes.obterMes(1); )
 public static Mes obterMes(int ordem) { return ordem>0 && ordem<13 ? Mes.values()[ordem-1] : null; }
 private static boolean anoBissexto(int ano) { return ano \% 4 == 0 \&\& ano \% 100 != 0 || ano <math>\% 400 == 0; }
```