

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: an enum named Size with 3 fixed values:

```
public enum Size {
 SMALL,
 MEDIUM,
 LARGE;
}
```

Define an enum

An "enum" defines a type, just like a class.

```
public enum Size {
 SMALL, ___
 List each element
 MEDIUM,
 followed by a COMMA,
 except last one.
 LARGE;
 // correct usage
 Size size = Size.SMALL;
 // enum can be parameter
 public void setSize(Size s)...
 // Illegal: no new instances
 Size size = new Size();
```

Using an enum

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

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


Why use enum?

Compiler can check if values are legal.

Better Type Safety

Example: suppose the Coffee size is a String.

```
public class Coffee {
  private String size;
  // size must be "small", "medium", "large"
  public Coffee( String size ) {
 this.size = size;
  }
  NO ERROR
```

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

Coffee class with Size enum

```
public class Coffee {
  private Size size;
  // size must be an enum member
  public Coffee( Size size ) {
 this.size = size;
  }
```

```
ERROR
```

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

Another Example: Font class

The java.awt.Font constructor is:

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

```
Font.PLAIN = 0
Font.BOLD = 1
```

Font.ITALIC = 2

Correct: Arial BOLD, size 20pt

```
Font font = new Font("Arial", 1, 20);
```

Incorrect, but **no error** at compile or runtime:

```
Font font = new Font("Arial", 20, 1);
```

Result is a tiny font with pointsize 1

Design a Better Font Class

If the font style were an enum, this error would not occur

```
public enum FontStyle {
 PLAIN,
 BOLD,
 ITALIC,
 BOLD_ITALIC;
}
```

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

Applying enum to Coffee

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

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"
ordinal()	Index of an enum member: > int j = SMALL.ordinal();

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 double 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 double price;
 Size(double price) { this.price = price; }
 public double 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();
  }
```

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; }
```


UML for Enumeration

enum with no methods:

Length

METER
KILOMETER
MILE
WA
+toString(): String

UML Distilled has notation for enum in UML.