C++ Enumeration

programiz.com/cpp-programming/enumeration

Join our newsletter for the latest updates.

In this article, you will learn to work with enumeration (enum). Also, you will learn where enums are commonly used in C++ programming.

An enumeration is a user-defined data type that consists of integral constants. To define an enumeration, keyword **enum** is used.

```
enum season { spring, summer, autumn, winter };
```

Here, the name of the enumeration is season.

And, *spring*, *summer* and *winter* are values of type *season*.

By default, spring is 0, summer is 1 and so on. You can change the default value of an enum element during declaration (if necessary).

```
enum season
 spring = 0,
 summer = 4,
 autumn = 8,
 winter = 12
};
```

Enumerated Type Declaration

When you create an enumerated type, only blueprint for the variable is created. Here's how you can create variables of enum type.

```
enum boolean { false, true };
// inside function
enum boolean check;
```

Here, a variable *check* of type **enum boolean** is created.

Here is another way to declare same *check* variable using different syntax.

```
enum boolean
 false, true
} check;
```

Example 1: Enumeration Type

```
#include <iostream>
using namespace std;
enum week { Sunday, Monday, Tuesday, Wednesday, Thursday, Friday, Saturday };
int main()
{
 week today;
 today = Wednesday;
 cout << "Day " << today+1;
 return 0;
}
```

Output

Day 4

Example2: Changing Default Value of Enums

```
#include <iostream>
using namespace std;
enum seasons { spring = 34, summer = 4, autumn = 9, winter = 32};
int main() {
 seasons s;
 s = summer;
 cout << "Summer = " << s << endl;</pre>
 return 0;
}
Output
```

Summer = 4

Why enums are used in C++ programming?

An enum variable takes only one value out of many possible values. Example to demonstrate it,

```
#include <iostream>
using namespace std;

enum suit {
 club = 0,
 diamonds = 10,
 hearts = 20,
 spades = 3
} card;

int main() {
 card = club;
 cout << "Size of enum variable " << sizeof(card) << " bytes.";
 return 0;
}</pre>
```

Output

```
Size of enum variable 4 bytes.
```

It's because the size of an integer is 4 bytes.;

This makes enum a good choice to work with flags.

You can accomplish the same task using C++ structures. However, working with enums gives you efficiency along with flexibility.

How to use enums for flags?

Let us take an example,

Suppose you are designing a button for Windows application. You can set flags *ITALICS*, *BOLD* and *UNDERLINE* to work with text.

There is a reason why all the integral constants are power of 2 in above pseudocode.

```
// In binary

ITALICS = 00000001

BOLD = 00000010

UNDERLINE = 00000100
```

Since, the integral constants are power of 2, you can combine two or more flags at once without overlapping using bitwise OR | operator. This allows you to choose two or more flags at once. For example,

```
#include <iostream>
using namespace std;
enum designFlags {
 BOLD = 1,
 ITALICS = 2,
 UNDERLINE = 4
};
int main()
{
 int myDesign = BOLD | UNDERLINE;
 //
 00000001
 // | 00000100
 //
 //
 00000101
 cout << myDesign;</pre>
 return 0;
}
Output
5
```

When the output is 5, you always know that bold and underline is used.

Also, you can add flag to your requirements.

```
if (myDesign & ITALICS) {
 // code for italics
}
```

Here, we have added italics to our design. Note, only code for italics is written inside the $\underline{i}\underline{f}$ statement.

You can accomplish almost anything in C++ programming without using enumerations. However, they can be pretty handy in certain situations. That's what differentiates good programmers from great programmers.