M. R. C. van Dongen

Outline

Multiway Branching

Int Enums

DIY

Enums to the Rescue

State and Behaviour

Specific Behaviour

Improvement

Strategy Enums

Use Attributes

The EnumSet Class

For Monday

Acknowledgements

.. ---

Question Time

For Monday

Acknowledgements

References

About this Document

Introduction to Java (cs2514) Lecture 10: The Joys of Enums

M. R. C. van Dongen

February 17, 2017

Outline

Multiway Branching Int Fnums

DIY

Enums to the Rescue

State and Behaviour Specific Behaviour

Improvement

Strategy Enums

Use Attributes

The EnumSet Class

For Monday

Acknowledgements

Ouestion Time

For Monday

Acknowledgements

References

- Many applications require groups of named constants.
- For example:
 - A suit of cards: HEARTS, SPADES, CLUBS, and DIAMONDS;
 - Predefined colours: BLACK, WHITE, RED, BLUE, ...;
 - And so on.
- In Java named constants are called enums.
- They are the topic of this lecture.
 - We start with the switch statement.
 - This is a multi-way branching construct.
 - □ (Not really for enums but needed for examples.)
 - We study a common, flawed pattern called int enums.
 - Java enums overcome most of the flaws of int enums.
 - Java enums are just objects.
 - ☐ They may have state and common and specific behaviour.
- □ This lecture is partially based on [Bloch 2008, Item 30].
- Some of this lecture is based on the Java API documentation.

```
if (var == 0) {
 // First stuff
} else if (var == 1 || var == 3) {
 // Second stuff
} else if (var == 2 || var == 4) {
 // Third stuff
} ...
} else {
 // Final stuff
}
```

Java

```
switch (var) {
case 0: // First stuff
case 1:
case 3: // Second stuff
case 2:
case 4: // Third stuff
...
default: // Final stuff
```

Outline

Multiway Branching

Int Enums

DIY

Enums to the Rescue

State and Behaviour Specific Behaviour

Improvement

Strategy Enums

Use Attributes

The EnumSet Class
For Monday

or Monday

Acknowledgements

Question Time

For Monday

Acknowledgements

References

References

The switch Statement: Single Guards

Statements may end with break

```
Switch ((expr)) {
case (constant #1): (statements #1)
case (constant #2): (statements #2)
...
case (constant #n): (statements #n)
}
```

Introduction to Java

M. R. C. van Dongen

Outline

Multiway Branching

Int Enums

DIY

Enums to the Rescue

State and Behaviour

Specific Behaviour

Improvement

Strategy Enums

Use Attributes

The EnumSet Class

For Monday

Acknowledgements

Question Time

For Monday

Acknowledgemen

Acknowledgements

References

Multiple Guards

First Guards have Empty Statements

```
Java

switch ((expr)) {
  case (constant #1):
 case (constant #2):
 ...
  case (constant #m): (statements)
 ...
}
```

Introduction to Java

M. R. C. van Dongen

Outline

Multiway Branching

Int Enums

DIY

Enums to the Rescue

State and Behaviour

Specific Behaviour

Improvement

Strategy Enums

Use Attributes

The ${\tt EnumSet}$ Class

For Monday

Acknowledgements

Question Time

....

For Monday

Acknowledgements

References

Int Fnums

DIY

Enums to the Rescue

State and Behaviour

Specific Behaviour

Improvement
Strategy Enums

Use Attributes

The EnumSet Class

For Monday

Acknowledgements

Question Time

For Monday

or Monday

Acknowledgements

References

```
Java

switch ((expr)) {
 case (constant #1): (statements #1)
 case (constant #2): (statements #2)
 ...
 case (constant #n): (statements #n)
 default: (default statements)
}
```

Int Enums

DIY

Enums to the Rescue

State and Behaviour

Specific Behaviour

Improvement

Strategy Enums

The FnumSet Class

THE EHUNGEE C

For Monday

Acknowledgements

Question Time

Sacation time

For Monday

Acknowledgements

References

About this Document

Java

```
switch (character) {
 case 'A':
 case 'B':
 case 'C':
 System.out.println( "Range: A--C." );
 break;
 case 'e':
 System.out.println( "It's an 'e'" );
 break;
 default:
 System.out.println( "It's not in {A,B,C,e}" );
}
```

Enums to the Rescue

State and Behaviour Specific Behaviour

Improvement

Strategy Enums

The EnumSet Class

For Monday

Acknowledgements

Question Time

For Monday

Acknowledgements

References

About this Document

- ☐ An enumerated type represent a related set of constants.
 - The seasons of the year;
 - The suits in a deck of cards;
 - The graduation levles (раѕѕ, 2н2, 2н1, 1н);
 -
- □ Common, but flawed, implementation that uses int constants.

Don't Try This at Home

```
public static final int APPLE_FUJI = 0;
public static final int APPLE_PIPPIN = 1;
public static final int ORANGE_NAVEL = 0;
public static final int ORANGE_TEMPLE = 1;
public static final int ORANGE_BLOOD = 2;
```


■ This technique is called the int enum pattern.

Enums to the Rescue

State and Behaviour

Specific Behaviour Improvement

Strategy Enums

Use Attributes

The EnumSet Class

For Monday

Acknowledgements Ouestion Time

For Monday

Acknowledgements

References

About this Document

- An enumerated type represent a related set of constants.
 - The seasons of the year;
 - The suits in a deck of cards;
 - □ The graduation levles (pass, 2H2, 2H1, 1H);
 -
- □ Common, but flawed, implementation that uses int constants.

Don't Try This at Home

```
public static final int APPLE FUIT
 = 0:
public static final int APPLE PIPPIN
 = 1:
public static final int ORANGE NAVEL
public static final int ORANGE TEMPLE = 1:
public static final int ORANGE_BLOOD = 2;
```


- □ This technique is called the int enum pattern.
- Never, ever, ever, use it.

Fnums to the Rescue

State and Behaviour

Specific Behaviour

Improvement
Strategy Enums

Use Attributes

The EnumSet Class

For Monday

Acknowledgements

Question Time

For Monday

Acknowledgements

References

About this Document

Type safety: Int enums don't provide type safety.

Don't Try This at Home

```
if (APPLE_FUJI == ORANGE_BLOOD) {
  int apple = ORANGE_BLOOD;
```

Maintainability: Programs with int enums are brittle.

- Int enums are compile-time constants.
- ☐ They are compiled into clients that use them.
- □ Client will break if enum constant changes.

Ease of use: Int enums are difficult to use.

- □ It is difficult to translate them to Strings.
- No reliable iteration over all allowed values.

Don't Try This at Home

```
if (APPLE_FUJI == ORANGE_BLOOD) { /* ?? */ }
int apple = ORANGE_BLOOD;
```

Maintainability: Programs with int enums are brittle.

- Int enums are compile-time constants.
- □ They are compiled into clients that use them.
- □ Client will break if enum constant changes.

Ease of use: Int enums are difficult to use.

- It is difficult to translate them to Strings.
- No reliable iteration over all allowed values.

Namespace: Int enum types have no private name space.

Introduction to Java

M. R. C. van Dongen

Outline

Multiway Branching

Int Enums

DIY

Enums to the Rescue

State and Behaviour

Specific Behaviour

Improvement
Strategy Enums

Use Attributes

The EnumSet Class

For Monday

Acknowledgements

Question Time

For Monday

Acknowledgements

References

Don't Try This at Home

```
if (APPLE_FUJI == ORANGE_BLOOD) { }
int apple = ORANGE_BLOOD; // ??
```

Maintainability: Programs with int enums are brittle.

- Int enums are compile-time constants.
- □ They are compiled into clients that use them.
- □ Client will break if enum constant changes.

Ease of use: Int enums are difficult to use.

- □ It is difficult to translate them to Strings.
- No reliable iteration over all allowed values.

Namespace: Int enum types have no private name space.

Introduction to Java

M. R. C. van Dongen

Outline

Multiway Branching

Int Enums

DIY

Enums to the Rescue

State and Behaviour

Specific Behaviour

Improvement
Strategy Enums

Use Attributes

The EnumSet Class

For Monday

Acknowledgements

Question Time

For Monday

Acknowledgements

cknowledgemer

References

State and Behaviour

Specific Behaviour

Improvement
Strategy Enums

Use Attributes

The EnumSet Class

For Monday

Acknowledgements

Question Time

For Monday

Acknowledgements

References

About this Document

Type safety: Int enums don't provide type safety.

Don't Try This at Home

```
if (APPLE_FUJI == ORANGE_BLOOD) {
  int apple = ORANGE_BLOOD;
```

Maintainability: Programs with int enums are brittle.

- Int enums are compile-time constants.
- They are compiled into clients that use them.
- □ Client will break if enum constant changes.

Ease of use: Int enums are difficult to use.

- □ It is difficult to translate them to Strings.
- No reliable iteration over all allowed values.

Enums to the Rescue

State and Behaviour

Specific Behaviour

Improvement
Strategy Enums

Use Attributes

The EnumSet Class

For Monday

Acknowledgements

Question Time

For Monday

Acknowledgements

References

About this Document

Type safety: Int enums don't provide type safety.

Don't Try This at Home

```
if (APPLE_FUJI == ORANGE_BLOOD) {
  int apple = ORANGE_BLOOD;
```

Maintainability: Programs with int enums are brittle.

- Int enums are compile-time constants.
- ☐ They are compiled into clients that use them.
- □ Client will break if enum constant changes.

Ease of use: Int enums are difficult to use.

- □ It is difficult to translate them to Strings.
- No reliable iteration over all allowed values.

State and Behaviour

Specific Behaviour

Improvement
Strategy Enums

Use Attributes

The EnumSet Class

For Monday

Acknowledgements

Question Time

For Monday

Acknowledgements

References

About this Document

Type safety: Int enums don't provide type safety.

Don't Try This at Home

```
if (APPLE_FUJI == ORANGE_BLOOD) {
  int apple = ORANGE_BLOOD;
```

Maintainability: Programs with int enums are brittle.

- Int enums are compile-time constants.
- ☐ They are compiled into clients that use them.
- □ Client will break if enum constant changes.

Ease of use: Int enums are difficult to use.

- □ It is difficult to translate them to Strings.
- No reliable iteration over all allowed values.

Enums to the Rescue

State and Behaviour

Specific Behaviour

Improvement

Strategy Enums

Use Attributes

The EnumSet Class

For Monday

Acknowledgements

Ouestion Time

Snezriou ume

For Monday

Acknowledgements

References

```
Java
public abstract class Beef {
 public static final Beef SHANK = new Beef( ) {
 @Override public double price() { return 1.0: }
 };
 public static final Beef SIRLOIN = new Beef( ) {
 @Override public double price() { return 2.0; }
 };
 public abstract double price( );
 private Beef( ) { }
 public static void main( String[] args ) {
 final Beef shank = Beef.SHANK;
 final Beef sirloin = Beef.SIRLOIN:
```

Enums to the Rescue

State and Behaviour

Specific Behaviour

Improvement

Strategy Enums

Use Attributes
The EnumSet Class

- .. .

For Monday

Acknowledgements

Question Time

For Monday

.

Acknowledgements

References

```
Java
public abstract class Beef {
 public static final Beef SHANK = new Beef() {
 @Override public double price() { return 1.0: }
 };
 public static final Beef SIRLOIN = new Beef( ) {
 @Override public double price() { return 2.0; }
 };
 public abstract double price( );
 private Beef( ) { }
 public static void main( String[] args ) {
 final Beef shank = Beef.SHANK;
 final Beef sirloin = Beef.SIRLOIN:
```

Int Fnums

DIY

Enums to the Rescue

State and Behaviour

Specific Behaviour

Improvement

Strategy Enums

Use Attributes

The EnumSet Class

For Monday

Acknowledgements

Question Time

For Monday

roi Monday

Acknowledgements

References

```
Java
public abstract class Beef {
 public static final Beef SHANK = new Beef( ) {
 @Override public double price( ) { return 1.0; }
 };
 public static final Beef SIRLOIN = new Beef( ) {
 @Override public double price( ) { return 2.0; }
 };
 public abstract double price( );
 private Beef( ) { }
 public static void main( String[] args ) {
 final Beef shank = Beef.SHANK;
 final Beef sirloin = Beef.SIRLOIN:
```

Enums to the Rescue

State and Behaviour

Specific Behaviour

Improvement

Strategy Enums

Use Attributes

The EnumSet Class

For Monday

Acknowledgements

Ouestion Time

Question Time

For Monday

Acknowledgements

References

```
Java
public abstract class Beef {
 public static final Beef SHANK = new Beef( ) {
 @Override public double price() { return 1.0: }
 };
 public static final Beef SIRLOIN = new Beef( ) {
 @Override public double price() { return 2.0; }
 };
 public abstract double price( );
 private Beef( ) { }
 public static void main( String[] args ) {
 final Beef shank = Beef.SHANK;
 final Beef sirloin = Beef.SIRLOIN:
```

Enums to the Rescue

State and Behaviour

Specific Behaviour

Improvement

Strategy Enums

Use Attributes

The EnumSet Class

For Monday

Acknowledgements

Question Time

uestion Time

For Monday

Acknowledgements

References

About this Document

Java

```
public class MrEd extends Beef, implements Horse {
 @Override public double price() { return 0.2; }

 @Override public void talk() { ... }
}
```

A Serious Problem

Of Course

Introduction to Java

M. R. C. van Dongen

Outline

Multiway Branching
Int Enums

DIY

State and Behaviour Specific Behaviour Improvement Strategy Enums Use Attributes The EnumSet Class

Enums to the Rescue

For Monday

Acknowledgements

Question Time For Monday

Acknowledgements

References

Fnums to the Rescue

State and Behaviour Specific Behaviour

Improvement

Strategy Enums

The EnumSet Class

For Monday

Acknowledgements

Question Time

Question Time

For Monday

Acknowledgements

References

About this Document

- ☐ As of Release 1.5 Java provides the enum type.
- It overcomes most, if not all, shortcomings of int enums.

Java

```
public enum Apple { FUJI, PIPPIN }
public enum Orange { NAVEL, TEMPLE, BLOOD }
```

- Each 'public enum ⟨class⟩ { ⟨constants⟩ }' is a *class*.
- Each constant in ⟨constants⟩ is an instance of the class: an *object*.
- For each constant in any enum class, Java automatically defines one public final class attribute.
- Name of $\langle constant \rangle$ in $\langle class \rangle$ is $\langle class \rangle$. $\langle constant \rangle$.
- All Java enum constructors are (implicitly) private.
- All instance methods are final, except for toString().

Don't Try This at Home

```
if (Apple.FUJI == Orange.BL00D) {
Apple apple = Orange.BL00D;
```

Maintainability:

enums aren't compiled as constants into clients.

■ Rearranging values doesn't break clients.

Ease of use: ☐ Translating to Strings is easy: toString().

□ Iterating over all enums is easy: values().

Namespace: Enum classes have a private name space.

Enums to the Rescue

State and Behaviour

Specific Behaviour

Improvement

Strategy Enums

Use Attributes

The EnumSet Class

For Monday

Acknowledgements

Question Time

For Monday

Acknowledgements

-

References

Type safety: Java enums are type safe.

Don't Try This at Home

```
if (Apple.FUJI == Orange.BL00D) { /* ?? */ }
Apple apple = Orange.BL00D;
```

- Maintainability:

 enums aren't compiled as constants into clients.
 - Rearranging values doesn't break clients.
 - Ease of use: ☐ Translating to Strings is easy: toString().
 - □ Iterating over all enums is easy: values().
 - Namespace: Enum classes have a private name space.

Introduction to Java

M. R. C. van Dongen

Outline

Multiway Branching

Int Enums

Enums to the Rescue

State and Behaviour

Specific Behaviour

Improvement

Strategy Enums

Use Attributes
The EnumSet Class

......

For Monday

Acknowledgements

Question Time

For Monday

Acknowledgements

References

Type safety: Java enums are type safe.

Don't Try This at Home

```
if (Apple.FUJI == Orange.BLOOD) { }
Apple apple = Orange.BLOOD; // ??
```

Maintainability: □ enums aren't compiled as constants into clients.

Rearranging values doesn't break clients.

Ease of use: ☐ Translating to Strings is easy: toString().

☐ Iterating over all enums is easy: values().

Namespace: Enum classes have a private name space.

Introduction to Java

M. R. C. van Dongen

Outline

Multiway Branching

Int Enums

Enums to the Rescue

State and Behaviour

Specific Behaviour

Improvement

Strategy Enums

Use Attributes
The EnumSet Class

For Monday

Acknowledgements

Ouestion Time

uestion Time

For Monday

Acknowledgements

References

Enums to the Rescue

State and Behaviour

Specific Behaviour

Improvement
Strategy Enums

Use Attributes

The EnumSet Class

For Monday

Acknowledgements

Ouestion Time

uestion Time

For Monday

Acknowledgements

References

About this Document

Type safety: Java enums are type safe.

Don't Try This at Home

```
if (Apple.FUJI == Orange.BL00D) {
Apple apple = Orange.BL00D;
```

Maintainability:
— enums aren't compiled as constants into clients.

■ Rearranging values doesn't break clients.

Ease of use: ☐ Translating to Strings is easy: toString().

□ Iterating over all enums is easy: values().

Namespace: Enum classes have a private name space.

Don't Try This at Home

```
if (Apple.FUJI == Orange.BLOOD) {
Apple apple = Orange.BLOOD;
```

Maintainability: □ enums aren't compiled as constants into clients.

■ Rearranging values doesn't break clients.

Ease of use: ☐ Translating to Strings is easy: toString().

☐ Iterating over all enums is easy: values().

Namespace: Enum classes have a private name space.

Enums to the Rescue

State and Behaviour

Specific Behaviour

Improvement

Strategy Enums

Use Attributes
The EnumSet Class

For Monday

Acknowledgements

Ouestion Time

uestion Time

For Monday

Acknowledgements

References

Enums to the Rescue

State and Behaviour

Specific Behaviour

Improvement
Strategy Enums

Use Attributes

The EnumSet Class

For Monday

Acknowledgements

Question Time

For Monday

Acknowledgements

Acknowledgeme

References

About this Document

Type safety: Java enums are type safe.

Don't Try This at Home

```
if (Apple.FUJI == Orange.BL00D) { }
Apple apple = Orange.BL00D;
```

Maintainability:
— enums aren't compiled as constants into clients.

■ Rearranging values doesn't break clients.

Ease of use: ☐ Translating to Strings is easy: toString().

□ Iterating over all enums is easy: values().

Namespace: Enum classes have a private name space.

Enums to the Rescue

State and Behaviour

Specific Behaviour

Improvement

Strategy Enums

Use Attributes

The EnumSet Class

For Monday

Acknowledgements

Ouestion Time

uestion Time

For Monday

Acknowledgements

References

```
compareTo( that ): Compares this enum with that for order.
  equals( that ): Returns true if this enum equals that.
 hashCode( ): Returns a hash code for this enum.
 toString( ): Returns the name of this enum constant.
 name( ): Returns the original name of this enum.
 ordinal( ): Returns the ordinal of this enum.
```

Java Enums are Objects

- Outline
 - Multiway Branching

Introduction to Tava

M. R. C. van Dongen

- Int Fnums
- DIY
- Enums to the Rescue

State and Behaviour

- Specific Behaviour
- Improvement
- Strategy Enums
- . .
- Use Attributes
- The EnumSet Class
- For Monday
- Acknowledgements
 - .
- Question Time
- For Monday
-
- Acknowledgements
- References
- About this Document

- □ int enums only have a value.
- □ Java enums are objects.
 - They have state.
 - They have behaviour.
- Makes Java enums much more flexible.

State and Behaviour

- Introduction to Java
 - M. R. C. van Dongen
- Outline
- Multiway Branching
- Int Fnums
- DIY

Enums to the Rescue

State and Behaviour

- Specific Behaviour
- Improvement
- Strategy Enums
- Use Attributes
- Jse Attribute
- The EnumSet Class
- For Monday
- Acknowledgements
- Question Time
 - uestion time
- For Monday
- Acknowledgements
- References
- About this Document

- Consider the eight planets of the solar system.
- Each planet has a mass and a radius.
- □ Using the mass and radius we compute the surface gravity.

Java

```
public enum Planet {
 MERCURY( 3.303e+23, 2.439e6 ).
 VENUS (4.869e+24, 6.052e6),
 EARTH (5.975e+24, 6.378e6).
 MARS (6.419e+23, 3.393e6).
 JUPITER( 1.899e+27, 7.149e7 ).
 SATURN ( 5.685e+26, 6.027e7 ).
 URANUS ( 8.683e+25, 2.556e7 ),
 NEPTUNE( 1.024e+26, 2.477e7 ):
 // Universal gravitational constant in m^3/kg s^2.
 private static final double G = 6.67300E-11:
 private final double mass;
 private final double radius;
 private final double gravity:
 Planet( double mass. double radius ) {
 this.mass = mass;
 this.radius = radius;
 gravity = G * mass / (radius * radius):
 public double getMass( ) { return mass; }
 public double getRadius( ) { return radius; }
 public double getGravitv( ) { return gravitv: }
```

```
M. R. C. van Dongen
```

Outline

Multiway Branching

DIY

Enums to the Rescue

State and Behaviour

Specific Behaviour

Improvement
Strategy Enums

Use Attributes

The EnumSet Class
For Monday

Acknowledgements

Question Time

Acknowledgements

For Monday

References

Implementing the Planet Class

State

```
Java
```

```
public enum Planet {
 MERCURY (3.303e+23, 2.439e6),
 VENUS (4.869e+24, 6.052e6),
 EARTH (5.975e+24, 6.378e6).
 MARS (6.419e+23, 3.393e6),
 JUPITER( 1.899e+27, 7.149e7 ).
 SATURN ( 5.685e+26, 6.027e7 ),
 URANUS ( 8.683e+25, 2.556e7 ),
 NEPTUNE( 1.024e+26, 2.477e7 ):
 // Universal gravitational constant in m^3/kg s^2.
 private static final double G = 6.67300E-11:
 private final double mass;
 private final double radius;
 private final double gravity:
 Planet( double mass. double radius ) {
 this.mass = mass;
 this.radius = radius;
 gravity = G * mass / (radius * radius):
 public double getMass( ) { return mass; }
 public double getRadius( ) { return radius; }
 public double getGravitv( ) { return gravitv: }
```

M. R. C. van Dongen

Outline

Multiway Branching

Int Fnums

DIY

Enums to the Rescue State and Behaviour

Specific Behaviour

Improvement Strategy Enums

Use Attributes

The EnumSet Class For Monday

Acknowledgements

For Monday Acknowledgements

Ouestion Time

References

Behaviour

```
Java
```

```
public enum Planet {
 MERCURY (3.303e+23, 2.439e6),
 VENUS (4.869e+24, 6.052e6),
 EARTH (5.975e+24, 6.378e6).
 MARS (6.419e+23, 3.393e6),
 JUPITER( 1.899e+27, 7.149e7 ).
 SATURN ( 5.685e+26, 6.027e7 ),
 URANUS ( 8.683e+25, 2.556e7 ),
 NEPTUNE( 1.024e+26, 2.477e7 ):
 // Universal gravitational constant in m^3/kg s^2.
 private static final double G = 6.67300E-11:
 private final double mass;
 private final double radius:
 private final double gravity:
 Planet( double mass. double radius ) {
 this.mass = mass;
 this.radius = radius;
 gravity = G * mass / (radius * radius):
 public double getMass( ) { return mass; }
 public double getRadius( ) { return radius; }
 public double getGravitv( ) { return gravitv: }
```

```
M. R. C. van Dongen
```

Outline

Multiway Branching

DIY

Enums to the Rescue

State and Behaviour

Specific Behaviour

Strategy Enums

Use Attributes

The EnumSet Class
For Monday

Acknowledgements
Ouestion Time

For Monday

Acknowledgements

References

Java

Int Enums

DIY

Fnums to the Rescue

State and Behaviour

Specific Behaviour

Improvement

Strategy Enums

Use Attributes

The EnumSet Class

For Monday

Acknowledgements

Question Time

....

For Monday

Acknowledgements

References

Enums to the Rescue

State and Behaviour

Specific Behaviour

Improvement
Strategy Enums

Use Attributes

The ${\tt EnumSet}$ Class

For Monday

Acknowledgements

Question Time

For Monday

r Monday

Acknowledgements

References

About this Document

Unix Session

\$

DIY

Enums to the Rescue

State and Behaviour

Specific Behaviour

Improvement

Strategy Enums
Use Attributes

The EnumSet Class

For Monday

Acknowledgements

Question Time

For Monday

Acknowledgements

References

About this Document

Unix Session

\$ java WeightTable

Int Enums

DIY

Enums to the Rescue

State and Behaviour

Specific Behaviour

Improvement

Strategy Enums

Use Attributes

Use Attributes

The EnumSet Class

For Monday

Acknowledgements

Question Time

For Monday

Acknowledgements

Acknowledgemen

References

About this Document

Unix Session

```
$ java WeightTable
lkg on MERCURY has a surface weight of 3.7051525865812165.
lkg on VENUS has a surface weight of 8.870805573987766.
lkg on EARTH has a surface weight of 9.80144268461249.
lkg on MARS has a surface weight of 3.720666819023476.
lkg on JUPITER has a surface weight of 24.794508028173404.
lkg on SATURN has a surface weight of 10.443575504720215.
lkg on URANUS has a surface weight of 8.868889152162147.
lkg on NEPTUNE has a surface weight of 11.137021762915634.
$
```

Multiway Branching

Int Enums

DIY

Enums to the Rescue

State and Behaviour

Specific Behaviour

```
Improvement
```

Strategy Enums

Lise Attributes

The EnumSet Class

. . .

For Monday

Acknowledgements

Question Time

For Monday

1 of Worlday

Acknowledgements

References

- Our Planet application is very well behaved.
- All method results depend on input and attributes *only*.
- This is not always the case.
- For example, consider a calculator application.
 - ☐ There are four operations PLUS, MINUS, TIMES, and DIVIDE.
 - We'd like to apply operations to doubles and get the result:
 - lacksquare double apply(double first, double second).
 - assertTrue(1.00 == PLUS.apply(0.0, 1.0)) &&
 assertTrue(-1.00 == MINUS.apply(0.0, 1.0)),....

Outline

Multiway Branching

Int Enums

DIY

Enums to the Rescue

State and Behaviour

Specific Behaviour

```
Improvement
```

Strategy Enums

Lise Attributes

The EnumSet Class

For Monday

or ivioliday

Acknowledgements

Question Time

For Monday

.

Acknowledgements

References

- Our Planet application is very well behaved.
- All method results depend on input and attributes *only*.
- ☐ This is not always the case.
- For example, consider a calculator application.
 - ☐ There are four operations PLUS, MINUS, TIMES, and DIVIDE.
 - We'd like to apply operations to doubles and get the result:
 - □ double apply(double first, double second).
 - assertTrue(1.00 == PLUS.apply(0.0, 1.0)) &&
 assertTrue(-1.00 == MINUS.apply(0.0, 1.0)),....
 - □ The result also depends on the enum constant.

Introduction to Java

M. R. C. van Dongen

Outline

Multiway Branching

Int Enums

DIY

Enums to the Rescue

State and Behaviour

Specific Behaviour

Improvement

Strategy Enums

Use Attributes

The EnumSet Class

For Monday

Acknowledgements

Ü

Question Time

For Monday

Acknowledgements

References

About this Document

Don't Try This at Home

No!

Don't Try This at Home

Outline

Multiway Branching

Int Fnums

DIY

Enums to the Rescue

State and Behaviour

Specific Behaviour

Improvement

Strategy Enums

Use Attributes

The EnumSet Class

For Monday

Acknowledgements

Question Time

For Monday

Acknowledgements

References

Introduction to Java

M. R. C. van Dongen

Outline

Multiway Branching

Int Enums

DIY

Enums to the Rescue

State and Behaviour

Specific Behaviour

Improvement

Strategy Enums

Use Attributes

The EnumSet Class

For Monday

Acknowledgements

Question Time

For Monday

Acknowledgements

References

Int Enums

DIY

Enums to the Rescue

State and Behaviour

Specific Behaviour

Improvement

Strategy Enums

Use Attributes

The EnumSet Class

For Monday

or ivionday

Acknowledgements

Question Time

For Monday

Acknowledgements

References

```
public enum Operation {
 PLUS { @Override
 public String toString() { return "+"; }
 @Override
 public double apply( double x, double y ) { return x + y; }},
 ⟨rest of class omitted⟩
```

```
Java
```

```
public class Calculator {
 public static void main( String[] args ) {
 final double first = 6;
 final double second = 2;
 for (Operation op : Operation.values()) {
 double result = op.apply( first, second );
 System.out.println( first + " " + op + " " + second + " = " + result );
 }
 }
}
```

Unix Session

\$

Outline

0000000

Int Fnums

DIY

Enums to the Rescue

State and Behaviour

Multiway Branching

Specific Behaviour

Improvement

Strategy Enums

Use Attributes

The EnumSet Class

For Monday

Acknowledgements

Ouestion Time

acstron mine

For Monday

Acknowledgements

References

Unix Session

\$ java Calculator

Outline

Multiway Branching

Int Fnums

DIY

Enums to the Rescue

State and Behaviour

Specific Behaviour

Improvement

Strategy Enums

Use Attributes

The EnumSet Class

For Monday

Acknowledgements

Ouestion Time

uestion Time

For Monday

Acknowledgements

References

Unix Session

```
$ java Calculator
6.0 + 2.0 = 8.0
6.0 - 2.0 = 4.0
6.0 * 2.0 = 12.0
6.0 / 2.0 = 3.0
$
```

M. R. C. van Dongen

Outline

Multiway Branching

Int Enums

DIY

Enums to the Rescue

State and Behaviour

Specific Behaviour

Improvement

Strategy Enums

Use Attributes

The ${\tt EnumSet}$ Class

For Monday

Acknowledgements

Ouestion Time

Question Time

For Monday

Acknowledgements

References

```
public enum Operation {
 PLUS {
 @Override
 public String toString( ) { return "+"; }
 @Override
 public double apply( double x. double y ) { return x + y: }
 }. MINUS {
 @Override
 public String toString() { return "-": }
 @Override
 public double apply( double x, double y ) { return x - y; }
 }. TIMES {
 @Override
 public String toString() { return "*": }
 @Override
 public double apply( double x, double y ) { return x * y; }
 }. DIVIDE {
 @Override
 public String toString() { return "/"; }
 @Override
 public double apply( double x, double y ) { return x / y; }
 };
 public abstract double apply( double first, double second );
```

Outline

Multiway Branching

Int Enums

DIY

Enums to the Rescue

State and Behaviour

Specific Behaviour

Improvement

Strategy Enums

Use Attributes

The EnumSet Class

For Monday

Acknowledgements

Question Time

For Monday

Acknowledgements

References

```
public enum Operation {
 PLUS( "+" ) {
 @Override
 public double apply( double x, double y ) { return x + y; }
 }. MINUS( "-" ) {
 @Override
 public double apply( double x, double y ) { return x - y; }
 }. TIMES( "*" ) {
 @Override
 public double apply( double x. double y ) { return x * y: }
 }, DIVIDE( "/" ) {
 @Override
 public double apply( double x, double y ) { return x / y; }
 }:
 public abstract double apply( double first, double second );
 private final String symbol;
 Operation(String symbol) {
 this.symbol = symbol;
 @Override public String toString( ) { return symbol; }
```

Outline

Multiway Branching

Int Enums

DIY

Enums to the Rescue

State and Behaviour

Specific Behaviour

Improvement

Strategy Enums

Use Attributes

The EnumSet Class

For Monday

Acknowledgements

Ouestion Time

Zucstion inne

For Monday

Acknowledgements

References

Kelelell

DIY

Enums to the Rescue

State and Behaviour

Specific Behaviour

Improvement

Strategy Enums

A First Stab Strategy Enum

Use Attributes

The EnumSet Class

For Monday

i ivioliday

Acknowledgements

Question Time

For Monday

Acknowledgements

References

About this Document

- Employees have a pay rate that depends on their grade.
- Our application gets the pay rate as its input.
- An employee's pay for a given day of the week is given by

pay = base pay + overtime pay for that day.

- \blacksquare The base pay is given by pay rate \times hours worked.
- The overtime pay is given by

overtime pay = pay rate \times overtime hours/2.

Weekdays: Hours worked in excess of hours per shift (8). Weekend: Hours worked on that day.

Don't Try This at Home

```
public enum SimplePayrollDay {
 SUNDAY, MONDAY, TUESDAY, WEDNESDAY, THURSDAY, FRIDAY, SATURDAY:
 private static final int HOURS PER SHIFT = 8:
 public double pay( double hoursWorked, double payRate ) {
 double basePav = hoursWorked * pavRate:
 double overtimePay = overtimePay( hoursWorked, payRate );
 return basePav + overtimePav:
 public double overtimePav( double hoursWorked, double pavRate ) {
 double overtime;
 switch (this) {
 case SATURDAY:
 case SUNDAY: // Weekend
 overtime = hoursWorked;
 break:
 default:
 // Weekday
 double difference = hoursWorked - HOURS_PER_SHIFT;
 overtime = (difference < 0 ? 0 : difference);</pre>
 return overtime * payRate / 2;
```

Outline

Multiway Branching

Int Fnums

DIY

Enums to the Rescue

State and Behaviour Specific Behaviour

Improvement

Strategy Enums

A First Stab Strategy Enum

Use Attributes

The EnumSet Class

For Monday

Acknowledgements

Question Time

For Monday

Acknowledgements

References

.....

What's Wrong?

- What if we add an extra type of day?
- For example, a Bank Holiday (special kind of Monday).
- We'd have to modify overtimePay().
- The application will break if we forget to make the change.

Introduction to Java

M. R. C. van Dongen

Outline

Multiway Branching

Int Enums

DIY

Enums to the Rescue

State and Behaviour

Specific Behaviour

Improvement

Strategy Enums

A First Stab Strategy Enum

Strategy Enur

Use Attributes

.

The EnumSet Class

For Monday

Acknowledgements

Question Time

. . .

For Monday

Acknowledgements

References

eferences

How to Fix It?

- We need different *strategies* for paying overtime.
- Strategy for toString() in our computation is 100% shared.
- With the payrole application *some* strategies are shared, not all.
- □ Currently we have two strategies.
 - Each is *determined* by the kind of day: week days/weekend days.
 - The kind of day is a *property* of the day.
 - □ A property can be implemented as an attribute.
 - □ The attribute now *determines* the kind of day:
 - We can *compute* the kind of day from the attribute.
 - The kind of day determines the strategy.
 - Therefore, the attribute *determines* the strategy.
- We could implement our attribute as a boolean: isWeekday.
 - This would work now, but the requirements may change:
 - Double overtime rate for Christmas days?
- □ Probably better to have a strategy enum type.
 - ☐ The new strategy determines overtime pay computation.
- □ (Of course we implement it as an inner (enum) class.)

M. R. C. van Dongen

Outline

Multiway Branching

Int Enums

DIY

Enums to the Rescue

State and Behaviour

Specific Behaviour

Improvement
Strategy Enums

A First Stab Strategy Enum

Use Attributes

The EnumSet Class

For Monday

Acknowledgements

Question Time

For Monday

or ivioriday

Acknowledgements

References

A Better Implementation

```
public enum PayrollDay {
 SUNDAY ( PayType. WEEKEND ),
 MONDAY ( PayType. WEEKDAY ),
 TUESDAY ( PayType. WEEKDAY ),
 WEDNESDAY ( PayType. WEEKDAY ),
 THURSDAY( PayType.WEEKDAY),
 FRIDAY( PayType.WEEKDAY).
 SATURDAY( PayType.WEEKEND );
 private static final int HOURS_PER_SHIFT = 8;
 private final PayType type;
 PayrollDay( PayType type ) { this.type = type; }
 public double pay( double hoursWorked, double payRate ) {
 double basePay = hoursWorked * payRate;
 double overtimePay = type.overtimePay( hoursWorked, payRate );
 return basePay + overtimePay;
 private enum PavTvpe {
 WEEKEND { /* omitted. */ }, WEEKDAY { /* omitted. */ };
 public abstract
 double overtimePav( double hoursWorked, double pavRate ):
```

Outline

Multiway Branching

Int Fnums

DIY

Enums to the Rescue

State and Behaviour

Specific Behaviour

Improvement

Strategy Enums A First Stab

Strategy Enum

Use Attributes

The EnumSet Class

For Monday

Acknowledgements

Question Time

For Monday

Acknowledgements

References

References

Int Fnums

DIY

Enums to the Rescue

State and Behaviour

Specific Behaviour

Improvement

Strategy Enums A First Stab

Strategy Enum

Use Attributes

The FnumSet Class

For Monday

Acknowledgements

Acknowledgem

Question Time

For Monday

Acknowledgements

References

eferences

About this Document

Java

```
private enum PayType {
 WEEKEND {
 @Override
 public double overtimePay( double hoursWorked, double payRate ) {
 return hoursWorked * payRate / 2;
 }. WEEKDAY {
 @Override
 public double overtimePav( double hoursWorked, double pavRate ) {
 double difference = hoursWorked - HOURS_PER_SHIFT;
 double overtime = (difference < 0 ? 0 : difference):</pre>
 return overtime * pavRate / 2:
 };
 public abstract
 double overtimePay( double hoursWorked, double payRate );
```

Why Strategy enums are Good for You

- The overtime pay computation is what varies.
- ☐ The strategy enum *isolates* what varies.
- □ Localises the code for overtime pay computation.
- Global change in rules translates to local change in code:
 - Easy to remove days and strategies.
 - Easy to change strategies.
 - Easy to add new days for existing strategies.
 - Easy to add new days and new strategies.

Java

```
public enum PayrollDay {
 ...
 BANK_HOLIDAY( PayType.BANK_HOLIDAY ),
 ...
 private enum PayType {
 ...
 BANK_HOLIDAY {
 @Override
 public double overtimePay( double hoursWorked, double payRate ) {
 return hoursWorked * payRate;
 }
 ...
}
```

M. R. C. van Dongen

Outline

Multiway Branching

Int Enums

DIY

Enums to the Rescue

State and Behaviour

Specific Behaviour

Improvement

Strategy Enums A First Stab

Strategy Enum

Use Attributes

The EnumSet Class

For Monday

Acknowledgements

Question Time

For Monday

Acknowledgements

References

ciciciices

Enums to the Rescue

State and Behaviour Specific Behaviour

Improvement

Strategy Enums

Use Attributes

The EnumSet Class

For Monday

Acknowledgements

Ouestion Time

For Monday

Acknowledgements

References

About this Document

Don't Try This at Home

```
public enum Ensemble {
 SOLO,
 DUET, TRIO, QUARTET, QUINTET,
 SEXTET, SEPTET, OCTET, NONET.
 DECTET:
 public int size( ) { return 1 + ordinal( ); }
```

This class will break if:

- Constants are re-ordered.
- Constants are removed.
- Constants are added and there are "holes."
- Constants are added with the same size as existing ensembles.

```
Java
```

```
public enum Ensemble {
 SOLO( 1 ), DUET( 2 ), TRIO( 3 ), QUARTET( 4 ),
 QUINTET( 5 ), SEXTET( 6 ), SEPTET( 7 ), OCTET( 8 ),
 DOUBLE_QUARTET( 8 ), NONET( 9 ), DECTET( 10 );
 private final int size;

 private Ensemble( final int size ) {
 this.size = size;
 }

 public int size( ) {
 return size;
 }
}
```

- □ Order can be changed.
- □ Constants can be removed.
- □ Constants can be added.

M. R. C. van Dongen

Outline

Multiway Branching

Int Enums

DIY

Enums to the Rescue

State and Behaviour

Specific Behaviour

Improvement

Strategy Enums

Use Attributes

The EnumSet Class

For Monday

Acknowledgements

Question Time

. . . .

For Monday

Acknowledgements

References

```
Java
```

```
public enum Ensemble {
 SOLO( 1 ), DUET( 2 ), TRIO( 3 ), QUARTET( 4 ),
 QUINTET( 5 ), SEXTET( 6 ), SEPTET( 7 ), OCTET( 8 ),
 DOUBLE_QUARTET( 8 ), NONET( 9 ), DECTET( 10 );
 private final int size;

 private Ensemble( final int size ) {
 this.size = size;
 }

 public int size( ) {
 return size;
 }
}
```

- □ Order can be changed.
- □ Constants can be removed.
- Constants can be added.

M. R. C. van Dongen

Outline

Multiway Branching

Int Enums

DIY

Enums to the Rescue

State and Behaviour

Specific Behaviour

Improvement

Strategy Enums

Use Attributes

The EnumSet Class

For Monday

Acknowledgements

Question Time

For Monday

or Monday

Acknowledgements

References

Some Bitwise Operators

lhs << rhs Shift the int lhs to the left by rhs bits:1</pre>

- \Box (1 << 1) == 2;
- \square (2 << 2) == 8;
- □ (3 << 32) == 3;</p>

~operand Complement of operand:

- □ (~0) == -1;
- \Box (~1) == -2;
- □ (~-1) == 0;

1hs & rhs Bitwise and of 1hs and rhs:

- □ (7 & 3) == 3:
- □ (16 & 15) == 0;
- □ (32 & 31) == 0;

lhs | rhs Bitwise or of lhs and rhs:

- \Box (7 | 3) == 7;
- \Box (4 | 3) == 7;
- \square (32 | 31) == 63;

M. R. C. van Dongen

Outline

Multiway Branching

Int Enums

DIY

Enums to the Rescue

State and Behaviour

Specific Behaviour

Improvement

Strategy Enums

The EnumSet Class

For Monday

Acknowledgements

Ouestion Time

Question Time

For Monday

Acknowledgements

References

Int Enums

DIY

Enums to the Rescue

State and Behaviour

Specific Behaviour

Improvement

Strategy Enums

Use Attributes

The EnumSet Class

For Monday

Acknowledgements

Question Time

For Monday

roi wonda

Acknowledgements

References

```
Java
public class TextStyle {
 public static final int STYLE BOLD = 1 << 0:</pre>
 public static final int STYLE_ITALIC = 1 << 1;</pre>
 public static final int STYLE_UNDERLINE = 1 << 2;</pre>
 private int style = 0;
 public void computeUnion( int otherStyle ) {
 style |= otherStyle;
 public void computeDifference( int otherStyle ) {
 style &= ~otherStyle:
 public boolean containsStyle( int otherStyle ) {
 return otherStyle == (style & otherStyle);
```

■ All disadvantages of bit-enum anti-pattern.

Doesn't work if set has more than 32 members.

Multiway Branching

Int Enums

DIY

Enums to the Rescue

State and Behaviour

Specific Behaviour

Improvement Strategy Enums

Use Attributes

The EnumSet Class

For Monday

Acknowledgements

Question Time

For Monday

Acknowledgements

References

Int Enums

DIY

Enums to the Rescue

State and Behaviour

Specific Behaviour

Improvement

Strategy Enums

Use Attributes

The EnumSet Class

For Monday

Acknowledgements

Question Time

For Monday

Acknowledgements

References

About this Document

Java

Int Enums

DIY

Fnums to the Rescue

State and Behaviour

Specific Behaviour

Improvement

Strategy Enums

Use Attributes

The EnumSet Class

For Monday

Acknowledgements

_ __

Question Time

For Monday

Acknowledgements

Acknowledgeme

References

```
Java
public void computeUnion( EnumSet<Style> otherStyle ) {
 // addAll inherited from Set
 style.addAll( otherStyle );
public void computeDifference( EnumSet<Style> otherStyle ) {
 // removeAll inherited from AbstractSet
 style.removeAll( otherStyle ):
public boolean containsStyle( EnumSet<Style> otherStyle ) {
 // containsAll inherited from AbstractCollction.
 return style.containsAll( otherStyle );
```

For Monday

- Study the presentation, and
- [Bloch 2008, Item 30] if you have the book.
- Do not use enumerated types for the assignment 2.

Introduction to Java

M. R. C. van Dongen

Outline

Multiway Branching

Int Enums

DIY

Enums to the Rescue

State and Behaviour

Specific Behaviour

Improvement

Strategy Enums

Use Attributes

The EnumSet Class

For Monday

Acknowledgements

Question Time

For Monday

.

Acknowledgements

References

Acknowledgements

- This lecture is partially based on [Bloch 2008, Item 30].
- ☐ This lecture is also based on the Java API documentation.

Introduction to Java

M. R. C. van Dongen

Outline

Multiway Branching

Int Enums

DIY

Enums to the Rescue

State and Behaviour

Specific Behaviour

Improvement

Strategy Enums

Use Attributes

The EnumSet Class

For Monday

Acknowledgements

Question Time

ucstion inite

For Monday

Acknowledgements

References

Outline

Multiway Branching

Int Enums

DIY

Enums to the Rescue

State and Behaviour

Specific Behaviour

Improvement

Strategy Enums

Use Attributes

The EnumSet Class

For Monday

Acknowledgements

Ouestion Time

For Monday

Acknowledgements

References

About this Document

Questions Anybody?

For Monday

- Study the presentation, and
- [Bloch 2008, Item 30] if you have the book.
- Do not use enumerated types for the assignment 2.

Introduction to Java

M. R. C. van Dongen

Outline

Multiway Branching

Int Enums

DIY

Enums to the Rescue

State and Behaviour

Specific Behaviour

Improvement

Strategy Enums

Use Attributes

The EnumSet Class

....

For Monday

Acknowledgements

Question Time

For Monday

Acknowledgements

About this Document

References

References

Acknowledgements

- This lecture is partially based on [Bloch 2008, Item 30].
- This lecture is also based on the Java API documentation.

Introduction to Java

M. R. C. van Dongen

Outline

Multiway Branching

Int Enums

DIY

Enums to the Rescue

State and Behaviour

Specific Behaviour

Improvement

Strategy Enums

Use Attributes

The EnumSet Class

For Monday

or worlday

Acknowledgements

Question Time

....

For Monday

Acknowledgements

References

Outline

Multiway Branching

Int Enums

DIY

Enums to the Rescue

State and Behaviour

Specific Behaviour

Improvement Strategy Enums

Use Attributes

The EnumSet Class

For Monday

Acknowledgements

Question Time

For Monday

Acknowledgements

References

About this Document

Bloch, Joshua [2008]. Effective Java. Addison–Wesley. ISBN: 978-0-321-35668-0.

☐ This document was created with pdflatex.

☐ The धTFX document class is beamer.

- Outline
- Multiway Branching
- Int Fnums
- DIY
- Enums to the Rescue
- State and Behaviour
- Specific Behaviour
- Improvement
- Strategy Enums
- Use Attributes
- The EnumSet Class
- For Monday
- Acknowledgements
- Question Time
- For Monday
- Acknowledgements
- References