

Part 2:

Strings and Enumerated Types

Lecture 01

Enums

(and a review of switch statements)

Enumerated values

- Sometimes you want a variable that can take on only a certain listed (enumerated) set of values
- Examples:
 - dayOfWeek: SUNDAY, MONDAY, TUESDAY, ...
 - month: JAN, FEB, MAR, APR, ...
 - gender: MALE, FEMALE
 - title: MR, MRS, MS, DR
 - threadState: READY, RUNNING, BLOCKED, DEAD
- The values are written in all caps because they are constants
- What is the actual type of these constants?

Enumerations

• In the past, enumerations were usually represented as integer values:

```
 public final int SPRING = 0;
public final int SUMMER = 1;
public final int FALL = 2;
public final int WINTER = 3;
```

This is a nuisance, and is error prone as well

```
season = season + 1;now = WINTER; ...; month = now;
```

- Here's the new way of doing it:
 - enum Season { WINTER, SPRING, SUMMER, FALL }

Anti-pattern: int constants


```
public class Card {
 public static final int CLUBS = 0;
 public static final int DIAMONDS = 1;
 public static final int HEARTS = 2;
 public static final int SPADES = 3;
 private int suit;
 public void setSuit(int suit) {
 this.suit = suit;
```

- What's wrong with using int constants to represent card suits?
 - variation (also bad): using Strings for the same purpose.

Enumerated types

• enum: A type of objects with a fixed set of constant values.

```
public enum Name {
 VALUE, VALUE, ..., VALUE
}
```

- Usually placed into its own .java file.
- C has enums that are really ints; Java's are objects.

```
public enum Suit {
 CLUBS, DIAMONDS, HEARTS, SPADES
}
```

Effective Java Tip #30: Use enums instead of int constants.

"The advantages of enum types over int constants are compelling. Enums are far more readable, safer, and more powerful."

What is an enum?

• The preceding enum is roughly equal to the following short class:

```
public final class Suit extends Enum<Suit> {
 public static final Suit CLUBS = new Suit();
 public static final Suit DIAMONDS = new Suit();
 public static final Suit HEARTS = new Suit();
 public static final Suit SPADES = new Suit();
 private Suit() {} // no more can be made
}
```

What can you do with an enum?

• use it as the type of a variable, field, parameter, or return

```
public class Card {
 private Suit suit;
 ...
}
```

• compare them with == (why don't we need to use equals?)

```
if (suit == Suit.CLUBS) { ...
```

• compare them with compareTo (by order of declaration)

```
public int compareTo(Card other) {
 if (suit != other.suit) {
 return suit.compareTo(other.suit);
 } ...
}
```


Enum methods

method	description
int compareTo(E)	all enum types are Comparable by order of declaration
boolean equals(o)	not needed; can just use ==
String name()	equivalent to toString
int ordinal()	returns an enum's 0-based number by order of declaration (first is 0, then 1, then 2,)

method	description
static E valueOf(s)	converts a string into an enum value
<pre>static E[] values()</pre>	an array of all values of your enumeration

Enums are classes

- An enum is actually a new type of class
 - You can declare them as inner classes or outer classes
 - You can declare variables of an enum type and get type safety and compile time checking
 - Each declared value is an instance of the enum class
 - Enums are implicitly public, static, and final
 - You can compare enums with either equals or ==
 - enums extend java.lang.Enum and implement java.lang.Comparable
 - Hence, enums can be sorted
 - Enums override toString() and provide valueOf()
 - Example:
 - Season season = Season.WINTER;
 - System.out.println(season); // prints WINTER
 - season = Season.valueOf("SPRING"); // sets season to Season.SPRING

Advantages of the new enum

- Enums provide compile-time type safety
 - int enums don't provide any type safety at all: season = 43;
- Enums provide a proper name space for the enumerated type
 - With int enums you have to prefix the constants (for example, seasonWINTER or S_WINTER) to get anything like a name space.
- Enums are robust
 - If you add, remove, or reorder constants, you must recompile, and then everything is OK again
- Enum printed values are informative
 - If you print an int enum you just see a number
- Because enums are objects, you can put them in collections
- Because enums are classes, you can add fields and methods

Enums have weird constructors

- Except for constructors, an Enum is an ordinary class
- Each name listed within an Enum is actually a call to a constructor
- Example:
 - enum Season { WINTER, SPRING, SUMMER, FALL }
 - This constructs the four named objects, using the default constructor
- Example 2:

```
 public enum Coin {
 private final int value;
 Coin(int value) { this.value = value; }
 PENNY(1), NICKEL(5), DIME(10), QUARTER(25);
 }
```

- Enum constructors are only available within the Enum itself
 - An enumeration is supposed to be complete and unchangeable

Enums extend and inherit from Enum

- String toString() returns the name of this enum constant, as contained in the declaration
- boolean equals(Object other) returns true if the specified object is equal to this enum constant
- int compareTo(E o) compares this enum with the specified object for order; returns a negative integer, zero, or a positive integer as this object is less than, equal to, or greater than the specified object
- static enum-type valueOf(String s) returns the enumerated object whose name is s
- static enum-type [] values() returns an array of the enumeration objects

EnumSet

• class EnumSet from java.util represents a set of enum values and has useful methods for manipulating enums:

```
staticEnumSet<E> allOf(Type)a set of all values of the typestaticEnumSet<E> complementOf(set)a set of all enum values other<br/>than the ones in the given setstaticEnumSet<E> noneOf(Type)an empty set of the given typestaticEnumSet<E> of (...)a set holding the given valuesstaticEnumSet<E> range(from, to)set of all enum values declared<br/>between from and to
```

- Effective Java Tip #32: Use EnumSet instead of bit fields.
- Effective Java Tip #33: Use EnumMap instead of ordinal indexing.

The switch statement


```
switch (boolean test) {
 case value:
 code;
 break;
 case value:
 code;
 break;
...
 default: // if it isn't one of the above values
 code;
 break;
}
```

- an alternative to the if/else statement
 - must be used on integral types (e.g. int, char, long, enum)
 - instead of a break, a case can end with a return, or if neither is present, it will "fall through" into the code for the next case

Syntax of the **switch** statement

• The syntax is:

```
switch (expression) {
  case value1:
 statements;
 break;
  case value2:
 statements;
 break;
  ...(more cases)...
  default:
 statements;
 break;
```

- The expression must yield an integer or a character
- Each value must be a literal integer or character
- Notice that colons (:) are used as well as semicolons
- The last statement in every case should be a break;
 - I even like to do this in the *last* case
- The default: case handles every value not otherwise handled
 - The default case is usually last, but doesn't have to be

Flowchart for **switch** statement


```
switch (cardValue) {
 case 1:
 System.out.print("Ace");
 break;
 case 11:
 System.out.print("Jack");
 break;
 case 12:
 System.out.print("Queen");
 break;
 case 13:
 System.out.print("King");
 break;
 default:
 System.out.print(cardValue);
 break;
```


Enums and the switch statement

- switch statements can now work with enums
 - The switch variable evaluates to some enum value
 - The values for each case must (as always) be constants
- switch (variable) { case constant: ...; }
 - In the switch constants, do not give the class name—that is, you *must* say case SUMMER:, not case Season.SUMMER:
- It's still a very good idea to include a default case

Example enum and switch

```
public void tellItLikeItIs(DayOfWeek day) {
  switch (day) {
 case MONDAY:
 System.out.println("Mondays are bad.");
 break;
 case FRIDAY:
 System.out.println("Fridays are better.");
 break;
 case SATURDAY:
 case SUNDAY:
 System.out.println("Weekends are best.");
 break;
 default:
 System.out.println("Midweek days are so-so.");
 break;
 Source: http://java.sun.com/docs/books/tutorial/java/java00/enum.html
```

More complex enums

An enumerated type can have fields, methods, and constructors:

```
public enum Coin {
 PENNY(1), NICKEL(5), DIME(10), QUARTER(25);
 private int cents;
 private Coin(int cents) {
 this.cents = cents;
 public int getCents() { return cents; }
 public int perDollar() { return 100 / cents; }
 return super.toString() + " (" + cents + "c)";
```


Value-specific enum methods

```
// These are the opcodes that our stack machine can execute.
abstract static enum Opcode {
 PUSH(1),
 ADD(0),
 BEZ(1); // Remember the required semicolon after last enum value
 int numOperands;
 Opcode(int numOperands) { this.numOperands = numOperands; }
 public void perform(StackMachine machine, int[] operands) {
 switch(this) {
 case PUSH: machine.push(operands[0]); break;
 case ADD: machine.push(machine.pop( ) + machine.pop( )); break;
 case BEZ: if (machine.pop() == 0) machine.setPC(operands[0]); break;
 default: throw new AssertionError( );
```

From: http://snipplr.com/view/433/valuespecific-class-bodies-in-an-enum/