

1

Перечисления

1. Перечислимый тип `enum`
2. Статический импорт

«МАГИЧЕСКИЕ ЧИСЛА» И КЛАССИЧЕСКОЕ ИСПОЛЬЗОВАНИЯ КОНСТАНТ

Практически в любой программе возникает необходимость использования числовых величин. Если эти значения использовать в явном виде, то возникает проблема «магических чисел» - т.е. чисел, назначение которых неясно из кода программы. Например:

```
switch (nn % 7) {  
 case 0: ...;  
 case 6: ...;  
 . . .  
}
```

Что могут означать «магические числа» 0 и 6?
День недели? Номера ячеек? ...?
Прояснить ситуацию достаточно легко с помощью определения числовых констант:

```
public abstract class DayType {  
 public static final int SUNDAY = 0;  
 public static final int SATURDAY = 6;  
} ...  
switch (nn % 7) {  
 case DayType.SUNDAY: ...;  
 case DayType.SATURDAY : ...;  
 . . .  
}
```

Здесь код стал уже достаточно явный. Тем не менее, явно передавать значения для обозначения дня недели строго из интервала 0..6 мы всё же НЕ сможем – придётся использовать целый тип, гораздо более «широкий» чем надо.

ПРОБЛЕМЫ КЛАССИЧЕСКОГО ИСПОЛЬЗОВАНИЯ КОНСТАНТ

- Небезопасность (`type unsafe`): в методе, где требуется передать значение перечисления, можно передать любое число, а не только `0..6`
- Низкая информативность: например, при отладке вывод элемента предоставит нам число, связь которого с названием придется искать
- Подверженность ошибкам: например, при добавлении нового элемента или при изменении последовательности существующих элементов

ПЕРЕЧИСЛИМЫЙ ТИП

ENUM

Для решения этой проблемы в версии Java SE 5 был введен новый перечислимый тип - тип, значения которого ограничены конечным набором констант.

Тип `enum` для фиксированного набора размеров деталей можно описать следующим образом:

```
package org.academyit;  
  
enum DetailSize {  
 TINY, SMALL, NORMAL, BIG, HUGE  
};
```

Создав новое перечисление (`DetailSize`) предварительно определенного типа, можно использовать его при описании классов аналогично любой другой переменной экземпляра. Естественно, перечислению можно присвоить только одно из перечисленных значений (в нашем случае `TINY`, `SMALL`, `NORMAL`, `BIG` или `HUGE`).

ПЕРЕЧИСЛИМЫЙ ТИП ENUM (ПРОДОЛЖЕНИЕ)

```
package org.academyit;

public class Detail {

 private String name;
 private double weight;
 private DetailSize size;

 public void assignSize( DetailSize p_size ) {
 size = p_size;
 }
 public DetailSize getSize() {
 return size;
 }
 // . . . прочие методы
}
```

В методе `assignSize()` не производится проверки введения неправильного значения, поскольку ввести значение, отличающееся от заданного в типе `enum DetailSize` НЕВОЗМОЖНО.

ВЫВОД ВСЕХ ДОПУСТИМЫХ ЗНАЧЕНИЙ ДЛЯ ОБЪЕКТА ТИПА `ENUM`

Следующий пример позволяет осуществить вывод всех допустимых значений для типа `DetailSize`:

```
public class Test1 {  
 public static void main(String[] args) {  
 for( DetailSize s : DetailSize.values() ) {  
 System.out.println("Allowed value: '" + s + "'");  
 }  
 }  
}
```

Результат:

```
Allowed value: 'TINY'  
Allowed value: 'SMALL'  
Allowed value: 'NORMAL'  
Allowed value: 'BIG'  
Allowed value: 'HUGE'
```

Метод `values()` возвращает массив индивидуальных экземпляров перечисления `DetailSize`, каждый с одним из перечислимых значений, то есть данный метод вернул `DetailSize[]`.

СТАТИЧЕСКИЙ ИМПОРТ

Чаще всего перечисление используется в операторах `switch` для выбора некоторых действий в зависимости от значения переменной.

Обратите внимание на использование статического импорта (оператор `import static org.academyit.DetailSize.*;`).

Хотя тип `DetailSize` и класс `Test2` находятся в одном пакете и импорт не требуется, мы его сделали с ключевым словом `static`. Такой импорт позволяет писать в клаузе `case` вместо `DetailSize.TINY` просто `TINY`.

Этим механизмом злоупотреблять не стоит, так как он может снизить читабельность текста, но в некоторых случаях он упрощает текст.

ПРИМЕР ИСПОЛЬЗОВАНИЯ ПЕРЕЧИСЛИМОГО ТИПА

```
import static org.academyit.DetailSize.*;

public class Test2 {

 public static void main(String[] args) {

 Detail d = new Detail( "shaft", 12.9 );
 d.assignSize( DetailSize.SMALL );
 switch( d.getSize() ) {
 case TINY:
 System.out.println("Detail size is "
 + d.getSize().toString());

 break;
 case SMALL:
 System.out.println("Detail size is "
 + d.getSize().toString());

 break;
 . . .
 }
 }
}
```


ПРИМЕР ИСПОЛЬЗОВАНИЯ ПЕРЕЧИСЛИМОГО ТИПА (ПРОДОЛЖЕНИЕ)

```
case NORMAL:
 System.out.println("Detail size is "
 + d.getSize().toString());
 break;
case BIG:
 System.out.println("Detail size is "
 + d.getSize().toString());
 break;
case HUGE:
 System.out.println("Detail size is "
 + d.getSize().toString());
 break;
default:
 System.out.println("Detail size is unknown !");
}
System.out.println("-----");
System.out.println( d );
}
}
```

Результат:

```
Detail size is SMALL
```

```
-----
```

```
Detail = shaft weight = 12.9 size = SMALL
```

ДОПОЛНИТЕЛЬНЫЕ ВОЗМОЖНОСТИ ПЕРЕЧИСЛИМЫХ ТИПОВ

Перечислимые типы могут иметь атрибуты и методы:

```
package org.academyit;

enum DetailSize {
 TINY ("Крошечный"),
 SMALL ("Маленький"),
 NORMAL ("Нормальный"),
 BIG ("Большой");
 HUGE ("Огромный");

 private final String name;
 private DetailSize( String name ) {
 this.name = name;
 }
 public String getName() {
 return name;
 }
}
```

Получить доступ к этим атрибутам можно следующим способом:

```
Detail d = new Detail( "shaft", 12.9 );
d.assignSize( DetailSize.SMALL );
. . .
String name = d.getSize().getName();
System.out.println( name );
```

Результат:

Маленький

Одной из особенностей использования перечислимого типа является то, что при выводе на печать мы получаем вместо цифр текстовое значение.

ИТОГИ

В теме рассмотрено:

- Перечислимый тип `enum`
- Статический импорт