

Objektovo orientované programovanie

(enumeračné typy)

8. prednáška (3. časť)

Vladislav Novák

FEI STU v Bratislave

4.11.2014

(úprava 10.11. na str. 1, 3, 5)

OOP 2014 Enumeračné typy UIM FEI STU v Bratislave

1

Enumeračné typy (Vymenované typy)

Enumeračný typ je typ ktorý obsahuje fixnú množinu konštánt daného typu (napríklad dni

v týždni typu deň). Názov každej konštanty sa podľa konvencie píše veľkými písmenami.

Enumeračný typ je vhodné použiť v prípade, keď potrebujeme reprezentovať pevnú množinu

konštánt (známu v čase kompilácie, keď predpokladáme že sa nebude meniť napr. dni v

týždni).

Enumeračný typ sa definuje kľúčovým slovom enum.

príklad:

jednoduchá definícia enumeračného typu:
public enum Den {

 PONDELOK, UTOROK, STREDA, STVRTOK, PIATOK, SOBOTA, NEDELA

}

Enumeračný typ Den definuje zoznam enumeračných konštánt (PONDELOK, ..., NEDELA).

Podľa zoznamu enumeračných konštánt kompilátor automatický vytvorí inštancie typu Den.

Nie je možné vytvoriť ďalšie inštancie typu Den.

použitie enumeračného typu:
public class PouzitieEnum {

 private static void vytlacInfo(Den den) {

 //vo switch s enumeračným typom v častiach case nepíšeme typ (napr.: Den.PONDELOK)
 switch(den) {

 case PONDELOK:

 case UTOROK:

 case STREDA:

 case STVRTOK:

 case PIATOK:

 System.out.println("den " + den + " je pracovny");

 break;

 case SOBOTA:

 case NEDELA:

 System.out.println("den " + den + " je vikendovy");

 break;

 }

 }

 public static void main(String[] args){

 Den dnes = Den.PONDELOK;

 System.out.println("dnes je " + dnes); //dnes.toString()

 if(dnes == Den.PONDELOK) {

 System.out.println("dnes je pondelok");

 }

 else {

 System.out.println("dnes nie je pondelok");

 }

 vytlacInfo(dnes);

 vytlacInfo(Den.SOBOTA);

 }

}

OOP 2014 Enumeračné typy UIM FEI STU v Bratislave

2

výstup:

dnes je PONDELOK

dnes je pondelok

den PONDELOK je pracovny

den SOBOTA je vikendovy

Deklarácia enum definuje triedu, nazývanú enumeračný typ. Jej telo môže obsahovať

premenné a metódy. Niektoré sú kompilátorom pridané automaticky.

Enumeračný typ implicitne obsahuje členské premenné, deklarované ako public static

final, pomenované podľa deklarovaných enumeračných konštánt. Každá takáto členská

premenná je inicializovaná na enumeračnú konštantu, ktorá s ňou korešponduje.

Príkladom automaticky doplnenej metódy je napríklad statická metóda values, ktorá vracia

pole obsahujúce všetky enumeračné konštanty daného typu, v takom poradí v ktorom boli

definované.

Ďalším príkladom je automaticky doplnená metóda ordinal, ktorá vráti číslo vyjadrujúce

poradie enumeračnej konštanty v zozname. Prvá enumeračná konštanta má číslo 0.

príklad:
public enum Den {

 PONDELOK, UTOROK, STREDA, STVRTOK, PIATOK, SOBOTA, NEDELA;

}

public static void main(String[] args) {

 for (Den den : Den.values()) {

 System.out.println(den + " " + den.ordinal());

 }

}

výstup:

PONDELOK 0

UTOROK 1

STREDA 2

STVRTOK 3

PIATOK 4

SOBOTA 5

NEDELA 6

OOP 2014 Enumeračné typy UIM FEI STU v Bratislave

3

Metóda compareTo slúži na porovnávanie poradia enumeračných konštánt. Vráti záporne

celé číslo, nulu, alebo kladné celé číslo, podľa výsledku porovnania poradia enumeračných

konštánt. Je definovaná rozhraním Comparable<T>, ktoré enumeračné typy implementujú.

príklad:
public enum Den {

 PONDELOK, UTOROK, STREDA, STVRTOK, PIATOK, SOBOTA, NEDELA;

}

public static void main(String[] args) {

 System.out.println(Den.PONDELOK.compareTo(Den.UTOROK)); // -1

 // (PONDELOK < UTOROK)

 System.out.println(Den.UTOROK.compareTo(Den.PONDELOK)); // 1

 // (UTOROK > PONDELOK)

 System.out.println(Den.PONDELOK.compareTo(Den.PONDELOK));// 0

 // (PONDELOK = PONDELOK)

}

výstup:

-1

1

0

Všetky enumeračné typy implicitne dedia od triedy java.lang.Enum. Pretože Java

nepodporuje viacnásobnú dedičnosť, enumeračný typ nemôže dediť od inej triedy.

Enumeračný typ môže okrem zoznamu enumeračných konštánt obsahovať atribúty a metódy.

Atribúty a metódy musia byť uvedené až za zoznamom enumeračných konštánt.

Ak sú v enumeračnom type uvedené atribúty a metódy, musí byť zoznam enumeračných

konštánt ukončený bodkočiarkou.

Konštruktory enumeračného typu musia byť typu package-private, alebo private. Samotné

enumeračné konštanty uvedené na začiatku definície enumeračného typu sa vytvárajú

automaticky (s využitím konštruktora). Konštruktor nemožno vyvolať „ručne“.

public enum Den {

 //zoznam enumeračných konštánt je uvedený ako prvý

 PONDELOK, UTOROK, STREDA, STVRTOK, PIATOK, SOBOTA, NEDELA;

 //za zoznamom enumeračných konštant môžu nasledovať ďalšie členy

 private int premenna;

 public void metoda () { }

 Den() {} //konstruktor

}

OOP 2014 Enumeračné typy UIM FEI STU v Bratislave

4

príklad:
public enum Den {

 PONDELOK("pondelok", true),

 UTOROK ("utorok" , true),

 STREDA ("streda" , true),

 STVRTOK ("stvrtok" , true),

 PIATOK ("piatok" , true),

 SOBOTA ("sobota" , false),

 NEDELA ("nedela" , false);

 private final String nazov;

 private final boolean beznePracovny;

 private final String skratka;

 Den(String nazov, boolean pracovny) {

 this.nazov = nazov;

 this.beznePracovny = pracovny;

 this.skratka = nazov.substring(0, 2);

 }

 public int dajPoradie(){

 return ordinal() + 1;//ordinal() vráti por. č. enum konštanty

 }

 public String dajNazov(){

 return nazov;

 }

 public boolean dajPracovnost(){

 return beznePracovny;

 }

 public String dajSkratku(){

 return skratka;

 }

}

public static void main(String[] args) {

 for(Den den : Den.values()) {

 System.out.format("%d: %-8s (%s) %s%n",

 den.dajPoradie(),

 den.dajNazov(),

 den.dajSkratku(),

 (den.dajPracovnost() ? "pracovny" : "volny")

);

 }

}

výstup:

1: pondelok (po) pracovny

2: utorok (ut) pracovny

3: streda (st) pracovny

4: stvrtok (st) pracovny

5: piatok (pi) pracovny

6: sobota (so) volny

7: nedela (ne) volny

OOP 2014 Enumeračné typy UIM FEI STU v Bratislave

5

Nasledujúci kód približne naznačuje spôsob automatického doplnenia členských premenných

podľa zoznamu enumeračných konštánt (v predchádzajúcom príklade). Kompilátor pridáva aj

ďalšie parametre pri volaní konštruktora obsahujúce názov a poradie. Avšak každý

kompilátor môže tieto parametre pridať iným spôsobom.
public enum Den {

 public static final Den PONDELOK = new Den("pondelok",true, "PONDELOK",0);

 public static final Den UTOROK = new Den("utorok" ,true, "UTOROK", 1);

 public static final Den STREDA = new Den("streda" ,true, "STREDA", 2);

 public static final Den STVRTOK = new Den("stvrtok" ,true, "STVRTOK", 3);

 public static final Den PIATOK = new Den("piatok" ,true, "PIATOK", 4);

 public static final Den SOBOTA = new Den("sobota" ,false,"SOBOTA", 5);

 public static final Den NEDELA = new Den("nedela" ,false,"NEDELA", 6);

 // ďalšie členy

}

Enumeračný typ môže deklarovať abstraktné metódy, ktoré musia enumeračné konštanty

implementovať. Príklad:
public enum Funkcia {

 PLUS ('+'){ //parameter konštruktora

 @Override

 public int vyhodnot(int a, int b) {

 return a + b;

 }

 },

 MINUS ('-'){ //parameter konštruktora

 @Override

 public int vyhodnot(int a, int b) {

 return a - b;

 }

 };

 private char znak;

 Funkcia(char znak) {

 this.znak = znak;

 }

 //enumeračné konštanty musia definovať implementaciu abstraktnej metódy

 public abstract int vyhodnot(int a, int b);

 @Override

 public String toString() { //príklad prekrytia metódy toString

 return "" + znak;

 }

}

public static void main(String[] args) {

int a = 10;

int b = 5;

Funkcia funkcia = Funkcia.PLUS;

System.out.println(a+" "+funkcia+" "+b+" = "+funkcia.vyhodnot(a,b));

funkcia = Funkcia.MINUS;

System.out.println(a+" "+funkcia+" "+b+" = "+funkcia.vyhodnot(a,b));

}

výstup:

10 + 5 = 15

10 - 5 = 5

