

Java & JEE Training

Day 21 – Inner Classes

MindsMapped Consulting

Inner Classes

Inner Classes (Non-static Nested Classes)

```
class Outer_Demo {  
 int num;  
  
 // inner class  
 private class Inner_Demo {  
 public void print() {  
 System.out.println("This is an inner class");  
 }  
 }  
  
 // Accessing he inner class from the method within  
 void display_Inner() {  
 Inner_Demo inner = new Inner_Demo();  
 inner.print();  
 }  
}  
  
public class My_class {  
  
 public static void main(String args[]) {  
 // Instantiating the outer class  
 Outer_Demo outer = new Outer_Demo();  
  
 // Accessing the display_Inner() method.  
 outer.display_Inner();  
 }  
}
```

Example: Accessing private members using Inner Class

```
class Outer_Demo {  
 // private variable of the outer class  
 private int num = 175;  
  
 // inner class  
 public class Inner_Demo {  
 public int getNum() {  
 System.out.println("This is the getnum method of the inner class");  
 return num;  
 }  
 }  
}  
  
public class My_class2 {  
 public static void main(String args[]) {  
 // Instantiating the outer class  
 Outer_Demo outer = new Outer_Demo();  
  
 // Instantiating the inner class  
 Outer_Demo.Inner_Demo inner = outer.new Inner_Demo();  
 System.out.println(inner.getNum());  
 }  
}
```

Method-local Inner Class

```
public class Outerclass {  
 // instance method of the outer class  
 void my_Method() {  
 int num = 23;  
  
 // method-local inner class  
 class MethodInner_Demo {  
 public void print() {  
 System.out.println("This is method inner class "+num);  
 }  
 } // end of inner class  
  
 // Accessing the inner class  
 MethodInner_Demo inner = new MethodInner_Demo();  
 inner.print();  
 }  
  
 public static void main(String args[]) {  
 Outerclass outer = new Outerclass();  
 outer.my_Method();  
 }  
}
```

Anonymous Inner Class

```
abstract class AnonymousInner {  
 public abstract void mymethod();  
}  
  
public class Outer_class {  
  
 public static void main(String args[]) {  
 AnonymousInner inner = new AnonymousInner() {  
 public void mymethod() {  
 System.out.println("This is an example of anonymous inner class");  
 }  
 };  
 inner.mymethod();  
 }  
}
```

Example: Anonymous Inner Class as Argument

```
// interface
interface Message {
 String greet();
}

public class My_class {
 // method which accepts the object of interface Message
 public void displayMessage(Message m) {
 System.out.println(m.greet() +
 ", This is an example of anonymous inner class as an argument");
 }
}

public static void main(String args[]) {
 // Instantiating the class
 My_class obj = new My_class();

 // Passing an anonymous inner class as an argument
 obj.displayMessage(new Message() {
 public String greet() {
 return "Hello";
 }
 });
}
```

Static Nested Class

```
public class Outer {  
 static class Nested_Demo {  
 public void my_method() {  
 System.out.println("This is my nested class");  
 }  
 }  
  
 public static void main(String args[]) {  
 Outer.Nested_Demo nested = new Outer.Nested_Demo();  
 nested.my_method();  
 }  
}
```

Why use Nested classes?

- It is a way of **logically grouping** classes that are only used in one place.
- It increases **encapsulation**.
- Nested classes “can” lead to more **readable and maintainable code**.
- Child to parent class connection is simpler as it **visually illustrates** the variables and methods of each class.