

INNER OF NESTED CLASSES


Inner Class

- Inner class means one class which is a member of another class.
- There are basically four types of inner classes in java.
 - Nested Inner class.
 - Method Local inner classes.
 - Anonymous inner classes.
 - Static nested classes.


Nested Inner Class

- we can't have static method in a nested inner class.
- Because an inner class is implicitly associated with an object of its outer class so it cannot define any static method for itself

```
class Outer {
 // Simple nested inner class
 class Inner {
 public void show() {
 System.out.println("nested inner class");
 }
 }
}
class Main {
 public static void main(String[] args) {
 Outer.Inner in = new Outer().new Inner();
 in.show();
 }
}
```


Static Nested Class

Static nested classes are not technically an inner class. They are like a static member of outer class.

```
class Outer {
 private static void outerMethod() {
 System.out.println("inside outerMethod");
 }

 // A static inner class
 static class Inner {
 public static void main(String[] args) {
 System.out.println("inside inner class Method");
 outerMethod();
 }
 }
}

inside inner class
Method inside outerMethod
```


Method Local Inner Class

 Inner class can be declared within the method of an outer class.

```
class Outer {
 void outerMethod() {
 System.out.println("inside outerMethod");
 // Inner class is local to outerMethod()
 class Inner {
 void innerMethod() {
 System.out.println("inside innerMethod");
 Inner y = new Inner();
 y.innerMethod();
class MethodDemo {
 public static void main(String[] args) {
 Outer x = new Outer();
 x.outerMethod();
youtube: Zooming
 https://github.com/Soba-Arjun/
```


Method Local Inner Class

 Method Local inner classes can't use local variable of outer method until that local variable is not declared as final.

```
class Outer {
 void outerMethod() {
 int x = 98;
 System.out.println("inside outerMethod");
 class Inner {
 void innerMethod() {
 System.out.println("x= "+x);
 Inner y = new Inner();
 y.innerMethod();
 class MethodLocalVariableDemo {
 public static void main(String[] args) {
 Outer x=new Outer();
 x.outerMethod();
 ^{igr} local variable x is accessed from within inner class;
voutube: Zooming needs to be declared final
```


Method Local Inner Class

 Method Local inner classes can't use local variable of outer method until that local variable is not declared as final.

```
class Outer {
 void outerMethod() {
 final int x = 98;
 System.out.println("inside outerMethod");
 class Inner {
 void innerMethod() {
 System.out.println("x= "+x);
 Inner y = new Inner();
 y.innerMethod();
class MethodLocalVariableDemo {
 public static void main(String[] args) {
 Outer x=new Outer();
 x.outerMethod();
 Inside outerMethod
 X = 98
 https://github.com/Soba-Arjun/
```


Anonymous Inner Class

Anonymous inner classes are declared without any name at all.

```
class Demo {
 void show() {
 System.out.println("super class");
 class Flavor1Demo {
 An anonymous class with Demo as base class
 static Demo d = new Demo() {
 void show() {
 super.show();
 System.out.println("sub class");
 };
 public static void main(String[] args){
 d.show();
 Super class
 Sub class
youtube: Zooming
 https://github.com/Soba-Arjun/
```

