Swing Threading Nested Classes

COMP 401 Fall 2018 Lecture 22

Swing and multithreading

- Swing is NOT multithreaded
 - After being set up, the only thread that can safely interact with Swing components is the Swing event thread.
- lec22.v1
 - Skeleton for timer application
- lec22.v2
 - Badly written timer application
 - Creates a background thread that is supposed to periodically update user interface.
 - Seems to work OK
 - But may not always work.
 - And Swing documentation specifically says don't do this.

SwingUtilities.invokeLater()

- Static helper method for properly asking Swing event thread to do something.
 - Takes a Runnable object as parameter
 - Does not create a new thread.
 - Schedules execution with existing Swing event thread.
- lec22.v3

Nested Classes

- Think about role of WidgetUpdater in previous example.
 - Class exists only to be a helper for BackgroundTimer
- Java provides "nested" classes in order to support this kind of programming need.
 - Inner classes
 - Class defined within another class.
 - Local classes
 - Class defined within a method.
 - Anonymous classes
 - Unnamed implementation of an interface that can be used as an expression.

Inner Class

- A class within a class.
 - If "public", then instances can be made outside of the outer class.
 - If "private", then instances can only be made within the outer class.
 - This is a good way to create helper classes that you don't want to expose outside of the class.
- lec22.v4

Local Class

- Class declared within a instance method of the outer class.
- Later in the method, you can create instances of the local class.
- Instances of local class has access to the encapsulated fields of the outer class instance.
- lec22.v5

Anonymous Classes

- Define and create an object instance that implements an interface without having to formally define a class.
 - Special syntax evaluates as an expression
 - Resulting instance can not have a constructor or any encapsulated state.
 - Just implementation of interface
 - But does have access to any local variables declared as final as well as any encapsulated state of the current object instance (i.e., the current value of *this*).
- lec22.v6