

CompSci 230 S2 Object Oriented Software Development

Nested Classes

Consider the following:

▶ What is the output of the fo

```
B b1 = new B();
b1.operation1();
```

What is the output of the following code?

```
A b1 = new B();
a1.operation3();
```

What is the output of the following code?

```
A b1 = new B();
a1.templateMethod();
```

abstract class A {
 public void templateMethod() {
 operation1();
 operation3();
 }
 abstract public void operation1();
 public void operation3() {
 System.out.print("A-op3 ");
 }
}
class B extends A {
 public void operation1() {
 System.out.print("B-op1 ");
 }
}

Consider the following:

```
interface FinancialAidEligible {
abstract class Person {
  int ID;
  public int getID() { return ID; }
}
class Student extends Person {}
class Undergraduate extends Student implements FinancialAidEligible {}
```

Which of the following statements is/are LEGAL

```
I. FinancialAidEligible p1 = new Undergraduate();
II.FinancialAidEligible p2 = new FinancialAidEligible();
III.FinancialAidEligible p3 = new Student();
IV. FinancialAidEligible[] people = new FinancialAidEligible[10];
```


Agenda & Reading

▶ Topics:

- Introduction
- Static (Static Nested Classes)
- Non-Static (Inner Classes)
 - Member Classes
 - □ MyStack with Inner Member Class
 - ☐ MyStack Without Nested class
 - Local Classes
 - Anonymous Classes
 - □ MyStack with Inner Anonymous
 - WindowAdapter

Reading

- Java how to program Late objects version (D & D)
 - ► Chapter 12
- ▶ The Java Tutorial:
 - Nested Classes

- A class defined inside another class
 - Some classes only make sense in the context of another enclosing class
 - A GUI event handler cannot exist by itself, only in association with a GUI component it handles events for (Example: ActionListener)

We use nested classes to reflect and enforce the relationship between two classes
Nested classes

Inner classes

Static

Nested classes

- ▶ A nested class can be declared as:
 - Static (Static Nested classes)
 - Non-Static (Inner class)

- It is a way of <u>logically grouping classes</u> that are only used in one place:
 - If a class is useful to only one other class, then it is logical to **embed** it in that class and keep the two together. i.e. helping classes
- ▶ It increases **encapsulation**:
 - Consider two top-level classes, A and B, where B needs access to members of A that would otherwise be declared private. By hiding class B within class A, A's members can be declared private and B can access them. In addition, B itself can be hidden from the outside world.
- ▶ It can lead to more **readable** and **maintainable** code:
 - Nesting small classes within top-level classes places the code closer to where it is used.

2. Static Nested Classes

- If you want to make objects of a nested class type **independent** of objects of the enclosing class type, you can declare the nested class as **static**:
 - can access static members and variables of its outer class (even declared as private)
 - cannot refer to any instance members
 - is associated with its enclosing/outer class
 - behaviour as any static member of the outer class
 - may be instantiated/accessed without an instance of the outer class

2.Static Nested Classes Creating objects of the static nested class

- You can declare objects of this nested class type independent from any objects of the outer class, and regardless of whether you have created any outer objects or not.
 - i.e. don't need to create an object of the Outer class, like the other static member.

 //from any other classes


```
//from any other classes
Outer.MyStaticInner n1 = new Outer.MyStaticInner();

Outside the outer class, access
it by its outer class name

MyStaticInner n2 = new MyStaticInner();
```

Note: No access to instance members of the enclosing class (outer)

```
public class Outer {
  private int x;
  private static int count = 10;
  ...
  public static class MyStaticInner {
 ...
}
```


Outer. java

2.Static Nested Classes Accessing Methods and Fields

 The enclosing class (Outer) has full access to the static nested class (MyStaticInner)

```
public class Outer {
  private int x=1;
  private static int count = 10;
 Create a new instance
 of the static nested
  public static void outerStaticMethod()
 MyStaticInner b = new MyStaticInner();
 System.out.println("b.x=" + b.x + ",b.count=" + b.count);
  public static class MyStaticInner {
 b.x=2,b.count=20
 private int x=2;
 private static int count=20;
  public static void main(String[] args) {
 outerStaticMethod();
```


2.Static Nested Classes Accessing Methods and Fields

- The Static Nested class (MyStaticInner) can access to the static members of the outer class.
 - e.g. count, g()
- But it cannot access to instance members (Outer.x)


```
public class Outer {
 private int x=1;
 private static int count = 10;
 public static void g() { System.out.println("g"); }
 public static class MyStaticInner {
 private int x=2;
 private static int count=20;
 public void instanceMethod() {
 System.out.println("x=" + x); //itself
 System.out.println("count=" + count); //itself
 System.out.println("Get Outer.count=" + Outer.count);
 MyOuter.g();
 public static void main(String[] args) {
 Outer.MyStaticInner n1 = new Outer.MyStaticInner();
Create a new instance
 n1.instanceMethod();
 of the static nested
 Lecture14
```


3.Inner Classes

A nested class that is associated with an **instance** of its outer class, is known as an inner class.

```
public class MyRegularClass {
 ...
 ...class MyInnerClass {
 ...
 }
}
```


- Non-Static (Inner Classes)
 - Member Classes : A member class is defined within the body of a class
 - Local Classes: A local class is a class defined within a method
 - Anonymous Classes: A local class is declared implicitly by creating a variable of

4. Member Classes

Definition

- A member class is not declared static
- A member class is defined within the body of a class

Rules

- Member classes cannot declare static variables and methods
- The member class has access to all instance and class variables and objects of the outer class or any other inner classes, including members declared private
- The outer class has access to all the variables and methods in the

inner class

```
public class Outer {
 ...
 class Member {
 ...
 }
}
```


4. Member Classes

- An instance of an inner class is effectively inside an existing instance of the outer class
 - An inner class has **access** to all the methods and variables associated with the instance of the outer class including members with the private access modifier.

Creating objects of the inner class

Every instance of an inner class is linked to the enclosing instance

that create it. // within the Outer class itself MyInnerMember n = new MyInnerMember();

```
//from any other classes
Outer2 obj = new Outer2();
Outer2.MyInnerMember m3 = obj.new MyInnerMember();
```

Note: More than one inner instance can be associated with its enclosing

instance.

```
public class Outer2 {
 private int x;
  private static int count;
 public class MyInnerMember {
```

```
Outer2: static members
 Outer2:
 x=0
Outer2:
 MylnnerMember:
x=0
 x = 10
 MyInnerMember:
 p = 10
 x = 10
 p = 10
 MyInnerMember:
 x = 10
 p = 10
```

14

Outer2.java

4.Member Classes Accessing Methods and Fields

- ▶ The enclosing class (Outer2) has full access to the member class
 - i.e. ALL instance members

```
Outer2: count = 0 -> 1-> 2
 Outer2:
 Outer2:
 x=1
 x=0
 MylnnerMember
public class Outer2 {
 MylnnerMember
  private int x;
 x = 10
 x = 10
  private static int count;
 Create a new instance
 p = 10
 p = 10
  public Outer2() {
 of the member class
 x=count++;
 MyInnerMember n = new MyInnerMember();
 System.out.println("n.x=" + n.x + ", n.p" + n.p);
  public class MyInnerMember {
 private int p = 10;
 No static variables should be
 private int x = 10;
 n.x=10, n.p10
 defined inside the member class
 n.x=10, n.p10
  public static void main(String[] args) {
 Outer2 m1 = new Outer2();
 Outer2 m2 = new Outer2();
 Note: You can't create inner class objects
 without first creating an outer class object
 Lecture 14
```


The member instance can access to all instance and static members of the outer class (even declared as private).

```
Outer2: count = 0 -> 1-> 2
 Outer2:
 Outer2:
 x=1
 x=0
 MylnnerMember
public class Outer2 {
 MylnnerMember
  private int x;
 x = 10
 x = 10
  private static int count;
 p = 10
 p = 10
  public Outer2() {
 x=count++;
 MyInnerMember n = new MyInnerMember();
 n.instanceMethod();
  public class MyInnerMember {
 x=10,p=10 x=0,count=1
 private int p = 10;
 private int x = 10;
 x=10,p=10 x=1,count=2
  public void instanceMethod() {
 System.out.print("x=" + x + ",p=" + p);
 System.out.println(" x=" + Outer2.this.x + ",count=" + Outer2.count);
 Lecture 14
```


What is the output of the following program?

```
class TestMemberOuter1{
  private int data=30;
  class Inner{
 void message(){System.out.println("data is "+data);}
}
  public static void main(String args[]){
 TestMemberOuter1 obj=new TestMemberOuter1();
 TestMemberOuter1.Inner in=obj.new Inner();
 in.message();
}
```


5.Local Classes

- A local class is a class defined within a method
- A local class exists until end of that method/block <u>only</u> (hidden from everywhere else)
- Use: if a class is needed only inside one method to do special work, and need not be visible anywhere else
- Rules
 - Never declared with an access specifier-- scope is always restricted to the block in which they are declared (cannot be declared public, protected, private or static)
 - Cannot include static variables and methods
 - Can <u>access</u> the fields of the containing class and the <u>local variables</u> of the method they are declared in. (from JDK 8)

```
public class Outer {
  public void method() {
 class Inner {
 ...
  }
}
```

5.Local Classes Accessing Methods and Fields

 Can access the fields of the containing class and the local variables of the method they are declared in. (from JDK 8)

```
public class Outer3 {
 private int x=1;
 Outer3 m1 = new Outer3();
 private static int count;
 m1.OuterInstanceMethod(5);
 public void OuterInstanceMethod(int p) {
 final int q=100;
 x=10,y=10 x=1,count=0
 int r = 20;
 class MyLocalClass {
 p=5 q=100 r=20
 private int x = 10;
 private int y = 10;
 public void instanceMethod() {
 System.out.print("x=" + x + ",y=" + y");
 System.out.println(" x=" + Outer3.this.x + ",count=" + Outer3.count);
 System.out.print("p=" + p + " q=" + " r=" + r );
 MyLocalClass obj = new MyLocalClass();
 obj.instanceMethod();
```


6. Anonymous Classes

- Definition:
 - a <u>local class</u> that is <u>not given a name</u>, but instead is <u>declared</u> <u>implicitly by creating a variable</u> of it
- An object to be created using an expression that combines object creation with the declaration of the class
 - i.e. declare and instantiate a class at the same time.
- Use them if you need to use a local class only ONCE.
- Anonymous classes are commonly used in AWT
- Syntax

```
public class Outer {
 new SuperType(constructor args) {
 // ... class body
 };
}
```

20

6. Anonymous Classes

SuperType

Syntax

```
public class Outer {
 new SuperType(constructor args) {
 // ... class body
 };
}
```

Anonymous

- SuperType can be an interface (that the anonymous class implements) or a class (that the anonymous class extends)
 - The form of the new statement:
 - □ Declares a **new anonymous class** that **extends** a given class or **implements** a given interface,
 - creates a new instance of that class, and
 - returns it as the result of the statement
- Note: the class body can define methods but cannot define any constructors

21

6.Anonymous Classes Local class Vs Anonymous class

- Remember: Anonymous is a local class that is not given a name!
- Example:
 - HelloWorld interface
 - Case 1: Using a Local class
 - Case 2: Using an anonymous class

HelloWorld

EnglishGreeting

Create an instance of an anonymous class (no name) which implements the HelloWorld interface

```
public void sayBye() {
 HelloWorld i = new HelloWorld() {
 // ... class body
 };
 i.greet();
}
```


- Local inner classes can be declared anywhere a local variable can be declared and have the same Method Scope.
- Local inner classes can only be instantiated from within the method they are declared in.
 - When instantiating a local inner class, the instantiation code must come after the local inner class declaration.

```
public void sayHello() {
  class EnglishGreeting implements HelloWorld {
 String name = "world";
 public void greet() {
 System.out.println("Hello " + name);
 }
  }
  HelloWorld english = new EnglishGreeting();
  english.greet();
}
```

```
interface HelloWorld {
  public void greet();
}
```

Hello world

6. Anonymous Classes Anonymous class Example

- Anonymous inner classes as the terminology implies have no name.
 - You can't execute the instanceof test against anonymous inner classes or any process that requires the name of the class.
- Anonymous inner classes can be coded anywhere where an expression is legal, so keep the code to a minimum to maintain readability.
- Anonymous inner classes can't implement multiple interfaces.

```
public void sayBye() {
 HelloWorld i = new HelloWorld() {
 String name = "world";
 public void greet() {
 System.out.println("Bye " + name);
 }
 };
 i.greet();
}
```

Bye world

6. Anonymous Classes Multiple Interfaces

- It is simply a less flexible way of creating a local inner class with one instance.
- ▶ But if you want ...
 - a local inner class which implements multiple interfaces or
 - which implements interfaces while extending some class other than Object or
 - which specifies its own constructor ...
 - You should create a regular named local inner class.
- there is a trivial workaround
 - Using an interface extending both of them:

```
interface InterfaceB {
  public void g();
}
interface InterfaceA {
  public void f();
}
interface InterfaceD {}
```


```
new InterfaceD() {
 public void f() { }
 public void g() { }
 };
}
```


What is the output of the following code?

```
B.C obj = new B().new C();
```

```
class A {
 int val;
 A(int v) { val = v; }
}
```


- Create an array, fill it with integer values, and then output only values of even indices of the array in ascending order.
- Example:
 - DataStructure class contains:
 - ▶ a constructor to create an instance containing an array
 - The DataStructureIterator inner class:
 - ▶ implements the Iterator interface.
 - □ Iterators are used to step through a data structure and typically have methods to test for the last element, retrieve the current element, and move to the next element.

Iterator Interface

- An iterator object is a "one shot" object. It is designed to go through all the elements of a Collection once
- Methods:
 - boolean hasNext()
 - //returns true if this iteration has more elements
 - Object next()
 - //returns the next element in this iteration

```
ArrayList<Integer> list;
list = new ArrayList<Integer>();
list.add(3);
list.add(5);
Iterator<Integer> it = list.iterator();
System.out.print(it.next() + " ");
System.out.print(it.next() + " ");
System.out.print(it.next());
```

```
3 3 5
```

```
while (it.hasNext())
 System.out.print(it.next() + " ");
```


- Problems
 - Need to access private data in DataStructure
- Solution
 - Define DataStructureIterator as inner class

```
class DataStructure implements Iterable<Integer> {
 private final static int SIZE = 15;
 private int[] arrayOfInts = new int[SIZE];
 public DataStructure() {
 for (int i = 0; i < SIZE; i++) {
 arrayOfInts[i] = i;
 }
 }
}</pre>
```

0 2 4 6 8 10 12 14

Lecture 14

```
DataStructure ds = new DataStructure();
Iterator<Integer> iterator = ds.iterator();
while (iterator.hasNext())
 System.out.print(iterator.next() + " ");
```

29

DataStructure & DataStructureIterator

Example:

```
class DataStructure implements Iterable<Integer> {
 private final static int SIZE = 15;
 private int[] arrayOfInts = new int[SIZE];
 public DataStructure() {
 public Iterator<Integer> iterator() {
 return new DataStructureIterator();
 public class DataStructureIterator implements Iterator<Integer> {
 private int nextIndex = 0;
 public boolean hasNext() {
 return (nextIndex <= SIZE - 1);</pre>
 public Integer next() {
 Integer retValue = Integer.valueOf(arrayOfInts[nextIndex]);
 nextIndex += 2;
 return retValue;
```


Consider the DataStructure class, rewrite the iterator using anonymous

```
class DataStructure implements Iterable<Integer>{
 private final static int SIZE = 15;
 private int[] arrayOfInts = new int[SIZE];
 public DataStructure() {
 public Iterator<Integer> iterator() {
 Return an instance of a class which
 return new Iterator() {
 implements the Iterator interface
 private int nextIndex = 0;
 public boolean hasNext() {
 return (nextIndex <= SIZE - 1);</pre>
 public Integer next() {
 Integer retValue = Integer.valueOf(arrayOfInts[nextIndex]);
 nextIndex += 2;
 return retValue;
```


Consider the following interface:

```
interface Iterator {
 public boolean hasNext();
 public Object next();
}
```

And the example program:

```
DataStructure ds = new DataStructure();
Iterator iterator = ds.iterator();
while (iterator.hasNext())
 System.out.print(iterator.next() + " ");
```

Implement an OddNumberIterator so that it prints elements that have an odd index value.

```
import java.util.*;
class DataStructure {
  private final static int SIZE = 15;
  private int[] arrayOfInts = new int[SIZE];
  public DataStructure() {
 for (int i = 0; i < SIZE; i++) arrayOfInts[i] = i;
  }
  public Iterator iterator() {return new OddNumberIterator(); }
  public class ... }</pre>
```


Type of Nested Class	Applies To	Declared	Can be Used
Static Member	Classes and interfaces	Inside a class as static	By any class
Member (non- static)	Classes	Inside a class (non-static)	Within the member class
Local (named)	Classes	Inside a method	Within the method
Anonymous (local unnamed)	Classes	Inside a method with no name	Within the method

Type of Nested Class	Structure	Variable Visibility	
Static Member	may have instance or static variables/methods	access only static <u>outer</u> variables and methods	
Member (non-static)	no static methods or variables allowed	access outer instance or static variables/methods	
Local (named)	no static methods or variables allowed	access – outer instance or static variables/methods – local final variables	
Anonymous (local unnamed)	no static methods or variables allowed	access – outer instance or static variables/methods – local final variables	