Maharaja Agrasen Institute of Technology ETCS 307 Java Programming

Lecture 11

Inner Classes

Inner classes

- > All the classes so far have been "top level"
- It is possible (and useful) to define a class inside another class
 - The usual access modifiers (public, protected, private) can be used
- > Inner classes were not in Java 1.0
 - They had to be added in later

2

Four kinds of inner classes

- Member classes
 - Simple and useful
- Anonymous classes
 - Useful, but syntax is ugly
- Static member classes (not too useful)
- Local classes (not too useful)

Every class compiles to a separate .class file

Inner classes compile to files with a \$ in their names

3

Member classes

> A member class is an "ordinary" inner class

```
class Outer {
 int n;

class Inner {
 int ten = 10;
 void setNToTen() { n = ten; }
}

void setN() {
 new Inner().setNToTen();
}
}
```

4

Member classes II

- > Member classes are often used to handle events:
 - Button b = new Button ("Click Me");
 b.addActionListener (new Clicker());
 ...
 class Clicker implements ActionListener { ... }
- A member class can access the variables of the enclosing class
 - This is what makes them so useful!
- Member classes are very easy
 - Declare them where you would declare a field or a method

Anonymous inner classes

- Anonymous inner classes are convenient for short code (typically a single method)
 - b.addActionListener(anonymous inner class);
- > The anonymous inner class can be either:
 - new Superclass (args) { body }
 - > or
 - > new Interface() { body }
- Notice that no class name is given--only the name of the superclass or interface
 - If it had a name, it wouldn't be anonymous, now would it?
- The args are arguments to the superclass's constructor (interfaces don't have constructors)

ь

1

Example anonymous inner class

- An ActionListener is a Java-supplied interface for listening to Buttons and some other things
- The format (from the previous slide) is new Interface () { body }

```
b.addActionListener (new ActionListener() {
 public void actionPerformed (ActionEvent e) {
 System.out.println ("Ouch!");
} );
```

Like member classes, anonymous inner classes have full access to the fields and methods of the containing class

7

Static member classes

- > static class StaticMember { ... }
- A static member class can access only static variables of the outer class
- > A static member class isn't "really" an inner class, but a top-level class that happens to be written inside another class
- Static member classes are not too useful

8

Local classes

- > A local class is a class defined inside a method
 - Like any other local declarations, the class declaration is available only within that method
 - However, objects created from that local class can "escape" the class by being assigned to nonlocal variables
- Because its instances may exist after the method exits, code in the local class cannot access variables declared in the method unless they are declared final
 - This makes them practically useless
- > There are many other restrictions on local classes

9

Summary

- Member classes
 - > An ordinary class, just defined within another
 - > Has full access to the variables of the enclosing class
- Anonymous classes
 - > Useful for short Listeners used in only one place
 - > Has full access to the variables of the enclosing class
- Static member classes
 - > Defined inside another class, but acts like an outer class
- Local classes
 - > Defined within a method
 - > Can access final variables in the enclosing class

10