

Anonymous Classes

A short-cut for defining classes when you want to create only one object of the class.

Why Anonymous Class?

Sometime we must define a class just to create only one instance of the class.

Example: a Comparator to sort strings ignoring case

```
Comparator<String> comparator
 = new MyComparator();
Collections.sort( list, comparator );
 ** Compare strings ignoring case. */
class MyComparator implements Comparator<String> {
 public int compare(String a, String b) {
 return a.compareToIgnoreCase(b);
```

Anonymous Classes (2)

Java lets you define the class and create one object from the class at the same time.

The class is **anonymous** -- it doesn't have a name.

```
Comparator<String> comparator =
 new Comparator<String>() {
 A class that implements Comparator
 public int compare(String a, String b) {
 return a.compareToIgnoreCase(b);
Collections.sort( list, comparator );
```

How to Create Object using an Anonymous Class

An anonymous class always extends another class or implements an interface.

```
Name of existing class to extend or interface to implement

new Interface Or_Class()

{
 class definition
}
```

Example: implement interface

Create an object that *anonymously* implements the Comparator interface.

```
Compare strings by length. */
Comparator<String> compByLength =
 new Comparator<String>()
 public int Compare(String a, String b) {
 return a.length() - b.length();
Arrays.sort( strings, compByLength );
```

Example: extend a class

Create an object that **extends** MouseAdapter (a class) to override one method for mouse-click events.

```
MouseAdapter mouse = new MouseAdapter()

{
 public void mouseClicked( MouseEvent evt ) {
 int x = evt.getX();
 int y = evt.getY();
 System.out.printf("mouse at (%d,%d)", x, y);
 }
  };
```

Example: interface with type param.

You can use type parameters in anonymous classes.

Example: a *Comparator* for the Color class to compare colors by amount of red.

Rules for Anonymous Classes

May have:

- instance attributes
- instance methods

May **not** have:

- constructor
- static attributes
- static methods

This makes sense!

... the class doesn't have a name.

Parameter for Superclass Constructor

You can supply a *parameter* to Anonymous Class.

- parameters are passed to the superclass constructor.
- in this case, anonymous class must extend a class.

```
// Anonymous class extends AbstractAction
// "ON" is passed to AbstractAction
// constructor, like super("ON")
Action on = new AbstractAction("ON")
{
 public void actionPerformed(ActionEvent evt) {
 //TODO perform action
 }
};
```

Rule: accessing outer attributes

An *anonymous class* can access attributes from the surrounding object.

```
// message is an <u>attribute</u>
private String message = "Wake Up!";
void wakeUpCall(Long delay) {
  // create a TimerTask that prints a msg
  TimerTask task = new TimerTask()
 public void run() {
 System.out.println( message );
  Timer timer = new Timer();
  timer.schedule( task, delay );
```

Rule: accessing local variables

An anonymous class can access local variables from the surrounding scope only if they are final.

```
void wakeUpCall(Long delay) {
  final String message = "Wake Up!";
  // create a TimerTask that prints a msg
  TimerTask task = new TimerTask()
 public void run() {
 System.out.println( message );
  };
  Timer timer = new Timer();
  timer.schedule( task, delay );
```

GUI Code Builders & anonymous class

GUI code builders create anonymous classes and use the object all in one statement (no assignment to a variable).

This is a common example:

JavaFX Example

All UI operations must be done on the Application thread. For example, if you create and show a stage on an ordinary thread:

```
Stage mystage = new CounterView(counter);
mystage.show();
```

JavaFX will throw IllegalStateException:

This operation is permitted on the event thread only

Start task on Application Thread

A common solution for this is to create a *Runnable* object for your JavaFX code and run it using:

Platform.runLater(Runnable task);

runLater runs the task on the JavaFX Application thread.

? How do we create a Runnable for our CounterView ?

Anonymous Class for Runnable

The code we want to run:

```
Counter counter = new Counter();
Stage mystage = new CounterView(counter);
mystage.show();
```

Anonymous class & Platform.runLater(Runnable):

```
Counter counter = new Counter();
Platform.runLater( new Runnable() {
 public void run() {
 Stage mystage = new CounterView(counter);
 mystage.show();
 }
} );
```

Lambda for Runnable

The code we want to run:

```
Counter counter = new Counter();
Stage mystage = new CounterView(counter);
mystage.show();
```

using a Lambda for Platform.runLater(Runnable):

```
Counter counter = new Counter();
Platform.runLater(
 () -> {
 Stage mystage = new CounterView(counter);
 mystage.show();
 }
);
```

Summary

Use anonymous classes to reduce code when...

- 1. only need to create one object of the class
- 2. class is short
- 3. don't need a constructor, no static fields

Guidance:

Assign anonymous object to a variable for readability.

Don't assign-and-use in one statement.

For class with a single method, a Java 8 lambda expression is usually shorter.