Comparator Interface

- Allows two objects to compare explicitly.
- Syntax For Unparametrized: public interface Comparator int compare(Object O1, Object O2); Syntax For Parametrized: public interface Comparator<T> int compare(T O1, T O2);
 - <<T>> type of object reference
- Does not require change in the base class.
- We can define as many comparator classes for the base class.
- Each Comparator class implements Comparator interface and provides different logic for comparisons of objects.
- But as we are passing both parameters explicitly, we have to type cast both Object types to their base type before implementing the logic.

Student

class Student Comparator private String name; private String idno; private int age; studentbyname studentbyidno studentbyage private String city; studentbynameidno studentbynameage


```
class studentbyname implements comparator
public int compare(Object o1,Object o2)
Student s1 = (Student) o1;
Student s2 = (Student) o2;
return s1.getName().compareTo(s2.getName());
class studentbyidno implements comparator
public int compare(Object o1,Object o2)
Student s1 = (Student) o1;
Student s2 = (Student) o2;
return s1.getIdNo().compareTo(s2.getIdNo());
```

```
class studentbyage implements comparator
public int compare(Object o1,Object o2)
Student s1 = (Student) o1;
Student s2 = (Student) o2;
if( s1.getAge() > s2.getAge() ) return 1;
if( s1.getAge() < s2.getAge() ) return -1;</pre>
return 0;
class studentbynameidno implements comparator
public int compare(Object o1,Object o2)
Student s1 = (Student) o1;
Student s2 = (Student) o2;
if( s1.getName().compareTo(s2.getName()) == 0)
return s1.getIdNo().compareTo(s2.getIdNo());
else
return s1.getName().compareTo(s2.getName());
} }
```


```
class studentbynameage implements comparator
public int compare(Object o1,Object o2)
Student s1 = (Student) o1;
Student s2 = (Student) o2;
if( s1.getName().compareTo(s2.getName()) == 0)
return s1.getAge() - s2.getAge();
else
return s1.getName().compareTo(s2.getName());
```

```
Import java.util.*;
class comparatorTest
public static void main(String args[])
Student[] students = new Student[5];
Student[0] = new Student("John","2000A1Ps234",23,"Pilani");
Student[1] = new Student("Meera","2001A1Ps234",23,"Pilani");
Student[2] = new Student("Kamal","2001A1Ps344",23,"Pilani");
Student[3] = new Student("Ram","2000A2Ps644",23,"Pilani");
Student[4] = new Student("Sham","2000A7Ps543",23,"Pilani");
// Sort By Name
Comparator c1 = new studentbyname();
Arrays.sort(students,c1);
for(int i=0;i<students.length;i++)</pre>
System.out.println(students[i]);
```


```
// Sort By Idno
c1 = new studentbyidno();
Arrays.sort(students,c1);
for(int i=0;i<students.length;i++)</pre>
System.out.println(students[i]);
// Sort By Age
c1 = new studentbyage();
Arrays.sort(students,c1);
for(int i=0;i<students.length;i++)
System.out.println(students[i]);
// Sort by Name & Idno
c1 = new studentbynameidno();
Arrays.sort(students,c1);
for(int i=0;i<students.length;i++)</pre>
System.out.println(students[i]);
```

```
// Sort by Name & Age
c1 = new studentbynameage();
Arrays.sort(students,c1);
for(int i=0;i<students.length;i++)
System.out.println(students[i]);
} // End of Main
} // End of test class.</pre>
```

Exercise 1

• Suppose C is a class that implements interfaces I and J. Which of the following Requires a type cast?

$$C \quad c = \dots$$
?

$$I \quad i = \dots$$
?

$$J \quad j = \dots$$
?

1.
$$c = i$$

$$2. j = c$$

$$3. \quad i = j$$

<< class>>

First
$$c = (C)i$$

Exercise 2

• Suppose C is a class that implements interfaces I and J. Which of the following will throw an Exception?

$$C c = new C()$$

- 1. I i = c;
- 2. J j = (J) i;
- 3. C d = (C) i;

<< interfaces>>

Second

Exercise 3

- Suppose the class Sandwich implements Editable interface. Which Of the following statements are legal?
- 1. Sandwich sub = new Sandwich(); OK
- 2. Editable e = sub; OK
- 3. sub = e
- 4. sub = (Sandwich) e; OK

Write classes Implementing the Area and Volume Interface

Cont...


```
import java.util.*;
 Exception in thread "main"
class A
 java.lang.ClassCastException: A
{ int a;
 at
 java.util.Arrays.mergeSort(Arrays.java:1156)
 at java.util.Arrays.sort(Arrays.java:1080)
class ctest
 at ctest.main(ctest.java:21)
public static void main(String args[])
String[] names = {"OOP", "PES", "BANGALORED); As String class
Arrays.sort(names);
 implements
int[] data = { 10,-45,87,0,20,21 };
 Comparable
Arrays.sort(data);
 Ok As Integer class
A[] arr = new A[5];
 implements
arr[0] = new A();
 Comparable
arr[1] = new A();
arr[2] = new A();
arr[3] = new A();
arr[4] = new A();
 NOT Ok as A class
Arrays.sort(arr);_
 does not implements
}}
 Comparable.
```

Unparametrized Comparator

```
import java.util.*;
 class ctest
class A implements Comparable
 public static void main(String args[])
int a;
public int compareTo(Object other)
 String[] names =
 {"OOP", "SPECIAL", "TOPIC"};
 Arrays.sort(names); Will Work
A a1 = (A) other;
if(this.a == a1.a) return 0;
 int[] data = \{10,-45,87,0,20,21\};
if(this.a < a1.a) return -1;
 Arrays.sort(data);
 Will Work
return 1;
 A[] arr = new A[5];
 arr[0] = new A();
 arr[1] = new A();
 arr[2] = new A();
Type cast Object type to
 arr[3] = new A();
Base Type Before use
 arr[4] = new A();
 Arrays.sort(arr);
 Will Work
Unparametrized Comparable
```

Parametrized Comparator

```
import java.util.*;
 class ctest
class A implements Comparable
 public static void main(String args))
int a;
public int compareTo(A other)
 String[] names =
 {"OOP", "SPECIAL", "TOPIC"};
 cast Arrays.sort(names); Will Work
// A a1 = (A) other; //No need of
 int[] data = \{10,-45,87,0,20,21\};
if(this.a == other.a ) return 0;
 Arrays.sort(data);
if(this.a < other.a ) return -1;</pre>
 Will Work
return 1;
 A[] arr = new A[5];
 arr[0] = new A();
 arr[1] = new A();
 arr[2] = new A();
Parametrized Comparable
 arr[3] = new A();
 arr[4] = new A();
 Arrays.sort(arr);
 Will Work
```

```
import java.util.*;
class BOX implements Comparable < BOX>
private double 1,b,h;
// Overloaded Constructors
BOX (double a)
  1=b=h=a;
BOX (double 1, double b, double h)
{ this.l=l; this.b=b; this.h=h;
// Acessor Methods
public double getL()
 return 1;
public double getB()
  return b;
public double getH()
  return h;
```


Parametrized
Comparable of
type BOX

Cont....

```
// area() Volume() Methods
double area()
return 2*(1*b+b*h+h*1);
double volume()
return 1*b*h;
// isEquals() method
boolean isEquals(BOX other)
if(this.area() == other.area()) return true;
return false;
/* OR
if(area() == other.area()) return true
return false;
*/
static boolean isEquals(BOX b1, BOX b2)
if(b1.area() == b2.area()) return true;
return false;
```


```
// compareTo method
public int compareTo(BOX other)
if(area() > other.area()) return 1;
if(area() < other.area()) return -1;</pre>
return 0;
public String toString()
String s1="length:"+1;
String s2="width:"+b;
String s3="area:"+h;
String s4="Area:"+area();
String s5="Volume:"+volume();
return s1+s2+s3+s4+s5;
  // End of class BOX
```

```
class comparableTest10
public static void main(String args[])
ArrayList<BOX> boxes = new ArrayList<BOX>();
boxes.add(new BOX(10));
boxes.add(new BOX(20));
boxes.add(new BOX(10,6,8));
boxes.add(new BOX(4,6,10));
boxes.add(new BOX(10,12,14));
Iterator itr = boxes.iterator();
while(itr.hasNext())
System.out.println((BOX)itr.next());
Collections.sort(boxes);
Iterator itr1 = boxes.iterator();
while(itr1.hasNext())
System.out.println((BOX)itr1.next());
```


Converting a Class To an Interface Type

- 1. Interface acts as a super class for the implementation classes.
- 2. A reference variable belonging to type interface can point to any of the object of the classes implementing the interface. << interface >>

$$A a1 = new A();$$

$$X x1 = a1;$$

Class to interface type Conversion

<< classes >>

OBJECT ORIENTED PROGRAMMING WITH JAVA Converting an Interface to a class Type


```
X x1 = new A();
 << interface >>
A a1 = (A) x1;
 X
X \times 1 = \text{new B()};
B b1 = (B) x1;
 A
 B
X x1 = new C();
 << classes >>
C c1 = (C) x1;
```

Interface to Class type Conversion

Comparator Example

- Supply comparators for BOX class so that BOX[] OR ArrayList<BOX> can be sorted by any of the following orders:
- 1. Sort By Length Either in Ascending or descending order
- 2. Sort By Width Either in Ascending or descending order
- 3. Sort By Height Either in Ascending or descending order
- 4. Sort By Area Either in Ascending or descending order
- 5. Sort By Volume Either in Ascending or descending order

BOX is base class whose references stored either in Arrays or in Any Collection class such as ArrayList, Vector or LinkedList Needs to be sorted


```
import java.util.*;
class BOX
private double l,b,h;
// Overloaded Constructors
BOX(double a)
{ l=b=h=a;
BOX(double I,double b,double h)
this.l=I;
this.b=b;
this.h=h;
// Acessor Methods
public double getL()
{ return l;
public double getB()
{ return b;
public double getH()
{ return h;
```

```
// area() Volume() Methods
double area()
return 2*(I*b+b*h+h*I);
double volume()
return I*b*h;
// isEquals() method
boolean isEqual(BOX other)
if(this.area() == other.area()) return true;
return false;
/* OR
if(area() == other.area()) return true
return false;
```

Cont


```
static boolean isEquals(BOX b1, BOX b2)
if(b1.area() == b2.area()) return true;
 NOTE :
return false;
 BOX class is base class
public String toString()
 whose references needs to
String s1="length:"+l;
 be sorted. It does not
String s2="width:"+b;
 implement either
String s3="area:"+h;
String s4="Area:"+area();
 comparable or comparator
String s5="Volume:"+volume();
 class
return s1+s2+s3+s4+s5;
} // End of class BOX
```

Cont

// Comparator class for Sorting by BOX references By length

```
class SORTBOXBYLENGTH implements Comparator<BOX>
private int order; // Defines Order of sorting 1 for Ascending -1 for Descending
SORTBOXBYLENGTH(boolean is Ascending)
if(isAscending)
order =1;
else
order =-1;
public int compare(BOX b1,BOX b2)
if(b1.getL() > b2.getL()) return 1*order;
if(b1.getL() < b2.getL()) return -1*order;</pre>
return 0;
```

}// End of class

// Comparator class for Sorting by BOX references By Width

```
class SORTBOXBYWIDTH implements Comparator<BOX>
private int order;
SORTBOXBYWIDTH(boolean is Ascending)
if(isAscending)
order =1;
else
order =-1;
public int compare(BOX b1,BOX b2)
if(b1.getB() > b2.getB()) return 1*order;
if(b1.getB() < b2.getB()) return -1*order;</pre>
return 0;
} // End of class
```

Comparator class for Sorting by BOX references By Height

class SORTBOXBYHEIGHT implements Comparator<BOX>

```
private int order;
SORTBOXBYHEIGHT(boolean isAscending)
if(isAscending)
order =1;
else
order =-1;
public int compare(BOX b1,BOX b2)
if(b1.getH() > b2.getH()) return 1*order;
if(b1.getH() < b2.getH()) return -1*order;</pre>
return 0;
} // End of class
```

OBJECT ORIENTED PROGRAMMING WITH JAVA Comparator class for Sorting by BOX references By Area


```
class SORTBOXBYAREA implements Comparator<BOX>
private int order;
SORTBOXBYAREA(boolean isAscending)
if(isAscending)
order =1;
else
order =-1;
public int compare(BOX b1,BOX b2)
if(b1.area() > b2.area()) return 1*order;
if(b1.area() < b2.area()) return -1*order;</pre>
return 0;
} // End of class
```

Comparator class for Sorting by BOX references By Volume


```
class SORTBOXBYVOLUME implements Comparator<BOX>
private int order;
SORTBOXBYVOLUME(boolean is Ascending)
if(isAscending)
order =1;
else
order =-1;
public int compare(BOX b1,BOX b2)
if(b1.volume() > b2.volume()) return 1*order;
if(b1.volume() < b2.volume()) return -1*order;</pre>
return 0;
} // End of class
```

```
class comparatorTest
public static void main(String args[]) {
ArrayList<BOX> boxes = new ArrayList<BOX>();
boxes.add(new BOX(10));
boxes.add(new BOX(20));
boxes.add(new BOX(10,6,8));
boxes.add(new BOX(4,6,10));
boxes.add(new BOX(10,12,14));
// SORT BY LENTH ORDER:Ascending
Comparator<BOX> c1 = new SORTBOXBYLENGTH(true);
Collections.sort(boxes,c1);
for(int i=0;i<boxes.size();i++)</pre>
System.out.println(boxes.get(i));
System.out.println("");
// SORT BY LENTH ORDER:Descending
c1 = new SORTBOXBYLENGTH(false);
Collections.sort(boxes,c1);
for(int i=0;i<boxes.size();i++)</pre>
System.out.println(boxes.get(i));
System.out.println("");
```


```
// SORT BY Volume ORDER:Ascending
c1 = new SORTBOXBYVOLUME(true);
Collections.sort(boxes,c1);
for(int i=0;i<boxes.size();i++)</pre>
System.out.println(boxes.get(i));
System.out.println("");
// SORT BY Volume ORDER:Descending
c1 = new SORTBOXBYVOLUME(false);
Collections.sort(boxes,c1);
for(int i=0;i<boxes.size();i++)</pre>
System.out.println(boxes.get(i));
System.out.println("");
} // End of Main class
```

OUTPUT

length: 4. Owidth: 6. Oarea: 10. OArea: 248. OVolume: 240. O

length:10.0width:10.0area:10.0Area:600.0Volume:1000.0

length:10.0width:6.0area:8.0Area:376.0Volume:480.0

length: 10.0width: 12.0area: 14.0Area: 856.0Volume: 1680.0

length: 20.0width: 20.0area: 20.0Area: 2400.0Volume: 8000.0

length:10.0width:10.0area:10.0Area:600.0Volume:1000.0

length:10.0width:6.0area:8.0Area:376.0Volume:480.0

length:10.0width:12.0area:14.0Area:856.0Volume:1680.0

length:4.0width:6.0area:10.0Area:248.0Volume:240.0

length: 4. Owidth: 6. Oarea: 10. OArea: 248. OVolume: 240. O

length:10.0width:6.0area:8.0Area:376.0Volume:480.0

length:10.0width:10.0area:10.0Area:600.0Volume:1000.0

length:10.0width:12.0area:14.0Area:856.0Volume:1680.0

length: 20.0width: 20.0area: 20.0Area: 2400.0Volume: 8000.0

length: 20.0width: 20.0area: 20.0Area: 2400.0Volume: 8000.0

length: 10.0width: 12.0area: 14.0Area: 856.0Volume: 1680.0

length:10.0width:10.0area:10.0Area:600.0Volume:1000.0

length:10.0width:6.0area:8.0Area:376.0Volume:480.0

length: 4. Owidth: 6. Oarea: 10. OArea: 248. OVolume: 240. O

THANK YOU

Dr. N MEHALA

Department of Computer Science and Engineering mehala@pes.edu

Abstract Classes

- An abstract class is a class that has at least one abstract method (i.e a method with only heading with no body of executable statements)
- 2. We can not create an object of abstract classes i.e abstract class objects can not be instantiated
- 3. An abstract class needs to be extended by sub classes to provide the implementation for the abstract methods.
- 4. Abstract classes may contain static methods
- 5. abstract and static keyword combination is wrong abstract static void print(); wrong
- 6. Abstract classes may extend either another abstract class or concrete class
- 7. Abstract classes may include constructors, nested classes and interfaces
- 8. Abstract classes has either public, protected, private or package accessibility

OBJECT ORIENTED PROGRAMMING WITH JAVA Abstract Classes

Syntax:

 abstract class <classname>
 abstract <return type> methodname(<parameter List>);
 abstract <return type> methodname(<parameter List>);

 Note:

- Abstract Class should have atleast one abstract method
- 2. Abstract classes may extend another class, implements another interface, may have concrete methods

OBJECT ORIENTED PROGRAMMING WITH JAVA

Example


```
abstract class A

private int a;
void display()
{
System.out.println("Concrete Method of class A");
abstract void show();
```

Abstract method without body

Abstract declaration is must for both class as well as method

OBJECT ORIENTED PROGRAMMING WITH JAVA

Example 2


```
class A
 A is Complete Class
abstract class B extends A
private int a;
 B is abstract class
void display()
 extending a complete class
System.out.println("Concrete Method of class A");
abstract void show();
```

Abstract class either extends a complete class or an abstract class

<<abstract>> ACCOUNT

EXAMPLES ABSTRACT CLASS


```
CHECKING SAVING
```

```
// Accessor Methods
abstract class Account
 String getName() { return name;}
 String getactno() { return actno;}
private String name;
 double getbalance() { return balance;}
private String actno;
private double balance;
private Address addr;
 // Mutator Method only for balance
 void setbalance(double amount)
 { this.balance = amount;}
// Overloaded Constructors
 void showAccountDetails()
Account(String n, String a)
 System.out.println("Name :"+this.getName());
name = n;
 System.out.println("Account No
actno= a;
 :"+this.getactno());
balance = 0.0;
 System.out.println("Balance
 :"+this.getbalance());
Account(String n,String a,double b)
 // provide abstract methods
name = n;
 abstract double withdraw(double amount);
actno= a;
 abstract void deposit(double amount);
balance = b;
 } // END OF Account CLASS
```

```
class Saving extends Account
Saving(String n, String a)
super(n,a);
System.out.println("Saving Account Created");
System.out.println("Name:"+this.getName());
System.out.println("Account No:"+this.getactno());
System.out.println("Balance:"+this.getbalance());
showAccountDetails();
Saving(String n, String a, double b)
super(n,a,b);
System.out.println("Saving Account Created");
System.out.println("Name:"+this.getName());
System.out.println("Account No:"+this.getactno());
System.out.println("Balance:"+this.getbalance());
showAccountDetails();
```


double withdraw(double amount)

```
if( balance == 0) return 0.0;
if( balance < amount ) return 0.0;
balance = balance - amount;
*
if(this.getbalance() == 0) return 0.0;
if(this.getbalance() < amount ) return 0.0;</pre>
setbalance(getbalance() - amount);
return amount;
void deposit(double amount)
setbalance(getbalance() + amount);
return;
}//end of Saving class
```

```
class Checking extends Account
Checking(String n,String a,double b)
super(n,a,b);
System.out.println("Checking Account
 void deposit(double amount)
Created");
showAccountDetails();
 setbalance(this.getbalance() + 0.9 *
 amount);
double withdraw(double amount)
 return;
 }//end of Checking class
if( balance - 100 == 0) return 0.0;
if( balance -100 < amount ) return 0.0;
balance = balance - amount;
if(this.getbalance() - 100 == 0) return 0.0;
if(this.getbalance() - 100 < amount ) return 0.0;
setbalance(this.getbalance() - amount);
return amount;
```

```
class AccountTest
public static void main(String args[])
Checking c1 = new Checking("Rahul Sharma","C106726",100000);
Checking c2 = new Checking("Raman Kumar","C106727",100000);
Saving s1 = new Saving("Kumar Sharma","S106726",100000);
Saving s2 = new Saving("Mohan Lal", "S106727");
c1.withdraw(2000);
c1.showAccountDetails();
c2.deposit(10000);
c2.showAccountDetails();
s1.deposit(900);
s1.showAccountDetails();
s2.withdraw(400);
s2.showAccountDetails();
```


1) Abstract class must have only abstract methods. True or false?

False. Abstract methods can also have concrete methods.

2) Is it compulsory for a class which is declared as abstract to have at least one abstract method?

Not necessarily. Abstract class may or may not have abstract methods.

- 3) Can we use "abstract" keyword with constructor, Instance Initialization Block and Static Initialization Block?
- No. Constructor, Static Initialization Block, Instance Initialization Block and variables can not be abstract.

4) Why final and abstract can not be used at a time?

Because, final and abstract are totally opposite in nature. A final class or method can not be modified further where as abstract class or method must be modified further. "final" keyword is used to denote that a class or method does not need further improvements. "abstract" keyword is used to denote that a class or method needs further improvements.

5) Can we instantiate a class which does not have even a single abstract methods but declared as abstract?

No, We can't instantiate a class once it is declared as abstract even though it does not have abstract methods.

6) Can we declare abstract methods as private? Justify your answer? No. Abstract methods can not be private. If abstract methods are allowed to be private, then they will not be inherited to sub class and will not get enhanced.

7) We can't instantiate an abstract class. Then why constructors are allowed in abstract class?

It is because, we can't create objects to abstract classes but we can create objects to their sub classes. From sub class constructor, there will be an implicit call to super class constructor. That's why abstract classes should have constructors. Even if you don't write constructor for your abstract class, compiler will keep default constructor.

- 8) Can we declare abstract methods as static? No, abstract methods can not be static.
- 9) Can a class contain an abstract class as a member? Yes, a class can have abstract class as it's member.
- **10) Can abstract method declaration include throws clause?** Yes. Abstract methods can be declared with throws clause.

THANK YOU

Dr. N MEHALA

Department of Computer Science and Engineering mehala@pes.edu

OBJECT ORIENTED PROGRAMMING WITH JAVA

Dr. N MEHALA

Department of Computer Science and Engineering

Nested Classes

Java programming language allows you to define a class within another class

- Nested has access to other members of the enclosing class, even if they are declared private
- 2. Can be private, public, protected or friendly access

Nested Class Types

Static nested classes

- 1. Static keyword applied for class declaration
- 2. Static nested class can use the instance fields/methods of the outer class only through object reference.
- 3. Static nested class can be accessed

OuterClass.StaticNestedClass

4. To create an object for the static nested class, use this syntax:

OuterClass.StaticNestedClass nestedObject = new OuterClass.StaticNestedClass();

Nested Class Types cont.. P

- Non-Static nested classes
- 1. These nested classes do not have static keyword applied
- Non-Static nested class can use the instance fields/methods of the outer class directly.
- 3. To create an object for the non-static nested class, use this syntax:

<u>OuterClass.NestedClass nestedObject = Outerobjectreference. new innerclass();</u>

Inner class instance can only exists inside
Outer class instance.

Example 1 [Non-static Nested Class]


```
class R
ciass A
 int b;
private int a;
 Outer Class
 Nested class
 B(int b)
A(int a)
 with friendly
 access
 int c = b+10;
this.a =a;
 this.b = c;
void print()
 void show()
System.out.println("a="+a);
 print();
 System.out.println("b="+b);
 } // End of class B
 } // End of class A
 Call to print() of
 outer class
```

Example 1 [Non-static Nested Class]

If class B is Private then it is not visible in main().

A.B b1 = a1.new B(100); is WRONG/INVALID

Example 2

```
class A
 Outer class
private int a;
private int b=10;
 Nested Inner class [Nor
 static Type
 class B
A(int a)
 private int b;
 Instance Field of B
this.a=a;
 B(int b)
 this.b =b;
 Outer Class A's a
 void show()
 int b=20;
 System.out.println("a="+a);
 Local b
 System.out.println("b="+b);
 System.out.println("this.b="+this.b);
 B's instance Field b -
 System.out.println("Outer b="+A.this.b),
 A's instance Field b
 } // End of B inner class
void show()
B \ b1 = new \ B(30);
b1.show();
  // End of Outer class A
```

```
class innerTest
public static void main(String args[])
// Create an inner class B's instance
// Call show() method
// STEP 1
// Create an Outer Instance first
 a = 20
A \ a1 = new \ A(20);
 b = 20
A.B b1 = a1.new B(-30);
 this.b=-30
b1.show();
 Outer b=10
// inner class object instantiation thru anonymous outer
// reference
 a = 30
A.B b2 = new A(30).new B(-40);
 b = 20
b2.show();
 this b=-40
 Outer b=10
```


Static Inner class / Static Nested class Examp

```
static class B
clace A
 int b;
 B(int b)
private int a;
A(int a)
 Static inner class
 int c = b+10;
 this.b = c;
this.a =a;
 void show()
void print()
 // print(); INVALID
System.out.println("a="+a);
 A a1 = new A(10);
 a1.print();
 System.out.println("b="+b);
 Static nested class can
  refere to outer members
 } // End of class B
 only through outer
 } // End of class A
 reference
```

Example cont....


```
class innertest10
{
  public static void main(String args[])
  {
 A.B b1 = new A.B(100);
 b1.show();
  }
}

Instance of static Inner class
}
```

Static Nested class Example 2


```
class A
private int a;
protected static int b=10;
A(int a)
this.a=a;
public void show()
System.out.println("a="+a);
display();
public static void display()
System.out.println("b="+b);
```

Example 2 cont....

```
static class B
private int a;
protected static int b-100;
B(int a)
this.a=a;
void show()
// A.this.show(); // Won't work show() is non-static in outer
display(); // Will work as method is static in outer
System.out.println("a="+a);
// System.out.println("a="+A.this.a);
// Won't work a is non-static in outer
System.out.println("b="+b); // Will refer to its own b
System.out.println("A'sb="+A.b); // will refer to outer class B
new A(40).show();
// This is how you can call non static methods of outer
 End of inner class B
 End of class A
```

Example 2 cont....


```
class innerTest1
public static void main(String args[])
A.B b1 = new A.B(-30);
b1.show();
 D:\jdk1.3\bin>java innerTest1
 b=10
 a = -30
 b=100
 A'sb=10
 a = 40
 b=10
```

Local Inner classes [Classes Within method body]

```
class A
private int a;
protected static int b=10;
A(int a)
this.a=a;
void show()
 class B
```

Method body.

Here method is show()

Local inner classes Can

not be declared as

public, private or protected

- 1. Class B is visible only in method show().
- 2. It can be used within this show() method only
- 3. Local inner classes can only use final variables from its enclosing method.
- 4. However inner classes can refer to its fields of enclosing class.

```
class A
private int a;
protected static int b=10;
A(int a)
this.a=a;
void show()
int x=10;
 class B
 private int b;
 B(int b)
 this.b=b:
 void display()
 System.out.println("a="+a);
 System.out.println("b="+b);
 System.out.println("x="+x);
 } // End of class B
} // End of show() method
  // End of A class
```

Reference for A's a
Reference for B's b
Reference is wrong /
errorneous
'x' is local variable inside the
local method. Local classes
can use only final fields from
enclosing method

```
class innertest
{
  public static void main(String
  args[])
  {
  final int a1=10;
```

```
class A
private int a;
private int b;
int c;
A(int a)
this.a =a;
b = a+20;
c = a+40;
void show()
System.out.println("a1="+a1)
System.out.println("a="+a);
System.out.println("b="+b);
System.out.println("c="+c);
```

} //End of A

```
new A(20).show();
print();
}// End of main
static void print()
{
/*
A a1 = new A(30);
a1.show();
*/
System.out.println("Hello");
}
}
```

OUTPUT

E:\oop>java innertest

a1=10

a=20

b=40

c=60

Hello

Anonymous Inner classes

- Another category of local inner classes
- Classes without any name i.e classes having no name
- Can either implements an interface or extends a class.
- Can not have more than one instance active at a time.
- Whole body of the class is declared in a single statement ending with;

Cont...

Syntax [If extending a class]

Syntax [If implementing an interface]

Anonymous Inner Class Example


```
class A
private int a;
A(int a)
this.a =a;
void show()
System.out.println("a="+a);
} // End of show()
}// End of class A
```

```
class innertest1
public static void main(String args[])
 Anonymous inner class extending super class
A \ a1 = new \ A(20) \{
 public void show()
 super.show();
 System.out.println("Hello");
 public void display()
 System.out.println("Hi");
a1.show();
// a1.display();
 Calling show from inner
 class
```

```
interface X
int sum(int a,int b);
int mul(int x,int y);
class innertest2
public static void main(String args[])
 Anonymous inner class implementing an interface
X \times 1 = new X()
 public int sum(int a,int b)
 return a+b;
 public int mul(int a,int b)
 return a*b;
System.out.println(x1.sum(10,20));
System.out.println(x1.mul(10,20));
}// End of main
}// End of innertest2
```

Home Exercise

 Write 5 BOX Comparator classes using anonymous inner classes.

THANK YOU

Dr. N MEHALA

Department of Computer Science and Engineering mehala@pes.edu