Nested class

Nested Class

The Java programming language allows us to define a class within another class. Such a class is called a *nested class*.

The purpose of a nested class is to clearly group the nested class with its surrounding class, signaling that these two classes are to be used together. Or perhaps that the nested class is only to be used from inside its enclosing (owning) class.

Why Use Nested Classes?

- Logical grouping of classes—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.
- Increased 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.
- More readable, maintainable code—Nesting small classes within top-level classes places the code closer to where it is used.

Nested Class Benefits

The benefits of Java nested classes are that you can group classes together that belong together. You could do so already by putting them in the same package, but putting one class inside another makes an even stronger grouping.

A nested class is typically only used by or with its enclosing class. Sometimes a nested class is only visible to the enclosing class, is only used internally, and is thus never visible outside the enclosing class. Other times the nested class is visible outside its enclosing class, but can only be used in conjunction with the enclosing class.

Types of Nested Classes

- A nested class is a member of its enclosing class.
- Nested classes are divided into two categories:
 - static
 - non-static

• Nested classes that are declared static are simply called **static nested classes**.

• Non-static nested classes are called inner classes.

Static Nested Classes

- A static nested class is associated with its outer class similar to class methods and variables.
- A static nested class cannot refer directly to instance variables or methods defined in its enclosing class.
- It can use them only through an object reference.
- Static nested classes are accessed using the enclosing class name: OuterClass.StaticNestedClass
- For example, to create an object for the static nested class, use this syntax:

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

```
public class test1
 public static void main(String args[])
 Outer.Inner inn = new Outer.Inner();
 //creating object of nested class which is static
 inn.display();
 //calling function of nested class
class Outer
 static class Inner
 //static nested class
 public void display()
 System.out.println("This is nested class function");
```

```
class Outside
 int outVar;
 static class Inside
 //static nested class
 void show() {
 //outVar = 23; //can't access non-static members directly
 Outside o = new Outside();
 o.outVar = 23;
 System.out.println(o.outVar);
class Temp
 public static void main(String args[])
 Outside.Inside inn = new Outside.Inside(); //nested class object
 inn.show();
```

```
class Outside
 static int outVar;
 static class Inside
 //static nested class
 void show() {
 outVar = 23;
 System.out.println(outVar);
 static void fun() {
 System.out.println("Fun method");
class Temp
 public static void main(String args[])
 Outside.Inside inn = new Outside.Inside(); //nested class object
 inn.show();
 Outside.Inside.fun();
```

Inner Classes (non-static nested classes)

- An inner class is associated with an instance of its enclosing class and has direct access to that object's methods and fields.
- Because an inner class is associated with an instance, it cannot define any static members itself.
- Objects that are instances of an inner class exist within an instance of the outer class.
- Consider the following classes:

- An instance of InnerClass can exist only within an instance of OuterClass and has direct access to the methods and fields of its enclosing instance.
- To instantiate an inner class, we must first instantiate the outer class. Then, create the inner object within the outer object.

• Syntax:

OuterClass.InnerClass innerObject = outerObject.new InnerClass();

```
class Employee {
 int id;
 int salary;
 class PersonalInformation {
 String name;
 long phoneNo;
class Temp {
 public static void main(String args[])
 Employee ep = new Employee();
 ep.id = 1034;
 ep.salary = 20000;
 Employee.PersonalInformation epInfo = ep.new PersonalInformation();
 epInfo.name = "Max";
 epInfo.phoneNo = 123456789;
```

```
class Outside
 int outVar;
 void show() {
 outVar = 23;
 System.out.println(outVar);
class Temp
 public static void main(String args[])
 Outside out = new Outside();
 //outer-class object
 Outside.Inside inn = out.new Inside(); //nested class object
 inn.show();
```

```
class Outside
 int outVar;
 void show() {
 outVar = 23;
 System.out.println(outVar);
 //can't create static method in non-static nested class
 static void fun() {
class Temp
 public static void main(String args[])
 Outside out = new Outside(); //outer-class object
 Outside.Inside inn = out.new Inside(); //nested class object
 inn.show();
```

Example 3 (accessibility of nested classes in method)

```
class Outer
 void outerDisplay()
 Inner inn = new Inner();
 Nested nest = new Nested();
 nest.innerDisplay();
 class Inner
 //Inner class (non-static nested class)
 void nestedDisplay()
 System.out.println("Inner function");
 static class Nested //static nested class
 void innerDisplay()
 System.out.println("Nested function");
```

Example 4 (accessibility)

```
class Outer
€
 class Inner
 //Inner class (non-static nested class)
 void innerDisplay()
 //Nested obj = new Nested(); //no error
 System.out.print("Inner");
 static class Nested //static nested class
 void nestedDisplay()
 //Inner inn = new Inner();
 //error
 Outer o = new Outer();
 Inner obj = o.new Inner();
 obj.innerDisplay();
public class Test
 public static void main(String args[])
 Outer.Nested obj = new Outer.Nested();
 obj.nestedDisplay();
```

Example 5 (deeply nesting classes)

```
class Outer
 class Inner  //Inner class (non-static nested class)
 class Inner2 //Inner class (non-static nested class)
 void nestedDisplay()
 System.out.println("Max");
public class Test
 public static void main(String args[])
 Outer o = new Outer();
 Outer.Inner inn = o.new Inner();
 Outer.Inner.Inner2 obj = inn.new Inner2();
 obj.nestedDisplay();
```

Classification of Inner classes

- Additionally, there are two special kinds of inner classes:
 - local classes and
 - anonymous classes (also called anonymous inner classes).

Local Classes

- Local classes are *classes that are defined in a block*, which is a group of zero or more statements between balanced braces.
- For example, we can define a local class in a method body, a for loop, or an if clause.
- A local class has access to the members of its enclosing class.
- A local class has access to local variables. However, a local class can only access local variables that are declared final.

Example 1 (creating and accessing local class)

```
public class test1
 public static void main(String args[])
 Outer out = new Outer();
 out.display();
class Outer
 int outVar = 10;
 public void display()
 //local class inside a function
 class Inner
 public void show()
 System.out.println("This is local class function");
 outVar = 100 * 2; //outer class variable can be accessed
 Inner inn = new Inner(); //creating object of local class
 //calling function of local class
 inn.show();
```

Example 2 (accessing local variables)

```
class Outer
 public void display()
 int localVar1 = 2; //local variable
 class Inner
 //local class
 public void show()
 /* Only final or effectively final variables
 can be accessed in local-class */
 //localVar1 = localVar1 * 20; //error, can't modify
 System.out.println(localVar1);
 //localVar1 = localVar1 * 20; //error, can't modify
 Inner inn = new Inner(); //creating object of local class
 inn.show();
 //calling local class method
```

Example 3 (accessing other local class)

```
class Outer
 public void display()
 class local1
 //local class
 public void show1(){
 System.out.println("local-1");
 class local2
 //local class
 public void show2(){
 local1 obj = new local1(); //creating local class object
 obj.show1(); //calling method of local class
 local2 obj = new local2(); //creating local class object
 obj.show2();
 //calling method of local class
```

Anonymous Class

Anonymous Classes

- A class that have no name is known as anonymous inner class in java. It should be used if you have to override method of class or interface. Java Anonymous inner class can be created by two ways:
 - class (may be abstract or concrete).
 - Interface
- Anonymous classes enable us to declare and instantiate a class at the same time.
- They are like local classes except that they do not have a name.
- The anonymous class expression consists of the following:
 - 1. The new operator
 - 2. The name of an interface to implement or a class to extend.
 - 3. Parentheses that contain the arguments to a constructor, just like a normal class instance creation expression.
 - 4. A body, which is a class declaration body. More specifically, in the body, method declarations are allowed but statements are not.

```
class Shape
 void show() {
 System.out.println("Parent-show");
class Test
 public static void main(String a[])
 Shape s = new Shape() | {
 void show() {
 System.out.println("Child-show");
 };
 s.show();
 Anonymous class (i.e. child class) object being created
 Reference
 variable of parent
```

- "s" is the reference variable of superclass Shape
- It is used to hold the instance (i.e. object) of subclass which is anonymous.
- In other words, the Shape reference variable "s" refers not to an instance of Shape class but to an instance of an anonymous inner subclass of Shape.
- It overrides one or more methods of the super class on the fly.

Anonymous class (i.e. child class having no name) being created and overriding parent-class method

Exercise

Write a program to create an class Color having abstract method:

void showColor()

which will be used to print a particular color. Now make 3 anonymous class objects, each of which prints different color.

Anonymous inner class

- An anonymous inner class is not an independent inner class.
- It is a *sub-class* of either a *class* type or an anonymous *implementer* of the specified *interface* type.
- So, when anonymous inner classes are in picture, *polymorphism* must be there. And when polymorphism is there, you can only call members that are defined in the parent using parent class reference.
- Java's anonymous inner classes being sub-classes or implementers do strictly adhere to the polymorphism rules.

Exercise

Create an interface Colors having method: void showColor()
Implement the method of this interface using anonymous class object and invoke it.

Now create at least 3 anonymous class objects and pass them one-byone to a method called display() which will invoke the overridden methods of anonymous class objects.

Example (using interface)

```
interface Shape
 void showColor();
public class Test
 public static void main(String args[])
 Shape s = new Shape(){
 public void showColor()
 System.out.println("Red"); }
 };
 s.showColor();
```

Key points

- Anonymous classes have the same access to local variables of the enclosing scope as local classes:
- An anonymous class has access to the members of its enclosing class.
- An anonymous class cannot access local variables in its enclosing scope that are not effectively final.
- Anonymous classes also have the same restrictions as local classes with respect to their members:
- We cannot declare static initializers or member interfaces in an anonymous class.
- An anonymous class can have static members provided that they are constant variables.
- ➤ Note that we can declare the following in anonymous classes:
- Fields
- Extra methods (even if they do not implement any methods of the supertype)
- Local classes
- we cannot declare constructors in an anonymous class.

Example 1 (accessing parent's variable)

```
public class Computer
 public static void main(String []args)
 Student s = new Student()
 void show() {System.out.println("This is anonoymous class function");}
 //creating anonymous inner class
 };
 //it is a like creating a sub-class
 s.a = 100;
 System.out.println(s.a); //displays 100
 s.show();
 //displays overridden function
class Student
 int a=10;
 void show()
 System.out.println("This is student class function");
```

Example 2 (declaring, instantiating & passing anonymous class object)

```
class Peripheral
 int var = 10;
 void show()
 System.out.println("Parent function");
public class Test
 public static void main(String[] args)
 Test t = new Test();
 t.compute( new Peripheral()
 void show(){ System.out.println("Overriden function"); }
 void newFunction(){}
 //declaring and instantiating class (sub-class)
 );
 void compute(Peripheral obj)
 obj.show(); //accessing overriden function
 obj.newFunction(); //error, new member not accessible
```

Anonymous inner class

- Remember, anonymous inner classes are inherited ones, and we always use a superclass reference variable to refer to an anonymous subclass object.
- And, we can only call methods on an anonymous inner class object that are defined in the superclass.
- Though, we can introduce new methods in anonymous inner class, but we cannot access them through the reference variable of superclass because superclass does not know anything about new methods or data members introduced in subclass.