Basic Java Unit 3 – OO in Java

Pratian Technologies (India) Pvt. Ltd.

www.pratian.com

Topics

- What is OOP?
- OOP v/s Structured Programming
- Classes & Objects
- Access Specifiers
- Constructors
- Static Members
- Encapsulation
- Abstraction
- Inheritance
- Polymorphism
- Final modifier
- Inner Classes

The procedural approach

- The procedural approach
 - Deals with functions as the **building blocks**
 - Easy to start with
 - Higher comfort level for a new programmer

Functions are the building blocks

- Simple decomposition technique for
 - Modularity
 - Reusability
 - Complexity

OO Approach

 An Object oriented approach views systems and programs as a collection of interacting objects.

 An object is a thing in a computer system that is capable of responding to messages

What are Objects?

- We interact with objects everyday
 - A customer
 - An order

- Your car
- The telephone

- An object represents an entity physical, conceptual or software
 - Physical entity
 - Employee, Customer, Supplier
 - Conceptual entity
 - Sales, Policy, TaxCalculator
 - Software entity
 - Linked List, Connection, etc.
- A programmer should make a good effort to capture the conceptual entities in addition to physical entities which are relatively straight forward identify

Why choose the OO approach?

Why choose the OO approach?

```
🚺 Customer.java 💢
 public class Customer {
 int id;
 String name;
 public void makePurchase()
```

```
☑ Product.java ※
 public class Product {
 int id;
 String name;
 public void changePrice()
```


Basic Java

Why choose the OO approach?

- The OO approach
 - Deals with classes as the building blocks
 - Allows Real World Modeling
 - The idea of OOP is to try to approach programming in a more natural way by grouping all the code that belongs to a particular object such as an account or a customer — together

- Raise the level of abstraction
 - Applications can be implemented in the same terms in which they are described by users
- Easier to find nouns and construct a system centered around the nouns than actions in isolation

- Easier to visualize an encapsulated representation of data and responsibilities of entities present in the domain
- The modern methodologies recommend the object-oriented approach even for applications developed in C or Cobol

Object-Oriented Programming

"Object-oriented programming is a method of implementation in which programs are organized as cooperative collections of objects, each of which represents an instance

Grady Booch

of some class..."

Procedural vs. Object-Oriented Programming

- The unit in procedural programming is function, and unit in object-oriented programming is class
- Procedural programming concentrates on creating functions, while object-oriented programming starts from isolating the classes, and then look for the methods inside them.
- Procedural programming separates the data of the program from the operations that manipulate the data, while object-oriented programming focus on both of them

Client

figure2: object-oriented

What is a Class?

What is a Class?

What is a Class?

Class

User defined type

- Encapsulates all the data and operations pertaining to an entity
- Provides a Single representation to all the attributes defining the entity
- Passing single representations is easier

Employee

empld : String name : String address : Address

SgetEmpID() : String

setEmpId(empId : String)

getName() : String

setName(name : String)

getAddress(): Address

setAddress(address : Address)

- Data types as collections
 - A struct in C encapsulates only data. Used as a data structure to store different types of data
 - An array is used to store different elements of the same type

Relationship between Classes

Classification

- For all practical purposes we will represent
 - Is-a relationship as

Uses relationship as

Has-a Relationship

- The 'Has-a' relationships are qualified by
 - Multiplicity
 - The number of instances with which a class is associated
 - Can be 1, 0..1, *, 1..*, 0..*, 2..*, 5..10, etc.
 - Multiplicity is by default 1
 - Navigability
 - Can be unidirectional or bidirectional
 - Navigability is by default bi-directional
 - Role name
 - The name of the instance in the relationship
 - Multiple 'has-a' based on different roles are possible

Identifying Classes

A trainer trains many trainees on a given technology in this course, which contains many modules – each module is comprised of different units and each unit has many topics.

Identify the different classes from the above problem statement

Procedural approach

- Focus is on identifying VERBS
- Connections between functions established through Function Calls

OO approach

- Focus is on identifying NOUNS
- Connections between classes established through Relationships ('Is-a' and 'Has-a')

Identifying Classes

- Trainer
- Trainee
- Course
- Technology
- Module
- Unit
- Topic
- Identify the different connections (relationships) between the above classes

- Trainer Trainee
 - Trainer 'HAS' many Trainees
 - Every Trainee 'HAS' a Trainer

- Course Technology
- Course Module
 - Course 'HAS' an associated Technology
 - A Technology has many courses
 - Course 'HAS' many Modules

- Module Unit
 - Module 'HAS' many Units

- Unit Topic
 - Unit 'HAS' many Topics

The OO Model

How do you relate the Trainer & Trainee to the Course?

Conceptual Entity

- Trainer Training
 - A Trainer (HAS) conducts many Trainings
 - A Training HAS a Trainer

Trainer

1

has

nings

Training

- Trainee Training
 - A Trainee (HAS) attends many Trainings
 - A Training HAS a many Trainees

Conceptual Entity

- Training Course
 - The Training (HAS) an association with a Course (conducted for a Course)
 - A Course HAS many Trainings

Solution

Easier to model real-world problems through the OO approach than through the procedural approach

Exercise

A company sells different items to customers who have placed orders. An order can be placed for several items. However, a company gives special discounts to its registered customers.

- Identify the different classes from the above problem statement
- Identify the different connections (relationships) between the above classes

Identifying Classes

- Company
- Item
- Order
- Customer
- RegCustomer

- Company Customer
 - Company 'HAS' many Customers
 - Customer 'HAS' many Companies

- Company Item
 - Company HAS many Items

- Customer RegCustomer
 - RegCustomer 'IS' a Customer

- Order Item
 - Order HAS many Items

- Customer Order
 - Customer HAS many Orders
 - Order HAS one Customer

The OO Model

A Customer can place many orders implies that RegCustomer can also place many Orders.

A Company has many Customers implies that a Company also has many RegCustomers

Class in Java

- A class is a software construct that defines the instance variables and methods of an object.
- A class is a template that defines how an object will look and behave when the object is created or instantiated from the specification declared by the class.
- A class can be viewed as a user defined data type.

```
class Point
{
 double x;
 double y;

 double getX()
 {
 return x;
 }
}
```


Structure of a class

```
class Employee
 String employeeld;
 String employeeName;
 Instance Variables
 Employee()
 System.out.println("Constructor called");
 Constructor
 void setEmployeeId(String employeeId)
 this.employeeld = employeeld;
 String getEmployeeld()
 Methods
 return employeeld;
```


What is an Object?

- An object is an entity with a well-defined State and Behavior
- An object is created from the class definition using the new operator.
- The state of an object is referred to as the values held inside the instance variables of the class.
- The behavior of the class is referred to as the methods of the class.
- To create an object of the class Point, say,

```
Point p = new Point();
```

 When an object of the class is created, memory is allocated for all the instance variables, here p is not an object but a reference handle to an object being created.

```
class Point
{
 double x;
 double y;

 double getX()
 {
 return x;
 }
}
```


Instantiating Classes

```
public class Shop
 The RHS creates
 P1 is a
 bid main(Stri
  reference
 an instance
 Product p1=new Product();
 p1.id=1;
 p1.name="Steam Iron";
 Product p2=new Product();
 p2.id=2;
 p2.name="Microwave"
 p1.makePurchase();
```


Exercise

- Create a class Employee with the following data members and methods
 - Data
 - empID : string
 - empName : string
 - Methods
 - Set methods and get methods for the data members
- Write a class EmployeeData with two methods
 - storeData() which takes the Employee object as an argument and returns the same
 - Accepts user input for employee data and sets the data on the object
 - showData() which takes an Employee object as argument and displays the data from the object
- Write a class EmployeeDemo with the main method
 - Create an instance of the Employee object and pass the same to the storeData() and showData()

Modeling the 'has-a' relationship


```
public class Trainee {
 String department;
 String yrs_of_experience;

 Trainer t;
}
```

```
Trainer.java 

*Trainee.java

class Trainer {

 String vendorName;

 String[] techStack;

 String[] monthly_schedule;
}
```


Exercise

- Write a class Address with the following data members and methods
 - Data

addr1 : stringaddr2 : string

city : string

pin : int

- Methods
 - set and get methods
- The relationship between Employee class and Address class is EMPLOYEE has ADDRESS
 - Model the relationship
- Modify the storeData methods of EmployeeDate class to also accept and include Address details

Modeling 'has-a' with multiplicity 'n'


```
Int num_of_trainees;
 Trainee[] trainees = new Trainee[10];
Trainee[10];
```

```
🞵 Trainee.java 🛚
Trainer.java
 public class Trainee {
 String department;
 String yrs of experience;
 Trainer t:
```


References v/s Objects

```
public class Shop
  public static void main(String[] args)
 How many
 objects &
 Product p1=new Product();
 references?
 p1.id=1;
 p1.name="Steam Iron";
 Product p2=p1;
 p2.id=2;
 p2.name="Microwave";
```


References v/s Objects

```
class Person {
 private String name;
 How many
 private int age;
 objects &
 Person(String n, int a) {
 references?
 name = n; age = a;
  public void printPerson() {
 System.out.println("Hi, my name is " + name);
 System.out.println(". I am " + age + " years old.");
  public static void main (String args[]) {
 Person p1;
 p1 = new Person("Luke", 50);
 p1.printPerson();
 p1 = new Person("Laura", 35);
 p1.printPerson();
```


Comparing Objects

```
class Point
 private double x;
 private double y;
 In the example,
 public Point(int _x , int _y){
 p1 == p2, checks if the
 X = X;
 references are pointing
 y = -y;
 to the same object and not
 if the objects have the
 public double getX()
 same contents
 return x;
 public static void main(String[] args)
 Point p1 = new Point(10, 20);
 Point p2 = new Point(10, 20);
 if(p1 == p2)
 System.out.println("The two objects have the same content");
 else
 System.out.println("The two objects have different content");
```


Comparing Objects

- The '==' operator when used with objects, does not compare the states of the objects.
- Instead it compares whether the two references point to same object in memory or not.
- It is simply because the compiler does not know how to compare user defined types, Eg., how can the compiler know how to compare 2 customers (i.e., objects of Customer class)
- To do more meaningful comparison, the equals method is used.
 - The programmer is responsible for providing this method for his classes

Initialising Objects

- All data members in a class can be initialised at the point of declaration in a class.
- If the primitive types are not initialised they are default set to 0 for numeric, set to ' '(whitespace) for char and set to false for boolean data type.
- Similarly a reference type can be initialised at the point of declaration in a class, if not they are set to null.
- Data members are initialised before any method or constructor is called.
- What is a constructor?

See listing: InitialisationDemo.java

Constructor

- Constructor is a special method with the same name as that of the class.
- Constructors are called implicitly at the time of object creation.
- Constructors do not have a return type.
- Every class has at least one constructor.
 - Either defined by programmer or the compiler provides a default constructor.

Why Constructors?

```
public class Shop
 public static void main(String[] args
 Here, the tax is calculated
 based on the price and
 Product p1 = new Product
 category. What if the
 p1.id = 1;
 programmer forgets to
 p1.name = "Steam Iron"
 calculate tax?
 p1.price = 100;
 p1.category = "luxury";
 if (p1.price > 99 && p1.category.equals("luxury"))
 p1.tax=p1.price*0.20;
 else
 p1.tax=p1.price*0.10;
```


Why Constructors?

```
class Product
 int productld;
 String productName, category;
 float price,tax;
 Product(int id , String name ,
 String cat, float p)
 productld = id;
 productName = name;
 category = cat;
 price = p;
 if (price>99 && category.equals("luxury"))
 tax = price*0.20;
 else
 tax = price*0.10;
public static void main(String[] args) {
Product p1 = new Product(1, "Steam Iron", "luxury", 100);
p1.makePurchase();
```


Compiler and Constructors

No constructor defined by the programmer. The compiler adds the public no-args constructor

```
public class Product
  int id;
  String name;
  public Product(int id){
  public void changePrice()
```

A constructor defined by programmer. Compiler does not add anything

Exercise

- Write a class Rectangle with data members, double length and double breadth. Write a parameterized constructor which takes length and breadth as parameters and assigns them to the instance variables. Write a method area() which calculates the area and returns the same.
- Write a class InterestCalculator with data members, double principle, int time, double intRate. Write a parameterized constructor which takes principle and time. The intRate has to be calculated in the constructor based on the time, if time is >= 5 the rate is 10% else 12%. Write a method getInterest() which calculates the simple interest and returns the same. Test the code.

Class Creator Vs. Class User

- To truly appreciate many concepts of OOP, it is important to distinguish between creators of the class and users of the class.
- Often, the creators of the class are not the users of the class.
 - Eg, there are tons of classes in Java's built-in libraries authored by creators of the language but are used by us.
- Do not get confused between class user and end users.
- Class users are also programmers who are creating their program using the classes provided by the class creators

Abstraction

Public View of an Object

- Abstraction is used to manage complexity
 - Focus on the essential characteristics
 - Eliminate the details
 - Find commonalities among objects
- Defines the public contract
 - Public definition for users of the object
 - The "Outside view"
 - Independent of implementation

Abstraction

Public View of an Object

- Abstraction is used to minimize complexity for the class user
 - By allowing him focus on the essential characteristics
 - By hiding the details of implementation
- Simply put, abstraction is nothing but a process of ensuring that class users are not exposed to details which they do not need (or use).

Abstraction

ABSTRACTION:

- What should the Cell Phone do?
- What are the responsibilities of the Cell Phone?

Abstraction - Example

Encapsulation

Hide Implementation Details

- Encapsulation is
 - The grouping of related ideas into a single unit, which can thereafter be referred to by a single name.
 - The process of compartmentalizing 'the elements of an abstraction' that constitute its structure and behavior.

Employee

empld : String
and have a string
address : Address

getEmpID(): String
setEmpId(empId: String)
getName(): String
setName(name: String)
getAddress(): Address
setAddress(address: Address)

- Encapsulation hides implementation
 - Promotes modular software design data and methods together
 - Data access always done through methods
 - Often called "information hiding"
- Provides two kinds of protection:
 - State cannot be changed directly from outside
 - Implementation can change without affecting users of the object

Encapsulation

ENCAPSULATION:

- What all should the Cell Phone contain (encapsulate) to meet its responsibilities?
- What are all needed to provide an implementation for the ABSTRACTIONS?

Encapsulation - Example

Encapsulation - Example continued

orderNum AS INT custNum AS INT CalculatePrice()

PUBLIC: CreateOrder() UpdateOrder() GetOrderTotal() Next() Hmm...
I'd like to change
CalculatePrice to
CalculateTotalPrice

GetOrderTotal calls
CalculatePrice()

Encapsulation - Example continued

Order

orderNum AS INT custNum AS INT CalculateTotalPrice()

PUBLIC: CreateOrder() UpdateOrder() GetOrderTotal() This change was easy because users of the object will not be affected.

GetOrderTotal now calls CalculateTotalPrice()

Next()

Implementing Abstraction and Encapsulation

```
class Order
{
  int orderNum;
  int custNum;
  double calculateTotalPrice(){......}
```

What should be exposed to the class user?

Differentiating Abstraction & Encapsulation

ABSTRACTION:

- What should the Cell Phone do?
- What are the responsibilities of the Cell Phone?

ENCAPSULATION:

- What all should the Cell Phone contain (encapsulate) to meet its responsibilities?
- What are all needed to provide an implementation for the ABSTRACTIONS?

Access Specifiers

- Access modifiers are those which control access to methods and variables. public, private, protected and default
- public
 - Any class member declared as public is visible (or accessible) to the whole world (meaning any class)
- private
 - Any class member declared as private is visible (or accessible) only inside the same class
- protected (More on this later)
 - Any class member declared as protected is visible (or accessible) to all classes in the same package as well as to sub classes (regardless of the package)
- default (More on this later)
 - Any class member declared without any of the above is visible accessible) to all classes in the same package only.

Specifying Access

```
class Order
  private int orderNum;
  private int custNum;
  private double calculateTotalPrice(){......}
  public void createOrder() { ......... }
  public void updateOrder() {.....}
  public double getOrderTotal() { ......... }
  public Order next() { .......... }
```


Exercise

Let us say we have to design a class Car to represent the automobile in our domain.

Assume some requirements and realize the abstractions and encapsulations of the car.

Apply access specifiers to provide the right abstraction to the users of the class

Implementing Abstraction & Encapsulation

```
public class Car
{
 private Engine e;
 private FuelTank tank;
 private void pullFuelFromTank(){.......}
 private void regulateEngineTemperature(){.......}
```


If you are wondering...

If you are wondering what's the difference between Abstraction and encapsulation

- Encapsulation deals with 'what goes into' a class
- Abstraction deals with 'what is made visible' to the class user.

Static Members

- Methods and variables of a class can be marked as Static
- Static members are not tied to any instance of the class, rather they are termed as the class members.
- The static members of the class can be accessed directly without creating an instance of the class.
- Static methods cannot access non-static members.
- But non-static members can access static members.

```
public class Product
 int id;
 String name;
 static int count;
 public Product(int id,
 String name)
 this.id = id;
 this.name = name;
 ++count:
 public static int getCount(){
 return count;
```

See listing: StaticMembersDemo.java

Static Methods - Example

```
class Factorial {
 public static void main(String[] args) {
 int input = Integer.parseInt(args[0]);
 double result = calculateFactorial(input);
 System.out.println("Factorial of "+input+
 "is: "+(int)result);
 public static double calculateFactorial(int x) {
 if (x < 0)
 return 0;
 double fact = 1;
 while (x > 1) {
 fact = fact * x;
 x = x - 1;
 return fact;
```


Static Initialization

 Static data members can be initialized inside a static construction clause(static block) and it happens only once when the class is loaded in memory.

```
public class BillingSys
{
 Product[] productList;
 static int taxRate;
 static
 taxRate = open a configuration file and
 read from the file
 public static int getTaxRate(){
 return taxRate;
}
```


Inheritance

- An object oriented system organizes classes into a subclass-super class hierarchy
 - Inheritance encourages 'code reuse'

Generalization

- subclass Each reuses the implementations in the base class
 - Can add new responsibilities

Mary

Basic Java

Why Inheritance?

```
public class Car
 public class Truck
 Redundant!!
 Engine e;
 Engine e;
 FuelTank tank;
 FuelTank tank;
 void pullFuelFromTank()
 void pullFuelFromTank()
 void regulateEngTemp()
 void regulateEngTemp()
 void start()
 void start()
 void stop()
 void stop()
  switchOnAC()
 loadGoods()
 unloadGoods()
```


Inheritance for Reuse

```
public class Vehicle
{
 Engine e;
 FuelTank tank;
 void pullFuelFromTank()
 void regulateEngineTemperature()
 void start()
 void stop()
}
```

```
public class Car extends Vehicle
{
 switchOnAC()
}
```

```
public class Truck extends Vehicle
{
 loadGoods()
 unloadGoods()
}
```


Inheritance and Access Specification

```
Should not be visible to class users
public class Vehicle
 but should be visible to subclasses
 How would you
  Engine e;
 achieve it?
  FuelTank tank;
  void pullFuelFromTank(){......}*
  void regulateEngineTemperature(){......}
 Should be visible to everyone
  void start(){.....}
  void stop(){.....}
```


Inheritance and Access Specification

public class Vehicle

```
protected Engine e; Should not be visible to class users but should be visible to subclasses protected FuelTank tank; protected void pullFuelFromTank() protected void regulateEngineTemp()
```

```
public void start()
public void stop()
```

... Should be visible to everyone

Object Class

- Class Object is the root of the class hierarchy in Java.
- All objects either directly or indirectly inherit from this class.
- Some important methods of the class
 - protected Object clone()
 - public boolean equals(Object obj)
 - protected void finalize()
 - public String toString()
 - public void notify()
 - public void wait()

Constructor Chaining

- Every constructor method calls its base class constructor directly using super() or indirectly using this().
- If the first statement of a constructor does not explicitly call this() or super(), the compiler adds the call to the default super constructor
 - If super class does not have a default constructor, compiler will throw an error
- So, always, whenever any object is created, the very first constructor to fully get executed is of java.lang.Object

See listing: ConstructorChaining.java

Exercise

Write a class Customer with the following data members,

String: custId String: name

Address : address

Write a parameterized constructor which takes custld, name and address as input and assigns the same to the instance variables and write getter methods for all the instance variables.

Write a class Address with the following data members,

String: addr1
String: addr2
String: city
int: pin

Write the respective setter and getter methods.

 Write a class RegCustomer which extends from the class Customer and has the instance variable

double: fees.

Write a appropriate parameterized constructor and call the base class constructor.

• In the main create an instance of the class RegCustomer by passing the values and display the same.

Type Casting of Primitives

- A primitive of one data type can be cast to other type in Java.
 - Casting is possible if the two types are compatible.
 - All numeric types are compatible with each other.
 - Integers are compatible with characters.
 - Boolean is not compatible with any of the data type.
 - Casting is implicit if destination type is larger than source type.
 - Eg: int to double; int to long, short to int.
 - Casting needs to be explicit if the destination type is smaller than source type. This may lead to loss of data.
 - Eg: double to int; long to int;

See listing: PrimitiveTypeCast.java

Type Casting of Objects

- Objects can be typecast only if they are related by inheritance not otherwise.
- A derived class object can be automatically typecast to a base class reference.
 - eg
 Employee emp = new Manager();//implicit
 Manager mgr = new Manager();
 mgr = (Manager) emp; // works //explicit
 emp = mgr; // works

Comparing Objects

- The '==' operator when used with objects, does not compare the states of the objects.
- This logic of comparing two objects of a class is best known to the author of the class
- To do more meaningful comparison, the equals method is used.
 - The programmer is responsible for providing this method for his classes

Comparing Objects

```
class Point {
 private double x , y;
 public Point(int _x , int _y){
 X = X;
 y = -y;
 public boolean equals(Object o) {
 Point p = (Point) o;
 if(p.x == x \&\& p.y == y)
 p1.equals(p2) checks if the
 return true;
 two objects are same by
 else
 checking the contents.
 return false;
 The equals() method is
 overridden with the
 public static void main(String[] args
 comparison logic
 Point p1 = new Point(10,2)
 Point p2 = new Point ,20,
 if(p1.equals(p2)) •
 System.out.println("Objects are duplicates, with the same
 contents");
 else
 System.out.println("Objects have different contents");
 See listing: Point.java
```


Polymorphism

One function, many implementations

All employees do some work

Mary

David

David does a manager's work

- Early binding
 - Function Call mapped at compilation
 - Function Overloading
- Late binding
 - Function Call mapped at run-time
 - Function Overriding

Joe does a salesperson's work

Joe

- •Runtime Polymorphism (late binding) has three requirements:
 - Hierarchy with overridden method in derived class
 - Base class reference used to call method
 - Derived class assigned to base class reference

Polymorphism

- Two types of polymorphism
 - Static polymorphism
 - Method overloading
 - Input data (parameter) determines the type of method to be called
 - Dynamic polymorphism
 - Method Overriding
 - Type of object pointed by an interface or a super class variable determines the specific action

Method Overloading

- Overloading is achieved by having multiple methods with the same name but with different parameters.
- Multiple methods with the same name differ based on the parameters.
- It is easier for the class users to remember fewer number of method names
- Methods cannot be overloaded based on the return type.

```
public class Addition
{
 public int add(double x,
 double y)
 return x + y;
 public int add(int x , int y)
 return x + y;
```

See listing: OverLoadingDemo.java

Overloaded Constructor

```
class Employee {
  String empld, empName;
  double salary;
  //overloaded constructor
  Employee() {}
  Employee(String id, String name, double sal)
 empld = id; empName = name; salary = sal;
  public static void main(String ars[])
 Employee e1 = new Employee();
 Employee e2= new Employee ("951002", "Sam", 23480);
```


Method Overriding

See listing: OverridingDemo1.java

Method Overriding

- Redefine the method in the subclasses with the same signature as a method in the superclass
- Used when the behaviour of the child class is different from that of the base class
- Method in sub class overrides the method in the superclass
- Methods cannot be overridden to be more private, only to be more public

See listing: OverridingDemo2.java

Overloading v/s Overriding

Methods in same class	Methods in superclass and subclass
Method Signature is different	Method Signature has to be same
The Parameters decides which method to call	The Object decides whether to call parent or child class method
Constructors can be Overloaded	Constructors cannot be Overridden

Exercise

 Write a class Addition, which has a method add() overloaded to add two Strings, ints, double and test the code.

Write a class Person with data members

String name

int age

char sex

and write appropriate setter and getter methods.

Write the equals() method to check for equality

Create two instances of the Person class and pass

the data. Check if the two person instances are

same by using the equals() method and display the

same.

Final Modifier

- The final modifier is used with variables, methods and classes to indicate they cannot be changed.
- The value of a data member marked as final cannot be changed after initialization
- Methods marked as final cannot be overridden in its child class.
- Classes marked as final cannot be sub classed.

Inner Classes

- Java allows a class to be defined within another class, such a class is called a inner class.
- Inner classes have access to variables and methods of the enclosing class.
- As a member of outerclass, a inner class can be declared with public, private, protected static or default access specifiers/modifiers.

```
public class OuterClass
 class InnerClass
```


Why use Inner 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. Nesting such helper classes makes the package more streamlined.
- Increased encapsulation Consider two classes A and B, here B a helper class needs access to private members of class A. Here B can be nested inside class A, thereby access the private members of A and B is hidden from outside world.
- More readable, maintainable code Nesting small classes within toplevel classes places the code closer to where its used, thereby its better readable and maintainable.
- To substitute Multiple Inheritance Multiple inheritance is disallowed in Java. If a class has to derive properties from more than one class, it can have a inner class which can extend from another class.

Instance of an Inner class

- Similar to instance methods and variables, an inner class is associated with an instance of the outer class.
- Since inner class is associated with an instance, it cannot define any static members itself.
- An instance of the inner class can exist only in the context of an instance of the outer class and has direct access to methods and fields of its enclosing instance.
- To instantiate an inner class, first the outer class should be instantiated and then the inner class object is created within the outer object.

Example of Inner class

```
class OuterClass {
 private int outer_x = 100;
 void test(){
 Create an instance of
 InnerClass inner=new InnerClass()
 InnerClass to access
 inner.display();
 its members
 class InnerClass {
 int inner_y = 10; // y is local to inner
 private void display(){
 System.out.println("display : outer_x = " +outer_x);
 void show(){
 System.out.println(inner_y); //error, y not know here!
```


Question time

Please try to limit the questions to the topics discussed during the session. Thank you.

